Civil Sezavice PHILIP KERKER P 0 BOX 125 CAPITOL STATION ALBANY N Y

America's Largest Weekly for Pub...

Vol. XXIII, No. 32 Tuesday, April 17, 1962

Price Ten Cents

Eligible Lists

See Page 13

Creation of Better Public Image Up To Individual—McKeon

KIAMESHA LAKE, April 16-The hunger for prestige among employees can only be satisfied when every individual employee realizes his responsibility in creating a better image of the civil service, William H. McKeon, chairman of the New York State Democratic Committee, sald here last week.

McKeon, final speaker at the two-day Spring Workshop sponsored by the Southern and Met- challenge on this score. ropolitan Conferences of the Civil Service Employees Assn. at the Concord Hotel, touched on the need for improved wages and opportunities in civil service but, in the main, he spoke of the great need for better public relations for civil service in general.

McKeon declared that he was "distressed by the indifference and contempt for our public service displayed all too often by some members of the general public. How often have we heard shallow-minded, irresponsible individuals ridicule public employees ... how often has the whole pub-He service been condemned for the misfeasance of a few."

A Challenge to All

While stating that there has been some improvement over the years on this score, McKeon said there was room for considerable Improvement and called for each

Is Deputy Controller

ALBANY, April 16-Louis S Rawline has succeeded John J. Feeney as deputy comptroller in charge of administration in the State Department of Audit and

individual employee to answer the

"A good public image of the public service is the surest way to (Continued on Page 16)

OOPS! We Meant To Say \$512

Some years ago, a wellknown newspaper wrote an editorial to a girl named Virginia and explained that "yes, there is a Santa Claus."

We gladly endorse the sentiment but The Leader regrets that it must point out the fact that Santa only comes around in December. The announcement in these pages last week that the Metropolitan Conference Area tour to Hawaii and Las Vegas was priced at "only \$152" was a typographical error. The correct price is \$512.

We regret any unnecessary packing we may have caused anyone.

Republican Party Is Workers' Best Friend. Albano Tells Workshop

KIAMESHA LAKE, April 16-The Republican Party in New York State has become the best friend public employees ever had, Vincent Albano, Jr., contended in an address here last week before the combined Spring Workshop meeting of the Metropolitan and Southern Conferences of the Civil Service Employees Assn. at the Concord Hotel.

Albano, chairman of the executive committee of the New York County Republican Club, pressed Nelson A. Rockefeller and told his his theme by citing the accomplishments of four legislative ses-

sions under the governorship of more than 250 listeners that "you have friends in the highest places in this state."

The Manhattan Republican leader named Lieut. Governor Macoim Wilson; Senate Majority Leader Walter J. Mahoney and Speaker Joseph Carlino "men who extend their friendship for you beyond the Legislature sessions. Mr. Carlino's leadership in modernizing salary and empolyee benefits in Nassau County is only one example."

Jobs Goes On

While pointing to the accomplishments of the CSEA during the past session of the Legislature, Albano said he was aware that job for employees was a

(Continued on Page 16)

Professor is Author

ALBANY, April 16 - Dr. Ludwig Eidelberg, clinical professor of psychiatry at the Downstate reasons for such termination must Medical Center, has published a book, "The Dark Urge." It has the been issued by Pyramid Book Company of New York City.

Restore Mandated Leave With Pay To Disabled Employees, Says CSEA

ALBANY, April 16 - Restoration of a provision in the State Attendance Rules that would mandate leaves of absence with pay to employees disabled in the line of duty was called for last week by the Civil Service Employees Association.

Under present rules, leaves are granted at the discretion of appointing authorities without uniformity, representatives of CSEA told the State Civil Service Commision last week.

The Association spokemen said they were dismayed that a revision of the rules prepared by the Civil Service Department early in 1961, that would have accomplished mandatory leaves, later had been deleted.

The mandatory provision, as urged by the Association, would of up to six months to employees that the employee is malingering

disabled in the line of duty with- or is not disabled to the extent out charging the absence against that he cannot perform his work. an employee's accumulated leave or vacation credit.

Other Revisions Sought

The CSEA also requested revisions in the rule that would:

1. Make it necessary for the appointing authority to file with the Commsision reasons for denying such leave in each case.

2. Mandate that denial of leave grant leaves of absence with pay be based only on medical evidence

3. Spell out specific procedures to be followed by the appointing authority in terminating an employee's service where he is permanently incapacitated and unable to perform his duties at a future time. Also, mandate that be based on medical evidence.

The proposed revisions, (Continued on Page 16)

PRE-DINNER TALK - Was held between Charles E. Lamb, left, CSEA fourth vice president; William McKeon, chairman of the New York State Democratic Committee; Ivan Flood, teastmaster for

the second major address at the Southern-Metropolitan Spring Workshop at the Concord Hotel last week, and William K. Hoffman, president of the Southern Conference.

