

Civil Service LEADER

JOSEPH D. LOCHNER
P. O. DRAWER 125
CAPITOL STATION
ALBANY, N. Y.
COMP.

America's Largest Weekly for Public Employees

Vol. XXIII, No. 19 Tuesday, January 16, 1962 Price Ten Cents

Eligible Lists

See Page 14

'Here's Why,' Long Island Chapters Tell Legislators In Seeking Their Support

HUNTINGTON, Jan. 15—A majority of Long Island state legislators have pledged support of several important goals of the Civil Service Employees Assn. during the current session of the Legislature.

Ten state senators and assemblymen attending the seventh annual legislative luncheon of the Long Island Committee of the CSEA Metropolitan Conference voiced their approval of several Association measures that were explained to them during the course of the all-day session here.

Among the goals of the Employees Association that the legislators pledged support to are:

1. Elimination of the so-called "death gamble" from the Retirement System.

2. Tenure for per diem and labor class employees.

3. A constructive probe of the Retirement System.

4. A four per cent return for all members of the Retirement System.

The participating chapters were Central Islip, Kings Park and Pilgrim State Hospitals; District No. 10, Dept. of Public Works; L. I. State Parkway Police; Inter Coun-

ty Parks Dept.; State University at Farmingdale; State University Long Island Center; Nassau and Suffolk County Chapters; and Long Island Armories Chapter.

Legislators, Other Guests

Legislators present were June Barrett, Senator from Suffolk County; Ed Speno and Daniel Albert, Senators from Nassau County; Nassau Assemblymen, Ed Fehrenbach, Francis McCloskey, Robert Blakeman and Anthony Barbiero; Suffolk Assemblymen, Prescott Huntington, James Grover, and Perry Duryea.

(Continued on Page 3)

Self Protection Replaces Job Protection in Civil Service, Sen. Wise Says

(From Leader Correspondent)

WATERTOWN, Jan. 15 — Senator Henry A. Wise, (R.-Watertown), apparently holds a low opinion of civil service in New York State.

Senator Wise, a leading conservative in the Legislature and generally conceded to be a right hand man to Senate Majority Leader Walter H. Mahoney, of Buffalo, has disclosed his civil service attitude in a letter to constituents of the 43rd Senatorial District.

"It nobly started out as a merit system to get rid of unrestricted political preference in public employment — the old spoils system," said Senator Wise.

"Today, civil service sometimes looks more like a self-protective association," the Senator said.

He said that in order "even to apply for some relatively minor job, applicants must be college educated, thus eliminating persons of equal or greater aptitude."

Even Tough For Presidents

The upstate Republican senator asserted that "men nominated and even elected President of the United States could not qualify today for some relatively minor non-technical civil service jobs."

Senator Wise, in his letter to upstate Republicans, complained that "when one is permitted to try a civil service examination, he sometimes has to answer questions that have nothing to do with the position he seeks."

"Aptitude tests are used successfully in education, private enterprise and many other fields, including public employment," Senator Wise said.

Lost Welfare Fight

The upstate a year ago unsuccessfully pressed for legislation to allow qualified but non-college

(Continued on Page 16)

40-Hour Week For Barge Canal Aides 'Heartily' Endorsed by McMorran

ALBANY, Jan. 15—A work-week reduction for the hard pressed Barge Canal employees has the "heartily endorsement" of the State Public Works Department, Superintendent J. Burch McMorran said last week.

Mr. McMorran gave the Department's sanction in a letter replying to a request by Joseph F. Felly, president of the Civil Service Employees Association, to end discrimination in work hours for the canal employees.

The Association wants the work-week reduced from 48 to 40 hours without loss in take-home pay.

Mr. McMorran said he did not believe that the no-loss-in-pay

J. BURCH MCMORRAN

reduction could be accomplished administratively by his Department. He said the shorter work-week without overtime to personnel "would require adding 76 new positions to the operating staff of the Canal system, and a conserva-

(Continued on Page 16)

Early Action Expected On 8 Retirement Bills Now In Legislature

ALBANY, Jan. 15—Early committee consideration is slated for a series of key civil service measures, now before the Legislature. The Legislature's standing committees on civil service will act on the bills at an early date, The Leader has been informed.

The eight bills all provide for various benefits to state workers under the retirement system, including continuation of the state's five per cent "take-home" pay raise first proposed by the Civil Service Employees Association.

The measures were introduced by Assemblyman Orin S. Wilcox (R-Jefferson County) and Senator George W. Cornell (R-West-

chester County). They are sponsored by the Joint Legislative Committee to Study the Employees Retirement System.

5-Point Plan Bills

Three of the bills extend the 5 per cent pension contribution to the year between April 1, 1962 and

ORIN S. WILCOX

March 3, 1963. They make sure that the state employees don't lose the indirect pay raise they won last year.

The plan was proposed, and adopted two years ago as a way to give a state pay increase even though Governor Rockefeller ruled out a salary increase for state

workers under his hold-the-line budget.

It gave state workers about \$200 more a year in their pay envelopes.

Mr. Wilcox and Mr. Cornell also introduced five other bills which give various benefits to state employees under the retirement system.

1—Permits members of the

(Continued on Page 14)

53 Albany Operators To Be Dialed Into New Jobs Next Month

ALBANY, Jan. 15—A new telephone system bringing sweeping changes in service for some 14,000 State employees here, will go into effect Feb. 19.

To be known as "direct inward dialing" (DID), the new system will be placed in operation by the State Office of General Services, working in cooperation with the New York Telephone Company.

Involved are about 3,600 telephones or stations and 14,000 employees in State agencies now being served from switchboards at the State office building and in 17 other State agencies now having independent switchboards.

Under the changeover, about

53 telephone operator jobs will be abolished, but OGS has informed The Leader that all permanent civil service operators will be relocated in other State jobs, or transferred to similar jobs in New

(Continued on Page 14)

Unit Merger Looms In Erie County

BUFFALO, Jan. 15 — The Erie chapter of the Civil Service Employees Assn. took a giant step forward and is prepared to welcome into its ranks members of the Erie County Competitive Civil Service Association. The latter group, which represents "several hundred" Erie County workers as active members and a sizeable group of associate members, has virtually agreed to join the local 2,500-member CSEA unit.

After a conference with Alexander T. Burke, Erie chapter president, and Patrick G. Rogers, CSEA field representative, leaders of the smaller group decided to

(Continued on Page 16)

West Conference Sets Buffalo As Meeting Site

Three speakers will be featured at the forthcoming meeting of the Western Conference of the Civil Service Employees Assn., to be held at the Sheraton Hotel in Buffalo on Jan. 27.

William Rossiter, Conference president, reports that registration will start at 12:30 p.m., with the meeting convening at 1 p.m. Afternoon speakers will be John A. Evanko, director of the Buffalo Office of the Division of Vocational Rehabilitation, who will describe services available to the public, and Edward D. Macham, of the Civil Service Department, who will speak on health insurance.

M. Rossiter will preside at the 3 p.m. business meeting, during which time a meeting of County delegates will also be held.

Evening speaker for the dinner, which is set for 7 p.m., will be State Sen. John H. Cooke.

Reservations must be made no later than Jan. 22 and may be had — at \$4.50 — by writing to Mrs. Mary Gormley, Division of Vocational Rehabilitation, Lafayette Bldg., Buffalo, N.Y.

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.

VETERAN'S PENSION ACT

The following instruction issued on November 9, 1961, by the Veteran's Administration is presented for the information of all:

Purpose

These instructions are issued to amend and supplement instructions relating to the savings provisions contained in section 9, Public Law 86-211.

Provisions

Any person receiving or entitled to receive pension on June 30, 1960, may receive these benefits for such periods thereafter for which he qualifies under title 38, United States Code, in effect on that date. This protective clause is to be interpreted so as to preclude denial, reduction or discontinuance of payments because of Public Law 86-211 to any veteran, widow or child receiving or entitled to receive benefits on June 30, 1960, by virtue of laws and VA regulations then in effect. Such protection is afforded despite the fact that receipt of pension on June 30, 1960, resulted from mistake of fact or law on the part of the VA. However, such protection will not be afforded if receipt of pension on June 30, 1960, resulted from a deliberate act of commission or omission of the claimant.

Change in Status

Where the receipt of additional income, change in rate of income, or a change in dependency status before July 1, 1960, was promptly reported thereby causing pension to be discontinued prior to June 30, 1960, there is no protection to pension under laws in effect on June 30, 1960. Protection does not exist in such cases because the claimant was not receiving pension on June 30, 1960.

Where the receipt of additional income, change in rate of income, or a change in dependency status, whether before, on, or after June 30, 1960, was promptly reported thereby causing pension to be discontinued after June 30, 1960, there is protection to pension under laws in effect on June 30, 1960. Protection is afforded in such cases because the claimant was receiving pension on June 30, 1960.

Not Reported

Under VA Regulation 1253(D) all claimants are required to promptly report changes in income or dependency status. Failure to promptly report requires discontinuance or reduction of pension retroactive to the first of the year. The determination of whether or not a change was promptly reported is one of fact,

and in the application of VA Regulation 1253(D) a showing that claimant was "without fault" will not serve to prevent creation of the overpayment. Alleviating circumstances are, however, properly for consideration by the Committee on Waivers in determining whether claimant was "without fault" in connection with the resultant overpayment.

Where the receipt of additional income, change in rate of income, or a change in dependency status prior to July 1, 1960, was not reported promptly resulting in receipt of pension on June 30, 1960, and thereby causing pension to be discontinued retroactively to a date prior to June 30, 1960, there is no protection to pension under laws in effect June 30, 1960. However, it is not improper in determining lack of protection to consider whether claimant was "without fault" since the basic rule that protection will be afforded if claimant was receiving pension June 30, 1960, can be negated only where there was a deliberate act of omission or commission on his part. In these cases the determination of fault will be based on the same criteria used under 38 U. S. C. 33102. It follows that if the Committee on Waivers has determined the question of fault in connection with waiver this determination will also be followed in determining protection. Otherwise the determination will be made by adjudication personnel when affirmative evidence is received to rebut the prima facie showing inherent in the failure to promptly report a change in income or dependency status.

Where the receipt of additional income, change in rate of income, or a change in dependency status after June 30, 1960, was not reported promptly thereby causing pension to be discontinued retroactively to a date prior to June 30, 1960, there is protection to pension under laws in effect on June 30, 1960, because the claimant was receiving pension on June 30, 1960. The retroactive discontinuance of pension in such cases affects only the monetary payment and does not preclude protection.

(To be continued)

Engineers Sought By FAA at \$8,955

The Federal Aviation Agency is recruiting now to fill two vacancies. They are: aeronautical design evaluation engineer and aeronautical power plant design evaluation engineer (engines). Both pay \$8,955 a year to start.

For further information, write to the Executive Secretary, Board of U.S. Civil Service Examiners, Federal Aviation Agency, Federal Building, N.Y. Int'l. Airport.

FOR FINE HOMES IN ALL SECTIONS — PAGE 11

Health Plan Switch Can Be Made Now

Members of the State health insurance program have been granted a two-month period — from January 1 to February 28 — to change their coverage. To be eligible for the change, there must be more than one participating insurance in an employee's area.

The following coverages are available to employees enrolled in the program: The State-wide Plan, for which all employees are eligible regardless of home or work address; Group Health Insurance, which provides coverage in the New York City area, Long Island, Westchester County, and in the Hudson Valley north to Albany, Rensselaer and Schenectady Counties; and the Health Insurance Plan of Greater New York, in the Metropolitan area and part of Columbia County.

Employees may obtain the necessary transfer forms and detailed information from the personnel or business offices of their respective departments or agencies.

Enrollees who retired before December 5, 1957 are not eligible for transfer to another coverage.

New Broome Clerk

ALBANY, Jan. 15—Howard Davis of Chenango Bridge has been named clerk of Broome County by Governor Rockefeller to replace F. Clyde Eggleston, who resigned.

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.)

BECAUSE NAMES, titles and descriptions contribute to the public relations image of a corporation, a government agency, or an individual, they are of great importance.

IT IS NOW "sanitationman", not "garbage collector" or "street sweeper." It is "patrolman", rather than "roundsman" or "watchman." And it is "public relations officer" or "public information specialist," not "press agent."

A SECRETARY rejects the description of "typist and steno." For the same reason a "bottle knocker" in a soft drink plant would rather be known as a "bottle safety tester."

THUS, THERE are sound public relations reasons behind the protest of a group of Meadowbrook Hospital employees, who told the Nassau County Civil Service Commission that a change in their titles has brought them a loss of community status.

NOW CALLED "maintenance men", they are no longer electricians, carpenters, plumbers, and painters. True, the switch from a trade to a catch-all title gave them a pay increase. But, insist the men, the new title is demeaning.

THEY CONTEND that the title "maintenance man" signifies a

man of no particular abilities, save those of working a broom and closing doors."

THE PRINCIPLE of "image" in public relations is the strongest argument in behalf of these detitled civil servants. Describing them as "maintenance men," downgrades public opinion of their status, making it more difficult to develop good public relations for themselves or their crafts.

THEIR TITLE change is completely contrary to the sound practice of good public relations between government as an employer and civil servants.

HISTORY AND literature are on their side, too. Shakespeare's "Othello" says: "Who steals my purse steals trash . . . But he that filches from me my good name . . . makes me poor indeed."

A French proverb says, "A good name is better than a golden girdle," and a Scottish proverb tells us, "a bad wound may heal, but a bad name will kill."

IN ECCLESIASTES VII we find, "A good name is better than precious ointment." We say: Give back the good name to the men, and let them keep the ointment, which they found in their paychecks.

the Civil Service Travel Club announces CARIBBEAN FUN CRUISE

EXTRA*ORDINARY

FOR CIVIL SERVICE EMPLOYEES AND THEIR FRIENDS
ON AMERICAN EXPORT'S SUNLINER
S/S ATLANTIC

YOU'LL HAVE YOURSELF A BALL!

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

*EXTRA bonus for our members! FREE SHORE EXCURSIONS AT ALL PORTS OF CALL!

