

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 31 Tuesday, April 10, 1962 Price Ten Cents

Eligible Lists

See Page 14

Parkway Police Will Take Final Appeal To Full Grievance Board

BABYLON, April 9—The Long Island State Parkway Police, whose appeal for summer vacations has been denied by the State Conservation Department, will make a final appeal to the State Grievance Board.

The rejection by the Conservation Department was the third turn-down of efforts by the police to win approval for summer vacations.

Currently, they are limited to vacations between September and June. Their appeals previously were rejected by the Parkway Police and the Long Island State Park Commission.

The Conservation Department ruling was made by Review Officer L. L. Huttleston, director of State Parks, who presided at a recent hearing on the matter.

Apply to Nine Units

In his findings, Huttleston said that restrictions against summer vacations applied in nine regional park commissions. He added, "This restriction is prevalent not so much a regulation as it is an understood condition of employment, mutually apparent to both park employees and supervisors."

He added, "Park employees work when the public plays. Indeed, they work because the public plays."

Huttleston's findings were greeted with "extreme disappoint-

ment" by Ptl. Stan Grala, president of the Parkway Police chapter, Civil Service Employees Association. He denied the accuracy of Huttleston's findings and noted that some Long Island State Park Commission employees do get summer vacations.

He called on the LISPC to grant some summer vacations to police officers on an experimental basis. The officers claim that additional summer help allows for the summer vacations.

Erie Aides May Get Raises Soon

BUFFALO, April 9 — Erie County members of the Civil Service Employees Association, who have waited patiently for many weeks for pay increases, may "get the word" by the end of this month.

Usually informed sources predicted today that the country's 6,000 employees will get the results of a salary survey report by Barrington Associates which will mean larger pay checks—before May 1.

The report—when it is complete—will be submitted to the Board of Supervisors for approval.

This is the third survey of the county wage structure and classifications by Barrington, a New York City concern.

CSEA representatives, headed by Alexander Burke, president of the Erie chapter, formally requested wage increases and upgrading in many classifications at county wage hearings.

CSEA Aides Wins After Successful Legislative Session

ALBANY, April 9—The Civil Service Employees Association, after a highly successful legislative session, is still tallying its individual victories this week.

Heading the CSEA measures, which have already been signed by the Governor or are awaiting his signature, are bills dealing with retirement, salaries, grievance machinery, State Police, moving expenses, displacements by automation, Saturday closings, and unemployment insurance.

One of the CSEA's chief accomplishments was passage of the so-called "death gamble" bill, which cleared the Legislature the day before adjournment, March 31. Another measure that hung in the balance until the next to last day of the session was the bill which mandates grievance machinery for the state's political subdivisions.

Among legislation already signed by the Governor are the State Police bills, which authorize a 40-hour work week for troopers and establish a new increment range and longevity steps, as well as the bill which extends for another year the five percentage point program for members of the State Retirement System who are state employees and permissive authority for those in political subdivisions.

Other CSEA retirement legislation includes bills which would improve the death benefit of survivors of deceased state employees; improve supplemental pensions for retired employees; and provide higher interest rates for members of the Retirement System.

Among other measures of major interest to state employees are the salary bill, which provides for a five per cent, across-the-board pay hike, effective August 1, the moving expense bill, which liberalizes last year's statute; and the bill that provides some financial protection to permanent state employees in allocated positions which are abolished.

In addition to the grievance

CSEA Opposes 60-Year State Police Retirement

Joseph F. Feily, president of the Civil Service Employees Association, has written to Governor Rockefeller expressing the Association's opposition to a mandatory 60-year retirement for State Police members.

A bill mandating the sixty-year retirement was passed in the recent legislative session.

"This bill is clearly unconstitutional," he said. "I cannot believe that the Governor believes in forcing an individual to retire at age sixty and take his retirement allowance."

machinery bill for political subdivisions, which headed CSEA's County Division legislative program, major measures affecting political subdivisions include the Saturday closing bill, which provides for the first time clear legislative authority to public offices in all local governments to shut their doors on Saturdays, and an amendment to the labor law which permits municipalities to choose either a cost or rate basis for payment of unemployment insurance coverage.

A bill-by-bill summary of employee legislation follows:

Death Gamble

The death gamble bill moved smoothly through the Senate dur-

ing the last week of the session but was stalled in the Assembly's Rules Committee until the last moment.

This measure for which the Civil Service Employees Association pulled out all stops affects only employees who stay in service beyond their retirement age, under either the 55-year plan or the 60-year plan, as well as members under the 25-year or 20-year plans.

Until the passage of this measure such an employee assumed certain risks of an unequitable nature particularly where he was induced to stay on in service beyond retirement age for the benefit of his employer.

The risk was that if he failed to live through the 30-day waiting period necessary for retirement, his "initial reserves" might well be in excess of the ordinary death benefit plus the return of his own accumulated contributions which he would receive if he died during or before the 30-day waiting period had expired.

This risk was greatly lessened several years ago when Governor Rockefeller signed the two-year death benefit which brought into much closer relationship the death benefit an employee would receive if he died while in service and the initial reserves account which an employee or his beneficiary would receive after retirement.

Nevertheless, in some cases, the ordinary death benefit plus the accumulated contributions were considerably less than the "initial

(Continued on Page 16)

Niagara Chapter Nearly Doubles Its Membership

LOCKPORT, April 9—They do things in a big way in Niagara County.

President Viola Demorest and her aides in the Niagara chapter, Civil Service Employees Association, launched a membership drive several weeks ago.

President Demorest reports: "We have just about doubled our membership, getting close to the 800-mark."

OXFORD OFFICERS — The new officers of the Oxford chapter, WRC Home, of the Civil Service Employees Association, were installed recently. They are, from left, Allan Winans, president; Mrs. Lillian Gray and Mrs. Lucille Keating,

executive committee; Mrs. Sarah Seaman, treasurer; John Keating, vice president; Mrs. Clarissa Wallace, delegate; Joann Castaldy, secretary; Benjamin Roberts, CSEA field representative; and Joseph Marso, superintendent of the WRC Home.

Metro Hawaii Tour First To Include Fabled Las Vegas

Two big extras have been added to the Metropolitan Conference Area tour to Hawaii that will leave New York City August 10.

The first big extra is the fabulous city of Las Vegas, being offered for the first time on a Civil Service tour to Hawaii. The second big extra is an extra day added to the tour so that tour

members will be able to spend three full days at Las Vegas instead of the usual two.

Total length of the trip will be 16 days for the price of only \$152. (Continued on Page 16)

The Veteran's Counselor

By FRANK V. VOTTO

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

Questions on veterans' and servicemens' 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.

G.I. Home Loans

VETERANS OF World War II or of the Korean Conflict Period, or their unremarried widows may qualify for a guaranteed or insured loan to purchase, construct, or improve a home.

THE CERTIFICATE of eligibility (VA Form 26-1870) is the medium by which VA certifies as to the eligibility of veterans. Each certificate of eligibility now issued shows the expiration date of the entitlement of the veteran. However, on many outstanding certificates the expiration dates do not appear because such certificates were issued prior to the enactment of Public Law 87-84, approved July 6, 1961, which provided for the phase-out of veterans' entitlement.

IN CASES where the certificate of eligibility does not contain a date of entitlement, it is the veteran's responsibility to make arrangements to obtain his terminal date, and have it recorded on his certificate of eligibility.

Terminal Dates

LOAN REPORTS or applications for loans to be guaranteed or insured (or made) by VA must be received before the expiration (terminal) date of the particular veteran's entitlement indicated on the veteran's certificate of eligibility.

ELIGIBILITY requirements for veterans of World War II are: (a) active military or naval service on or after September 16, 1940, and prior to July 26, 1947; (b) a discharge or separation under other than dishonorable conditions; and (c) at least 90 days' total service, unless discharged earlier for disability.

AN ELIGIBLE World War II veteran's entitlement will expire 10 years from the date of discharge or release from his last period of active duty, any part of which occurred in World War II, plus an additional period equal to 1 year for each 3 months of active duty in World War II. Unless he uses all of his entitlement before July 25, 1962, no eligible World War II veteran's entitlement will expire before that date, regardless of his length of service. However, in no case will the entitlement of an eligible World War II veteran extend beyond July 25, 1967.

World War II

IN THE FOLLOWING cases, entitlement will not expire until July 25, 1967, for eligible World War II veterans, notwithstanding the length of the active duty performed by the veterans:

- Veterans discharged or released for a service-connected disability from a period of active duty, any part of which occurred

in World War II.

- Veterans whose entitlement has been recomputed.

• Unremarried widows of veterans who died from a service-connected disability in a period of active duty, any part of which occurred during World War II.

• Unremarried widows of veterans who were discharged or released for a service-connected disability from a period of active duty, any part of which occurred during World War II.

ELIGIBILITY requirements for veterans of the Korean-conflict period are: (a) discharge or separation under other than dishonorable conditions; (b) active military or naval service at any time on or after June 27, 1950, and prior to February 1, 1955; and (c) at least 90 days' total service, unless discharged earlier for disability.

THE EXPIRATION of an eligible Korean-conflict veteran's entitlement is governed by the same formula that applies to eligible World War II veterans, i.e., 10 years from discharge or release from active duty in the Korean conflict, plus an additional period equal to 1 year for each 3 months of active duty in that conflict. Unless he uses all of his entitlement before January 31, 1965, an eligible Korean-conflict veteran will not have his entitlement expire before January 31, 1965, regardless of length of service. However, in no case will the entitlement of an eligible Korean-conflict veteran continue beyond January 31, 1975.

Korean Conflict

IN THE FOLLOWING cases, entitlement will not expire until January 31, 1975, for eligible Korean-conflict veterans, notwithstanding the length of the active duty performed by the veterans:

- Veterans discharged or released for a service-connected disability from a period of active duty, any part of which occurred in the Korean conflict.

• Veterans whose entitlement has been recomputed.

• Unremarried widows of veterans who died from a service-connected disability in a period of active duty, any part of which occurred during the Korean conflict.

• Unremarried widows of veterans who were discharged or released for a service-connected disability from a period of active duty, any part of which occurred during the Korean conflict.

THE MAXIMUM entitlement available to any eligible veteran for a home loan is \$7,500. Interest rates on these loans may not exceed 5 1/4 per cent per year.

(Questions and Answers on Page 6)

943 Apply For Trainee Job

Nine hundred and forty-three persons made application for positions as personnel examining trainee, according to the Department of Personnel.

Nassau Seeking Cashiers

Nassau County is accepting applications for seven popular cashier examinations which are open for filing until April 20. Both open competitive and promotional exams are offered.

The open competitive tests are: cashier (which pays from \$3,785 to \$4,830 a year) and permit cashier (starting at \$4,620).

The promotion tests are: cashier (same salary as above), permit cashier (starting at \$4,190), senior cashier (\$4,400 to \$5,600), tax cashier (\$4,620 to \$5,900), and senior tax cashier (starting at \$5,930).

Further information and application forms are available from the Nassau County Civil Service Commission, 54 Mineola Blvd., Mineola, N. Y.

Low Rates Offered Under State-Wide Insurance Campaign

A special campaign to offer special low rates to public employees in New York State has been started by the State-Wide Insurance Co.

The campaign is designed to attract low risk drivers, who will be given rates 20 per cent lower than bureau rates and another 10 per cent discount if they qualify under the bureau safe driver plan.

The company's rates for eligible 10A residents are listed as: for Nassau County, \$85.08; for the Bronx, \$118.63; for suburban Queens, \$97.18; and for Brooklyn, \$126.26.

Tax Aides To Celebrate After Quarter-Century

Eleven New York State tax aides who are completing 25 years of service this spring will celebrate the event at Jack Silverman's "International" at Broadway and 52nd St., Manhattan, on May 5.

The eleven men, who joined the Department of Taxation and Finance in the 'thirties, are: David Esrich, Arthur Fields, Sol Goldstein, Maurice Joseph, Harry Levine, Louis Lassovich, Max Rabinowitz, Irwin Rehtwig, Max Reissman, Jack Sperling and Jack Weiss.

Long Island Show Tickets Are Delayed

Because of illness of several members of the Long Island Civil Service Show and Exposition Committee, not all tickets have been mailed out. Any member of the Civil Service Employees Association who wishes to attend may pick up four tickets by showing membership cards at the ticket booth.

Civil Eng'r. Needed By Highway Program

The Federal-State Arterial Highway Program has a vacancy in the position of assistant civil engineer, salary \$7,100-\$8,900.

The position calls for knowledge of highway right-of-way planning.

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

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.)

The Publics

PUBLIC RELATIONS works through "publics." If all "publics" are aware of an organization's good performance in the public interest, there is good public relations.

CIVIL SERVICE is just as important a "public" as the many, many "publics" it serves—the taxpayer "public," the businessman "public," the legislator "public," the auto driver "public," the sport-lover "public," the children "public," the farmer "public," etc.

IN ADDITION to being a voter "public," a newspaper-reading "public," a TV-watching "public," a taxpayer "public," a parents "public," civil service is a most important consumer "public."

IT IS ONE of the reasons that the great and powerful civil servant "public" should give special attention to the Federal Government's proposed policy for a freer world trade.

PRESIDENT KENNEDY, ever mindful of the effective uses of public relations, wants the United States of America to take the initiative in world trade so that we can shape events instead of being shaped by them. He wants us to influence the European Common Market in the direction of freer trade and mutual expansion.

WHAT TURN America's future foreign trade policy takes will inevitably affect all "publics." Thus, it is urgent for all of us to be intelligent members of the

citizen "public," and add our voices in favor of a foreign trade policy which could lead us along the road to a prosperity greater than we've ever known.

OF SPECIAL interest to students of intelligent public relations is the fact that the President is not leaving to chance the success of his proposals. He has organized a public relations task force to tell the story of his proposed foreign trade policy to the thousands of different "publics" comprising the United States of America.

THE CAMPAIGN is a strong one. Like all good public relations programs, it is based on fact built on fact to construct a weather-proof case for his new trade program as a new national policy, which inevitably will lead to a new era of American prestige in the world.

AUTO INSURANCE

YOU PAY 20%

OFF BUREAU RATES YES, 20% OFF FOR ALL ELIGIBLE DRIVERS!

YOU GET AN ADDITIONAL 10% DISCOUNT..