BIG WELCOME — Was given to Vincent Albano, Jr., center, chairman of the New York County Republican Club executive committee, by Sol Bendet, left, president of the Metropolitan Conference, CSEA, and Samuel Emmett, president of the CSEA New York City chapter, at the Concord Hotel last week where Albano was the first major speaker to address the Metro-Southern Conferences Spring

Supreme Court Reverses Fire Pension Board

In her appeal application, the

widow claimed that her husband

sustained a thrombosis on Feb-

ruary 28, 1961, when he was fight-

ing a fire and an explosion in a

burning apartment. She charged

the explosion caused an abrasion

of his chest and produced a blood

clot which caused him to complain

of pains in his chest until his

death from coronary thrombosis

Judge Lupiano annulled the de-

cison of the pension board, and

remanded the application back to

it for a new hearing, because of

"utterly conflicting medical evi-

dence", and because the pension

board failed to give the widow

"full opportunity to present both

proof and argument concerning

the causal relationship between

decedent's death and his claimed

accidental injuries."

nine days later.

Decision Sets Precedent In Heart Attack Cases

The denial of a half-pay accidental death pension to the widow of Fire Department Battalion Chief Anthony P. Martucci, who died of thrombosis on March 9, 1961, was annulled this week by Supreme Court Justice Vincent A. Lupiano.

This Week's Civil Service Telecast List

Programs of specific interest to civil service employees and those preparing for civil service tests are being telecast daily over Channel 31, New York City's municipal television station.

In-service training programs for teachers, policemen, firemen, nurses and health employees have already been started and other departments are preparing similar courses.

Channel 31 can only be received on television sets equipped to receive ultra-high frequency signals. Most new sets are so equipped while older sets must be converted to accept the new frequency. There are some 30 dealers in the metropolitan area stocking these adapters. For information, write: In Service Training, Civil Service Leader, 97 Duane St., New York 7, N. Y.

This week's programs of special interest to civil service include:

Tuesday, April 17

3:45 p.m. Teaching English Composition, junior high school teacher training course in cooperation with the New York City Board of Education.

6:30 p.m. Current Event Topics. This subject is used as a base in many civil service entrance examinations.

Wednesday, April 19

5:00 p.m. City Close-Up, a weekly officials.

Thursday, April 19

7:30 p.m. On The Job, Fire Department Training course series.

Friday, April 20

3:30 p.m. Legal Aspects of Nursnig, a Department of Hospital's nurse training course by Louis Halpryn.

Saturday, April 21

5:00 p.m. Around The Clock, New York City Police training program.

7:00 p.m. On The Job, Fire Department training lectures.

Sunday, April 22

8:15 p.m. Operations Success. The rehabilitation programs of the Veteran's Administration.

Monday, April 23 3:30 p.m. Around The Clock, Police training program.

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

This action is being watched by firemen and officers throughout the state as a possible breakthrough in heart attack accidental death pension cases. Such cases have invariably been denied by the pension boards in the past.

tion.

The "utterly conflicting medical evidence" referred to by Judge Lupiano, included some bizarre facts, such as two different autopsy reports, ostensibly on the same body, signed by the same patholo-

Weissberg said that he has asked ing within 15 days to clear up the conflicts and confusions, and to accident and the fatal heart at-

Attorney Morris Weissberg said

that Judge Lupiano's decision gives pension applicants in heart attack death and disability cases very valuable procedural rights to a hearing at which evidence under oath is taken, with the right to cross-examine witnesses, the right to appear personally with counsel before the pension board and to present both proof and argument in support of the pension applica-

the Court to order a new hearestablish the facts relating to the

Veteran's Counselor

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.

Life Insurance

no longer be lasued GI life insurseries of interviews with City ance except in a limited number may be filed within one year after of cases.

> UNDER CERTAIN circumstances, former policyholders may replace a term policy or replace or for its cash value. The applicant must apply while he is in service or within 120 days following separation from service.

Eligibility

VETERANS separated from service on or after April 25, 1951. with a service-connected disability may apply for the special nonparticipating National Service Life Insurance.

THE VETERAN must have been separated from service under other than dishonorable conditions, and he must be in good health except for the serviceconnected disability.

APPLICATION must be made within one year from the date plication must be made within two that the disability was found to years after the death of the be service-connected. Effective

VETERANS OF World War 1, January 1, 1959, if the veteran World War II, Korean conflict is shown to have been mentally period and peacetime service can incompetent during any part of the one-year period, application a guardian is appointed or the removal of the disability, whichever is the earlier date.

ELIGIBLE VETERANS may 255 Occupational reinstate a permanent plan of apply either for the five-year level insurance which was surrendered premium term or for any of the permanent plans to which the condition of their health may entitle them. (Totally disabled veterans are not eligible for any of the three endowment plans.)