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

CIVIL SERVICE TRAVEL CLUB, INC.
In cooperation with CARAVEL CRUISES & TOURS, INC.
Time & Life Building, Rockefeller Center New York 20, N. Y. Phone: Judson 3-3618

NOTE:

Applications and reservations may be had also in the following areas:

ALBANY — Contact Hazel Abrams, 478 Madison Ave. Phone HL 4-8347.

LONG ISLAND — Contact Irving Flaumenbaum, P.O. Box 91, Hempstead.

6 PORTS		
ITINERARY	ARRIVE	DEPART
New York	Mar. 20, AM	Mar. 18, 10 PM
San Juan	Mar. 21, AM	Mar. 21, AM
St. Thomas	Mar. 22, AM	Mar. 22, PM
Port of France	Mar. 23, AM	Mar. 23, PM
Trinidad	Mar. 24, PM	Mar. 24, Midnight
Curacao	Mar. 25, AM	Mar. 25, PM
Kingston	Mar. 26, AM	Mar. 26, PM
New York	Mar. 29, AM	

EVEN MORE SENSATIONAL THAN LAST YEAR'S GSEA CRUISE

For Reservations and Information Contact

For brochure and application write to:

Civil Service Travel Club, Inc.
Room 17-64
Time & Life Bldg.
New York 20, N.Y.

Name

Address

City, Zone, State

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees

LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6019

Entered as second-class matter October 8, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$4.00 Per Year. Individual copies, 10c.

READ The Leader every week for Job Opportunities

Oswego Ruling Says Law Needed to Pay For Unused Vacation

(From Leader Correspondent)

OSWEGO, Jan. 15 — City employees and department heads can not receive cash in lieu of unused vacation time, Oswego City Attorney John O.C. Conway has ruled.

Mr. Conway said, in a written opinion to the Common Council, that he was making the decision according to Section 92 of the General Municipal Law and Section 388 of the Oswego City Charter.

The ruling came in the case of Oswego Water Superintendent Kenneth D. Jensen, who requested on Dec. 27 that he be paid for two weeks vacation he was unable to take in 1961 because of the extra work in his department.

Test Case

Mr. Jensen's request was regarded as a test case. It was reported that other city department heads were preparing similar requests to be filed if his petition was approved. Also, it was learned, a majority of the city aldermen believed the Jensen case would set a precedent.

In the opinion, Mr. Conway stated that the General Municipal Law section, which governs vacation, sick leave and leaves of absences of officers and employees of cities in the state, provides for cash payment of accumulated and unused vacation time only at the time of separation from city service or death while in service.

Section 388 of the charter, he said, states that the salary of the water superintendent shall not exceed \$6,000 a year.

Mr. Jensen, therefore, could not be paid for unused vacation time, which would make his salary more than \$6,000, unless the Common Council changed that provision of the charter, Mr. Conway said.

He added: "I conclude that payment of unused vacation time may be made only by proper adoption of a local law, ordinance or resolution providing for such payment, and then only in the event an employe has resigned, retired or died in office. The payment of unused vacation time in addition to the regular 52-week salary would be improper according to existing statutes."

LONG ISLAND UNDERSTANDING

Among the legislators from Long Island, members of the Civil Service Employees Assn. and guests attending the annual Long Island Committee luncheon for legislators were, from right above, Irving Flaumenbaum, Assemblyman Blakeman; William

O'Brien, Solomon Bendet, Senator Speno, Pete Peterson, Senator Almert, Senator Barrett, Assemblyman Fehrenbach, Larry Martinsen, Assemblyman Duryea, Charles Monroe, Assemblyman Grover, Assemblyman Huntington, W. Hurley and Assemblyman McCloskey.

Killian, Others Confirmed By Buffalo Council

(From Leader Correspondent)

BUFFALO, Jan. 15—"The City of Buffalo has gained an experienced public servant and the Civil Service Employees Association has a true friend in the city's new administration."

Thus, Alexander T. Burke, president of the Erie Chapter, CSEA, summed up the reaction of civil servants here to the appointment of Albert C. Killian as the city's parks commissioner.

Mr. Killian, first vice president of the CSEA, was named to the major policy post by Mayor Chester Kowal. He was expected to take office on New Year's Day.

However, the Democratic-controlled (11 to 4) Common Council blocked confirmation of top appointments by the new GOP administration until Jan. 9. The move was aimed at Howard Finney, police commissioner-designate. Mr. Killian and Edward Edward Baxter, public works commissioner, were named the same resolution that delayed Commissioner Fimmel's confirmation.

Democratic spokesmen made it clear that there was no real objection at any time to confirmation of the Killian appointment.

The Democrats, having impressed upon the new city administration the fact that the Council still retains some power, met briefly Jan. 9 and approved all of the delayed appointments.

L.I. Legislators Hear Whys and Wherefores Of CSEA Legislature Goals

(Continued from Page 1)

Guests present were Joseph Feily, State Association President; Metropolitan Conference officers; Sol Bendet, president; Sol Butero, first vice-chairman; and Joe Bucaria, treasurer; Association Staff: F. Henry Galpin, Assistant Executive Director, and John D. Corcoran Jr., Field Representative; and Messrs. O'Brien, Dennis and Rosenberg of Blue Cross and Blue Shield.

Legislation Outlined

Chairman of the Long Island Committee, Charles E. Monroe, President of State Univ. Chapter at Farmingdale, opened the meeting and introduced Louis Desiderio, President of District No. 10, Public Works, who presented the Salary Resolution A-1; Eve Armstrong, Executive Representative of Suffolk County Chapter who explained resolution A-55 "Tenure

for Per diem and labor class employees"; Laurance Barning, President of Pilgrim State Hospital Chapter, who presented Resolutions A-34 and A-81 "Guaranteed half pay retirement", and "Income Tax Relief on Retirement"; and Professor Thomas Ladonsky, State University at Farmingdale, who discussed resolution A-87. "Prohibit removal of employees from attendance rules".

At the request of the legislators, their comments were offered at the conclusion of the full program. Their response was both of a serious and lively nature which held the interest and attention of all. Senator Speno stated that they had reviewed several C.S.E.A. resolutions aside from those on the intention of strongly supporting the so-called "death gamble bill", the Association's resolution A-33 "Constructive Retirement".

Wants Discussions

Anthony Barbiero, Chairman of the Assembly Pensions Committee, stated he feels there is a great need for a full probe of the Retirement System. He requested that Mr. Feily sit down with him during this Legislative Session with the hopes that between them, they can come up with something constructive.

Senator Albert and Assemblyman Fehrenbach commented that they are all familiar with the Association request for 1962 and a

detailed discussion was not felt necessary regarding the Salary Resolution.

Assemblyman Fehrenbach, addressing his remarks to Mrs. Armstrong said that "we voted for (A-55) last year and we have not lost our enthusiasm for this year—we will support it again". Senator Speno concurred.

A Dash of Humor

Senator Barrett, who pointed out that he has been a C.S.E.A. member for 25 years although "unaffiliated" with any chapter, discussed the restoration of 4% interest on retirement annuity payments. He stated "The Retirement system is not State money . . . we should be as liberal as we can be". He remarked that since the Retirement System does not have the overhead common to savings banks and loan associations, he felt there was no reason why they could not offer 4% interest without jeopardizing the solvency of the Fund.

Bringing the legislators part of the program to a humorous conclusion, Assemblyman Huntington said when called upon for his comments, "When Senator Speno covers the ground so well that Senator Barrett says he has nothing to say, and takes ten minutes to say it, believe me, the ground is really covered". Not to be outdone, Senator Barrett repeated a Lincoln adage, "How can anybody compress so many words into so few ideas?"

Solid Memory Honored

At the meeting Mr. Feily stated that it was his sad duty to announce the passing of Jack Solod, long-active CSEA member and author of The Leader's popular "Correction Corner."

Mr. Monroe requested that a moment of silent reverence be observed in tribute to a loyal friend and sincere CSEA worker.

Consultant Appointed

ALBANY, Jan. 15—Ward Morehouse of Croton-on-Hudson has been appointed a consultant on foreign area studies in higher education by Dr. James E. Allen, state education commissioner.

Triple Choice Travel Program Is Announced By Western Conference

A grand tour of Europe, a Scandinavian 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., William Rossiter, Conference president, informed The Leader last week.

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.

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 Hennessey 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.

The Directions in Europe

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.

The tour groups will depart together from Buffalo on June 26 and return to New York City on July 22. Upon arrival in Europe, those who have selected the grand tour will visit France, Belgium, Holland, Germany, Switzerland, Italy and Monaco. Those booking the Scandinavian tour will visit

(Continued on Page 16)

Suffolk Chapter to Hold Training Workshop On Jan. 20 for Unit Heads

YAPHANK, Jan. 15—The Suffolk County chapter, Civil Service Employees Association, will hold a day-long workshop Saturday, Jan. 20, to train unit officers in its fast-growing organization.

An estimated 120 officers from the county's 35 units are expected to attend the session, scheduled for 9:30 a.m. to 3 p.m. at the Firematic Training Center, Yaphank.

"The workshop," said Mrs. Merry Arnott, Chapter secretary, "has been made necessary by our rapid growth."

The Suffolk Chapter's member-

ship tripled in one year, going from 900 to 2,500. A one-dollar registration fee will be charged and the sessions will include luncheon. Reservations may be made by mail, addressed to Mrs. Arnott at Box 223 Bay Shore.

The Suffolk chapter hopes to hold subsequent workshops in

(Continued on Page 14)

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 BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 100 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

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

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

FEDERAL — Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. Line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop. Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

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

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

U.S. Service News Items

Kennedy Rumored To Favor Pay Raise Next Year

It has been rumored that President Kennedy favors a pay raise for Federal employees, to go into effect sometime next year.

The raise may cost \$1 billion and would include \$10,000 raises for cabinet members and members of Congress. The intention is apparently to make Federal pay comparable to that of private industry.

Included would be all U.S. employees, except laborers and other wage board workers whose pay is already equal to industrial rates. The raises would come not all at once but would be spread over a three-year period.

Two Retire From Brooklyn Army Terminal Service

Jack Schneider, Purple Heart veteran of WWI who has been employed in the cargo operations division, and Frank Federella, supply and services division employee, retired from the Brooklyn Army Terminal at ceremonies in their divisions recently.

Mr. Schneider, of Brooklyn, who was in charge of an area in the export unit of the Intransit storage section, COD, had completed more than 20 years Federal service.

He served with the 77th Infantry Division in France during WW I. Wounded by mustard gas at Chateau Thierry, he managed to rescue another soldier and guide him toward an aid station.

Federella, who has also served in the Army, has been at the Terminal since March 1944. He was last employed as a warehouseman. He and Mrs. Federella live in the Bronx, N.Y.

Governors Island Loses Communications Expert

Martin Dunn, of Hawthorne, N.Y., a veteran of 45 years service with the New York Telephone Company, who entered civil service with the Army more than ten years ago, retired in late December from his job as Chief of the Telephone Engineering Branch, Communications Division of the First U.S. Army Signal Section on Governors Island.

He was presented with a Department of Army Certificate of Retirement and the Federal Em-

Oneonta Enjoys Its Yule Party

ONEONTA, Jan. 15 — Members and friends of Oneonta Chapter, Civil Service Employees Association, enjoyed their annual Christmas party recently in Jerry's Restaurant.

Mrs. Florence Drew, Central Conference president, and Mr. Drew, were introduced by President Joseph Mahany.

Winners of drawings were Mrs. Harry Woodfield, Al Frieman and Kay Edick.

Much of the success for the party was credited to Mina Weir, social chairman. The attractive floral centerpiece and table decorations were provided from the greenhouse of Homer Folks Tuberculosis Hospital.

The Oneonta Chapter wishes to extend season's greetings and best wishes for the New Year.

ployees ten-year pin by Lt. Colonel Charles A. Vitorius, chief of Plans and Training Division of the First Army Signal Section. His associates in the Signal Section also presented to him a wrist watch.

VA Says 3 Million Vets Can Still Add Disability Insurance

More than three million veterans holding National Service Life Insurance (NSLI) still have the opportunity of buying a low cost total disability income rider for their GI policies.

This rider was first offered to veterans in November of 1958. Since that time nearly 800,000 of the 4.5 million policyholders eligible have applied for the rider.

Those policyholders who have bought this rider and who become totally disabled from any cause before age 60 and while their rider is in effect will receive a monthly income of \$10 for each \$1,000 face value of their policies.

Civil Service To Observe Its 79th Birthday

The Federal Civil Service will be 79 years old today, and Federal employee groups and installations throughout the country observed the anniversary during the week of Jan. 14 to 20.

President Arthur signed the Civil Service Act into law on Jan. 16, 1883. Since then, the U.S. has grown from a nation of 54 million people to one of 180 million.

17 YEARS — Retiring after more than 17 years of Federal service is Frank Federella, right, of the Bronx, an employee of the Brooklyn Army Terminal. Lt. Col. J. K. Wise is shown presenting a certificate of retirement to Mr. Federella at ceremonies held recently in his honor.

In a commemorative statement saluting the members of the career work force, CSC Chairman John W. Macy, Jr., and Commissioners Frederick J. Lawton and Robert E. Hampton declared:

"It is not too much to say that today and could not have done

the Government work being done under the spoils system that existed prior to 1883. Only a highly competent scientist could design a rocket for the space program. Only a top-notch, trained accountant could operate a social security accounting system."

I 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. 9AP-27
130 W. 42 St., New York 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 148 Clinton St., Schenectady, N.Y. Field Sales Manager 148 Clinton St., Schenectady, N.Y. General Service Manager 148 Clinton St., Schenectady, N.Y. Administrative Assistant 148 Clinton St., Schenectady, N.Y. Field Supervisor 23 Old Dock Rd., Kings Park, N.Y. Field Supervisor 27 Mumford St., Buffalo, N.Y. Field Supervisor 169 Kenwood Ave., Delmar, N.Y. Field Supervisor 225 Croyden Rd., Syracuse, N.Y. Field Supervisor 7 A Old Hickory Dr., Albany, N.Y. Field Supervisor 45 Norwood Ave., Albany, N.Y. Field Supervisor 342 Madison Ave., New York, N.Y. Field Supervisor 10 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
Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

Engine & Deck Personnel Sought By Naval Deps.