IF YOU QUALIFY UNDER THE BUREAU SAFE DRIVER PLAN, STATE-WIDE SUBSCRIBES TO THE BUREAU SAFE DRIVER PLAN

DON'T WAIT TILL YOUR POLICY EXPIRES!

Look at your policy tonight! Check the amount you pay for YOUR auto insurance... and

ACT-NOW! SAVE NOW!

MAIL THE COUPON

STATE-WIDE INSURANCE COMPANY

STATE-WIDE INSURANCE COMPANY 80-16 SUTPHIN BLVD., JAMAICA 35, N.Y.

Please send me more information without obligation...no salesman will call.

Name _____

Address _____

City _____

Phone _____ Age _____

Present Insurance Company _____

Date Policy Expires _____ L-4-10

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees

LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 2-6610

Entered as second-class matter October 2, 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

THE PUBLIC EMPLOYEE

By JOSEPH F. FEILY
President,
Civil Service Employees Association

1962 Legislative Session

THIS COLUMN DEALS with the annual session of the State Legislature that came to a close 10 days ago. The column is not meant to be a detail-by-detail assessment of our wins and losses—that will come later—but what could be called CSEA's legislative valedictory.

WE—OFFICERS, COMMITTEE, staff and individual members of the Association—began preparing for this past session last April, the day following adjournment of the 1961 Legislature. The road leading to opening day of the late session was a hodge-podge of long, easily traversed stretches; narrow, twisting curves; slow-downs; dead-ends and detours. Somehow we arrived at opening day of the 1962 Legislature with a clear-cut and concise list of resolutions that our membership believed needed legislative action. Some of the resolutions were holdovers from past years; others were last minute additions; some were needed by only a fraction of our 100,000 members; all were constructed with sincerity.

WE ENTERED THE SESSION with one purpose: to accomplish our program. No day passed without a triumph or a frustration of one kind or another. We made new friends and renewed old. Encountered unsuspected opposition and received help from unexpected quarters. We argued, fought, cajoled and pleaded. At times, when we had nothing left to offer and our case seemed doomed, we relied on our reputation to pull us through. Mostly, it did.

WE MET OPEN HOSTILITY from the same groups who, year in and year out, seem dedicated to thwarting the Association's efforts rather than to promoting the needs of their own membership.

AS THE SESSION LENGTHENED from days into weeks and months we saw a successful climax to our efforts begin to take shape. With the end just a few days off, however, measures we needed approval for to be assured of a profitable session were caught up in the usual last minute rush. Somehow, with a cooperation born of necessity, we managed to avert by hours what could have amounted to shattering defeats.

I WILL NOT ATTEMPT here to measure the full extent of our achievements in the 1962 Legislature, other than to say they were considerable. I will say, though, "thank you" to everyone who contributed to our efforts.

Buffalo Chapter To Meet April 11, See Film on Hawaii

Members of the Buffalo chapter, Civil Service Employees Association, who are interested in taking the Hawaiian tour, will have a chance to see films on Hawaii and ask questions of a tour representative on April 14 at the State Office Building at 1 p.m.

This was announced by John Hennessey, Buffalo chapter president, in connection with the Chapter's April 11 meeting, which will be held at the Forty & Eight Club, 891 Delaware Ave., Buffalo.

The Chapter has urged that all delegates alert the members of their departments to be present. Refreshments will be served after the meeting.

Hennessey, at the last meeting in March, went over the varied legislative bills which were discussed at the annual State meeting in Albany.

The Chapter has reported a large attendance of State employees from the Buffalo area, at the annual communion breakfast held on March 25. Approximately 370 members met in a body for Mass and then had breakfast at the Knights of Columbus hall.

The huge crowd filled the ballroom and particular thanks should be given to John E. Gentry who acted as Toastmaster. The Rev. Georges, Professor of Philosophy

at St. John Vianney Seminary, was the speaker.

Appreciation was also extended by Mr. Hennessey to Mrs. Mary Gormley, social charman, and her Staff for the excellent party that was held on St. Patrick's Day.

Islip Town Unit To Elect April 17

The Town of Islip unit of the Civil Service Employees Association will hold an election on Tuesday, April 17, at 8 p.m., in the Islip Town Hall.

President Thomas B. Dobbs heads the slate selected by the nominating committee.

Other positions to be filled and candidates are as follows: vice-president, Harold Hoek; treasurer, Margaret B. Dugoniths; secretary, Nina L. Holmes; sergeant-at-arms, Ernest Gale; Board of directors, Florence McCoy and Fred Conzen.

Health Plan Operations Detailed At Meeting Of Capital Conference

ALBANY, April 9—More than 100 members and guests heard the "A to Z" of health insurance at a recent meeting of the Capital District Conference of the Civil Service Employees Association at Jack's Restaurant, Albany.

Guest speakers were Edward Meacham, Director of the Personnel Services Division of the State Civil Service Department, who spoke on the State Health Insurance Plan, and David Essex, Capital District Supervisor for Ter Bush & Powell, who discussed the accident and sickness plan underwritten for CSEA members by Travelers and administered by his agency.

At a business meeting following the speakers, the conference elected a nominating committee for its annual elections and chose Lake George as the site for its annual meeting, June 23.

State Health Program

Meacham outlined the four main points of the state's health program:

"Participation, benefits, costs and problems." He said the program, when opened in 1957, covered some 72,000 employees and 150,000 dependents and had almost doubled in the past four years. Total employees now

covered is about 175,000, of whom 101,000 are employed in 500 local agencies.

The percentage of retired employees enrolled is 4.2 and growing, he said, adding that because of this retiree increase, the program cost to each enrollee also will increase.

Meacham revealed that in the recent open transfer period, there were less than 1,000 changes. He said there probably would be additional opportunities in the future for transfer from one to another of the three programs administered by the state. They are The Statewide Plan, GHI and HIP.

Costs

Speaking of costs, Meacham said that, based on present benefits and other factors, enrollees could anticipate an increase of from five to seven per cent a year in the future.

Some of the problems influencing the state programs, are blood costs (especially in the Capital District Area where there is no blood bank); late enrollments, and evaluation of program, the personnel services chief said.

On the positive side, he said that the "state and local subdivision employees of New York have a health program as complete and competent as any program in the country."

Ter Bush & Powell

Essex said there were 40,000 CSEA members now taking advantage of the income and insurance protection offered to them by Travelers. He reminded his listeners that the benefits from this program are in addition to sick leave benefits and workmen's compensation. He said "the answer to the question 'Why is

this coverage needed?' is that extra money always is needed in time of sickness."

Essex explained that any type of sickness or accident is covered under the plan and that \$1.5 million in claims is paid yearly.

Elected to the conference's nominating committee were Russell Taylor, Arnold Davis, Dorothy Honeywell, Ruth Brannon and George Grover.

Leo Doherty, of the Education Department Chapter, said the chapter is sponsoring the appearance of Cornelius Otis Skinner, April 27, at Chancellors Hall, the proceeds of which will be used for the post-high school education of a child or dependent of a member of the chapter. Individual or party tickets for the event may be obtained from Doherty.

Deloras Fussell, Conference president, presided at the meeting. Guests were introduced by Michael Petruska, program chairman.

Among the guests were Joseph F. Feily, CSEA President, and Theodore Wenzl, CSEA treasurer.

Manuel Murcia Named Counsel In Correction Dept.

ALBANY, April 9—Assistant Attorney General Manuel T. Murcia of East Greenbush has begun a new career. He is the new counsel to the State Correction Department. His salary is \$13,680 a year.

Since 1952, when he joined the Law Department staff, he has worked closely with State Correction Department officials and has handled much of the legal work of the department.

Rochester CS Problems Up In the Air

(From Leader Correspondent)

ROCHESTER, April 9 — The Democratic majority of the Rochester City Council has passed legislation asking the State Legislature to allow the city to set up its own Civil Service Commission.

The action was the latest step in an inter-party fight which started when the lame duck Republic council abolished the Municipal Civil Service Commission in December and transferred its functions to the county administration.

Democratic Assemblyman Charles F. Stockmeister of Monroe County has introduced a bill in Albany to amend the permissive legislation to enable the city to rescind the transfer.

The City Council recreated the Municipal Civil Service Commission in January and City Manager Henry H. Dutcher is expected to appoint three commissioners soon. A jurisdictional conflict seems to be in the making and may have to be resolved in the courts.

Last week Dr. Joseph L. Guzzetta, county commission chairman, said in a statement that the city wants its own Civil Service commission so it "can operate regardless of the law . . ."

He said he understands two Democratic appointees who were refused salary payments by the county commission are working and, he understands, are being paid.

State A&M Aide Handy With Rifle

ALBANY, April 9 — Inspector Harold Chapman of the State Department of Agriculture and Markets is a good man with a rifle. He shot a black bear recently that weighed 425 pounds and was six feet long.

Adequate Wage for Buffalo City Aides Still Pushed By Erie County CSEA Team

BUFFALO, April 9—Adequate wage increases for Buffalo city employees are "necessary and just" spokesmen for the Erie chapter, Civil Service Employees Association, have emphasized to Mayor Chester Kowal.

The mayor's proposed budget ties in wage increases with plans to increase city revenues. Such proposals, which face legislative hurdles, include an increase in water rates and an increase in the current 1% Erie County sales tax.

Mayor Kowal and leaders of his administration have given first wage increase priority to policemen.

At Budget Hearing

The CSEA unit's position was made clear at a budget hearing conducted by Mayor Kowal.

Charles Sandler, CSEA regional counsel, said the CSEA is "solidly behind the efforts of the uniformed personnel for an increase." "But," he added, "we feel that

it is clear that all employees are equally beset by the woes of increased costs of living."

Mr. Sandler's views were echoed by Alexander T. Burke, chapter president, and Raymond Doney, president of the Buffalo Competitive unit.

Survey Sought

The CSEA attorney, making clear the CSEA stand, urged equal raises for all employees. He said the chapter is on record as favoring the sales tax approach to increased revenues rather than higher local property taxes.

The CSEA will recommend a survey by experts to determine salaries if the administration produces a disproportionate division of salary increases, he emphasized.

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.

SHOW TICKET — Sy Kramer, left, director of the Civil Service Employees Show and Exposition, presents a ticket to the show to Arthur Cromarty, supervisor of the Town of Babylon and chairman of the Suffolk County Board of Supervisors. The show, which will be held on April 13, 14 and 15 in the Commack Arena, Commack, Long Island, has the support of local officials throughout Long Island.

Inspector, Technician, Trainee & Other Jobs Open Now To Veterans

The U.S. Civil Service Commission has just released a list of examinations for which persons with 10-point veterans preference can apply, and which "appear to offer the most reasonable possibilities for appointment."

Generally, to be eligible for 10-point preference you must be one of the following:

- 1) a disabled veteran or a veteran who has been awarded the Purple Heart as a result of wounds received in action, or
- 2) the wife of a disabled veteran who is disqualified for appointment because of his service-connected disability, or
- 3) the widow, who has not remarried, of an ex-serviceman, or
- 4) the mother, who is widowed, divorced or whose husband is disabled, of a veteran who died or was disabled while on active military duty.

The jobs are listed below with salary ranges and announcement numbers. For complete information on them, write to the U.S. Civil Service Commission, Washington 25, D.C., for the announcements. They are also available at many post offices.

The Jobs

- Administrative officer, \$5,885 to \$8,955 a year.
- Air safety investigator (airworthiness, field, analysis, hearing and reports, operations), \$6,435 to \$10,635 a year, No. 198 B.
- Coal mine inspector, \$7,435 to \$8,955 a year, No. 152 B.
- Electronic computer operator (trainee), \$4,345 a year, No. 144 B.
- Electronic technician, \$3,760 to \$8,955, No. 151 B.
- Foreign language specialists (Gujarati, Kabuli-Farsi, Nepalese, Pushtu, Telugu, Uzbek), \$4,345 to \$10,635, No. 186 B.
- Offset duplicating press operator, \$1.81 to \$2.01 an hour.
- Transportation specialist, \$6,435 to \$13,730 a year, No. 11 B.
- Vessel and aircraft sanitation inspector, quarantine border inspector (\$4,345) and quarantine inspector trainee (\$5,355), No. 174 B.

Most of the jobs are in the Washington D.C., area.

Veterans Hospital Needs Librarian, Dietitian, Therapist

The Veterans Administration Hospital in Brooklyn has vacancies now in library work, dietetics and occupational therapy.

The librarian job pays from \$5,355 to \$6,345 a year and requires one year of experience (with higher pay for more experience). The dietitian job pays the same and requires a bachelor's degree plus two years of experience. The occupational therapist job, at the same salary, requires six months of experience and graduation from an approved school.

For further information, contact Mrs. Baron at TE 6-6600, ext. 389.

FOR THE BEST IN HOMES — SEE PAGE 11

Public Health Hosp. Needs Technicians

Career-conditional appointments to positions as electroencephalograph technicians, grades GS-4 and GS-5 paying \$4,040 and \$4,345 are being made by the Public Health Service Hospital on Staten Island.

Further information and application forms may be obtained from the Second U. S. Civil Service Region, News Building, 220 East 42nd St., New York 17, New York, and the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Public Health Service Hospital, Staten Island 4, New York, or at any main post office, except in Manhattan or Bronx.

YOU CAN COMPLETE

HIGH SCHOOL

Now—At Home—Low Payments
All Books Furnished—No Classes

DIPLOMA OR EQUIVALENCY CERTIFICATE AWARDED

If you have not finished HIGH SCHOOL and are 17 years or over send for free 56-page BOOKLET.

FREE SAMPLE LESSON

American School Dept. 9AP-39, 130 W. 42 St.
N.Y. 36 or Phone BRyant 9-2604, Day or Night

Please send me Free 56-page High School Booklet

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

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.

* You can count on C.S.E.A. Accident and Sickness insurance to pay you a steady income if you are disabled. Over 38,000 C.S.E.A. members enjoy this protection—which supplements their benefits under the State Hospital Plan. Hundreds of members already have received benefits totaling millions of dollars.

You owe it to yourself and your family to investigate the C.S.E.A. Accident and Sickness insurance plan.

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 3-2032
Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

While Learning:

Accounting & Auditing Trainees Earn \$5,200

Many of the State offices in New York City have vacancies for auditors and accountants. These positions which pay from \$5,200 a year to start, are open for filing on a continuous basis.