UNDER CERTAIN conditions, the insurance may be payable to the widow, widower, child or parent where a qualified veteran did not apply for the insurance. The veteran must become mentally incompetent within certain limits from a service-connected disability and remained so until death occurring before appointment of a guardian or within one year after appointment of the guardian. Except when the beneficiary is also incompetent, ap-

(Continued on Page 15)

Your Public Relations 10

By LEO J. MARGOLIN

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

Reflected Image

NO LESS than the intelligent | frailty of others can never justify people in government, that part moral turpitude in business": of the business community with ethics-and therefore its public relations.

BUSINESSMEN are looking at themselves in the mirror and are finding they don't like the reflected image.

THIS IS reported by Clarence B. Randall, former president and chairman of the board of Inland Steel Co., in a candid article appearing recently in "The New York Times Magazine."

BUSINESSMAN - statesman Randall conceded that the unpleasant image, as paraphrased by us, looks something like this:

- · There's dirt on the collar from the grease of commercial bribery.
- · The tie carries an ineradicable smudge from price fixing.
- · The lips are puffed from repeating misrepresena product.
- The eyes are bloodshot from reading speech after speech that discrimination in employment and promotions is un-American-"but we have no such problem in our company simply be cause we just ignore it, or kick it under the executive
- The hands are swollen from passing "good will offerings" to public officials.

MR. RANDALL admits it's not a pretty picture. He is further appalled by "a stain on the conscience of industry which needs to be removed, and removed soon."

HIS REFERENCE is to American business' "bribery of officials in governments of new countries in underdeveloped parts of the

IN INSISTING that "the commercial world has no monopoly on character weakness," Mr. Randall also inferred that bribery is a two-way street - before there can be a bribe-taker, there must be a bribe-giver.

AND THERE is also a corollary to his statement "the human

Some 255 occupational therapists from New York City and Long Island will meet in a workship conference on April 17 at Manhattan State Hospital, Wards Island. Various aspects of occupational therapy treatment programs will come under discussion.

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

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees LEADER PUBLICATIONS, 17 Duane St., New York 7, Telephone: BEckman 3-6

nered as second-class matter Octob 1939 at the post effice at Ne rik, N. Y. and Bridgeport, Con-der the Act of March 3, 187 anter of Audit Eureau of Circuistics ubbeription Price 4.00 Fer Year Individual copies, 10c BEAD The Lender every week for Job Opportunities

THE WEAKNESS of some in a conscience is worried about its Civil Service does not candone moral turpitude in others, simply because "everyone else is doing it, too."

> MR. RANDALL'S warning is really aimed at all Americanscivil servants, education leaders. as well as businessmen and industrial leaders.

> IN HIS FINAL sentence Mr. Randall says that "the survival of private enterprise in this troubled world" depends on a strict business morality.

> HE COULD have gone a step further: our survival in the battle of democracy vs. communism is just as dependent on the strength of our morality as it is on the strength and effectiveness of our military weapons.

AUTO INSURANCE

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

IF YOU QUALIFY UNDER THE BUREAU SAFE DRIVER PLAN. STATE-WIDE SUB-SCRIBES 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!

All THE COUPON

INSURANCE COMPANY

TATE-WIDE INSURANCE COMPANY 1-16 SUTPHIN BLVD., JAMAICA 25, N.Y.

Date Policy Expires

LEGISLATION - Was discussed by Harry W. Albright, Jr., CSEA counsel, left, and Joseph F. Felly, CSEA president, at the annual Spring Workshop of the Metropolitan and Southern CSEA Conferences, held in the Concord Hotel, Kiamesha Lake, last week.

Capital Dist. **Workshop Set** On Automation

The theme, "Automation-Past, Present and Future" will underscore the Capital District Conference Workshop, Monday, April 30, at the State Health Department, Albany.

Highlights of the workshop will be a panel discussion that afternoon on the controversial subject, followed by a social hour at which Joseph Murphy, Commissioner of Taxation and Finance, will be guest speaker.

On the Panel

Members of the panel discussion, scheduled for 3:45 p.m. in the department's auditorium, are Donald Axelrod, Chief Administrative Management Unit, Division of the Budget; Irving Weinstock, Assistant Director of Public Relations, Division of Employment; and John Flandreau, Executive Assistant to the Commissioner, Office of General Services, Foster Potter, Director of Public Relations, Department of Agriculture and Markets, will moderate the discussion.

The social hour and dinner will be held in the Health Department cafeteria immediately following the panel discussion. Toastmaster for the dinner will be Dr. Raymond Hunter of the Department of Education.

Deloras G. Fussell, President of the Conference, and Harry Kolothros, vice-president, are co-chairmen of the workshop.