Applications are being accepted until further notice for civilian engine and deck personnel by the U. S. Navy's Military Sea Transportation Service.

Berths are now open and the basic monthly wages, exclusive of overtime, are as follows: licensed junior engineers \$557 to \$590, and fourth assistant engineers (Diesel) — \$622. Candidates for the

position, of licensed junior engineer should at least have an unlimited Coast Guard third assistant engineer's (steam or diesel) license.

Fireman - watertenders, oilers, pay \$369 to \$399; able seaman, \$369; able seaman (maintenance) \$416; and electrician maintenance, \$486. Interested applicants must have appropriate validated Coast Guard endorsement for unlicensed positions.

Further information and application forms can be obtained from the Crewing Branch, MSTs, Atlantic Area, Building B, First Avenue and 59th Street, Brooklyn 50 New York.

In addition to free board and room, MSTs civilian marine personnel receive many advantages such as job security; liberal vacations and sick leave benefits; free medical attention and hospitalization; Social Security or Federal Retirement; and protection under the United States Compensation Act for injuries.

Other advantages include excellent promotional opportunities for outstanding personnel on fleet - wide consideration; fair treatment, good living and working conditions aboard clean ships; and the opportunities to earn cash awards by participation in the suggestion program. Applications will be accepted until further notice.

Appraisers Wanted For Tax Work

The Internal Revenue Service, Manhattan District, has current openings for appraiser (Real Estate), GS-9 and GS-11. Starting salaries range from \$6,435 to \$7,560 a year depending upon experience. Candidates must have had from five to six years of experience which provided a knowledge of appraisal principles and techniques as applied to real or personal property. At least two to three years of this must have been specialized responsible work in the valuation of property on the basis of accepted principles and practices of real estate appraisal. Pertinent education above high school level may be substituted for a part of the general experience.

The work of appraiser involves valuation of unimproved acreage, residential, commercial or industrial property, property damage, useful life, residual value and similar matters in connection with determination of Federal tax liability. The duties require ability to deal effectively with taxpayers, accountants, attorneys and appraisers.

Persons desiring to be considered for these positions should write to Personnel Branch, Internal Revenue Service, P.O. Box 8, Village Station, New York 14, N.Y. Applications will be accepted until January 31, 1962.

M. Chiswick Dies

MOUNT MORRIS, Jan. 15—Mrs. Margaret K. Chiswick, 74, a former employee of the Craig Colony and Hospital, died Dec. 28 in Dansville Memorial Hospital. Mrs. Chiswick, who retired 14 years ago, has been a member of the Craig Colony unit of the Civil Service Employees Association.

Apply Now For Summer Camp Jobs

College students seeking summer camp counselor's jobs can start their search now, the New York State Employment Service has advised. Many job openings are listed with the Professional Placement Center's Camp Unit at 444 Madison Avenue, New York City.

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

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

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

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

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

Fort Hamilton Has Clerk-Typist Jobs

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

Apply Now For 25 State Exams

Twenty-five New York State open competitive examinations are being offered now for filing of applications. The jobs are to be filled in almost every department of the State Government.

For the two groups listed below, applications can be obtained from the State Civil Service Department, 270 Broadway in Manhattan; The State Campus in Albany; and the State Office Building in Buffalo.

Close Feb. 3

- Land and claims technician, No. 8016, \$4,020 to \$4,980.
- Purchasing agent, No. 8021, \$7,000 to \$8,480.
- Senior research analyst, No. 8024, \$9,030 to \$10,860.
- Local assessment examiner, No. 8043, \$6,280 to \$7,620.
- Senior real estate appraiser, No. 8044, \$9,030 to \$10,860.
- Principal real estate appraiser, No. 8045, \$10,550 to \$12,590.
- Psychiatric social worker, Erie County, No. 8421, \$4,970 to \$6,390.
- Medical social worker, Westchester County, No. 8422, \$4,470 to \$5,950.
- Psychiatric social worker, Westchester, No. 8423, \$4,880 to \$6,280.
- Clinic supervisor, Westchester, \$6,860 to \$7,540.
- Regional Health director, No. 8040, \$14,410 to \$16,890 (State residence not required).
- Industrial geographer, No. 8041, \$5,620 to \$6,850 (State residence not required).
- Cartographer, No. 8046, \$5,620 to \$6,850 (State residence not required).

Close Feb. 19

- The following State exams opened for the filing of applications on Jan. 15, and will remain open until Feb. 19.
- Senior laboratory technician, No. 8047, \$5,200 to \$6,150.
- Associate mechanical construction engineer, No. 8048, \$11,120 to \$13,230.

120 to \$13,230.

- Regional health director, No. 8040, \$14,410 to \$16,890.
- Cartographer, No. 8046, \$5,620 to \$6,850.
- Principal public health physician (heart disease), No. 8049, \$14,410 to \$16,890.
- Principal public health physician (internal medicine), No. 8050, \$14,410 to \$16,890.
- Welfare representative (adult institutions), No. 8051, \$6,630 to

\$8,040.

- Assistant division traffic supervisor, No. 8052, \$5,320 to \$6,500.
- Director of dental health, Erie County, No. 8434, \$10,120.
- Chief bacteriologist, Erie County, No. 8439, \$6,540 to \$8,400 (open to qualified residents of the Eighth Judicial District).
- Public health nurse, No. 8427, salaries vary with location.
- Attorney, No. 8060, \$7,000 to \$8,480.

RESOLVE NOW!...TO ACHIEVE SUCCESS IN '62!

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

Applications Now Open! Written Exam April 14

CORRECTION OFFICER - \$7,585 After 3 Years
 Full Civil Service Benefits—Excellent Promotional Opportunities
MEN ONLY—20 to 31 Years of Age—MIN. HGT. 5 Ft. 7 1/2 In.
 Complete Preparation for Both Written & Physical Exams
 Attend 3 Lectures and 3 Gym Classes Every Week
MANHATTAN: MON., TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES., THURS. & FRIDAY at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
 5-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica
Manhattan: MON. & WED. at 5:30 or 7:30 P.M.—Begin Jan. 17
Jamaica: TUES. & THURSDAY at 7 P.M.—Begin Jan. 18

PATROLMAN - \$7,615 After Only 3 Years

OFFICIAL EXAM TO BE HELD JANUARY 27!
 and Another Exam Should Follow Shortly
 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
 3 Lectures & 3 Gym Classes Weekly
MANHATTAN: MON., TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: TUES., THURS. & FRI. at 7 P.M.

SANITATION MAN Candidates

If you checked the Key Answers and believe that you passed the Written Exam, start SPECIALIZED PHYSICAL TRAINING at once.

NOW THE REAL COMPETITION BEGINS!
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!
IF YOU CAN DO THE FOLLOWING YOU WILL MAKE 90%
 1.—Press an 80 lb. dumbbell with one hand and 60 lbs. with the other (each separately) at full arm's length above your head.
 2.—With feet held down, come to a sitting position with a 60 lb. dumbbell behind your neck.
 3.—Toe a line and leap forward with both feet at one time, making a broad jump of 7 ft. 8 in.
 Supervised training in our specially equipped gymnasiums should enable you to achieve 90% or better in Official Exams.
Start NOW! Classes at Convenient Hours in Manhattan or Jamaica

Start Preparation Now! Applications Open in Feb.

PAINTER - \$6,457 a Yr. 7-Hour Day
 250 Days a Year
 Ages to 50, 5 years trade experience or equivalent combination of experience and vocational training qualifies.
THOROUGH PREPARATION FOR OFFICIAL WRITTEN EXAM
CLASS IN MANHATTAN ON MONDAYS AT 7 P.M.

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

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

POST OFFICE CLERK-CARRIER BOOK

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

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

The DELEHANTY INSTITUTE

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

Key Answers For Saturday's Attendant Test

Following are official tentative key answers for last Saturday's open competitive examination for attendant. Protests of these answers must be filed, with the evidence on which the protest is based, with the New York City Civil Service Commission by Jan. 31.

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

\$78 a Week Steno Jobs at Fort Jay

Stenographer jobs paying \$78 weekly are currently open with Headquarters, Fort Jay, Governor's Island.

Interested applicants should visit the Civilian Personnel Office, Headquarters Fort Jay, Building 400 Section D, Governors Island, New York, for an interview.

Men's Fine Clothes
 Factory To Wearer

SEMI-ANNUAL SALE NOW ON

KELLY CLOTHES, Inc.

621 RIVER STREET TROY

2 blocks No. of Hoosick St.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

97 Duane Street, New York 7, N. Y. BEckman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor

N. H. Mager, Business Manager

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

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

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

TUESDAY, JANUARY 16, 1962

An Obvious Insult

WELFARE departments in New York City and throughout the State were justifiably alarmed last year at onslaughts in the Legislature to lower the job requirement standards for social investigators.

Now comes Sen. Henry A. Wise (R-Watertown) with the accusation that the Civil Service sometimes look more like a self-protection association than a job protection system.

His words, contained in a news letter to constituents, are an affront to the career employees throughout New York. That his efforts to make any section of the Civil Service require less than the best failed is no reason to deliver a wholesale condemnation of the Merit System.

Senator Wise owes civil servants an explanation and an apology for his gratuitous remarks.

End of Filing Fees, Lyons Law Applauded

FOR sometime now these columns have called on Mayor Wagner to eliminate filing fees for New York City jobs, terming these fees a tax on the unemployed.

We have also sought an end to the Lyons Law on residency, mainly on the grounds that it severely crippled recruitment of men in the police and fire departments and other city agencies.

This week, The Leader is happy to report that both items are in the process of being rescinded on orders of Mayor Wagner and we particularly congratulate the Mayor for acting so early on a plank in his election platform that was of particular concern to the city's present civil servants and those seeking city employment.

Questions Answered On Social Security

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

I worked steadily under social security until 5 years ago when I took a job that was not covered by social security. A year ago I had a heart attack and have not worked since. Do I qualify for disability benefits?

If you had 5 full years employment under social security in the 10 years before you became disabled, you may qualify for disability insurance benefits. However, the medical evidence regarding your disability must show that your heart condition is so severe that you are unable to engage in any substantial work.

Will my disability benefits be increased when I am 65?

Your disability benefits are figured the same as old-age benefits. When you reach 65, your disability benefits will be changed over to old-age benefits, but the amount you receive each month will remain the same.

My wife is 43 years old and we have no children. She has never

worked under social security, but she is disabled. Can she receive disability benefits? I am now receiving social security.

No, to get social security disability benefits, your wife would need social security credit for at least 5 years of work under social security. Since she has never worked, she must wait until she is age 62 to apply for wife's benefits based on your social security account.

If a just work this Christmas season and never again, can I get a refund of my social security taxes?

No, Social security taxes are not refundable even though the work is for only a short period of time.

My regular work is not covered by the Social Security Act. But I take time off each Christmas season to buy and sell trees for profit. I've done this for several years. Could I qualify for benefits on this work?

If your income from Christmas tree sales — after deducting expenses connected with this business — is at least \$400 per year, you are eligible for social security coverage. You should ask your nearest social security office about getting a card and paying taxes on your income.

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.

City Employees Ask Mayor Wagner for Health Plan Choice

(The following letter has been sent to Mayor Wagner by a group of New York City employees):

We have written many letters to you from time to time with the hope that by this time the City employees would have a choice of joining more than one health plan just as the Federal and State employees have at present. Unfortunately, up to the present time no definite action has been taken in this matter.

Since the H.I.P. is seeking an increase in their rates, we believe the time has definitely arrived when you as the Mayor of the City of New York should realize that if we must pay more money for our health insurance we should certainly be given a choice of plans.

Surely you realize that H.I.P. was the only plan we had a choice of accepting at the time it was first presented to us in 1947. Since then many fine insurance carriers have submitted for study and adoption a number of health plans to your Health Insurance Board with the view towards obtaining for us the many fine additional benefits H.I.P. does not offer.

Many of these other plans have since been adopted and the additional benefits they offer us are now enjoyed by Federal and State employees as follows, while we are hopefully waiting:

1. Federal and State employees are offered a choice of more than one health plan, with a choice of doctors city-wide or countrywide. H.I.P. limits us to a designated panel of their own doctors. Also, when Federal and State employees retire, they can retain their choice of plan which in many instances is recognized worldwide.

H.I.P. does not allow for this expanded use of doctors which is very important especially to retired employees who are more apt to leave the city from time to time

2. Federal and State employees have a choice of more than 21 days hospitalization in many of their plans. Why are we allowed only 21 days maximum hospitalization when new members joining H.I.P. Blue cross get a maximum of 120 days for a few pennies more?

3. Federal and State employees have to pay very little or perhaps nothing towards their health plans when they retire, whereas City employees if they want to retain their health insurance must pay the entire cost at a time when their income is at its lowest level.

Since you are interested, Mayor Wagner, in doing everything within your power to help the cause of the city employee, we feel this is a most opportune time to present this to your Health Insurance Board, with the hope that you will obtain for us the above mentioned benefits so long overdue.

After 13 years of H.I.P. we should finally be given a choice

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.)

For You Who Like Retirement

CONNOLLY V. CONNOLLY, decided by the Court of Appeals a short time ago (9 N.Y. 2d 272) will be remembered by people in retirement for a long time.

IT WAS a case in which the courts reversed themselves for each step on the way up.

THE MUNICIPAL Court in New York City had granted judgment in favor of the defendants.

ON APPEAL to the Appellate Term the judgment was reversed and was granted for the plaintiff.

ON APPEAL to the Appellate Division the Appellate Term was reversed and the judgment was granted for the defendants.

ON APPEAL to the Court of Appeals, the judgment was reversed for the last time and once again decided in favor of the plaintiff.

THE PLAINTIFF finally won.

THERE ARE occasions when four courts pass on a case; but the occasions are very rare when each succeeding court reverses its predecessor—it may have happened before; but I do not remember it. That was done here. Since the case involved a municipal employee and the Retirement System, let us take a look at it.