The jobs are, with their exam numbers: rent accountant, No. 309; payroll examiner, No. 310; and payroll auditor, No. 311.

The \$5,200 figure is pay for a one-year training period after which promotion will be made to regular grade 14 level of \$5,620.

Candidates with an extra 30 hours of graduate training, aside from the other requirements, can apply for appointment at \$5,620.

The minimum requirements are a bachelor's degree or two years of accounting or auditing experience, or a combination, and one of the

following: 1) 24 semester hours in accounting, 2) a two-year business school course in accounting, 3) one year of accounting or auditing experience, or 4) a combination of the above.

To apply for this exam, contact an office of the State Department of Civil Service. In New York City the address is 270 Broadway.

Repair Heating Equipment For U.S. Army; \$2.60

Heating equipment mechanic jobs are open at the First Army Headquarters, Governor's Island, and at other federal agencies in New York City.

The jobs pay \$2.60 an hour to start, for those with two years of experience, and \$2.81 an hour for those with three years of experience.

PROVISIONAL BASIS

44 Jobs Now Open In DPW

The New York City Department Public Works has announced forty-four vacancies to be filled on a provisional basis, according to department spokesmen.

The positions are, with number of vacancies:

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

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

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

Madison County Tax Aide Named

ALBANY, April 9—State Tax Commissioner Joseph H. Murphy has appointed Harold Simons of Hamilton as transfer and estate tax attorney for Madison County.

He will be paid on a fee basis. Mr. Simons succeeds John P. Robertson of Canastota, who resigned March 31.

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

STUDENTS—EARN \$77 AND COMPLETE SCHOOL UNDER FEDERAL PLAN

The U.S. Government is continuing its monthly testing program for qualified high school and college students for the popular student-trainee apprenticeships.

Under the terms of the program, students are allowed to complete their educations while working in the field of their educational choice. Hours are arranged to coincide with school programs during the school year and those participating are offered summer employment.

Students may earn as high as \$77 weekly while completing their education. Salary is based, in all cases, on hours worked and educational achievement.

Alternate Study-Work

Students may alternate periods of school attendance and employment, may be employed part-time while attending school, or may work during school vacation.

The student trainee program offers students the opportunity to train in nearly 20 occupational fields, mostly in the science and engineering field.

After Graduation

After graduation trainees may

be appointed to full-time professional, technical and other positions at \$4,345 a year. However, those with outstanding academic records or those with at least a year's work experience under the program may receive \$5,355 a year.

Students must apply for employment in the specialized field consistent with their college or high-school studies. Applicants interested in vacation work pro-

grams should apply for the examination early in the school year to assure greatest consideration for jobs next summer.

Additional information and the application card, Form 5000-AB, are available from college placement offices, post offices, or Boards of Civil Service Examiners at many Federal installations, civil service regional offices, or the U.S. Civil Service Commission, Washington, D. C.

TO BE SUCCESSFUL BE WELL PREPARED!

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

Applications Now Open! Men & Women of All Ages! High School or Equivalent plus 1 Year of Office Experience or College Qualifies for N.Y.C. Exam June 30—Many Fine Positions as CLERKS — \$77 to \$98 a Week

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

PATROLMAN - \$7,615 After Only 3 Years PREPARE FOR NEW EXAM TO BE HELD 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 Start Training Without Delay
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

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

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

Prepare NOW for June Promotional Exams for SENIOR & SUPERVISING CLERK

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

Attention! All Candidates for Following Exams CLERKS MOTOR VEHICLE LICENSE EXAMINER

(BEGINNING OFFICE WORKERS) N.Y. CITY EXAM MAY 26
Our Classes Continue on MON. & FRI. at 5:30 or 7:30 P.M.
N.Y. STATE EXAM MAY 12
Our Classes Continue on TUES. & FRI. at 6:30 P.M.
Competition in these exams will be extremely difficult for those without the benefit of specialized preparation. Start classes without delay. A small investment now may make a big difference for you!

Specialized Gymnasium Classes in Manhattan & Jamaica for SANITATION MAN Candidates

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

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

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

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET Phone BR 2-4900
JAMAICA 99-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

Air Force Office Jobs

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

Salaries

Stenographers get \$78 a week and typists are paid \$72.40 a week. Applicants who do not already have Federal civil service status will be required to take an examination.

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

DO NOT BUY . . . UNTIL APRIL 15th
That is the date when the **GOVERNMENT CAREER EXAMINATION SERIES (GCES)**

appears with its initial **Accurate Authentic Authoritative** dynamic Home Study Course volumes:

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

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

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

TO BUY, RENT OR SELL A HOME — PAGE 11

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Consulting Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

Gary Stewart, Associate Editor

N. H. Mager, Business Manager

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

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

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

TUESDAY, APRIL 10, 1962

A Promise

THIS week, representatives of 40,000 uniformed civil service employees told Mayor Wagner to stop backing out of his promises.

The Uniformed Fireman's Association, the Patrolman's Benevolent Association and the Uniformed Fire Officers Association are expressing deep disappointment at the Mayor's fiscal offers, or rather, lack of them.

The Mayor, in June 1961, asked the three groups to hold their requests for salary increases until this year. He said that the 1962-63 budget would include their requests for a new salary scale and benefits.

The Mayor has also promised all New York City employees a choice of health insurance plans, with the city paying half of the cost of the premiums.

Representatives of two of the groups have now been told that there is no money for their increases this year and that they will have to wait another year, while the third group, representing the fire officers, has not even received an answer to their request for a bargaining session.

These groups are bargaining in good faith. They lived up to their promise to wait a year before submitting new salary proposals.

Now, their requests for new bargaining sessions should be recognized and a mutually agreeable package discussed. A promise is a promise.

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 hired a lady the first week in January this year to clean my house each Saturday. I pay her \$6 a Saturday for this work. Do I have to file a social security tax return showing the wages I pay to this lady who works only one day a week?

Yes. If a domestic worker is paid \$50 or more in a calendar quarter, the wages must be reported under social security. The social security tax return for the first calendar quarter of this year (January, February, and March) is due by April 30th.

I am an unmarried woman born on June 19, 1898, who applied for social security benefits in October of 1960. At that time my claim was turned down as I had only 10 quarters of coverage and needed 12 quarters. Has there been any changes in the law which would now qualify me for benefits?

There certainly has! In 1961, the social security law was amended, reducing the number of quarters needed by a woman born in 1898 from 12 quarters to 9 quarters. The effective date of this change was for monthly benefits beginning August 1961. Persons previously denied social security benefits because they did not have sufficient quarters, should recheck with their social security office to determine whether they can now qualify for benefits.

I became age 72 in April 1961. I returned to work in May 1961, and earned over \$1,200 in the remainder of the year. Do I have to file a report of my 1961 earnings with the Social Security Administration?

Yes. A beneficiary must file an annual report of earnings for any year in which he was under age 72 in any part of the year and his earnings for the year exceeded \$1,200. In figuring your total earnings for the year, you must include earnings both before and after age 72. The annual report must be filed with the Social Security Administration by April 15, 1962, at the latest.

If I hire a part-time cleaning woman, must I pay Social Security tax on her wages?

All household employees are covered by Social Security if they receive from an employer cash wages of \$50 or more in a calendar quarter. For detailed information for employers of household workers, ask your nearest Social Security office for Leaflet OASI-21.

I became age 65 in July 1961, and began receiving social security benefits at that time. In determining my earnings for the year under the social security retirement test, do I count my earnings for the entire year or only my earnings after age 65?

For retirement test purposes, you must include ALL earnings during the year regardless of when your benefits began or terminated. If your total earnings for 1961 exceeded \$1,200, you must file an annual report of earnings with the Social Security Administration by April 15, 1962.

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.

Retired Clerk Asks For Insurance

Editor, The Leader

If Mayor Wagner continues to forget the retired members of the New York City Retirement system as he has done in the past, we will forget him the next time his name appears on the ballot.

We all need some health insurance plan before we have to depend on the charity hospital or welfare clinics for health care.

ROGER RILEY
Retired Clerk
Brooklyn

Warns Against Police Merger

Editor, The Leader

Your story in last week's Leader concerning the proposed merger of the Transit Authority Police Department with the City Police should serve as a warning to all New York City policemen to be on their guard against the move.

If this were to occur, our pension fund would be depleted by their addition; our promotions would be slowed and we would be under officers who received their entire police training riding in the subway.

CITY PATROLMAN
Flushing

Education Unit Cites Retirees' Long Service

Special commemorative certificates have been awarded for the first time this year by the Civil Service Employees Association Education chapter to employees of the State Education Department who completed 20 or more years of service on December 31, 1961.

Almost fifty persons received the awards in recognition of 20, 25, 30, 35, 40 or 45 years of service. In announcing the inauguration of these awards, Leo D. Doherty, president of the Education chapter, stated that it is planned to continue sending the certificates annually.

In past years the Education Department has regularly presented recognition awards to its employees who have completed twenty or more years of employment, but has not included certificates of award. The Education chapter therefore has inaugurated this practice as an accompanying expression of appreciation.

Of the total number of certificates awarded, thirteen were received by persons who had completed 20 years of service; eight by those with 25 years of service; eleven with 30 years; ten with 35 years; five with 40 years; and two to persons having more than 40 years. In each case, a letter from the Chapter president, expressing congratulations and best wishes, accompanied the certificate.

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.)

Check Yourself First

ANYTIME A civil service commission grades a test, the people who take it have a right to have the correctness of their answers reviewed by a court. That goes for any original test and any promotional test. The time period in which an employee seeking a promotion or a person seeking to become an employee must start his action is "within four months after the determination to be reviewed becomes final and binding" and no later. (Civil Practice Act, Section 1286).

WHEN DOES the determination become "final and binding"? Please remember that the four months limitation in which to start the action starts to run from that time. If in doubt as to the starting time, it is a good idea to select the earliest time and to start the review proceedings promptly rather than to wait with time running against you. This has become an important question to many persons, as more of them select review procedures; and my suggestion should be remembered.

O'NEILL CASE IS OUT

O'Neill v. Schechter, decided in 1959 by the Court of Appeals, 5 N. Y. 2d 548, is a dangerous case to go by because the situation on which employees won has been corrected by the Civil Service Commission. In that case, both the Supreme Court and the Appellate Division denied the employee's motion for relief. The Court of Appeals, by a five to two vote, reversed those courts and agreed with the employees. It wrote that the time to run did not begin when the final answers were published in the City Record on March 26th. The reason was because the employee had not been apprised of that fact until the end of the examination—which was too late. Consequently, the starting date for the four months was a later date, and the men were all right.

The O'Neill case no longer applies and will no longer help employees. New York City has clarified its regulations so that the case will count no longer.

NICHOLSON vs. LANG

The fact that the O'Neill case will not mean much from now on was pointed out by Judge Aurelio in Nicholson v. Lang (N.Y. Law Journal, 3/15/61, page 13). In that case Mr. Nicholson had taken a civil service examination for tractor operator. He had failed and he commenced a lawsuit to get credit for certain answers on which he had been marked wrong. He began his action more than four months after final publication of the key answers in the City Record. The Court held the application untimely, and explained the situation, as follows:

In the O'Neill case, the Court of Appeals based its decision solely on the fact that petitioners were not fairly informed that they were aggrieved by respondent's choice of answers, until notified of their grades on the examination, because of faulty instructions on the first page of their test papers. Since that determination, made in April, 1959, respondents have changed the instructions on all of their examination papers, including the one taken by the petitioner, to eliminate the defeat in notice as to competitors making copies of their answers before leaving the examination room. Petitioner, therefore, was fully informed—and he does not deny it—of the time limitation imposed on filing protests to tentative answers and on bringing such proceedings as this to contest the final key answers . . . The petition is dismissed.

NOW, EVERYONE should know that in New York City and elsewhere where a date is announced for publication of answers, that is the date from which the four months start to run against you. Anyone who relies on the old rule, that the starting date is the later date of the receipt of the paper by the person examined, should perhaps be right; but he is actually wrong.

Veterans' Questions Answered

As a Korean Conflict veteran, I have a \$10,000 non-participating, term GI insurance policy. A special dividend is being paid to those who convert this type policy to a non-participating permanent plan before Sept. 14, 1963. If I convert half my policy now, will I get some dividend payment?

You will get half the dividend if you convert half your policy. You will receive the remainder of the dividend if you convert the remainder of your policy before the deadline, Sept. 4, 1963.

I am a veteran who has been

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

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

My sister, a widow of a veteran, is planning to remarry. Will she forfeit her pension payments?

The law requires that pension payments be stopped when the recipient widow remarries.

In some medical plans you get the whole bill...

in some medical plans you get part of the bill...

in H. I. P. you get none of the bill!

That's what makes H.I.P. different from all other medical plans. Once you belong to H.I.P. you will never see a bill for services by H.I.P. doctors. The premium is all you pay to become covered—at once and in full. You don't wait two or three months before your medical protection begins. You don't have to run up \$50 or \$100 or \$200 worth of illness before you derive any benefits. Nor do you go on paying part of the bill, as you do in other plans. When you see your H.I.P. doctor, all you take out of your wallet is your H.I.P. card.

What's more, your family doctor in H.I.P. has a "family" of specialists to back him up. If it's surgery you need, only a qualified surgeon will perform the operation. If your wife is going to have a baby, she'll have the full care of an obstetrician. Neurology, pediatrics, orthopedics...whatever special care you or your family need, there's a H.I.P. specialist at your service. If you require lab tests or X-rays, the equipment and trained personnel are ready—as often as you need them. And you pay nothing extra for this—because your premium takes care of it all.

No other medical plan in New York offers such freedom from worry about doctors' bills. Over 640,000 people already belong to H.I.P. You may enroll in H.I.P. through an employee group—as a single person, couple or family. (A non-group enrollment plan with slightly different benefits is available to individuals under 65.) To learn more about H.I.P. and how you and the people you work with can join, write to Department P-1.

Health Insurance Plan of Greater New York

625 MADISON AVE., NEW YORK 22, N. Y. PLAZA 4-1144

One Day Left To Apply For Filing Jobs

Only one day remains for the filing of applications for positions as file clerks with the Social Security Administration in New York City. These jobs, for men only, pay \$67 weekly to start.

There are no experience or education requirements for the jobs.

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

This examination will not be used to fill other positions.

A written test, taking about 2½ hours, will be given to test applicants aptitude for learning and adjusting to the duties of the position. It will include alphabetizing, computations and arithmetic

reasoning, name and number comparison, interpretation, spelling and grammar, word meaning, reading mar.

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

Passing Mark

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

Applicants must be physically able to perform the duties of the position. Good distance vision in one eye and ability to read with out strain all printed matter larger than typewritten characters is required. Hearing aids and artificial limbs will be allowed. Some posi-

tions are also suitable for amputees and the deaf. However, any

SPECIAL RATES

FOR N. Y. STATE EMPLOYEES

SHERATON TEN EYCK HOTEL

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

YOUR HOME ADDRESS IN THE EMPIRE STATE'S CAPITAL CITY

SINGLE ROOM RATE \$7 SHOWER, TV & RADIO

MAKE YOUR RESERVATION EARLY BY CALLING HE 4-1111

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call **JOSEPH T BELLEW** 803 SO MANNING BLVD. ALBANY, N. Y. Phone IV 2-8474

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

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

136 STATE STREET OPPOSITE STATE CAPITOL See your friendly travel agent. SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP 380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

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

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

Albany 420 Kenwood Delmar HE 9-2212 11 Elm Street Nassau 8-1231 Over 111 Years of Distinguished Funeral Service

CHECK TRUCKS FOR ICC

The Interstate Commerce Commission is recruiting, on a continuous basis, for truck inspectors.

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

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

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 Villa-Poise shoes assure your children every step in comfort. All sizes and widths: always correctly fitted.

JULES SHOES

Family of Fine Shoes WESTGATE PLAZA SHOPPING CENTER Colvin Ave. at Central, Albany, N. Y.

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

Allens CANDY

FAMOUS FOR OVER 40 YEARS Homemade Bon Bons & Chocolates \$1.50 per lb. Hard Candy - Confections \$1.00 per lb. 21 Central Ave., Albany, N.Y. Tel. HE 4-7020

FOR THE BEST in Books — Gifts — Greeting Cards — Stationery Artists' Supplies and Office Equipment VISIT

UNION BOOK CO.

Incorporated 1912 237-241 State Street Schenectady, N. Y. EX 2-2141

The McVEIGH FUNERAL HOME

208 N. ALLEN ST. ALBANY, N. Y. IV. 9-0188

James P. OWENS James J.

Established 1916 Albany's Most Centrally Located Home at Time of Need...At No Extra Cost Air Conditioned Parking 220 Quail St., Albany, N. Y. HE. 4-1840

physical condition which would cause the applicant to be a hazard to himself or others will cause disqualification.

Applications may be obtained from main post offices in Brooklyn, Flushing, Jamaica, Long Is-

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

BE ONE OF THE FIRST...

ENJOY A BERMUDA CRUISE FROM THE PORT OF ALBANY

SAIL ON THE LUXURY, ALL AIR CONDITIONED CARIBBEAN CRUISE LINES SHIP

THE SS ARIADNE

7 DAY CRUISE—ALL EXPENSE, LIVE ABOARD SHIP. SAILING, JUNE 7, 1962

SEE 150 MILES OF THE HISTORIC HUDSON AND VISIT BEAUTIFUL BERMUDA

RATES: \$185.00 up

MAKE UP A PARTY FOR THIS GALA FIRST SAILING FROM ALBANY SINCE THE DAYS OF THE CLIPPER SHIPS

ALBANY GLAVIN TRAVEL, Inc.

118 STATE STREET ALBANY, N. Y. PHONE HE 6-8551

"Just minutes away"

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

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

Westgate Shopping Center

CENTRAL AT COLVIN AVE. • ALBANY

make EASTER shopping easier...

NEVER A SERVICE CHARGE

WITH A FIRST TRUST CHARGE ACCOUNT

Easy to open... easy to use! Why not enjoy credit at cash prices? Makes Easter shopping—and all shopping—easier by opening a First Trust Charge now! Open yours at any participating store or one of the First Trust Offices.

Seattle • Hawaii • Las Vegas
World's Fair \$549
17 days, departs Ft. Atlas, by air, 3 day visit World's Fair, then Hawaii, and gala 3 days Las Vegas. Deluxe hotels, sight-seeing, entertainment. Free brochure.
AIR TICKET AGENCY
26 Erie Blvd., Schenectady, N.Y. DI 6-3549

SPECIAL RATE
For N. Y. State Employees

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

in NEW YORK CITY
the Manager Vanderbilt
Park Ave & 34th St.
in ROCHESTER
the Manager
26 Clinton Ave. South
in ALBANY
the Manager DeWitt Clinton
State and Eagle Streets

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

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

Teachers Eligible Lists Established In Several Fields

The Board of Education has established the following eligible lists for teachers in various fields. The lists are subject to investigation of eligibility and ratings as well as other qualifications.

Kindergarten (Vacation)

Marlene Selke of B'klyn, Margaret A. Brush of Flushing, Helen Nelson of B'klyn, Judith G. Krasnow of Yonkers, Geraldine K. Haggerty of Flushing, Ann Marie Gallinaro of B'klyn, Joan B. Kossoff of The Bronx, Doris Helfer of B'klyn, Arlene Jacobson of B'klyn, Judith R. Katz of Flushing, Joan Kallus of The Paper, Susan J. Slater of B'klyn, Sandra M. Platzman of The Bronx, Ruth Y. Lefrock of B'klyn, Maryann Gentile of B'klyn, Judith A. Hillman of Flushing, Eileen Shaffer of Rego Park, Susan Turbin of B'klyn, Arlene Stams of The Bronx, Rosalie Rich of Neponsit, Barbara L. Feingold of Forest Hills, Joan Morrison of L.I. C., Susan A. Grossman of B'klyn, Madeline Rosen of B'klyn, Marion F. Newirth of B'klyn, Susan E. Portnoy of B'klyn, Naomi H. Katz, of B'klyn, Arleen Halperin of B'klyn, Jennie Genna of B'klyn, Linda Goldfarb of Bellerose, Yvonne T. Jackson of Jamaica, Helen Zenov of L.I. C., Arline B. Isaacson of B'klyn, Elizabeth C. Stone of NYC, and Maryann M. Valentino of B'klyn.

Also: Judith Epstein of B'klyn, Carol H. Eschenroeder of The Bronx, Linda B. Kotzen of B'klyn, Louise Geller of B'klyn, Barbara Silver of The Bronx, Regina A. Dougherty of B'klyn, Barbara H. Dellin of B'klyn, Maureen R. Belmonte of Flushing, Wendy A. Blackman of B'klyn, Susan Pisetzer of The Bronx, Marcia Mischel of The Bronx, Judith A. Epstein of B'klyn, Fredlyn S. Fields of B'klyn, Annette Tortorella of Stewart Manor, Beverly Brenner of B'klyn, Helene F. Shaltzow of B'klyn, Judith Axelrod of B'klyn, Barbara Levitt of B'klyn, Ellen C. Hersowitz of B'klyn, Mary Andretta of Bayside, Sulamith Sobel of NYC, Paula A. Fleisher of NYC, Susan Kramer of B'klyn, Mary T. Armstrong of B'klyn, Jeanne E. Downer of B'klyn, Olga Medwid of B'klyn, Iris Lesson of Yonkers, Carol A. Lopez of Corona, Joan Kastner of B'klyn, Esta Kossack of The Bronx, Carole Orloff of B'klyn, Barbara E. Pollack of Rosedale, Julia H. Bock of The Bronx, Lois Rackmill of B'klyn, Roslyn Cohen of B'klyn, Martha Shapiro of Elmhurst, and Margaret Abdo of Wantagh.

Also: Judith M. Fradkin of Woodmere, Rosalind Schulweis of B'klyn, Ellen G. Rothman of B'klyn, Rhoda Sadolsky of Flushing, Susan R. Wachs of White-stone, Kathleen McPartland of Ozone Park, Ann R. Gordan of B'klyn, Maxine Gilbert of B'klyn, Stephanie Miller of Far Rockaway, Shellah Berman of B'klyn, Geraldine Chapel of Belle Harbor, Clare A. Sullivan of LIC, Isa Fishbach of The Bronx, Marvis A. Atkins of Baisley Park, Barbara Abrams of Flushing, Carole M. Thune of The Bronx, Cynthia R. Chase of B'klyn, Nadine B. Antin of Bayside, Eleanor Lerz of Bayside, Ellen Litwin of B'klyn, Elizabeth M. Izzo of B'klyn, Sheila R. Litof of Far Rockaway, Paula Goodman of B'klyn, Maureen F. Ryan, B'klyn, Joyce N. Cassarino of B'klyn, Sheila D. Stein of Bayside, Myrna P. Kleinman of B'klyn, Mary E. Petraglia of B'klyn, Rochelle Benjamin of Hollis Hills, Irene Persky of The Bronx, Louise V. Cuttica of Jackson Hgts, Marie C. Cardalena of B'klyn, Myrna Levine of The Bronx, Naomi Kaufman of The

Bronx, Arleen Hyman of B'klyn, and Marcia Cooperman of B'klyn.

Also: Louise Abrams of Jamaica, Judith A. Fitzpatrick of Jamaica, Bernice Klein of Forest Hills, Grace S. Berman of Bayside, Marian R. Stern of Flushing, Margaret M. Nolan of Glendale, Gloria R. Peropat of Jamaica Estates, Betty R. Waldman of B'klyn, Patricia A. Drew of The Bronx, Joan Decastros of Forest Hills, Helen D. Stefanko of Rego Park, Marie A. Lovergine of B'klyn, Linda Frankel of B'klyn, Linda Krasnow of B'klyn, Karen M. Neamy of Bklyn, Linda E. Collenstein of B'klyn, Iris E. Skolnick of B'klyn, Mary C. Riordan of Ridgewood, Abbe L. Shapiro of B'klyn, Gloria F. Schumker of Bayside, Mary A. Malfitano of B'klyn, Anita G. Dubritz of B'klyn, Hazel K. Ginsberg of The Bronx, Arlene M. McSweeney of Glendale, Sandra Krinsky of B'klyn, Irene Leff of B'klyn, Elisabeth Vecsey of Hollis, Yvonne Romrano of SI, Patricia Kelly of B'klyn, Joan A. Garcia of B'klyn, Joan Digangi of Wantagh, Lois Better of East Rockaway, Jacqueline A. Case of LIC, Melanie L. Annunziata of S.I. Ruth Botwinik of Cambria Hgts, Elaine B. Lampert of B'klyn, Patricia M. Jesinkey of B'klyn, Susan Gade of The Bronx, Linda A. Friedman of Freeport, Marilyn H. Axelrod of B'klyn, Mary A. McCafferty of Queens Village, Carole Vegosen of B'klyn, Catherine A. Cunningham of The Bronx, Carol Kaye of B'klyn, and Sheila M. Noonan of Garden City.

English

Eleanor K. Friedman of Flushing, Sylvia Storch of Far Rockaway, Renee Sacks of NYC, Philip M. Heary of The Bronx, Eileen E. Halligan of B'klyn, Jean De-grande of B'klyn, Angela M. Mathews of Elmhurst, Anne J. Walker of Woodside, Jack R. Munna of B'klyn, Barbara J. Conrow of LIC, Herbert May of The Bronx, Arthur Inger of B'klyn, Marcia S. Feldman of B'klyn, Barry W. Long of The Bronx, Seymour Lonoff of Huntington Station, Lillian M. Ziring of B'klyn, Eileen M. Ziring of B'klyn, Eileen M. Daughton of B'klyn, Marthan Gorman of Glen Oaks, Joan F. Demarco of Yonkers, Isabel R. Kliegman of B'klyn, Rhoda Altman of NYC, Ann M. Damrau of S.I., Benedetto C. Occhiogross of B'klyn, Stanley N. Etkin of B'klyn, William J. Belser of NYC, Jerome D. Becker of The Bronx, Richard D. Landres of NYC, Michael J. Browne Jr. of The Bronx, Fannie Elson of B'klyn, Marion B. Greene of Larchmont, Patrick A. Walsh of B'klyn, Cynthia Reeman of The Bronx, Marion Russ of Flushing, Sylvia Gertz of Forest Hills, and Fannie R. Witonsky of NYC.

Also: Suzanne M. Trinneer of B'klyn, Wendy S. Freedman of The Bronx, Edward Quinn of B'klyn, Mary Leiter of NYC, Leslie Faber of Roslyn Heights, Naomi Siegfried of B'klyn, Hilda Wigder of The Bronx, Daniel Callahan of B'klyn, John J. Turley of B'klyn, Patricia M. Dinneen of B'klyn, Adeline Konsh of B'klyn, Beatrice Saltzman of Bayside, Shirley Raybin of B'klyn, Kathleen P. Bridgeman of Jackson Hgts, Margaret C. Hudson of B'klyn, Regina R. Maltz of B'klyn, Myron L. Reis of Jackson Hgts, Anthony P. Cerniglia of Kew Gardens, Roberta Weiss of NYC, Reuben Rivlin of B'klyn, Cynthia

Grill of The Bronx, Arnold Holtzman of Arverne, Phyllis C. Kalnitsky of B'klyn, Rae W. Geltman of NYC, Stanley Gotlin of B'klyn, Barbara T. McNamara of Astoria, Ruth T. Marcus of B'klyn, Gerard M. McLoughlin of The Bronx, Adelaide Z. Bernstein of Bellerose, Ronald W. Searcy of NYC, Joan M. Karcher of The Bronx, Ronald J. Fitzgerald of Queens Village, Beatrice B. Hirsch of Laurelton, Claude Campbell of SI, Elisabeth M. Phillips of NYC and Frederick J. Koury of B'klyn.

Also: Eleanor M. Crout of NYC, Salvatore J. Leonardi of Hollis, Sarah E. Brown of Port Washington, Bernard Weinstein of NYC,

Joseph Scavone of NYC, Jerome Kleiman of The Bronx, Rose Allocca of B'klyn, Barbara Jonas of NYC, Joshua Davis of The Bronx, Carolyn F. Albert of B'klyn, Harold Gellis of Rockville Centre, Vivian R. Launer of The Bronx, Eleanor M. Gallagher of S.I., Angelina M. Sbarra of B'klyn, Alice W. Greene of Bayside, Rose-marie A. Fava of Hackensack, Salvatore R. Palumbo of NYC, Robert E. Miller of NYC, Rosalyn Grubart of The Bronx, Saunders L. Lehrer of The Bronx, Julia Pappageorge of Elmhurst, Fred Powers of B'klyn, Robert S. Donn of NYC, Mildred Woogen of The Bronx, Clifford L. Hawley of NYC, Abraham Morris of Far Rockaway, Carl H. Field of Hollis, Edna J. Littlewood of B'klyn, Serena H. McCormick of B'klyn,

Richard T. Hutchinson of S I, Bettie V. Fuerst of Jamaica, Harold Kirsch of The Bronx, Elaine J. Parvin of B'klyn, Muriel A. Schwartz of NYC, Mary E. Me-Manus of B'klyn, Suzanne R. Selby of NYC, and Robert Spiegel of B'klyn.