THE FACTS

THE PLAINTIFF is the executor of the will of Sylvester Connolly who had been an employee of the City of New York until he retired. He died about five year ago. As a member of the New York City Employees' Retirement System, he had become entitled, upon retirement, to choose, and he had chosen, "Option 1" as to his retirement benefits. Under Option 1, if he were to die before he had received in payments, the present value of his annuity, his pension or his retirement allowance, the balance was payable to his legal representatives. Sylvester Connolly had designated James T. Connolly, Eugene Connolly and Edna Sorahan as the persons to receive such balance. James T. Connolly is the one who brings this suit while Eugene Connolly and Edna Sorahan are defendants.

FROM THE DATE of Sylvester Connolly's retirement until the date of his death, the total monthly retirement allowances or payments due to him and sent to him by the Retirement System in the form of checks was \$1,985.05. Oddly enough, he did not cash any of them. After his death, Mr. James T. Connolly, the plaintiff, returned the checks to the Retirement System and the correct amount of \$1,985.05 was credited to the account. Mr. James T. Connolly took the position that the \$1,985.05 belonged to the estate rather than to the remaindermen so he paid one-third to himself and sued the other two beneficiaries for the other two-thirds. The Court stated the question as follows:

The question for decision is: were the amounts represented by the uncashed checks 'received' by Sylvester Connolly during his lifetime and so part of his testamentary estate, or, because the checks went uncashed, did the amount thereof remain at Sylvester Connolly's death part of the retirement account balance not 'paid' out during his life?

LOGIC

THE COURT of Appeals held that the fair and common sense meaning of Option 1 is that there shall go to the named beneficiaries after the member's death an amount equal only to the original account less the monthly allowances accrued to the member during his life. Since there was no indication that this member ever intended to change his plans, the Court said that his wishes should be carried out and that the judgment of the Appellate Term granting judgment to the plaintiff should be reinstated.

of selecting a Health Plan most suited to each persons requirements.

40 CITY EMPLOYEES

Sees No Hope For Welfare Patrolmen

(The following letter was addressed as an open letter to Mayor Wagner — Ed.)

I wish to tell you a short story. I'll try not to bore you or take too much of your time. As the wife of one of your civil servants and a taxpayer, I want you to understand that this letter has no political intentions. I am not writing to a Democrat, Republican or Liberal. I am writing to the Mayor of New York City, who, I am sure, feels a sense of responsibility to his workers.

A little over a year ago, when my husband was appointed to his po-

sition, he was full of ambition and very conscientious about establishing a good future. He did all he could to lend prestige to his title. He heard his fellow workers speak of Commissioner Dumpson's recommendations, he heard his Association's president speak about Deputy Mayor O'Keefe's commitments, and he heard and read promises from various City officials.

Knowing that Rome was not built in a day, he kept up his good work and hoped that the future would bring better conditions to his job. The pay everyone knew was idiotic, but certainly the mayor and his staff would recognize the fact that family men could not keep going at this low level.

Well, Mr. Mayor, since then my husband has had a rude awakening. You never did act on Com-

(Continued on Page 7)

LETTERS TO THE EDITOR

(Continued from Page 6)

missioner Dumpson's recommendations. My husband's Benevolent Association still has not been given its bargaining rights by your Labor Department. The higher echelon of the Department of Welfare still chooses to show no respect, consideration and recognition for a police job well done by him and his fellow officers.

He has never seen a ribbon given to one of the men for outstanding duty, or a medal for an heroic deed. He has been forced to go out and get a part-time job, because we can't, just can't, live on his City salary. He has never seen such an injustice as the Welfare Police are suffering. He is discouraged and disillusioned to think that this City forces, yes forces, superior men into mediocrity and no ambition.

I could go on, but at this point I'm sure you understand the grotesque situation.

I have tried not to sound like a bitter wife and mother, but it looks like there is no hope for the Welfare Patrolman.

MRS. ROSEMARIE BELLA
BROOKLYN, NEW YORK

VA Clinic Needs Occupational Therapist

The Outpatient Clinic of the Veterans Administration, 35 Ryerson St., Brooklyn, has a vacancy for an occupational therapist. The starting salary is \$5,355 per annum. For detailed information, contact personnel office at MAIN 5-7400, extension 214, between 8:00 a.m. and 4:30 p.m.

LOANS \$25-\$800

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

Freedom Finance Co.

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.
Biscayne Building, Miami 32, Florida
Room 1107—Telephone FRanklin 3-7491
AD 5-8177(c) (1).

School Admin. Class Offered For Secretaries

New York City Community College is offering a special course in school administration for individuals interested in becoming school secretaries. Satisfactory completion of the 15 week course will give the recipient two college credits in education. Six credits

are necessary to be eligible for the position in the school system. The course will be given on Thursday evenings from 8 to 10 p.m. for 15 weeks. Classes will be held in the main building of New York City Community College at 300 Pearl Street in downtown

Brooklyn. Registration will take place at the College on Jan. 31 and Feb. 1. New York City Community College also presents a two year course of study in Liberal Arts during the evening. Satisfactory completion leads to an Associate

in Arts degree. The school secretaries who attain the Associate in Arts degree are paid a salary differential.

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

Psychiatric Care?

COVERED!

Over 150,000 employees of New York State, of counties, of towns, of villages, and of school districts are protected under the health insurance plan made available by the State of New York.

The combination of Blue Cross, Blue Shield and Major Medical (Option I) is known as the *Statewide Plan*. In certain counties of the eastern portion of New York State, Option II or III can be purchased in lieu of the combination of Blue Shield and Major Medical. Blue Cross coverage is the same throughout the State.

During the months of January and February 1962, eligible employees covered under the New York State health insurance plan will have the opportunity to change from one option to another. This means those employees who are eligible can now transfer to the *Statewide Plan*.

The *Statewide Plan* includes the combination of Blue Cross, Blue Shield and Major Medical. This plan offers the most liberal benefits at the lowest possible cost.

We ask all eligible employees to consider carefully some of these exclusive benefits provided only by the STATEWIDE PLAN (Option I):

- | | |
|--|---|
| ALL PRESCRIBED DRUGS AND MEDICINES (out of the hospital) | OXYGEN (out of the hospital) |
| PRIVATE DUTY NURSING CARE (either in or out of the hospital) | HOSPITAL CARE, MENTAL AND NERVOUS DISORDERS (in a general or private hospital for more than thirty days) |
| LENGTHY HOSPITAL STAYS (for more than 120 days) | PSYCHIATRIC CARE BY PHYSICIAN (at home, in nursing and convalescent homes, Rehabilitation Centers or at specialized Patient Care Institutions.) |
| ANESTHESIA SUPPLIES (out of hospital) | BLOOD AND BLOOD PLASMA (out of hospital) |
| SPECIAL BRACES, TRUSSES, EQUIPMENT (purchase or rental of crutches, wheelchairs, prosthetic devices, etc.) | |

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

BLUE CROSS® & BLUE SHIELD®

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

SPECIAL RATES
for Civil Service Employees

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

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

Leroy Weaver, Superintendent At Elmira, Dead

Col. Leroy Weaver, superintendent of Elmira Reformatory, died recently of a heart attack. He was, according to State Correction Commissioner Paul D. McGinnis, "one of the top reformatory administrators in the state and in the country."

Col. Weaver began his career in

1921 when he was appointed a guard at Elmira. He rose steadily through the ranks, and in 1950 was named superintendent.

Commissioner McGinnis said of Col. Weaver:

"In the death of Superintendent Weaver, the Department of Correction has suffered a severe loss. His progressive rise through the correctional ranks since his appointment as a guard in 1921 to the high position of superintendent of America's pioneering re-

formatory at Elmira attests to the drive, energy and ability that marked this devoted public servant throughout his busy career.

"This loss will also be felt keenly by those throughout our insti-

tutions who either knew his qualities by reputation or had been fortunate enough to serve with or under him in our correctional system."

Col. Weaver was 65.

CIVIL SERVICE ORIENTATED EVENING SCHOOL COURSES

STARTING FEB. 5

- **DIPLOMA COURSES**
1 & 2 Year Business Administration-Accounting
1 & 2 Year Executive Secretarial Training
- **IBM MACHINE ACCOUNTING**
- **Beginning Typing and Office Machines**

For Further Information Contact

ALBANY BUSINESS COLLEGE
130 Washington Ave. Call HObart 5-3449

ALBANY/BALTIMORE/BOSTON/BUFFALO/HARTFORD
ST. LOUIS/WORCESTER

NATIONALLY KNOWN

AUTHORITATIVE TRAINING for Men and Women
WARD Schools — IBM

Winter Term **EVENING CLASSES** Begin Feb. 5.

COMPLETE SYSTEMS COURSE
Sorter, Tabulator, Reproducer, Interpreter and Collator operation; Methods and Procedures; Card Design; Basic and Advanced Wiring; Flow Charting and System Supervision.

COMPUTER PROGRAMMING COURSES
Actual Programming Techniques for any Computer of Your Choice.

FILL IN COUPON BELOW. MAIL TODAY.

WARD Schools— 537 Central Avenue
Albany IV 2-2607

Please send information about course indicated below:

Complete System Computer Programming

NAME _____ AGE _____
STREET _____ CITY _____
TELEPHONE _____ OCCUPATION _____
EDUCATION _____ WORKING HOURS _____

WARD teaches IBM over Half the Nation

ESL 1-B

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call

JOSEPH T. BELLEVUE
303 SO MANNING BLVD.
ALBANY 8, N.Y. Phone IV 2-5474

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

SPECIAL RATE
For N. Y. State Employees

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

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

In **ROCHESTER**
the *Manor*
26 Clinton Ave. South

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

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

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

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

Employees enrolled through New York State Health Plan

Please Choose Carefully

OUTLINE OF YOUR GHI OPTION BENEFITS

In June of 1961, the GHI Family Doctor Plan was expanded to improve the benefits provided for the almost 70,000 persons then covered under the New York State Program. Under this Expanded Plan, NEW BENEFITS not previously provided were added, and many other parts of the program were IMPROVED by increasing the schedule of allowances paid. In other cases, benefits were CONTINUED at the existing levels. In no case were benefits reduced.

During the transfer period from Jan. 1st to Feb. 28th, employees enrolled in the other two options may switch to the GHI Option.

<p>NEW BENEFITS</p> <p>Anesthesia In the Hospital</p> <p>Psychiatric Care In the psychiatric division of a general Hospital</p> <p>Electro-Shock Treatments In the Doctor's Office — In the Hospital</p> <p>Ambulance Service</p> <p>Care for Children from Birth In your home — In the Doctor's Office — In the Hospital</p> <p>Care for Pulmonary Tuberculosis In your Home — In the Doctor's Office — In the Hospital</p>	<p>IMPROVED BENEFITS</p> <p>Home Calls Office Visits Surgery In the Hospital — Out of the Hospital</p> <p>Medical Care In the Hospital</p> <p>Specialist Consultations In the Hospital</p> <p>Diagnostic X-ray Examinations In your Home — In the Doctor's Office — In Licensed Laboratories — In the Out-Patient Department of the Hospital</p> <p>Allergy Care In your Home — In the Doctor's Office</p> <p>Well-Baby Care</p>
---	---

<p>CONTINUED BENEFITS</p> <p>Maternity Care</p> <p>Diagnostic Laboratory Examinations In your Home — In the Doctor's Office — In Licensed Laboratories — In the Out-Patient Department of the Hospital</p>	<p>HOSPITAL BENEFITS</p> <p>X-ray Treatments In the Doctor's Office — In the Hospital</p> <p>Specialist Consultations Out of the Hospital</p> <p>Annual Physical Examination</p> <p>Visiting Nurse Service</p>
---	---

Like all New York State Civil Service Employees, subscribers under the GHI OPTION are covered by the 120-Day Blue Cross Plan.

These are the highlights of the GHI Expanded Family Doctor Plan. For full details, see your payroll or personnel officer or mail coupon below.

GROUP HEALTH INSURANCE, INC.
221 Park Avenue South, New York 3, N.Y.
Phone: SP 7-6000

MAIL THIS COUPON for additional information.

GROUP HEALTH INSURANCE, INC. Dept. 102
221 Park Avenue South, New York 3, N. Y.

Gentlemen:
I am interested in learning more about the GHI Option which includes the GHI Expanded Family Doctor Plan and Blue Cross Hospitalization.

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____

NYS '62

Correction Officers, Men and Women Receive to \$6981

Applications are being received by the New York City Department of Personnel for positions as Correction officer (men and women). Forms and official requirements are being distributed at the Applications Office of the Department at 96 at 96 Duane St., near Broadway, where the forms are returnable.

Top pay for correction officers is now \$6,981, equal to the salary of a patrolman. This figure does not include uniform allowance, which is \$95, holiday pay, and overtime pay.

Applicants must be high school graduates, or possess a high school equivalency diploma issued by the State, or an armed forces G.E.D. certificate.

Male applicants must be between 20 and 31 years of age, and female applicants between 22 and 31. Men must be at least five feet

seven and one-half inches tall, and women at least five feet two inches.

Men must have at least 20/30 vision without glasses, while for women the requirement is 20/40 vision without glasses.

Correction officers are responsible for the custody, control, care, job training and work performance of detention and correctional institution inmates. They also do related work.

The written test will count for all of the final grade, and it will require 70 percent to pass. A qualifying medical and physical test will also be given, and it also requires 70 percent to pass.

The written test will be given first. It will be multiple-choice in type, and will be designed to test the candidate's aptitude, intelligence, reasoning ability and judgment.

Filing will close on Jan. 23.

Biochemist Needed At Brooklyn VA Hospital at \$5,490

The Veterans Administration Hospital in Brooklyn has a vacancy now for a biochemist at \$5,490 to \$6,435 a year to start, depend-

ing on experience. The job is in medical research, with special emphasis on coagulation. Required are at least a bachelor's degree and six months of experience. To apply, telephone Mrs. F. Baron or Mr. W. Anderson at TE 6-6600, Ext. 389.

EVENING COURSES

ASSOCIATE DEGREES and CERTIFICATE PROGRAMS

Chemical Construction	Electrical Retailing	Mechanical • Drafting
Commercial Art Accounting	Medical Lab Traffic Mgt.	Industrial Mktg. & Sales
		Graphic Arts & Advertising
		Hotel Management & Catering

Communication Skills • Social Science • Mathematics • Science

SPRING REGISTRATION: Jan. 31, Feb. 1, 6-8 P.M.
REQUEST CATALOG CS2

TUITION \$9 per Sem. Hour
CLASSES BEGIN Feb. 5th
Career Counseling Available

**NEW YORK CITY
COMMUNITY
COLLEGE**

300 Pearl St., B'klyn 1 • TR 5-4634
DOWNTOWN BROOKLYN AT BORO HALL

OUTSTANDING VALUE

Tiny But Powerful ONLY Behind The Ear . . . 79.50

HEARING AID

Sound is transmitted to the ear by a small cord

PL 1-2140

653 LEXINGTON AVE., at 55th St.

Hearing Aids Since 1902

Audiophone Optical Service

OPEN SATURDAYS

On The Spot Repairs on All Makes of Hearing Aids

HEALTHY AND HAPPY FEET Keep Your Children

They romp around quite a few more miles than we adults. They must wear shoes built to cushion the shock of strenuous exercise and rugged games only the young heart can stand. That's why our manufacturer installs such features as the True-Glide broad base leather-wedge heel, steel shank and extra-long leather inside counter, individual left and right quarters conforming to the child's ankle bone. POLL-PARROT Vita-Pointe shoes assure your children every step in comfort. All sizes and widths, never incorrectly fitted.

JULES SHOES

Family of Fine Shoes

WESTGATE PLAZA SHOPPING CENTER
Colvin Ave. at Central, Albany, N. Y.

Blind Man's Buff Can Be A Costly Game

—When it comes to
doctor bills!

You need 20/20 vision to search out the hidden gaps and loopholes in today's health insurance. Before choosing a program for doctors' care, ask yourself these basic questions:

- Does the plan provide its benefits without extra charges* over and above the premium?
- Does the plan fully cover the cost of today's expensive specialist services?
- Does the plan assure coverage of the full cost of an operation—regardless of how difficult or extensive the surgery might be.
- Does the plan concern itself with the quality of care rendered to you?
- Can you continue with full benefits if you leave your employee group?

ONLY ONE HEALTH PLAN — H.I.P. can give a "yes" answer to all these questions.

* In H.I.P.'s group plan the only extra charge is \$2 for a home call between 10 P.M. and 7 A.M.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

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

Plaza 4-1144

THE Wellington

IS CONVENIENT FOR
BUSINESS OR PLEASURE

Close to the glamorous theatre-and-nightlife, shops and landmarks.

Express subway at our door takes you to any part of the city within a few minutes. That's convenience!

A handy New York subway map is yours FREE, for the writing.

IMMEDIATE CONFIRMED RESERVATIONS

In New York: Circle 7-3900
In Albany: HEMlock 6-0743
In Rochester: LOcust 2-6400

AAA Singles from \$7.25
Doubles from \$11.00

Hotel Wellington

7th Ave. at 55th St., New York

Internship Exam In Management Closes Jan. 25

Applicants for the management intership section of the Federal Service Entrance Examination must file for the examination by January 25, although candidates for the general section of the test have until April 26 to file.

The FSEE is one of the largest examinations given in the United States. Conservative estimates show that some 9,000 jobs are expected to be filled from this one exam.

This exam is especially popular with retired state and city employees because of the lack of pension barriers in federal employment.

Filing for the test is limited to college graduates and those who

N. Y. City Has Immediate Jobs For Engineers

High speed recruiting is being conducted by the New York City Department in two engineering fields. Junior and Assistant Civil Engineers are needed now for immediate employment.

Testing will be completed on the day of application or shortly after, and appointment will follow almost immediately.

For junior civil engineer, which pays \$5,150 a year to start, a college degree or four years of experience is required. Assistant civil engineer, which starts at \$6,400 a year, requires a college degree and three years of experience, or seven years of experience.

Applications may be obtained at the Applications Section of the Department of Personnel, 96 Duane St., New York 7, N.Y. Applications may be filed in person only, between 9 a.m. and 10 a.m.

Test Times

Written tests for both titles will be given on any week day, from 9 a.m. to 11 a.m. when requested by a candidate, provided the candidate has not failed a previous test in the title in the preceding two-month period, or failed a second test within a six month-period prior to the date of application.

For both titles the test will take about four and a half hours. Prospective candidates should come prepared with a slide rule and lunch when they present their application for filing.

Syracuse Forestry Teacher Awarded Research Fellowship

A member of the faculty of the State University College of Forestry at Syracuse University has been selected to receive an Organization for European Cooperative Development (OECD) senior visiting fellowship for 1962, it was announced last week.

He is Dr. John W. Barrett of Jamesville, N. Y., associate professor of silviculture and director of summer camp, College of Forestry.

Dr. Barrett's OECD senior visiting fellowship, scheduled for a period of five months in 1962, effective Jan. 25, is for advanced professional study and research in Europe.

will graduate within the next 21 months. However, three years or more experience in administrative, professional, investigative, technical or other responsible work will be accepted in lieu of the educational requirements.

Any equivalent combination of the education and experience will also be satisfactory. In combining education and experience, one academic year of study will be considered equivalent to nine months of experience.

The Federal Service Entrance Examination is issued to fill jobs in nearly all branches of the federal government. The positions which are to be filled from the test are located throughout the United States and in U. S. agencies in foreign countries.

For grade GS 5, paying from \$4,345 to \$5,830, candidates must meet the above experience or educational requirement. For the GS 7 positions, paying from \$5,355 to \$6,840, candidates must have an additional year of graduate study and experience totaling one year.

Management internships are also offered. This test is to recruit people with management potential for special training. The number of management internships available is limited and only outstanding candidates are rated eligible.

Most of these management internships positions are located in the Washington, D.C. area. These jobs are in grades GS 7 at \$5,355 a year. Minimum qualifications are a bachelors degree or four years of appropriate experience or a satisfactory equivalent combination.

Federal Service Entrance Examination tests will be given in January, February, March, April and May. Management internship tests

Jewish State Employees Ass'n. To meet Jan. 23

The first regular business meeting of the Jewish State Employees Association of New York will be held on a new date, Tuesday, Jan. 23, at 5:15 p.m., in room 659 of the State Office Building, 80 Centre Street, New York City.

Alfred Grey, president of the Association, wants to meet all old and new members and the change in date is necessary so that Mr. Grey can attend a conference in Albany on Wednesday.

A program committee will be selected to prepare interesting meetings for the coming year. A committee will be chosen to prepare a new constitution and by-laws for the Association.

Nettle Tobias and Mollie Goldstein head a capable hospitality committee. Refreshments will be served.

will be given only in January and February.

Candidates who wish to take the management intern tests must file by Jan. 25, 1962. Candidates for general positions must file by April 26, 1962.

Application form 5000 AB can be obtained from the regional office of the U.S. Civil Service Commission, 220 E. 42nd St., New York, 17, N. Y., or from the U. S. Civil Service Commission in Washington, D.C.

Half Pay Sick Leave Amended

An amendment to the State Attendance Rules covering sick leave at half pay for employees who have exhausted accumulated sick leave, vacation and overtime credits will enable some employees to gain an additional pay period.

The amendment, as announced by the Civil Service Department, provides that an eligible employee may receive the half pay for a duration not to exceed "one pay period for each complete six months of his state service".

Previously the rule stated that the coverage time for the employee was not to exceed two pay periods for each complete year of state service. Under the rule as it is now amended, an employee

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.

Unfurnished Apts.
UNFURNISHED apt. 2 rooms, modern elevator building, suitable for couple. East 8th Street, Manhattan. Call TY. 3-6181.

would be entitled to a final pay period if at the end of his eligibility he has to his credit six or more months of service but less than one year.

2 GOOD BUYS
HOLLIS

1-FAMILY, 6 rooms, stucco home, 3 large bedrooms, dressing room off Master bedroom. Custom designed modern kitchen with indirect lighting. Plenty of cabinet space, oil heat, garage. Many extras.
\$18,400

ST. ALBANS

2-FAMILY, brick and shingle, 4½ rooms first floor, 3½ on second, 2 rooms in finished basement, beautiful patio and breezeway leading to garage, ranch fenced and hedge, 60x100 corner plot. A private haven.
\$21,600

Other 1 & 2 Family Homes

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

Thriftiest Frigidaire Frost-Proof Food Freezer!

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

FRIGIDAIRE
PRODUCT OF GENERAL MOTORS

- 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

FRIGIDAIRE
PRODUCT OF GENERAL MOTORS

- 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

REAL

ESTATE VALUES

HOMES CALL
BE 3-6010

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

RANCH
\$7,900

NO CASH DOWN FOR G.I. EXCELLENT home for young couple starting out. Only \$63.14 monthly, pay like rent. Modern kitchen and bath, large living-room, oil heat, beautiful grounds. Fully approved by U.S. Govt.

MOVE IN IMMEDIATELY
277 NASSAU ROAD
ROOSEVELT
MA 3-3800

SO. OZONE PARK
\$12,500

1-FAMILY, 6 rooms, modern kitchen and bath, features 3 master bedrooms, garage, full basement, oil heat, extras included. Centrally located, near everything.

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

MINEOLA
RAMBLING RANCH

GORGEOUS, single level home, boasting 3 king size bedrooms, eat-in kitchen, dinette, panoramic living room, finished basement and more. Anxious owner will take best offer over \$17,500.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

JAMAICA \$13,500

DETACHED, legal 2 family, 2 separate entrances plus expansion attic, oil unit, full basement, extras included. Nr. schools, shopping and transportation.

LIVE RENT FREE
JA 3-3377
159-12 HILLISIDE AVE.
JAMAICA

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK

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

5 BEDROOMS 9 ROOMS

• Fully Detached
• No Cash G.I.
• Low Cash FHA
— FULL PRICE —
\$15,990

6 ROOMS 3 BEDROOMS NO CASH G.I.

SO. OZONE PARK
Bank Charges Less
Than 4 Room Apt.
— FULL PRICE —
\$12,990

Exclusive with
E. J. DAVID REALTY,
Corp.
159-11 HILLISIDE AVE.,
JAMAICA
Open 7 Days a Week
AX 7-2111

ST. ALBANS \$800

4 BEDROOM bungalow, oil heat, finished basement, garage, 40x100 plot.
ASKING \$17,900

W. HEMPSTEAD \$1,000 CASH

3 BEDROOM ranch 60 x 100 plot, finished basement and garage.
ASKING \$17,500

HOLLIS 2-FAMILY \$2,000 DOWN

STUCCO, 5 rooms down, 3 up, detached 50 x 100 plot, 3 car garage, semi-finished basement.
ASKING \$22,900

Belford D. Harty Jr.

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

HOLLIS

4 BEDROOMS, brick, garage, oil heat, finished basement. Ideal extra income, large family. Only \$900 cash. G.I. \$700 cash.
LA 7-9100

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished TR-1619 7-4118

INTEGRATED

RENT OR BUY

VACANT — MOVE RIGHT IN
NO CLOSING FEES

7 room home with 4 bedrooms

Detached, large plot, garage, new oil burner and plumbing, refrigerator, aluminum storms and screens, porch and pantry. Close to school, shopping and transportation. Ideal buy for single person. No credit check—anyone can buy. Small cash over mortgage. Payments arranged.

ACT FAST — CALL NOW!

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

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

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

FREE PARKING

AX 1-5262

INTEGRATED

3 CONVENIENT OFFICES AT YOUR SERVICE

STOP PAYING RENT!
"HOMES TO FIT YOUR POCKET"

JANUARY SPECIALS

G.I. or FHA SPECIAL

BUNGALOW, lovely 6 1/2 rooms with porch, 2 baths, on 80x125 huge plot, full basement, oil heat, garage, low tax. G.I. Special. No Cash Down.

FREEPORT

ATTRACTIVE SPACIOUS

BUNGALOW with 2 spacious bedrooms on large 50x125 plot, with oil heat and basement, lovely porch. G.I. No Cash Down.

FREEPORT

GORGEOUS 1-FAMILY

COLONIAL, 7 rooms and enclosed porch on huge 60x120 plot, 2 baths, 2 car garage, full basement, oil heat, stairway to attic. \$500 on contract.

FREEPORT

2-FAMILY INCOME PROPERTY

7 HUGE rooms, 2 full baths, huge 92x125 corner plot, oil heat, porch and patio. DEPOSIT TO HOLD.

HEMPSTEAD & VIC.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET
HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 10, Peninsula Boulevard under the bridge to South Franklin Street.

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

160-13 HILLISIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

FOR RENT - BAYSIDE

INTEGRATED

5 ROOM, modern apt. \$150. Couple with teenage child preferred. HARTY, Fl. 1-1950.

Upstate

175 ACRES WOODS, furnished camp facing lake. \$6,000. MORT WIMPLE, REALTOR, Sloanville, N.Y.

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

For Rent - Bayside

4 1/2 ROOMS, private house, screened porch, wall to wall carpet. Free gas. \$150 month. BA 9-1940, 6 p.m.

HEMPSTEAD (Uniondale), \$14,000. Brick & shingle Cape Cod, 4 bedrooms, color tile bath, large landscaped plot, no down payment reqs. \$450 down non reqs. Affiliated Homes, 27 Greenwich St., IV. 4-8397.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Bookstore, 97 Duane Street, New York 7, N. Y. Phone orders accepted. Call Beckman 3-6010, see Page 15.