Also: William D. Cook of B'klyn. (Continued on Page 13)

Men's Fine Clothes
Factory To Wearer
SAVE ON NEW SPRING CLOTHES
KELLY CLOTHES, Inc.
621 RIVER STREET TROY
2 blocks No. of Hoosick St.

Diamonds

BUY DIRECT AT DIAMOND CUTTING PLANT

Tremendous Savings — All Sizes and Shapes Available. Eliminate All Middlemen
CALL FOR APT. JU 6-6981

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
PLaxa 7-0300

Please send me FREE information. HSL

Name _____
Address _____
City _____ Ph. _____

YOU MAY SEE WITHOUT GLASSES OR CONTACT LENSES!

New scientific advancement, the Hol-lender Vision-Trainer, makes wearing of glasses or contact lenses unnecessary for thousands of men, women and children. To find out how Vision Training may help you to see without glasses, read the informative brochure "Modern Methods of Sight Correction." For your copy, without obligation, call PE 6-9636, or write to Sight Improvement Center, Inc., 25 West 43rd St., Dept. S, N.Y. 36, N.Y.

LOANS \$25-\$800

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

NEW YORK'S LARGEST SELECTION

GERMAN HI-FI

BLAUPUNKT TELEFUNKEN NORDMENDE GRUNDIG LOEWE SABA

SALES and SERVICE GERMAN-TRAINED SPECIALISTS

GERMAN HI-FI CENTER
1574 3rd AVE. (88th St.) AT 9-6609

WIDELY ACCLAIMED SHELF SPEAKERS BY Jensen

Two Economical Jensen shelf-size speaker systems, both outstanding values in full performance high fidelity. Choice of fine woods in Walnut, Cherry or unfinished hardwood... smart styling... full range sound.

TF-3 **DECORATOR STYLED WALNUT OR CHERRY \$109.50** **IN CONTEMPORARY OILED WALNUT \$99.50** **UNFINISHED HARDWOOD \$79.50**

TF-3 4-speaker 3-way system. A remarkable combination of value and quality in a self speaker system. Full frequency range with low distortion FLEXAIR* long-travel woofer, two special mid-range units, and the new SONO-DOME* Ultra-Tweeter for highs beyond audibility. Decor complementing grille fabrics.

TF-2 **IN OILED WALNUT \$79.50** **UNFINISHED HARDWOOD \$64.50**

TF-2 3-speaker 2-way system. A new high in value. Full performance hi-fi speaker system with long-travel FLEXAIR* woofer and two special direct radiator tweeters for complete audio range. Choice of genuine Oiled Walnut or unfinished gum hardwood cabinetry. Smart grille fabrics.

MAGIC-VUE TELEVISION CORP.
325 EAST 13th STREET
(Between First and Second Aves.)
NEW YORK, N. Y. OR 4-4320-1

Recreation Leaders Needed In 2 Depts; Jobs Pay \$4,550

The New York City Department of Hospitals and the Department of Parks are accepting applications on a continuous basis for positions as recreation leaders.

The salary for these positions starts at \$4,550 and increases to \$5,990 in six steps.

Requirements

Candidates for this test must be college graduates. The candidate's college studies should have included 18 credits in recreation, physical education, or group work. Six months of paid leadership experience in organized recreational programs may be substituted for the specific credit requirement.

The written test will be of the multiple choice type and may include questions covering such areas as general intelligence, reading comprehension and arithmetic reasoning. Questions on dealing ground information may also be included.

Candidates will be required to pass a qualifying test before appointment.

Applications will be issued at the Application Section of the Department of Personnel, 96 Duane St., New York 7, New York. Applications will be accepted on any Tuesday between 8:30 and 8:30 a.m., at 141 Church St., second floor.

THE BEST IN REAL ESTATE — PAGE 19

Policemen Sought From 5 Counties By New Rochelle

Residents of five metropolitan New York City counties may file for jobs as policemen in New Rochelle. The New Rochelle Civil Service Commission has scheduled an examination for the position during the latter part of May.

Candidates must be graduates of a standard senior high school or must possess a high school equivalency diploma issued by the University of the State of New York or a G.E.D. certificate issued by the Armed Forces of the United States, acceptable by the University of the State of New York.

The salary range for the position is \$5,240 to \$6,300 a year. Candidates must have reached their 21st birthday on the date of appli-

cation and must not have passed their 32nd birthday on the date of appointment. A minimum height of 5'8" and perfect eyesight without glasses are required.

Applications and complete information may be obtained from the New Rochelle Civil Service Commission, 52 Wildcliff Road, New Rochelle, New York, NE 2-2021. The closing date for filing application is April 27.

Overseas Jobs With Air Force Open For Filing

The Air Force has vacancies in Japan, Tripoli, Turkey, Korea, Okinawa, Morocco and Labrador for persons with permanent civil service status.

Recreation specialists, short-hand reporters and librarians are urged to apply. Also needed are engineers (all options), program directors of TV and radio, and traffic managers.

Tours of duty range from 12 to 24 months; overseas allowances

apply in many areas. Call SP 7-4200, ext. 510, or forward standard form 57 to Air Force Overseas Recruitment Section, 111 East 16 Street, New York City.

REAL ESTATE BEST BUYS

Farms For Sale New York State

RETIREMENT SPECIAL \$5,500 PLEASANT 5 rm furnished village home, all impvts, oil heat, near stores. Immed. Poss. JOHN CHERMACK, SCHENEVUS, NY

VEDDERS SPRING SPECIALS

COTTAGE, 8 rooms, new heating plant, 3 acres, \$4,200. Terms. CAMPSITES from \$300 up. Terms. Good hunting & fishing. Send for new free 1962 dwelling & farm catalogue.

SENIOR BILL VEDDER, Rltr. BOX 65, SCHOHARIE, N.Y.

Western N.Y. Property

WEST SENECA, near State Mental Hospital. Contemporary Ranch home. Model open. Restricted lots also available. Evenings, NE 4-1567 or write Box 169, Laydecker Rd., West Seneca 24, N.Y.

SEND for large free catalogue. Washington County properties, all prices. Lytle Agency, Greenwich 5, NY.

HEALTHY Fresh Air Country Homes, 2 bedroom, 6 rooms on 2 acres, \$800 down. Bal. EZ terms. Bloodgood Realtor, 46 W. Main, Cobleskill, NY.

Farms & Acreage - Ulster Co.

LARGE LIST OF COUNTRY PROPERTY. Marthas Lown, Shandaken, N.Y.

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

INVEST IN FLORIDA LAND

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

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

Free Map and Brochure Miami Gulf Land Investors, Inc.

19 West Flagler St. Miami 32, Fla. Dept. CSL-2 Tel. FRanklin 3-7491 AD 8-8177(c) (1)

GET THE ARCO STUDY BOOK

FEDERAL SERVICE EXAMS

Simple Study Material

EXAM QUESTIONS AND ANSWERS TO HELP YOU PASS HIGH ON YOUR TEST

\$4.00

LEADER BOOK STORE 97 Duane St., New York 7, N. Y.

Name Address City State

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters! FOLLOW THE LEADER REGULARLY!

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

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

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

CIVIL SERVICE LEADER 97 Duane Street New York 7, New York

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

NAME ADDRESS CITY ZONE

YOUR DREAM OF A STERLING DESIGN COMES TO LIFE!

Vivant

NEWEST PATTERN HEIRLOOM

Sterling BY ONEIDA SILVERSMITHS

Introductory offer

4 PLACE SETTINGS FOR THE PRICE OF 3

Come, see Vivant*—the newest in sterling. Its clean, pure lines, its soaring verve is exciting enough, but we make it even more exciting. For a limited time only we give you the fourth place setting FREE, with your purchase of three! This "Buy 3—get 1 free" offer is available in individual place setting pieces also.

BUY THREE 4-PC. PLACE SETTINGS \$ 82.50 — GET FOURTH SETTING FREE — SAVE \$27.50 BUY THREE 5-PC. PLACE SETTINGS \$102.75 — GET FOURTH SETTING FREE — SAVE \$34.25 BUY THREE 6-PC. PLACE SETTINGS \$119.25 — GET FOURTH SETTING FREE — SAVE \$39.75

*Trade-marks of Oneida Ltd. Prices Incl. Fed. Tax

DAVID'S

Jewelers and Silversmiths

BEekman 3-3580 78 VESEY STREET NEW YORK, N. Y.

REAL HOMES

CALL
BE 3-6010

LONG ISLAND

ESTATE VALUES

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

2 HOUSES
\$290 DOWN
FORECLOSURE SALE

5 ROOM Colonial with extra 3 room cottage to rent out. Located on tree shaded street in Uniondale. Priced at \$7,000. Terms arranged.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

HEMPSTEAD
\$450 TO ALL

LIKE the charm and grace of Tudor? This is tops in its price. 6 fantastic rooms, 4 down and 2 up, nearly finished basement, oil heat, log burning fireplace and immaculate throughout. Full carrying charges per week comes to \$27.50.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

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

JAMAICA \$13,500
DETACHED, legal 2 family, 2 separate entrances, full basement, oil unit, plus expansion attic for 3rd apt. Valuable extras included.

LIVE RENT FREE

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

LEGAL 2 FAMILY
HANDYMAN SPECIAL
TREMENDOUS 12 room home ideally situated near subway, school and churches, being sacrificed to buyer with vision who will make the necessary repairs in order to save substantial money. Price \$15,000 with \$450 down.

FAST ACTION NEEDED
135-19 ROCKAWAY BLVD
SO. OZONE PARK

JA 9-4400

HARD TO PLEASE?

St. Albans \$800 Cash
8 rooms, 4 bedrooms, finished basement with bar, 1 1/2 baths, garage, air-conditioned. Washer/dryer.
Asking \$17,900 \$170 Mo.

Cambria Hts. \$900 Cash
6 room brick bungalow w/finished basement, expansion attic, 50x100, garage.
Asking \$19,900 \$120 Mo.

St. Albans \$2,000 Cash
2 family brick bungalow, 5 down, 3 up. Garage, 40x100, gas heat, 11 years old.
Asking \$23,900 \$48 Mo.

A DREAM!
HEMPSTEAD

Custom Cape, brick, 4 bedrooms 2 1/2 baths, finished basement with bar, 2 car automatic garage, 70x325 plot, automatic sprinkler system, 20x40 ft. swimming pool with bath house. Marble glass Hollywood kitchen, enclosed patio. Extras include Washer, Dryer, Dishwasher, wall-to-wall carpet, 2 freezers. Asking \$36,900

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

OPEN TO ALL

WOW!

\$390 includes down payment and closing fees. This unusual, excellent home in So. Ozone Park offers 7 big rooms with 3 bedrooms. Only \$13,990.

BE FIRST TO SEE IT
CALL NOW
AX 7-2111

E. J. DAVID
REALTY CORP.
159-11 Hillside Ave., Jamaica
Open 7 Days a Week

SUBURBAN LIVING
1 1/2 MILES FROM
MONROE, N. Y.

In the Town of Blooming Grove
ON ROUTE 208.

Worley Heights
3-BEDROOM RANCH

\$13,100
\$400

F. H. A. Down Payment
and approx.

\$89

PER MONTH
Pays Principal, Interest & Taxes
WITH CELLAR, SEWERS &
WATER

SPLIT LEVEL
80x170 ft. Homesites AND

\$15,000

\$600 DOWN

LARGER, FULLY INSULATED
ELEC. KITCHENS, HOT WATER
BASEBOARD HEAT, MANY OTHER
FEATURES.

BUS-R-R-SCHOOLS-SHOPPING
55 Mins. from N. Y. City
line take N.Y.S. Thruway to
Harriman, Exit 16, then
Route 17 to Monroe Exit, turn
right on Route 208, go 1 1/2
mi. towards Washingtonville

OR
From Lincoln Tunnel, take
Route 3 New Jersey to Route
17 to Monroe Exit, turn
right on Route 280, go 1 1/2
miles towards Washingtonville

OR
George Washington Bridge,
Route 4 New Jersey to
Route 17, Monroe Exit, turn
right on Route 208, go 1 1/2
miles towards Washingtonville, to

WORLEY HEIGHTS, INC.
On Route 208. MONROE, N.Y.
TEL. MONROE STONY 8-4455

WANTAGH - (Nassau)

Income property. Legal 2-family. Private entrances, full basement, 2 car garage. Walk to school; station. \$95,000. OWNER. OASIE 1-8786.

DIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished TR-falgar 1-4118

INTEGRATED

MOTHER AND DAUGHTER

9 ROOMS

EXCLUSIVE AREA

INCOME \$132 A MONTH PLUS YOUR APT.

Detached, 80x100 lovely landscaped plot, 2 separate entrances, 2 complete kitchens with refrigerators. Storm doors, oil heat. Many extras convenient to everything.

This house is going for the low price of . . .

\$14,500

G.I. NO CASH DOWN

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

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

Next door to Sears-Roebuck,
Ind. "R" or "J" train to
109th St. Sta.

FREE PARKING

AX 1-5262

INTEGRATED

Jamaica \$11,990
No Cash GIs \$400 Down All Others

7 1/2 large rooms, 4 bedrooms, new oil heat, full basement, 40x100, 2 car garage. Walk to subway. \$89.50 monthly. Ask for B-333.

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

2 GOOD BUYS

ST. ALBANS
2 FAMILY

Fully detached on 50x100 plot. Three up and 4 down newly decorated, modern kitchens and baths, oil heat, 12 years old, nr. schools and shopping. Many extras.

\$21,600
CAMBRIA HGTS
CAPE COD

Beautiful - family home, all master size bedrooms, deluxe kitchen, Hollywood bath, -jalousie doors and windows. A-1 condition. Inter-com. system throughout. 1 car garage, wall to wall carpet, 4 years old.