INTEGRATED

HOLLIS MOVE IN TODAY

• Newly Decorated • 9 Years Young
• Finished basement with Bar • Ready VA Appraised
\$15,990

SPRINGFIELD GDS RANCH

NO CASH G.I. NEWLY DECORATED
• Country Like Atmosphere • Walk to Everything
• Finished Expansion Attic • Newly Shingled
\$11,990

** Plus Many Other Homes From \$9,000 & Up
E-S-S-E-X 143-01 HILLISIDE AVE.
JAMAICA
AX 7-7900

HEMPSTEAD

GORGEOUS brick, 4 bedrooms, ranch, oil heat, garage, finished basement, large plot. Only \$900 cash. G.I. only \$700 cash.
IV 3-3400

SPRINGFIELD GARDENS

PLAY bedroom, finished basement, eat-in kitchen, formal dining room. Only \$800 cash. G.I. only \$200 with mortgage.
Call LA 7-9100

SAVE DOLLARS \$\$\$\$

INTEGRATED

SAVE DOLLARS \$\$\$\$

SAVE DOLLARS

ON THIS PREVIEW SPECIAL

FREEDOM

HOMES

BAISLEY PARK, QUEENS

LUXURIOUS FURNISHED MODELS AT:
LINDEN BLVD. & 155th St.

Directions: Van Wyck Expwy. to Linden Blvd. exit, Turn East to 155th St. OR Sutphin Blvd. BUS to Linden Blvd. Walk 8 blocks to Finished Model.
Model: JA 9-9936 OFF.; TW 1-8580.

A Present for Lincoln's Birthday

Introductory Price valid until Lincoln's Birthday

\$16,990

from \$500 INCREASE Effective FEB. 13, 1962

- Recreation Room and extra bath or Guest Suite*
 - 6 1/2 Room (3 bedrooms)
 - Semi-detached and attached
- *optional

NO BROKERS
PLEASE

SAVE DOLLARS \$\$\$\$ SAVE DOLLARS \$\$\$\$ SAVE DOLLARS \$\$\$\$

NY State Wants Men and Women Parole Officers

New York State needs parole officers, and applications are being accepted for the positions now. They pay from \$5,280 to \$7,620 a year and are open to both men and women.

All candidates must be college

graduates. A year of graduate study in a school of social work or a master's degree with a major in correction treatment, correction administration, sociology, psychology or criminology is also necessary.

Graduation from a recognized law school will be acceptable.

Two years experience in social work may be substituted for the required graduate study.

Candidates must have satisfactory hearing without the use of a hearing aid, at least 20/20 vision using both eyes, glasses permitted.

Parole officers must be physically, mentally and morally fitted for parole work.

Applications forms and further information may be obtained from the State Campus, Albany, N. Y., or from Room 2301, 270 Broadway, New York City. This exam has no closing date.

NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent

To People of the State of New York, Attorney General of the State of New York, Christian Aloysius Wijnen individually and as a distributee of Maria Adelaide Rosseuw Wijnen, also known as Marie Wynen, alleged deceased, Hilda Maria Blondine Bruwier Belleter and Herta Elvira Bruwier individually and as distributees of Maria Wijnen Bruwier, alleged deceased, George Hubertus Alphonse Habets, Joseph Hubert Casper, Alphonse Habets, Pierre Joseph Hubert Albert Habets, Maria Josephina Hubertina Habets Meckmann, Alphonse Hubert Mathieu Habets, Willem Cornelius Hubertus Habets, Bertha Maria Hubertina Elias Habets Bamberger, Christian Johannes Henricus Hubertus Habets and Emanuel Gerardus Hubertus Franciscus Habets individually and as persons interested in the estate of Juliette Christine Wijnen Habets, alleged deceased, Consul General of The Netherlands, Curran, Mahoney, Cohn & Stim, Irving S. Marcus, Maria Adelaide Rosseuw Wijnen, also known as Maria Wynen, Maria Wijnen Bruwier and Juliette Christine Wijnen Habets, if living, or if dead, their executors, administrators, distributees and assigns, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein;

And to all other heirs at law, next of kin, distributees, devisees, grantees, assignees, creditors, legatees, trustees, executors, administrators and successors in interest of Christian Wijnen, also known as Christian Wijnen, deceased, and the respective heirs at law, next of kin, devisees, distributees, grantees, assignees, creditors, legatees, trustees, executors, administrators and successors in interest of the aforesaid classes of persons, if they or any of them be dead, and the respective husbands, wives or widows, if any, all of whom and whose names and places of residence 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 Christian Wijnen, also known as Christian Wijnen, deceased, who at the time of his death was a resident of The Netherlands.

SEND GREETING: Upon the petition of the Public Administrator of the County of New York, having his office at the 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, 31 Chambers Street in the County of New York on the 20th day of February, 1962, at 10:30 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 c.i.a. of the goods, chattels and credits of said deceased should not be judicially settled and allowed; why the contract of sale for the sale of the decedent's improved real property, to wit: improved property located at 1813 and 1815 Amsterdam Avenue in the City, County and State of New York, entered into between the Public Administrator of the County of New York and Charles I. Charity, should not be approved and confirmed by the Surrogate's Court; why an order should not be made and entered authorizing the Public Administrator of the County of New York to sell the improved real property of which the decedent died seized, to wit: improved property located at 1813 and 1815 Amsterdam Avenue in the City, County and State of New York, to Charles I. Charity for the sum of \$25,000 for the purpose of the payment of debts and administration expenses and for the distribution according to law of the proceeds of the sale of said interests in real estate and of any other assets to be persons entitled thereto, in accordance with the statute in such case made and provided, and for any other purpose decided by the Surrogate to be necessary, the said interests in improved real properties being more particularly described as follows:

All that certain plot of land with the buildings and improvements thereon erected, situate, lying and being in Section 7, Block 2064 on the Land Map of The City of New York, bounded and described as follows, viz.:

BEGINNING at a point formed by the intersection of the southerly line or side of 150th Street with the westerly line or side of Amsterdam Avenue; running thence easterly and along 150th Street 80 feet; thence southerly and parallel with Amsterdam (10th) Avenue, 50 feet; thence westerly and parallel with 150th Street and partly through a party wall 80 feet to the easterly side or line of Amsterdam Avenue; thence northerly and along the same 50 feet to the point or place of beginning, be the said several dimensions more or less.

Said premises being commonly known as Nos. 1813 and 1815 Amsterdam Avenue.

And why an order should not be made and entered granting such other and further relief as the Court may deem just and proper.

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

WITNESS, Honorable JOSEPH A. COX, a Surrogate of our said County, at the County of New York, this 9th day of January, in the year of our Lord one thousand nine hundred and sixty-two.

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

'59 CHEV \$995 BATES

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

LEGAL NOTICE

HURLEY, MARY.—CITATION.—P 4030, 1961.—The People of the State of New York, By the Grace of God Free and Independent, To: Michael Duffy, Philip Duffy, Patrick Duffy, James Duffy, Shamus Carberry, Patrick Carberry, Michael Carberry, Philip Carberry, Rose Ann Carberry, the next of kin and heirs at law of MARY HURLEY, deceased, and greeting:

Whereas, DOROTHY A. DUFFY, who resides at 56 West 54 Street, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing bearing date December 19, 1956, to both real and personal property, duly proved as the last will and testament of MARY HURLEY, deceased, who was at the time of her death a resident of 56 West 54 Street, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on the 25th day of January, one thousand nine hundred and sixty-two, at half-past ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

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, Honorable S. Samuel Di Falco, Surrogate of our said County of New York, at said county, on the 14th day of December, in the year of our Lord one thousand nine hundred and sixty-one.

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

HOKER, ERNESTINE.—CITATION.—P 4045, 1961.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO: KARL GOLDSTEIN, MARIA GERHARDT, ALBERT GERHARDT, FRANZ GERHARDT, HEINZ GERHARDT, MARIANNE PIERS-TORFF, ELISABETH HELLER, FRIED F. HOLSTEN AND ERNESTINE SCHOLZ the next of kin and heirs at law of ERNESTINE HOKER, deceased, send greeting:

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 January 29, 1962, at 10:30 A.M., why a certain writing dated February 8, 1960, which has been offered for probate by The Chase Manhattan Bank, a New York corporation having its principal office and place of business at 1 Chase Manhattan Plaza, in the County of New York, the Executor named in the Last Will and Testament of Ernestine Hooker, deceased, should not be probated as the last Will and Testament, relating to real and personal property, of the said Ernestine Hooker, deceased, who was at the time of her death a resident of Hotel Sherman Square, Broadway between 70th and 71st Streets, in the County of New York, New York.

Dated, Attested and Sealed, December 15, 1961.

HON. S. SAMUEL DI FALCO, Surrogate, New York County, **PHILIP A. DONAHUE,** Clerk.

FOR FINE HOMES IN ALL SECTIONS — PAGE 11

NY City PD Taking Applications Upstate For Patrolman Jobs

New York City began a three-week concentrated drive this week to recruit men from upstate New York, Massachusetts and Rhode Island to join its 25,000-man police force. There are currently more than 100 vacancies in the New York City Police Department.

The salary range in the New York Department is \$6,133 to \$7,616. The maximum may be achieved in three years. Through promotional examinations, a New York City policeman may become a sergeant, a lieutenant, and a captain with ultimate earnings of more than \$10,000 a year.

Interested applicants may apply at any state employment office through January 19. Those who are accepted will be eligible to take the next patrolman's examination which is scheduled to be given on Saturday, January 27. The examination will be held in Boston and New York simultaneously.

To qualify, an applicant must be between 20 and 28 years of age, at least five feet eight inches in height, and have 20-30 vision without glasses. To be appointed to the New York City Police Department, he must be a high school graduate or have an equivalency certificate or general education diploma issued by the Armed Forces, and must possess an automobile driver's license. The educational requirements and the driver's license are not necessary at the time of applying, but these requirements must be met at the

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent, TO: Attorney General of the State of New York; Yakov I. Hnatluk; Maria I. Hnatlukaya; Wolf, Popper, Rose, Wolf & Jones; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of John Hnatluk, also known as Iwan Hnatluk, Iwan Hnatluk and John Iwan Hnatluk, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of John Hnatluk, also known as Iwan Hnatluk, Iwan Hnatluk and John Iwan Hnatluk, 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 John Hnatluk, also known as Iwan Hnatluk Iwan Hnatluk and John Iwan Hnatluk, deceased who at the time of his death was a resident of 509 East 11th 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 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 30th day of January, 1962, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of 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, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 11th day of December, in the year of our Lord one thousand nine hundred and sixty-one.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 11th day of December, in the year of our Lord one thousand nine hundred and sixty-one.

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

PHOTOGRAPHERS

- ★ WEDDINGS
- ★ PORTRAITS
- ★ COMMERCIAL

305 B'way, New York City
WO 2-0170

time of appointment to the police academy.

The drive is a cooperative effort between the Massachusetts, the Rhode Island, the New York State Employment Services, the New York City Department of Personnel, and the New York Police Department.

Trustee Named

ALBANY, Jan. 15 — Clifton W. Phalen of Nassau County has been named a member of the Board of Trustees of the State University by Governor Rockefeller. He is president of the New York Telephone Company and replaces Frederick F. Greenman, whose term expired.

Engineers Sought by U.S. Army in Area

The U.S. Army Engineer District, New York, is seeking civil, electrical and architectural engineers for jobs in the City, which pay from \$6,345 to \$7,560 a year to start.

All applicants for the jobs must have an engineering degree or a professional license, and a minimum of one year of experience. To apply, contact Mr. Pagliaro, Personnel Branch, U. S. Army Engineer District, 111 East 16th St., New York 3. The telephone number is SP 7-4200, Ext. 351.

The hotel with a heart

NEW HOTEL

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

\$8

PLUS Continental Breakfast for State Employees

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

Gentlemen: Please send free color brochure.

Name

Address

City Zone State

Shoppers Service Guide

DON'T PLAY SCRABBLE

Without the sensational new compact turntable!

No more spills, scrambles. Grips board, turns smoothly to each player—\$100 worth of added enjoyment! ONLY \$1.49 POSTPAID.

Ideal gift—order now for self and friends.

SPECIALTY SALES OF N. Y., Dept. C
4002 & Ave., Bklyn 32

Help Wanted

GUARDS—Part-Full Time. Must have pistol permit. Retired police officers, preferred. Inquire Veteran Detective Bureau, Inc., 4197 Park Ave. Bx 88, 11 AM to 7 PM.

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

Appliance Services

Sales & Service - record. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY. 2-5900. 240 E 149 St. & 1204 Castle Hills Av. Bx. TRACY SERVICE CORP. TYPWRITER BARGAINS Smith \$17.50; Underwood \$22.50; others Pearl Bros., 470 Smith, Bkn, TR 6-8034

Adding Machines Typewriters Mimeographs

Addressing Machines

\$25

Guaranteed. Also Rentals, Repairs

ALL LANGUAGES TYPewriter CO.
CHelson 2-9060
119 W. 23rd ST., NEW YORK 1, N. Y.