\$20,700

Other 1 & 2 Family Homes
HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

CORNER

COR. PARSONS BLVD. &
HILLSIDE AVE., JAMAICA

CHAPPELLE
GARDENS
SOLID BRICK

- 3 Bedrooms
- Enclosed Patio
- Modern Kitchen and Bath
- \$98 per month to Bank
- \$550 DOWN

NO CASH GI!

CORNER 159-02 Hillside Ave.
Jamaica, L.I.

OPEN 7 DAYS A WEEK

OL 7-9600

Home & Business - Upstate

Home & business, license, bar, restaurant, country inn, hotel license, bar, restaurant rooms, in bus. 15 yrs. Mid-Hudson Valley, must sell bec. of illness.
BOX 248, c/o THE LEADER,
97 DUANE ST., N.Y. 7, N.Y.

Upstate Properties

RIDING RANCH, 100 acres, near cities. Lakes, 3 ponds, Paddocks, club house, official size arena. 7 room modern home. Price \$26,000 includes horses, tack, tractor, hay wagons, farm equipment, kitchen equipment. One third down payment. MORT WIMPLE, REALTOR, Sleaneville, N.Y.

Farms & Acreage - Ulster Co.
LARGE LIST OF COUNTRY PROPERTY.
Martha Lown, Shandaken, N.Y.

Farms - Delaware Co.
FULL PRICE \$5500

Village home, 8 rms, 2 baths. Markets, churches, sports and NY bus within 2 blocks. Cheap taxes. Hamilton Rty, Stamford, NY.

SULLIVAN COUNTY - New York State Dairy-Poultry farms, taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. TEGELER, INC., JEFFERSONVILLE, NEW YORK.

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

HONEYMOON HOME
NO CASH G.I.

RANCH with 2 lovely bedrooms on fenced detached plot. Fine area, completely modern, gas heat, low tax and garage.

UNIONDALE

GRACIOUS LIVING
G.I. NO CASH

BUNGALOW, 6 1/2 rooms, 2 full baths, large 80x125 plot, full basement and garage. Walk to everything. Must see! Won't last!

FREEMONT

LARGE DELUXE HOME
G.I. NO CASH

COLONIAL, 1 family, 8 rooms, 4 bedrooms, on corner fenced plot, 50x100, completely detached, 2 car garage, oil unit.

HEMPSTEAD

MODERN MODERN
NO CASH G.I.

CAPE; 7 rooms with 4 bedrooms fully detached, home with 2 car garage, full basement with oil unit. Everything modern. Call to see and bring deposit.

HEMPSTEAD

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

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

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

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

SUFFOLK COUNTY
LAND FOR SALE

5 1/2 ACRES on Route 26A, North Shore, near Miller Place and Sound Beach. Asking \$15,000. E. WILLIAMS, 107-26 164th Place, Jamaica, N.Y. OL 8-6824.

House For Sale

7 RM. HOUSE For Sale. 2 car Garage, Workshop 12x20, Land Acreage 100'x-260', 85 Inwood Ave., Selden, or call SELDEN 2-5553, after 4:00 P.M.

Wanted

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

CABIN Court, 8 units small tea room partly equipped, 2 1/2 acres, 4 lane highway. Priced to sell \$6,000. W. F. Pearson, Rt. 20, Sleaneville, NY Tel: Central Bridge 255.

HOLLIS

Luxury & Economy

Detached custom built rea with an auxiliary income. Main res 8 rms, 4 bdrms, 2-tone opt tile bath modern-age kitch a 3 rm pt ideal for additional income with separate bath & kitch. Excel location close to schls & super shopping & only 5 min from 8th Ave sub. Only \$790 cash down. Live almost rent free.

SPRINGFIELD GDNS.

All Brick Ranch

8 yrs old, 8 rms, finished basmt, gar. Only \$690 cash down.

LONG ISLAND HOMES

108-12 Hillside Ave., Jamaica
BE 9-7800

Many Jobs With U.S. Government Open Take 1 Test

Jobs with Federal agencies throughout the country are to filled from one examination. In addition, some overseas positions are to be filled from the resultant eligible list. The Federal Service Entrance Examination, which last year was used to fill some 9,000 jobs, will be open until April 26.

There is no pension barrier in Federal employment against retired city and state employees, making this exam especially popular with these persons. Retired New York City and New York State workers cannot gain employment in city or state service without losing pension rights.

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

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 of a combination of graduate study and experience totaling one year.

Federal Service Entrance Examination tests will be given monthly until May.

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, Wash., D.C.

Eight Fields Of Social Work Open In State

One year of graduate work in social welfare work is required for any one of eight job titles open for filing by the New York State Civil Service Commission.

The titles open, with salary and announcement number are:

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

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; Sadie G. Laurson; Eva Petit Verch; Glidia P. Rayfuse; Sadie P. Morley; Laura P. Stevens; Wilson De Baum; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Laura O'Connor, also known as Laura L. O'Connor and Laura Lord O'Connor, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Laura O'Connor also known as Laura L. O'Connor, and Laura Lord O'Connor, 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 Laura O'Connor, also known as Laura L. O'Connor and Laura Lord O'Connor, deceased, who at the time of her death was a resident of 318 West 51st 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 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 the County of New York, held at the Hall of Records, in the County of New York, on the 8th day of May, 1962, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

LEGAL NOTICE

SALAH, MESSAOU BEN, also known as MESSAOU BEN SALLAH and MASSAUD BEN SALLAH.—File No. P 861, 1962.—CITATION.—The People of the State of New York, By the Grace of God Free and Independent, To BOUMHIDI BEN SALAH, named in will as Boumhidi Ben Salah, ZAHRA BENT SALAH, HADOUCHE BENT SALAH, named in the will as Khadouze Bent Salah. YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on April 19, 1962, at 10:30 A.M., why a certain writing dated April 22nd, 1953 which has been offered for probate by HADJ ALI BEN MOHAMED and ABRAHAM MOHAMED residing at respectively 494 West 56th Street, New York, New York, and 531 - 13th Avenue, Newark, New Jersey, should not be probated as the last Will and Testament, relating to real and personal property, of MESSAOU BEN SALLAH, also known as MESSAOU BEN SALLAH and MASSAUD BEN SALLAH, Deceased, who was at the time of his death a resident of 334 West 49th Street, New York, in the County of New York, New York.

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

Dated, Attested and Sealed, March 19, 1962. HON. JOSEPH A. COX, Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

ROBERT S. BUTTLES, Attorney for Petitioner, 124 East 42nd Street, New York 17, N.Y.

Nassau Patrolman Test Open; Jobs Start at \$5,600

Patrolman jobs in Nassau County, paying from \$5,600 to \$6,900 a year, are now open for the filing of applications. The written examination will be held on June 2, and applications will be accepted until April 30.

The exam is open to men between 21 and 29 years of age who are legal residents of Nassau or contiguous counties.

There are no experience or education requirements, except that of a high school diploma or equivalent. All candidates must be at least 5 feet 8 inches tall and weigh at least 145 pounds.

Vision must be at least 20/30 in each eye and general physical condition must be good.

The Tests

The written test will be weighted 100 and the physical agility test will be qualifying only. The written test will be held first and will be designed to reveal the aptitude, intelligence, initiative, reasoning ability, common sense and judgement of candidates.

The list resulting from this exam will not be used until the previous list is exhausted.

For complete information and application forms, contact the Nassau County Civil Service Commission, N. Y. The exam number is 851.

Summer Jobs For Students Pay \$100 & Up

College students desiring summer positions as camp counselors should file with the New York State Employment Center's Camp Unit, in the immediate future to insure their choice of locations. Placements are being made daily, the unit advises.

The Center at 444 Madison Ave., New York City, has many positions open but, they emphasize, they are being filled rapidly.

Employment Service offices throughout the state will also accept camp applications with the exception of Westchester County. Applicants in that county must file with the Professional Placement Office at 300 Hamilton Ave., 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.

Air Force Seeks Engineers From \$8,955 a Year

The U. S. Air Force has openings for professional electronic and industrial engineers. Salary begins at \$8,955 a year and jobs are available at the headquarters office, New York Air Force Contract Management District, 111 East 16 Street, and at Great Neck, Long Island; and Fairfield County, Connecticut.

Contact the Recruitment Office at SP 7-4200, ext. 508 for information. Electronic and aeronautical engineering vacancies paying \$7,095 and \$8,340 a year also exist at Farmingdale, Long Island.

Head Maintenance Engineer Sought On Governors Island

A vacancy exists at Fort Jay, Governors Island, New York, for one supervisory maintenance engineer, GS-11, \$7,560 a year. This vacancy is for a permanent position.

Applicants will have to meet Civil Service requirements.

Interested applicants should immediately visit or call the Civilian Personnel Section, Fort Jay, Governor's Island.

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 BEekman 3-6070. For list of some current titles see Page 15.

Shoppers Service Guide

Appliance Services Sales & Service record. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY. 2-5000 240 E 149 St. & 1204 Castle Hills Av. Bx TRACY SERVICING CORP.

TYPEWRITER BARGAINS Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 478 Smith, Bkn, TR 5-0994

HELP WANTED: CASE SUPERVISOR, GRADE 8, PUBLIC ASSISTANCE, ONTARIO COUNTY, Salary range \$4,800-\$6,100. Open to qualified residents of New York State. Exam. May 18, 1962. Last day for filing applications April 18, 1962. Applications and further information available at the office of the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE CANANDAIGUA, NEW YORK.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
\$25
ALL LANGUAGES
TYPEWRITER CO.
GHElson 2-8000
119 W. 32nd ST., NEW YORK 1, N. Y.

Psychiatry Director Now Non-Competitive

The position of director of psychiatry, grade 30, has been removed from the competitive class and classified as non-competitive, grade 32.

P.O. JOBS FOR MEN & WOMEN PAY TO \$2.63

Men and women are needed now to fill career jobs with the Post Office Department in the New York City area. There are openings for clerks as well as for carriers, although only men will be considered for the carrier title.

Starting salary for both positions is \$2.16 with a top pay of \$2.63.

Certifications will be made first from a listing of residents in the filing area, although there is no residency requirements.

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

Applications are being accepted at the New York General Post Office for jobs in Manhattan and the Bronx, and at the Brooklyn Post Office for jobs in Brooklyn and Queens County, which in-

clude Long Island City, Flushing, Jamaica, and Far Rockaway.

Either Position

Applicants must be at least 17 years old at the time of filing and 18 by appointment. All applicants must be citizens of the United States. A driver's license is required of applicants for most jobs. A written test is required.

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

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

Peace Corps Test Set For April 27

The next Peace Corps placement test will be held on April 21 in Brooklyn and Manhattan.

The test locations are Federal

Building, Room 724, Christopher St., in Manhattan; and Post Office Building, Room 412, 271 Washington St., in Brooklyn.

CREEDMOOR QUEENS — Shown congratulating each other on being selected to represent Creedmoor State Hospital in the Long Island Civil Service Employees Show and Exposition beauty contest, are Ruth Priestler, left, and Jo Foster. The show will be held on April 13, 14 and 15, at the Commack Arena in Commack, Long Island.

Teachers Eligible Lists Established In Several Fields

(Continued from Page 9)

Gerard V. Hogan of B'klyn, Saddle Berger of NYC, Marsha Tobias of B'klyn, Marvin H. Illman of Far Rockaway, Ryna Thrope of NYC, Marilyn J. Crawley of The Bronx, Lillian Wilkofsky of B'klyn, Jerome Flescher of B'klyn, Helen D. Passantino of B'klyn, Sarah J. Tress of B'klyn, Walter C. Verfenstein of Glendale, Robert T. Marsh of Ozone Park, Ralph R. Colantuoni of B'klyn, Pierina Posocco of NYC, Dolores M. Wright of NYC, Beatrice Rubenstein of Forest Hills, Harvey Frommer of NYC, Joyce K. Munves of NYC, Robert P. Risika of Kew Gardens, Irene L. Balazs of Yonkers, Fannie H. King of B'klyn, Abraham Singer of North Bellmore, and Marie R. Dilorenzo of The Bronx.

Earth Science and General Science

Ronald Kronheim of B'klyn, Richard K. Goodman of Elmhurst, Edward Salzman of B'klyn, Efram I. Blank of Bayside, Arthur Charney of B'klyn, Robert L. Weinstein of Kew Gardens, Herbert Stein of Flushing, and Joel E. Pearlman of B'klyn.

Elementary School

Nikki Pickar of Newark, William Leinwand of B'klyn, George Maeron of NYC, Gloria Challenger of the Bronx, Myrna S. Messing

of B'klyn, Ruthanne Lawless of B'klyn, Susan S. Kantor of B'klyn, Arlene Zivitz of B'klyn, Loretta J. Jospey of Forest Hills, Marie G. Johnson of St. Albans, Clarence S. Williams of North White, Anita Silverang of B'klyn, Myrna Novack of NYC, Carol S. Zatz of B'klyn, Barbara A. Roache of B'klyn, Pearl A. Goldstein of NYC, Carmela C. Puma of SI, Harriet Brenzel of the Bronx, Sidney Derman of B'klyn, Harriette D. Cohen of B'klyn, Lawrence S. Birns of B'klyn, Aida Weissberger of NYC, Charlotte Kantowitz of B'klyn, Gloria A. Fichtenbaum of the Bronx, Mary Heatley of Belle-rose, Blanche W. Dodes of New Rochelle, Michele A. Andreano of SI, Joan M. Benvenuto of B'klyn, Frances Levine of the Bronx, Susan Kroshinsky of Jackson Htgs, and Florence D. Ross of B'klyn.

Chemistry and General Science

Charles N. Wilson of Uniondale, Ruth R. Nadell of the Bronx, Charles Wiener of B'klyn, John E. Jacobson of Rockaway Park, Albert Klein of B'klyn, Robert L. Clarke of the Bronx, Hazel D. Grossman of B'klyn, Gerald Miller of B'klyn, Ethel Weintraub of B'klyn, Joseph Kalon of B'klyn, Mary T. Donohue of SI, and Michael J. Walsho of the Bronx.

OVERSEAS Nurse & Doctor Jobs Set

The U.S. Civil Service Commission is recruiting medical officers and nurses to fill vacancies in various agencies in the Panama Canal Zone. There is no closing date for filing.

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

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

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

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

Head Laundry Supervisors Needed at \$96

Head laundry supervisors are needed for jobs at Attica Prison, Syracuse State School and St. Lawrence State Hospital, Ogdensburg. They get \$96 a week to start and have five annual raises to \$118. Applications should be filed by April 23.

Candidates should have four years' experience in large-scale commercial or institutional laundries.

Applications and additional information may be obtained from Recruitment Unit 76, New York State Department of Civil Service, The State Campus, Albany 1, New York.

Vivant

NEWEST PATTERN IN
HEIRLOOM STERLING
BY ONEIDA SILVERSMITHS

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

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

4-pc. pl. setting \$27⁵⁰
Buy three settings—get the fourth FREE
*Trade-marks of Oneida Ltd.
Prices include Fed. tax

HEINS & BOLET

Leading Downtown Dept. Store
68 Cortlandt St., New York RE 2-7600

McDonald Is Named Southern Conference Nominating Chairman

William K. Hoffman, president of the Southern Conference of the Civil Service Employees Association, has announced the election, by the Conference Board of Directors, of Francis A. MacDonald as chairman of the Conference's nominating committee.

The following were chosen as members of the committee:

William Forsbach, Correction; Felice Amodio, Mental Hygiene; Edwin Frizzell, Social Welfare; Viola Svensson, Health; Anthony Cocks, Thruway; Cecil Brooks, Bridge Authority; Robert Budd, Public Works; Elton Smally, Taconic Park Commission; Frank Bennett, East Hudson Parkway; Virginia Abbott, Education; Robert Minerly, Armory Employees; Angelo Donato, Palisades Park Commission; Lily Prens, Mid-Hudson.

Chairman MacDonald requested that all nominations be sent to him by April 18, in order that his committee may submit a slate of nominees by the Secretary by May 2.

Edward J. Wisniewski Dies, Was Probation Officer in Erie County

BUFFALO, April 9—Edward J. Wisniewski, 56, an Erie County probation officer for 33 years, died March 30 after a heart attack near his home, 80 Cornell Dr., Depew.

A native of Buffalo, he had been an active member of the Civil Service Employees Association. He was a past secretary of the Holy Name Society of the Buffalo Diocese and a former director of the Depew Taxpayers Association.

Erie Chapter Battles For Non-Teachers In Depew & Orchard Pk.

(From Leader Correspondent)

BUFFALO, April 9—The Erie chapter, Civil Service Employees Association, has formally advanced efforts of non-teaching school employees in the villages of Orchard Park and Depew to gain wage increases and improvements in working conditions.

A letter addressed to the Orchard Park Board of Education over the signature of Alexander T. Burke, Chapter president, declared that "usually non-teaching employees receive the crumbs in salary increases and fringe benefits."

The CSEA group formally requested:

Payment by the village of the 5 percent retirement pension for sick employees; payment of half the cost of medical and hospitalization insurance; correction of wage inequities and adjustments in job classifications.

In a similar letter to the Depew School Board, the CSEA noted that total wage increases for non-teaching personnel amounted only to \$450 annually over the past five years.

The latter also noted that school bus drivers had suffered a pay cut of \$2 per diem and asked that the board restore the previous rate of \$3 per day. The chapter also asked restoration of sick leave and holidays lost in certain instances and recommended adjusting many job classifications upward.

Nassau To Meet April 18

Nassau chapter of the Civil Service Employees Association, will hold its next regular meeting at the Salisbury Club in Nassau County Park on Wednesday, April 18. The regular meeting, which will start at 8 p.m., will be preceded by a board of directors meeting at 6 p.m.

A special guest speaker for this meeting will be Dr. William J. Noble, Director of Medicine for the St. Francis Hospital at Roslyn.

In addition to speaking on "Common Heart Disorders and Their Causes," Dr. Noble will also show a film on the heart. The film showing and the talk will be followed by a question and answer period.

Because of the importance of this subject, all members are urged to bring their friends with them to this meeting. Dr. Noble is internationally known as one of the great heart specialists of our times.

Raises Granted Non-Teachers At Starpoint Central

LOCKPORT, April 9—Bigger pay checks are in prospect for non-teaching employees of Starpoint Central School.

Efforts of the Niagara chapter, Civil Service Employees Association, to obtain added benefits for Starpoint employees were crowned with some success at the Board of Education's March 28 meeting.

The Board granted \$100 yearly increases to cafeteria help and custodial workers. The clerical staff base pay was increased from \$2,880 to \$3,100 annually.

A Board spokesman said bus drivers were granted \$50 wage increases and that most hourly employees will receive 5-cents-an-hour wage boosts.

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

NASSAU FINALISTS — Shown above are the Nassau Chapter, Civil Service Employees Association, finalists who will compete in the beauty contest at the Long Island Civil Service Employees Show and Exposition on April 13, 14 and

15. They are, from left: Eileen Rudnik, Elizabeth Bloeth, Karen Ann Eriksen, Geraldine Huggins, Carol Maiuro. The winner, chosen from among a host of nominees will receive a complete wardrobe and other gifts.

Onondaga Chapter Wants Leona Appel For Second Term; Election In June

SYRACUSE, April 9—Leona M. Appel, an employee of the Syracuse Real Estate Commission, has been nominated for a second term as president of the Onondaga Chapter, Civil Service Employees Association.

The election will be held at the June meeting of the chapter which represents both city and county employees here.

Renominated for first vice president was Arthur Kasson, last week (Thursday) named a deputy county clerk. He was formerly a detective in the Sheriff Department's Youth Bureau.

Others nominated for office are: Mrs. Arlene Brady, City Division of Water, second vice president; Hilda Young, county clerk's office, third vice president; Jean Wickham, Board of Education, secretary; Mabel King, City Sales Tax Bureau, assistant secretary; Eleanor Rosbach, City Finance Department, treasurer; Arthur Darrow, City Engineering Department, chapter representative, and Robert Clift, sealer of weights and measures, alternate representative.

Directors Nominated

Four city and four county employees were nominated for two-year directors. County employees are Joan Snigg, Comptroller's Department; Florentine Smith, Law Department; Harry Rosenson, Motor Vehicle Bureau, and Helen Goodfellow, Children's Court.

City employees are: Ray Schumacher, City Hospital; Rae Scharfeld, Public Library; Florence Barence, Board of Education, and Mary Carey, Department of Health.

Eight other members will continue as director for another year. They are: County — Herman Spring, Highway Department; Robert McEwan, County Home; David Rogers, Veterans' Assistance, and Mr. Clift—and city—Edith Schroeder, Public Library; Edward Hildreth, Bureau of

Buildings; Genevieve Viau, Assessment & Taxation Department, and Genevieve Paul, Department of Health.

The nominating committee was headed by Genevieve Paul as chairman, assisted by Beaman Tremble, Earl Taylor, Hector MaceBan, Mabel King, Edith Schroeder and Robert Clift.

HAWAII TOUR

(Continued from Page 1)

including round trip air fare and all hotel rooms.

Here's the itinerary. The group will depart by plane from New York on August 10 and fly to Los Angeles. A visit to Hollywood and the famed Disneyland will be available there.

From Los Angeles, the group will depart for Hawaii where nine days will be spent at Hawaiian Hotel right on Waikiki Beach. Sightseeing around the island of Oahu, a tour of Pearl Harbor and a native beach party will be featured. Side trips will also be available to other islands in this beautiful Pacific paradise.

Three Days in Las Vegas

On the return, the group will fly to Las Vegas and will be greeted with a reception party at the plush Riviera Hotel, where our members will stay during their visit to the City of Casinos. A side trip to Boulder Dam is another feature.

This tour—which is limited to 100 persons—is open to civil servants in the Metropolitan area. Applications and brochures may be had by writing to Samuel Emmett, 1060 East 28 Street, Brooklyn 10, N.Y. or by calling CLOverdale 2-5241.

Travel arrangements are under the supervision of Civil Service Travel Club, Inc., Time & Life Bldg., New York 20, N.Y.

Reappointed

ALBANY, April 9—Samuel D. Leidesdorf of New York City has been reappointed to the State Banking Board for a term ending March 1, 1965.

Eligibles

CORRECTION CAPTAIN — CORRECTION

- | | |
|-------------------------------------|-----|
| 1. Updyke, M., Asatica | 990 |
| 2. Golden, J., Elmira | 970 |
| 3. Schuster, E., Elmira | 960 |
| 4. DeLong, P., Coxsack | 940 |
| 5. Fitzgerald, W., Peekskill | 940 |
| 6. Foley, F., Wallkill | 910 |
| 7. Butler, H., Wallkill | 900 |
| 8. Corcoran, H., Dannemora | 900 |
| 9. Nevel, W., Walden | 890 |
| 10. Beach, H., Elmira Hts | 880 |
| 11. Evans, T., Fort Ann | 880 |
| 12. Bradshaw, C., Elmira | 880 |
| 13. Williams, T., Albany | 880 |
| 14. Alexander, T., Auburn | 880 |
| 15. Prendergast, H., Troy | 871 |
| 16. Beckerman, C., Elmira | 850 |
| 17. Vredenburg, W., Pine Bush | 850 |
| 18. Burden, S., Fishkill | 840 |
| 19. Spencer, F., Carmel | 820 |
| 20. Treanor, R., Tarrytown | 820 |
| 21. Threne, H., Hannacroix | 820 |
| 22. Bliss, R., Dannemora | 810 |

ASSISTANT ARCHITECT — PUBLIC WORKS

- | | |
|----------------------------------|-----|
| 1. Devenpeck, E., Latham | 853 |
| 2. Proskir, J., East Meads | 837 |
| 3. O'Brien, R., Rensselaer | 791 |

PRINCIPAL DRAFTSMAN (GENERAL) — PUBLIC WORKS

- | | |
|------------------------------|-----|
| 1. Flagler, J., Albany | 805 |
| 2. Claffi, D., Troy | 783 |
| 3. Koslow, F., Albany | 772 |

CORRECTION LIEUTENANT — CORRECTION

1. Otis, N., Walden	1000
2. Zeller, J., Coxsack	945
3. O'Mara, E., Wallkill	920
4. Henderson, R., Ellenville	910
5. Sawner, H., Dannemora	910
6. Morrell, E., Elmira	909
7. Rice, W., Leeds	905
8. Scofield, G., Elmira	900
9. Schubert, T., Poughkeeps	900
10. Burlew, H., Auburn	900
11. Gilchrist, R., Comstock	880
12. Lange, L., Walden	873
13. Fleischmann, R., Catskill	873
14. Onell, V., S Fallburg	874
15. Gallagher, T., S Otselee	874
16. Vetter, G., New Paltz	870
17. Alexander, H., Gardiner	870
18. Rozan, K., Poughkeeps	863
19. Reynolds, E., Auburn	864
20. Beaumont, V., Beacon	860
21. O'Neil, H., Dannemora	860
22. Rogers, J., Auburn	853
23. Murray, T., Jefferson	843
24. Goldsmith, M., Fort Ann	840
25. Condon, J., Comstock	840
26. Fox, E., Union Spgs	840
27. McCauley, J., Horseheads	827
28. Otis, D., Elmira	824
29. Jones, T., Elmira	820
30. Montanye, E., Horseheads	815
31. Gates, G., Coxsack	810

Long-Time CSEA Member Retires After 33 Years

MT. MORRIS, April 9—James Cannon, a pioneer members of the Craig Colony chapter, Civil Service Employees Association, "hung up his tools" April 1 and ended 33 years of state employment.

Mr. Cannon retired after 33 years as a plumber in the maintenance department of Craig Colony & Hospital at Sonyea.

Board Member

ALBANY, April 9—Joseph A. Kaiser of Garden City has been reappointed to the State Banking Board for a term ending March 1, 1965.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Apprentice 4th Class Mechanic	\$3.00
Civil Service Arithmetic & Vocabulary	\$2.00
Civil Engineer	\$4.00
Civil Service Handbook	\$1.00
Cashier (New York City)	\$3.00
Clerk G.S. 1-4	\$3.00
Clerk N.Y.C.	\$3.00
Clerk Senior & Supervising	\$4.00
Correction Officer	\$4.00
Employment Interviewer	\$4.00
Fireman (F.D.)	\$4.00
Foreman	\$4.00
Gardener Assistant	\$3.00
High School Diploma Test	\$4.00
Home Study Course for Civil Service Jobs	\$4.95
Insurance Agent & Broker	\$4.00
Janitor Custodian	\$3.00
Librarian	\$4.00
Parole Officer	\$4.00
Patrolman	\$4.00
Personnel Examiner	\$5.00
Postal Clerk Carrier	\$3.00
Real Estate Broker	\$3.50
School Crossing Guard	\$3.00
Senior File Clerk	\$4.00
Social Investigator	\$4.00
Social Worker	\$4.00
Senior Clerk N.Y.C.	\$4.00
Sr. Clerk Supervising Clerk N.Y.C.	\$4.00
Stationary Engineer & Fireman	\$4.00
Stenotypist (N.Y.S.)	\$3.00
Stenotypist (G.S. 1-7)	\$3.00
Stenographer G.S. 3-4	\$4.00

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

ORDER DIRECT—MAIL COUPON

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

LEADER BOOK STORE
97 Duane St., New York 7, N. Y.

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

Name

Address

City State

Be sure to include 3% Sales Tax

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

Wanted in Queens are management trainees for a chain of auto painting shops to supervise a crew of auto painters and hire and discharge employees. Applicants must be able to meet and deal with the public. Sales or supervisory experience is preferred. Must be bondable.

Will be trained for a period of 3 to 12 weeks in all phases of auto painting. Salary is \$400 per month while in training for 6-day, 48-hour week. After training, company pays \$450 to \$470 a month for a 5-day, 48-hour week.

Also wanted in Queens is an experienced tire recapper to operate and work on a molding machine in a tire capping factory. Must handle all phases of recapping and have own tools. Up to \$2 an hour to start. Apply at Queens Industrial Office, Chase Manhattan Bank Building, Queens Plaza.

In Brooklyn

Platen press feeders are needed, \$65 a week to do die cutting on cardboard and to hand feed cardboard to flat bed die cutting presses.

Radar repairmen are wanted to service and repair industrial radar equipment on board ships in and around the metropolitan area. Navy radar experience acceptable. Must have 2nd class FCC radio telephone license with radar endorsement. Must have own car. Will get \$90-110 per week.