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

State Eligible Lists

PRINCIPAL MOTOR VEHICLE LICENSE EXAMINER — MOTOR VEHICLES

1. Frakes, A., Guilford	1060
2. Frakes, A., Guilford	1060
3. Frakes, A., Guilford	1060
4. Frakes, A., Guilford	1060
5. Frakes, A., Guilford	1060
6. Frakes, A., Guilford	1060
7. Frakes, A., Guilford	1060
8. Frakes, A., Guilford	1060
9. Frakes, A., Guilford	1060
10. Frakes, A., Guilford	1060
11. Frakes, A., Guilford	1060
12. Frakes, A., Guilford	1060
13. Frakes, A., Guilford	1060
14. Frakes, A., Guilford	1060
15. Frakes, A., Guilford	1060
16. Frakes, A., Guilford	1060
17. Frakes, A., Guilford	1060
18. Frakes, A., Guilford	1060
19. Frakes, A., Guilford	1060
20. Frakes, A., Guilford	1060
21. Frakes, A., Guilford	1060
22. Frakes, A., Guilford	1060
23. Frakes, A., Guilford	1060
24. Frakes, A., Guilford	1060
25. Frakes, A., Guilford	1060
26. Frakes, A., Guilford	1060
27. Frakes, A., Guilford	1060
28. Frakes, A., Guilford	1060
29. Frakes, A., Guilford	1060
30. Frakes, A., Guilford	1060
31. Frakes, A., Guilford	1060
32. Frakes, A., Guilford	1060
33. Frakes, A., Guilford	1060
34. Frakes, A., Guilford	1060
35. Frakes, A., Guilford	1060
36. Frakes, A., Guilford	1060
37. Frakes, A., Guilford	1060
38. Frakes, A., Guilford	1060
39. Frakes, A., Guilford	1060
40. Frakes, A., Guilford	1060
41. Frakes, A., Guilford	1060
42. Frakes, A., Guilford	1060
43. Frakes, A., Guilford	1060
44. Frakes, A., Guilford	1060
45. Frakes, A., Guilford	1060
46. Frakes, A., Guilford	1060
47. Frakes, A., Guilford	1060
48. Frakes, A., Guilford	1060
49. Frakes, A., Guilford	1060
50. Frakes, A., Guilford	1060
51. Frakes, A., Guilford	1060
52. Frakes, A., Guilford	1060
53. Frakes, A., Guilford	1060
54. Frakes, A., Guilford	1060
55. Frakes, A., Guilford	1060
56. Frakes, A., Guilford	1060
57. Frakes, A., Guilford	1060

SENIOR RESOURCE ADJUSTER, DEPT. OF SOCIAL WELFARE, ERIE COUNTY

1. Glasser, A., Buffalo	820
2. Bales, S., Cheektowaga	820
3. Cahill, M., Eggertsville	820
4. Maloney, G., Buffalo	820
5. Diets, F., Buffalo	820

RESOURCE ADJUSTER, DEPT. OF SOCIAL WELFARE, ERIE COUNTY

1. Bell, F., Buffalo	820
2. Rasmussen, J., Kenmore	820

SENIOR MOTOR VEHICLE LICENSE EXAMINER — MOTOR VEHICLES

1. Frakes, A., Guilford	1060
2. Frakes, A., Guilford	1060
3. Frakes, A., Guilford	1060
4. Frakes, A., Guilford	1060
5. Frakes, A., Guilford	1060
6. Frakes, A., Guilford	1060
7. Frakes, A., Guilford	1060
8. Frakes, A., Guilford	1060
9. Frakes, A., Guilford	1060
10. Frakes, A., Guilford	1060
11. Frakes, A., Guilford	1060
12. Frakes, A., Guilford	1060
13. Frakes, A., Guilford	1060
14. Frakes, A., Guilford	1060
15. Frakes, A., Guilford	1060
16. Frakes, A., Guilford	1060
17. Frakes, A., Guilford	1060
18. Frakes, A., Guilford	1060
19. Frakes, A., Guilford	1060
20. Frakes, A., Guilford	1060
21. Frakes, A., Guilford	1060
22. Frakes, A., Guilford	1060
23. Frakes, A., Guilford	1060
24. Frakes, A., Guilford	1060
25. Frakes, A., Guilford	1060
26. Frakes, A., Guilford	1060
27. Frakes, A., Guilford	1060
28. Frakes, A., Guilford	1060
29. Frakes, A., Guilford	1060
30. Frakes, A., Guilford	1060
31. Frakes, A., Guilford	1060
32. Frakes, A., Guilford	1060
33. Frakes, A., Guilford	1060
34. Frakes, A., Guilford	1060
35. Frakes, A., Guilford	1060
36. Frakes, A., Guilford	1060
37. Frakes, A., Guilford	1060
38. Frakes, A., Guilford	1060
39. Frakes, A., Guilford	1060
40. Frakes, A., Guilford	1060
41. Frakes, A., Guilford	1060
42. Frakes, A., Guilford	1060
43. Frakes, A., Guilford	1060
44. Frakes, A., Guilford	1060
45. Frakes, A., Guilford	1060
46. Frakes, A., Guilford	1060
47. Frakes, A., Guilford	1060
48. Frakes, A., Guilford	1060
49. Frakes, A., Guilford	1060
50. Frakes, A., Guilford	1060
51. Frakes, A., Guilford	1060
52. Frakes, A., Guilford	1060
53. Frakes, A., Guilford	1060
54. Frakes, A., Guilford	1060
55. Frakes, A., Guilford	1060
56. Frakes, A., Guilford	1060
57. Frakes, A., Guilford	1060

42. Fischer, E., Bronx	813
43. Chapman, C., Binghamton	813
44. Lohr, H., Bronxville	813
45. Hollander, M., Elizabeth	808
46. Malone, C., Blyden	805
47. Rason, J., Tonawanda	805
48. Keeler, C., Lynbrook	804
49. Frazer, R., Albany	804
50. Ellis, D., Albany	804
51. Markus, E., Depew	799
52. Roome, R., Staten Isl.	798
53. Bell, J., Albany	798
54. Smith, P., Brockport	788
55. Gelzer, G., Henrietta	789
56. Johnston, L., Albany	779
57. Doherty, J., Hartford	777
58. Riss, P., Vally Strm	775
59. Carr, W., N. Durr	775
60. Sotke, R., Canfield	772
61. Kelly, G., Canfield	770
62. O'Connor, P., Utica	770
63. Langley, R., Woodstock	769
64. O'Brien, J., Oneida	768
65. Montiglio, A., Levittown	765
66. DeCarlo, D., Blyden	765
67. Goldblatt, H., Flushing	765

ASSISTANT CIVIL ENGINEER (DESIGN) — PUBLIC WORKS

1. McGuinness, J., Albany	931
2. Green, A., Troy	931
3. Keenan, E., Albany	892
4. Hoyt, R., Selkirk	871
5. Bell, R., Albany	871
6. Lehmann, C., Utica	863
7. Matula, D., Schuyl	861
8. Feeney, T., Albany	831
9. Hyland, F., Troy	831
10. Smith, D., Voorheesville	824
11. Simpson, P., Albany	794
12. Bonstra, G., Williamson	792
13. Potanski, T., Albany	791
14. Kopp, M., N. Hyle Plk	791
15. Stevens, J., Loudonville	774

SENIOR CLERK (PUBLIC WORKS MAINTENANCE) — PUBLIC WORKS

1. Hendrickson, Ella, Babylon	1003
2. Goodale, Alma, Watertown	953
3. Bessing, Alice, West Islip	952
4. Head, Bernadine, Buffalo	919
5. Januszka, Beverly, Syracuse	915
6. Whitty, Dorothy, Bollesburg	894
7. Chisholm, Mary, Buffalo	893
8. McSally, Gertrude, Utica	892
9. Brown, Deloris, Hornell	884
10. Lindsay, Lillian, W. Islip	884
11. Lomira, Joan, Watertown	864
12. Yontis, Bertha, Syracuse	853
13. Rowell, Frieda, Watertown	852
14. Matus, Carl, Johnson City	852
15. Bord, William, Watertown	808
16. Annlich, Margaret, Utica	807
17. Cautano, Rose, Rochester	763

SENIOR ENGINEERING MATERIALS CHEMIST — PUBLIC WORKS

1. Morton, David, Albany	963
2. Goldstone, L., Watertown	894
3. Sim, Robert, Rome	892

CORRECTION HOSPITAL CHARGE ATTENDANT — CORRECTION

1. Blake, Roger, West Chazy	1094
2. McInyre, Donald, Union Fd.	993
3. Montana, Robert, Wannan Pl.	989
4. Washer, Eugene, Saratoga	919
5. Bonhard, Harry, Clinton	915
6. Waldron, Donald, Clayburg	914
7. Domin James, Plattsburg	900
8. Rowane, Margaret, Beacon	899
9. Buck, Roy, Newburgh	897
10. Farwell, Lyle, Beacon	891
11. Wade, William, Plattsburg	882
12. Beahem, Edward, Danamora	878
13. Christensen, R. W., Chazy	875
14. Brownell, Sadie, Plattsburg	868
15. Price, Patrick, Beacon	853
16. Guro, Michael, Beacon	843
17. Gibson, Ralph, Plattsburg	837
18. Olson, Edward, Plattsburg	838
19. Fontaine, Robert, Beacon	838
20. Lavetta, Lawrence, Beacon	837
21. LaRose John, Danamora	833
22. King, Francis, Danamora	823
23. Steffanel, Ralph, Beacon	820
24. Beecher, Warren, Plattsburg	819
25. Landman, Arnold, Howell Jct.	808
26. Dushay, Lawrence, Beacon	799
27. Cox, Arthur, Hamlet Jct.	796
28. Rock, Robert, Plattsburg	793
29. Mazzuca, John, Beacon	792
30. Sabol, Richard, Plattsburg	789
31. De Joseph, Phoenix	789
32. Waddy, George, Morrisonville	788
33. Shurt, Richard, Beacon	787
34. Dieffendorf, Paul, Ghentham	781
35. Pulliam Jack, Beacon	781
36. O'Leary, Paul, Beacon	770
37. Hines, Charles, Saratoga	768
38. Mills, Marie, Wannan Pl.	764

DONEGAL INSTALLS — The Donegal Association recently chose as its new president William J. Cunningham, who is president of the Brooklyn State Hospital chapter of the Civil Service Employees Association. The Donegal group is one of the largest Irish organizations in New York City. Pictured with members of the group are, from left, front row: Mary Coll, John F. O'Donnel, Mr. Cunningham, Colm McGlaughlyn and Catherine Sweeney.

Eight Retirement Bills

(Continued from Page 1)
state retirement system who earn 3 per cent on their fund to earn up to 4 per cent in the fiscal year beginning April 1, 1962. This bill extends a privilege granted a year ago.

2—Extends for another year the right of retired state employees whose retirement allowance does not exceed \$3,500 a year to work in government and make up to \$1,800 a year.

3—Extends for another year the right of members of the retirement system who are absent on military duty in the armed services to borrow up to within one dollar of their accumulated contributions.

4—Extends the two-year death benefit to those deaths occurring between July 1, 1960 and June 30, 1963. Presently the two-year death benefit is payable only to those deaths between July 1, 1960 and June 30, 1962.

Prior to last year, each member of the retirement system got a month's pay as a death benefit for each year he worked for the state up to 12 years. Last year, a bill was passed which granted an additional month's death benefit for each two years worked after 12 years. This means that after 36 years, the employee was entitled to a death benefit equal to two years pay.

The two-year benefit would be extended another year under this bill.

5—Clarifies to whom the state's 5 per cent payment in lieu of salary will be paid in the event of death.

6—Simplifies payments between administrative accounts in the retirement system.

Why Three Bills

It takes three bills to continue the state's 5 per cent contribution to the employee's retirement fund because one bill covers workers under the State Retirement System, one covers those under the state hospital system retirement plan and one covers those in the education system's retirement plan.

Ulster County CSEA President Celebrates 50th Anniversary

Mr. and Mrs. James P. Martin of Kingston, N. Y., recently celebrated their 50th wedding anniversary. Mr. Martin, a retired police lieutenant, is president of the Ulster County chapter of the Civil Service Employees Association.

The couple has seven children, 14 grandchildren and four great-grandchildren. A reception was given in their honor at the Anchorage Inn, Eddyville, N. Y.

Albany Aides Can Dial Thousands Of Numbers Directly Starting Soon

(Continued from Page 1)
York City, Buffalo, or Syracuse, if desired.

The shift to the new system will necessitate changing about two-thirds of the present extension numbers, and altering methods for using tie-lines and making toll calls. Therefore State agencies in Albany and elsewhere, not otherwise involved directly in the new arrangement, still are affected.

DID is an automated system under which each telephone has, in effect, its own number (the prefixed GR-4 plus the assigned extension number). Incoming calls from individuals knowing the correct number are thus connected directly and automatically to the desired extension without passing through a central switchboard.

Governor Appoints Rabin and Hill

ALBANY, Jan. 15 — Governor Rockefeller has named Justice Samuel Rabin of Jamaica and Justice L. Barron Hill of Southhold to the Appellate Division, Second Department.

The associate justices succeed Presiding Justice Gerald Nolan and Associate Justice Nicholas Pette, who are retiring.

Holiday Frolic At Mt. Morris

The Mt. Morris Hospital chapter of the Civil Service Employees' Association held their holiday party at Nana's Restaurant recently. Some 120 Chapter members and guests attended.

Thomas Pritchard, Social Committee chairman, was in charge of the arrangements.

Oliver Longhine, chapter president, introduced the invited guests.

Attendance was: Corde Rowell, CSEA fifth vice president, and Mrs. Rowell, William Rossiter, Western Conference president and Mrs. Rossiter, George DeLong, Western Conference first vice president, and Mrs. DeLong, James Powers, field representative and Mrs. Powers.

Local chapter presidents attending were, Virginia Halbert, S.U.C.E. Geneseo; Arthur Lawson and wife, Craig Colony and Hospital; Raymond Walker and wife, Western Division Thruway; Frank Barnish and wife, Rochester State Hospital, and John Hennessey and delegates, Ethel Erwin and Providence Trippi, Buffalo.

Dancing to the music of the LaBerbera Family Orchestra completed the evening.

Suffolk Plans A Workshop

(Continued from Page 3)

conjunction with the Nassau County chapter on such subjects as publicity and promotion, legislation, and civil service laws.

Following a keynote speech, the Yaphank meeting will break into three discussion groups, one for county employees, one for town and highway workers, a third for school custodial workers.

Mrs. Arnott and Ms. Aileen Feunill will lead the first discussion group. Mrs. Eve Armstrong, Suffolk chapter vice president, will lead the second group and Edward Perrott, president of the Non-Teaching Section of the Nassau chapter will lead the third group.

Each Suffolk unit will be presented with an extensive Suffolk chapter manual, including a variety of basic chapter information. It will cover such subjects as grievance machinery, procedures for conducting meeting, chapter rules and regulations, civil service commission rules and state insurance information.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

File Continuously With City

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

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

The titles, with salary ranges, are:

- Assistant accountant, \$4,850 to \$6,290.
- Assistant architect, \$6,400 to \$8,200 a year.
- Assistant civil engineer, \$6,400 to \$8,200 a year.
- Assistant mechanical engineer, \$6,400 to \$8,200 a year.
- Assistant plan examiner (buildings), \$6,750 to \$8,550 a year.
- Civil engineering draftsman, \$5,190 to \$5,590 a year.
- Dental hygienist, \$3,500 to \$4,850 a year.
- Junior civil engineer, \$5,150 to \$6,590 a year.
- Junior electrical engineer, \$5,150 to \$6,590 a year.
- Occupational therapist, \$4,250 to \$5,330 a year.
- Patrolman, \$6,133 to \$7,616 a year.
- Public health nurse, \$4,590 to \$5,150 a year.
- Recreation leader, \$4,550 to \$5,990 a year.
- Senior street club worker, \$5,150 to \$6,590 a year.
- Social Investigator Trainee, \$4,850 a year.
- Social case worker, \$5,450 to \$6,890.

X-Ray technical, \$4,000 to \$5,080 a year.

Secretarial Jobs

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

College office assistant A, \$3,700 to \$5,100 a year.

College secretarial assistant A, \$3,700 to \$5,100 a year.

CIVIL SERVICE COACHING

City - State - Federal & Prom. Exams
Electrical Insp - Electrician - Helper
FEDERAL ENTRANCE EXAMS
POST OFFICE CLERK-CARRIER
HIGH SCHOOL DIPLOMA
Jr. & Asst Civil Mech Elec Arch Engr
Civil Mech Elec'l, Engrg, Draftsman
Civil Engineer State Career Jobs
Asst Statistician Clerks-Prom.
Asst Actuary Asst Stockman
Jr Draftsman Subway Exams
LICENSE PREPARATION
Engineer, Architect, Surveyor, Stationary Engineer, Refrigerating Operator,
Master Plumber, Master Electrician
MATHEMATICS
C.S. Arith, Alg, Geom, Trig, Physics
Preceptor's & Class Instr Day-Eve-Sat
MONDELL INSTITUTE
230 W. 41 (Her Trib Bldg) WI 7-2086
52 yr Record preparing Thousands
Civil Svcs, 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 CI 5-5700

ICC Offers Tariff Examiners \$5,885

A new examination for transportation tariff examiner (freight) has been announced by the U. S. Civil Service Commission for filling positions paying starting salaries of \$5,885 a year in the Interstate Commerce Commission in Washington, D. C.

Further information and applications may be obtained from the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, 271 Washington St., Brooklyn, N. Y.

Sobelsohn School Sets Insurance, Tax, and Real Estate Courses

William Sobelsohn, executive director of the Sobelsohn School at 165 W. 46th St. in Manhattan and 134 Jackson St., Hempstead, has announced the schedule of January classes in taxation, real estate and insurance. The School offers evening and Saturday morning classes, which meet from 6:30 to 9:30, and 9:30 to 12:30, respectively. The school's winter term begins during the month of January.

REGISTER NOW-Complete Preparation
HIGH SCHOOL EQUIVALENCY DIPLOMA
Given Days, Even & Sats.
Course Covers: Required Mathematics, English (Spelling Grammar), Reading Comprehension in Social Studies, Sciences & Literature.
Phone for further details 8 AM-9 PM
Mondell Inst 230 W 41 WI 7-2086

GRADED DICTATION

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

FOR THE BEST IN
IN ALL SECTIONS — PAGE 11

Stenographer, \$3,500 to \$4,580 a year.

Typist, \$3,250 to \$4,330 a year.

Promotion Exams Coming for

Senior Clerk and Supervising Clerk

INTENSIVE COURSE
COMPLETE PREPARATION
Separate Classes for Senior Clerk and Supervising Clerk
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... L1

City Exam Coming Soon for

ACCOUNTANT

INTENSIVE COURSE
COMPLETE PREPARATION
20 3-hour Sessions
Class meets Sat. 9:15-12:15
beginning Jan. 20
Write or phone for information

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

Please write me free about the ACCOUNTANT course.

Name
Address
Boro PZ... L1B

City Exam Coming Soon For

PAINTER

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

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

Please write me free about the PAINTER course.

Name
Address
Boro PZ... L4

Earn Your High School Equivalency Diploma

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

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

Please write me free about the High School Equivalency class.

Name
Address
Boro PZ... L1

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Key Punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, Day and Eve Classes. East Tremont Ave. Boston Road, Bronx. KI 2-5600.

ADELPHI-EXECUTIVES' IBM—Key Punch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring. SECRETARIAL—Medical, Legal, Exec. Elec., Typing, Switchbd, Comptometry, All Steno, Dictaphone, STENOGRAPH (Machine Shorthand). PREPARATION FOR CIVIL SERVICE. Good, Day, Eve, FAER Flacant Svcs. 1712 Kings Hwy, Bklyn. Next to Avalon Theatre. DE 6-7200.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

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

Western Conference Travel Program For 1962 Is Announced

(Continued from Page 3)
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.

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.

Name Three Nassau Aides To Grievance Board; CSEA Chapter Calls It "Great"

(From Leader Correspondent)

MINEOLA, Jan. 15—As one of his last official acts, retired County Executive A. Holly Patterson named three Nassau County employees to a newly-formed grievance board—a group long sought by the Nassau Chapter, Civil Service Employees Association.

Irving Flaumenbaum, president of the Nassau CSEA chapter, hailed the staffing of the board as "one of the greatest things accomplished for employees in this country." The board actually had been created by the Nassau Board of Supervisors Oct. 19 but Patterson named the members only hours before his term ran out Dec. 31. He was succeeded by County Executive Eugene H. Nickerson who said he could not immediately tell whether he would keep the board's membership intact or whether he might make changes at some later date.

Named to Board

The grievance board, created along the lines prescribed by state law, will hear complaints from

workers dissatisfied with employment conditions. Its recommendations are to be referred to the county executive for action. The CSEA chapter will attempt to screen complaints before they reach the board to see whether adjustments can be made at a lower level.

Named to the board was Francis J. Diviney of North Merrick, a Welfare Department employee, who is vice president of the Nassau Chapter, CSEA, and was recommended by the CSEA. Also named for membership were William F. Strube of Baldwin, an accountant in the County Controller's office and head of the Nassau County Employees Credit Union. Frank E. O'Connor of Baldwin, an engineer in the Department of Public Works was named chairman.

The committee was not expected to begin functioning until Nickerson's new administration gets underway.

Frank Dunay, of Binghamton State Hospital, Dies

Frank Dunay, senior maintenance supervisor at Binghamton State Hospital, died suddenly on the evening of Jan. 6, at his home on the hospital grounds. He is survived by his wife, Hazel, a daughter, Eileen, and son, John; and two brothers and a sister of Beacon, N. Y.

Mr. Dunay would have completed three years in State service on April 1, 1962. He formerly lived in Beacon where he had been employed for over 30 years at construction work.

Mr. Dunay was very popular, had many friends among his fellow employees. Burial was in Beacon, N. Y.

J. F. Healy, Parole Supervisor, Dies

Joseph F. Healy, 51, of Port Washington, N.Y., died recently in the automobile of a friend while being driven home from work. He was a Nassau and Suffolk counties parole supervisor.

Mr. Healy was taken ill in his office and was being taken home. He was buried last week in Pinelawn Memorial Park.

Erie Unit Gathers Forces For Helping Non-Teaching Aides

BUFFALO, Jan. 15 — The Erie Chapter, Civil Service Employees Association, will extend the hand of fellowship and mutual aid to approximately 10,000 non-teaching employees of Erie County's schools. President Alexander T. Burke revealed today that the chapter is marshaling its forces for an all-out membership drive designed to bring into the CSEA fold every eligible school worker in the county.

"Present CSEA members in Erie County are convinced that the schools offer a fertile field for expansion," Mr. Burke asserted. "The chapter's plan for a membership campaign directed primarily at schools personnel has been greeted with enthusiasm."

Stumpf To Direct

The Erie chapter president said the campaign will not begin formally until late next month or mid-March. However, he noted, plans for the membership drive are well advanced.

Edwin W. Stumpf, first vice president of the chapter and its membership chairman, will direct the membership effort.

He indicated he will name committees to meet with key personnel in all of the county's central school districts. They, in turn, will form committees to carry the CSEA message throughout their areas.

Erie CSEA & ECCE Plan To Merge

(Continued from Page 1)

recommend to CSEA affiliation to its entire membership.

Representing ECCE, as the smaller group is known, in their merger talks were John Fulton and Wesley C. Graver, president and vice president respectively, of the organization.

Okay Due This Week

Mr. Fulton said that his group is expected to formally accept CSEA membership within a week. He said letters are being sent to the entire membership. The letters contain his recommendation that the members join the CSEA and a ballot on which members will indicate whether or not they approve the merger. He predicted membership approval would be overwhelmingly in favor of the CSEA affiliation.

George Engler, an attorney employed by the County, is president-elect of ECCE. He and other new officers will be formally installed at a dinner Feb. 6 in Buffalo's Hotel Markeen. Mr. Burke and state CSEA officials will be guests of honor at the dinner and will formally welcome the CSEA's new members. ECCE will become a sub-unit of Erie chapter.

Upstate Solon Led Fight To Lower Social Welfare Department Job Standard

(Continued from Page 1)

educated applicants to take competitive civil service tests and hold appointments as Welfare Department investigators throughout New York State.

Senator Wise is chairman of the State Senate's public relief and welfare committee. Late in 1960 he headed the "little Hoover commission" welfare administration investigation. He is also a member of the Senate's committee on ag-

Barge Canal Chapter Holds Annual Meeting

LYONS, Jan. 15 — It is not generally known but Barge Canal operators work 48 hours a week in the navigation season. Most operators work all holidays and Sundays with no chance for a vacation in the summer, while other Canal employees are on a 40-hour-a-week basis.

Meacham Will Talk to NYC Unit Jan. 25

The next regular monthly dinner meeting of the Board of Directors and committee members of the New York City Chapter, CSEA will be held on Thursday, January 25, at Gasner's Restaurant, Duane Street, New York City, at 5:30 p.m.

In view of the present transfer period for changes in Health Insurance Coverage, Edward D. Meacham, Director of Personnel Services, Department of Civil Service, will be guest speaker and will be available to answer any questions which may arise.

The agenda will include:

1. Election of a financial secretary to replace Ralph Feldman, who retired.
2. Discussion of the general membership meeting held November 2, 1961.
3. New York State Employees Brotherhood Awards.
4. Joint Metropolitan - Southern Conferences Workshop.
5. Honorary military membership to cover period of time any member is away from public employment on military leave.

5% Pay Raise In Schenectady

SCHENECTADY, Jan. 15 — The Schenectady County Board of Supervisors granted a pay raise to county employees amounting to as much as \$1,125 for the top grade in the county's salary schedule.

The raise, effective January 1, is five per cent of salary for those paid on an annual basis and from five to ten cents for hourly employees in the county's Highway Department.

The minimum increase under the five per cent increase was about \$100 for Grade I employees. Employees in Grade 27 received the top increase of \$1,125.

Cowin Appointed

ALBANY, Jan. 15 — Governor Rockefeller has appointed William T. Cowin of Brooklyn as justice of the City Court, Kings County Branch. He fills the vacancy caused by the resignation of Judge George J. Rosling.

This matter was one of several discussed at the annual meeting of the Central unit, Barge Canal chapter, Civil Service Employees Association, held at the Bridge Tavern in Lyons recently.

Assemblyman Joseph C. Pinley, Wayne County representative, told the group at the meeting that he would work for the 40-hour week for lock operators when the 1962 session of the legislature opens at Albany next month.

The Wayne County legislator was among the guests at the dinner and meeting.

Other guests included: district engineer Earle Towlson, Syracuse; Mayor Clark R. Gardner, Lyons; James Powers, field representative of the CSEA, Albany; George B. Smith, president, Barge Canal chapter, CSEA, Hilton; Raymond Quandt, retired section superintendent, Syracuse; Frederick Colvin and James Hawk, Syracuse canal office; Harry T. Giddings, Lyons village clerk and engineer; Alton Grove, canal general foreman of the Rochester canal district; Harry LaVere, past president Barge Canal chapter, Savannah.

The following officers were elected:

President, W. C. Kunzwiller, Oswego; vice president, Donald Spink, Oswego; secretary-treasurer, Dean Conroy, Oswego; delegates, President Kunzwiller and Charles Stupp; alternate delegates, Arthur Fischette, Clyde, and Harold Stupp, Macedon.

40-Hour Week

(Continued from Page 1)

tive estimate of the cost of such a move would be in excess of a quarter of a million dollars."

Mr. Feily, in his request to the Department, had said that "despite successful legislation reducing the work-week for most State employees to 40 hours for a five-day week in 1956, 1957, 1958, and 1959, an exception has been for Canal employees."

"Like so many things in government," Mr. Feily said, "inequities are permitted to continue in the work conditions of State employees which would be condemned by the State Labor Department in private industry."

Mr. McMorrin pointed out that his Department in the past had given its endorsement to Association-sponsored legislation that would have included Canal employees in the mandated 40-hour work-week for other State employees.

He said the Association has "our continued whole-hearted approval of an action that may legally be taken to offset overtime now required for the operating staff on our Canal system."

Mr. Feily told The Leader that "Superintendent McMorrin's reply to our request indicates the Department's full approval of an all-out drive to accomplish this much needed work-week reduction in the present session of the Legislature."

"Because of this approval I intend to request Mr. McMorrin personally to urge the administration to give its unqualified support to Association legislation for Canal employees."

Lefkowitz Rules On Retirement

A state employee who has been a member of the New York State Employees' Retirement System for at least 15 years, entitling him to a vested retirement allowance, continues to be a member of the system until his eventual retirement or until the withdrawal of his accumulated contributions.

Such an employee, even though he should leave the service temporarily, is restored to full benefits as of the day of his return to state service.

These are two of the points made in a formal opinion rendered last week by Attorney General Louis J. Lefkowitz in response to a request from Comptroller Arthur Levitt.

"The requirement of Section 41 of the Retirement and Social Security Law, that a member of the Retirement System must render at least two years of member service in order to receive credit for previous allowable service is limited only to a member who has withdrawn all or part of his accumulated contributions," Attorney General Lefkowitz said.

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