Cabinetmakers and assemblers are need to work on wood furniture or wood kitchen cabinets. Jobs pay \$2-2.50 per hour depending on experience.

A machine adjuster is wanted to adjust and make minor repairs on doughnut machines and make deliveries using panel truck. Will get \$70-75 per week depending on experience.

Apply at Brooklyn Industrial Office, 590 Fulton Street.

Machine Moulders

Assembly and machine molding trainees are wanted by a large expanding firm manufacturing precision electro-mechanical devices. Most openings are for men who will work night shift from 5:15 p.m. to 1:30 a.m. with a starting pay of \$60 a week plus a 10% pay differential on night work.

These are steady jobs with excellent fringe benefits. Applicants must have machine shop, watch repair, fine mechanical or instrument assembly experience, or be a recent graduate of a vocational high school, or be a veteran with similar service experience. Must also have steady work records, be U.S. citizen and pass security clearance.

Also wanted are television service and repairmen to work 5 to 6 days a week, 40 to 48 hours in Manhattan and the Bronx. Will get \$75-120 week to do outside field service and inside bench work on television sets, hi-fi units, radios and phonos. Must have at least 3 to 5 years experience. Some jobs require use of a car or a chauffeur's license.

Apply at Manhattan Industrial Office, 255 West 54 Street.

Manhattan Jobs

There are many openings in Manhattan for stenographers. Salaries range from \$85-100, with liberal fringe benefits.

Secretaries are wanted for Federal agencies either in Washington, D.C. or overseas—women over

18 for Washington and over 21 for foreign duty. Must be single, have no dependents and be U.S. citizen, able to take stenography at 96 words a minute and type 45 words a minute.

Must be high school graduates and have good characted references. Jobs pay \$4,495 per year, plus living allowance for overseas work. Apply at the Manhattan Commercial Office, 1 East 19th Street.

The Division of Employment is accepting application for positions as employment interviewers. Civil Service examinations are being given for early appointment. Must either be college graduate or 6 years' of combined high school and college educations and office or business experience, plus 1 year of specialized personnel or guidance experience.

Camp Counselor

Beginning salary for trainees is \$4,906 a year rising to \$5,246 in 6 months. Also annual increments and other benefits.

Camp counselor positions are now being filled for next summer. There are many openings in resident and hotel day camps, and day camps in New York City.

Teachers, group workers and college students are invited to register immediately for summer jobs. Students must be 18 years old and currently attending college. Openings on all levels for specialists and general counselors.

Salaries range from \$100 to \$1,000 for the season plus room and board and transportation. Apply at the Professional Placement Center, 444 Madison Ave.

File Until April 24 For Electronics Jobs Paying \$2.98 an hour

The U. S. Army Installation at Fort Totten on Long Island is accepting applications for the position of electronic equipment installer and repairmen at W-7, W-9, and W-11 \$2.57, \$2.78 and \$2.98 per hour respectively.

Duty location is the Guided Missile (Nike) Repair Shop, North Bellmore, L. I.

For details concerning experience requirements and duties, contact the Executive Secretary, Board of U. S. Civil Service Examiners, Headquarters Fort Totten, Flushing 59, L. I., and ask for announcement No. 2-37-1 (62) which will be open until April 24.

Bklyn Army Terminal Seeks Medical Officer At \$8,860 a Year

The U.S. Army Transportation Terminal Command, Atlantic, (USATTCA) at 1st Avenue and 58th Street, Brooklyn, N.Y., is recruiting for a medical officers (general medicine and surgery), GS-11, at \$8,860 a year for duty in the Industrial Health Dispensary.

For additional information and application, call GEDney 9-5400, Extension 2111.

AF Wants Typists & Stenos

The New York Air Force Contract Management District office at 111 East 16th St., has temporary and permanent jobs available for stenographers and typists.

Salaries begin at \$3,760 and \$4,040 a year, depending on grade of job. Applicants may contact the recruitment office at SPring 7-4200, Ext. 580, regarding written test, in which typists must make a speed of 40 words a minute and stenographers receive dictation at 80.

Housing Aide Test

A written examination for housing, planning and redevelopment aide with New York City was taken by 169 persons, according to a report by the New York City Personnel Department.

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

U. S., STATE, CITY NEED PRINTERS and OFFSET DUPLICATOR OPERATORS

We won't accept you unless we can teach you and help you get a job. Learn

PRINTING
Offset Lithography
PRESSWORK, MULTILITH,
CAMERA, STRIPPING,
Linotype • Silk Screen

Free Placement Service
PAY AS YOU LEARN
DAY OR EVENING

MANHATTAN
SCHOOLS OF PRINTING
New York's Oldest Complete Printing School

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

Thoro Civil Svc Training

City-State-Federal & Prom Exams
POST OFFICE CLERK-CARRIER
FEDERAL ENTRANCE EXAMS
HIGH SCHOOL EQUIV. DIPLOMA
ELECTRICAL INSPECTOR
GOVT APPRENTICE JOBS
Jr Civil & Mechanical Engineer Exams
Senior Clerk Supervising Clerk
Govt File Clk Motor Vehicle Lic Exmr
Engineering Aide Construction Insp
LICENSE PREPARATION

Refrigeration Operator, Portable & Stationary Engineer, Surveyor, Master Plumber, Master Electrician
MATHEMATICS
C.S. Arith. Alg. Geom. Trig. Physics
Individual & Class Instr Day-Eve-Sat

MONDELL INSTITUTE
230 W. 41 (Times Square) W1 7-2086
52 Yr. Record Preparing Thousands
Civil Svc Technical & Engr. Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS

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

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

Association Tallies Up Legislative Successes

(Continued from Page 1)

reserve." Accordingly this measure removes this inequity by providing that a beneficiary may elect "to receive the ordinary death benefit and the reserve for increased take-home pay plus the return of the member's accumulated contributions plus loan insurance, if any, or alternatively may receive the benefits under option one."

Thus, now the beneficiary has the choice of selecting either the "initial reserves account" or the ordinary death benefit whichever is greater, thereby eliminating the so-called death gamble.

Anyone interested in obtaining the benefits of this measure for any other option other than option one must file the necessary forms with the Retirement System. In the absence of so filing, it will be assumed that the lump sum option one benefit was intended.

It is to be assumed that the Retirement System, if and when the bill is signed, will provide these necessary forms. The association will give further information in this regard in Counsel's report of the legislative program. This bill is a one-year bill. This CSEA bill was introduced by Dunton S. Peterson (R-Odesa) and Assemblyman Guy L. Marvin (R-Greene).

Grievance

The grievance bill, if approved by the Governor, takes effect next Oct. 1. Affected by it are all political subdivisions in the state with 100 or more employees, with the exception of New York City.

The bill gives the subdivisions one and a half years within which to establish their own grievance procedures.

If they neglect to act, they fall under the grievance procedure spelled out in the bill. This provides two procedural stages and an appellate stage.

The grievance bill met stiff opposition on the Senate floor when introduced for the Association by Sen. Ernest Hatfield (R-Poughkeepsie). Among those speaking against it was Senator Frank J. Pino (D-New York), who said unions in the state, especially the AFL-CIO, were opposed to it.

Senate Majority Leader Walter Mahoney, however, beat down objections to the much-needed measure and assured its victory in a 33-25 party vote. The bill passed the assembly without resistance.

Police Bills

The State Police bills, for which Governor Rockefeller, State Troopers and others lauded the CSEA for long cooperation and interest, provides for more than 600 new troopers who, when they are added to the force, will allow the present 60-hour work week to be cut to 40. The bill was sponsored by Sen. Janet Hill Gordon (R-Norwich).

The other bill affecting State Police directly was introduced by Assemblyman Christian H. Armbruster (R-Yonkers). It provides a four-increment range for sergeant through chief inspector positions in the Division of State Police, and for the first time, longevity steps for all members of

the State Police. This measure also retains the existing six-increment salary range for troopers and the two-increment range for corporals.

Death Benefit

The administration-backed death benefit bill, which parallels in its most important points the measure sponsored by the Association, gives state employees who have 90 days of service a minimum death benefit equal to one half of their annual salary. The measure calls for a minimum benefit of \$2,000 and a maximum of \$10,000. Under it, benefits would be computed as follows:

1. If no ordinary death benefit is payable from a public retirement system, the full survivor's benefit is payable.

2. If an employee is eligible for an ordinary death benefit from a public retirement system which is less than one half his annual salary, a benefit is payable in the amount needed to equal one-half the annual salary.

3. If the employee is eligible for an ordinary death benefit from a retirement system which is in excess of one-half his annual salary, no benefit is payable.

The bill, if approved, takes effect immediately for one year. It covers employee deaths from April 1, 1962 to July 1, 1963.

The measure, unlike the original CSEA proposal, does not continue after an employee's retirement and will not be made available as a benefit under the State Retirement System for members of political subdivisions.

5% Bill

The five percentage points bill, which was proposed by CSEA two years ago as a means of increasing the take home pay of members of the State Retirement System, extends that program for another year and continues the availability of the program for political subdivisions. The legislation was sponsored by Assemblyman Orin S. Wilcox (R-Theresa).

Pensions

The measure that provides supplemental pensions for retired employees has been part of the Association program since last year. This bill, sponsored by Assemblyman Johnson, complies with the request which President Felly made of the Governor last year after the enactment of the supplemental retirement allowance measure.

Felly noted that only male retired employees who were 65 years of age or females 62 years of age were eligible for the benefits of the measure. He noted then that there were many individuals forced to retire at much earlier ages as the result of disability who were automatically precluded from receiving any supplemental provision.

This bill removes this serious inequity and eliminates altogether the age requirements in disability cases. In addition, the bill improves somewhat the percentage increases necessitated by the inflationary spiral. The sum of \$1,300,000 was appropriated to carry out the benefits provided under this measure.

Interest

The bill which continues authority to pay higher interest rates for members of the Retirement System was introduced by Assemblyman Wilcox. The bill provides that for any year the average rate of the retirement system earnings is in excess of three per cent, the State Comptroller declare a rate of special interest equal to the difference between average rate of earnings and three per cent, expressed to the lower one-tenth of one per cent.

Under the bill, special interest at such rate is credited by the comptroller at the same time that regular interest is credited, to the individual annuity savings accounts of persons who are members of the system at the close of the fiscal year.

Two weeks ago, Comptroller Levitt announced that members of the system in the three per cent group would be credited with a 3.7 per cent interest on their annuity savings accounts for the fiscal year that started April 1, 1961. According to the Levitt announcement, this is the highest interest rate paid in nearly 20 years.

Pay Raise

The five per cent salary raise for state employees was passed although the Association was disappointed by its inability to move the effective date of the increase up from August 1 to April 1, the beginning of the state's fiscal year.

The measure will cost the state approximately \$25,000,000 a year. It was sponsored by Senator Ernest Hatfield (R-Poughkeepsie) and Assemblyman Prescott Huntington (R-Suffolk).

Moving Expense

The purpose of the moving expense bill, which was sponsored by the Civil Service Department, is to eliminate one of the conditions specified in the statute for the payment of travel and moving expenses to a State employee who is required to change his residence because of promotion from one area to another.

The condition repealed by the measure restricts reimbursement to only those cases where the Budget Director finds that there is a general shortage of qualified persons available for recruitment for the class of positions or occupational field in which the promotion is made and that the reimbursement of expenses is reasonably necessary as an inducement to promotion or for retaining qualified personnel in such class of positions or occupational field.

The CSEA had been working since last year to eliminate this undesirable aspect of the statute.

Automation

The special bill, which affords protection to state employees with permanent status whose positions are abolished, came about because of increasing automation in state agencies which required the abol-

MISS PILGRIM — Chosen to represent Pilgrim State Hospital in the beauty contest to be held at the Long Island Civil Service Employees Show and Exhibition, is Janice Seargent, center, of West Brentwood. Runner-up in the Pilgrim contest was Barbara Manley of Smithtown. Placing a crown on Miss Seargent is Lawrence Barning, president of the Pilgrim State Hospital chapter of the Civil Service Employees Association. The show will be in the Commack Arena, Commack, Long Island, on April 13, 14 and 15.

Nassau Grievance Board Meets to Adopt New Rules and Regulations

(From Leader Correspondent)

MINEOLA, April 9—The Nassau County Grievance Board met this week to adopt its new rules and regulations.

County Executive Eugene H. Nickerson, who called the meeting, declared, "This step will place the Grievance Board on a fully operative basis. As County Executive, I am pleased to be able to expedite the establishment of this most necessary and orderly machinery for safeguarding the rights and privileges of our county government employees."

The new rules of the Nassau Grievance Board, drafted with the assistance of the county attorney's office, closely parallel those of the State Grievance Board.

The Nassau chapter, Civil Ser-

vice Employees Association, has agreed to have copies of the rules printed and circulated among its membership.

The members of the Nassau Grievance Board are Frank O'Connor, Department of Public Works, chairman; Frank Diviney, Department of Probation; and William Strube, office of the Comptroller.

Mr. Nickerson, with the concurrence of the present board members, plans to rotate membership on this board among the various departments of county government.

tion of some positions and relocation of personnel.

The measure, sponsored by Sen. Frank E. Van Lare (R-Rochester) and Assemblyman Wilcox, provides that a state employee with permanent status whose job is abolished and who is transferred, reassigned or demoted to a lower grade position shall continue to receive the same salary he was receiving in his abolished position, but not in excess of the maximum salary plus two additional increments of the lower grade position.

Unemployment

Under the unemployment insurance coverage payment measure, political subdivisions are permitted to elect to pay for the coverage either through payments of an unemployment insurance tax computed as in the case of private industry or on the cost basis which is now permitted for political subdivisions.

The CSEA, in preparing this

bill, commented that "while the cost plus basis of payment has seemed attractive to governmental agencies in the past, there are some political subdivisions which would prefer to be able to budget a certain tax rather than the indeterminate amount that might be the cost of unemployment insurance benefits paid on account of its employees during a given quarter or fiscal year. Therefore, this legislation permits the optional basis for payment."

Saturday Closing

The Saturday closing bill, sponsored by Sen. Van Lare and Assemblyman Armbruster, extends to each city, town, village and school district authority to close its public offices on Saturday—the same authority previously granted to the State and Counties.

Other legislation affecting CSEA members will be discussed or outlined in subsequent issues of the Leader.