Craig Colony Open House To Be May 2

Dr. Vincent Bonafede, director of Craig Colony and Hospital, has announced that the institution will conduct an open house on Wednesday, May 2, between 9 a.m. and 4 p.m.

The open house is being conducted in conjunction with Mental Health Week, which begins April 28. According to Dr. Bonafede, approximately 400 visitors attended the event last year.

Many of them praised the holding of the open house on a regular institutional work day, thereby allowing visitors to observe the average daily routine of the world's largest hospital of epilep-

Special tours will be taken to various parts of the hospital.

Allegany Names Shey

BELMONT, April 16-The Alleon the County Civil Service Com- Committee Chairman, seated center, who is flanked

Attendance Rules Session Brings Out SRO Sign

KIAMESHA LAKE, April 16 -A session on State Attendance Rules brought out the Concord Hotel's "Standing Room Only" sign when the subject was discussed and ideas brought to the State and debated during the annual County delegates attending the Spring Workshop of the Mettropolitan-Southern Conferences of the Civil Service Employees Association held here last week.

Attendance Rules were outlined man. by Edward D. Meacham, director of personel services for the State Civil Service Department, A question and answer period on the rules was moderated by Ted Wenzl, CSEA treasurer. The session was a lively one and the overflow audience either got their answers on the spot or were promised an investigation of those questions that were too complicated for the time allotted.

Overtime Payments

Meacham pointed out that each agency head may determine which employees are eligible for cash overtime payments subject, however, to approval of the State Civil Service Commission.

The majority of questions asked during the question and answer (Continued on Page 14)

Moderator of the panel was ta Chapter), Margaret Whitmore | Borelly, President of the Central Raymond G. Castle, second vicepresident of CSEA and consultant to the State Public Relations Committee. Other speakers were State School) and Ida C. Meltzer activities. Also active in the ses-Paul Kyer, Editor of The Leader; Donald Johnson, assistant editor of the Binghamton Evening Press: Gary Perkinson, assistant director of public relations for CSEA, and Michael P. Vadala, president

A large audience was highly Impressed with the fine work of this panel. Careful and thorough preparation was evident throughout the presentation and members of the panel were highly complimented on the wealth of

of Elmira Chapter and chairman

of the Conference Planning Com-

The customary morning session was directed by President Florence A. Drew with First Vice-President Edward Limner acting as Chair-

Conference Nominations

Delegates to the Central Conference and County Workshop held separate business sessions. The Nominations Committee, under the direction of Past Conference President John E. Graveline, 1962-63 Conference year. President, Tom Ranger (State University Chapter); First Vice-President, Emmett J. Durr (Raybrook), Robert Wilbur (Rome State School) and Charles Ecker (Syracuse State School); Second Vice-President, Michael P. Vadala (Elmira Chapter), Peter B. Volmes (College of Forestry) and Getrude H. White (Marcy State Hospital); Secretary, Marion Wakin (Oneon-

(Syracuse State School) and New York County Workshop. A Agnes Weller (Syracuse Chapter); large group of delegates attended Treasurer, Irma German (Rome and plans were laid for future (Syracuse Chapter). Ballots will slon were Vice-President Kenneth be mailed to all Chapters in the Central Conference and sealed envelopes will be opened at the Legislative session was given by Annual Meeting to be held in 3rd Vice-President Vernon Tapper

BINGHAMTON, April 16-Outstanding feature of the Spring Meeting of the Central New York Conference at the Arlington Hotel, Binghamton, on Sat., April 7, was the "Public Relations Workshop." Sponsored by the CSEA Public Relations Committee, Foster Potter. chairman, a panel discussed the creation of a favorable public image of the Civil Service

County Meeting

The County delegates business meeting was held in Parlor A The Nominating Committee will under the direction of S. Samuel

Mrs. Lindsay of WCB Dies; Had Served Since 1917

Mrs. Irma T. Lindsay, an employee of the New York State Workmen's Compensation Board since 1917, died recently. Since 1944 she had been secretary to Comm. Noah Walters.

William, a daughter, Mrs. Nadelle fringe benefits in common use in Blegen, and three grandaughters.

Hulbert and Secretary-Treasurer Mary Manning. A report on the who discussed items of particular interest to CSEA members in the various governmental subdivisions. send its report, by mail, to the presidents of all county chapters.

The business session was followed by an interesting and instructive session on fringe benefits. The main speaker was Henry Baldwin, Chairman of the Broome County Board of Supervisors. Among the items discussed were retirement, social security, the 5 per cent pay increase, annual leave and increased vacation time. A representative of the Personnel She is survived by her husband, Division of Ansco also discussed

(Continued on Page 14)

Roswell Park Chapter presented the report of his committee, proposing officers for the **Western Conference**

The annual spring meeting of the Western Conference, Civil Service Employees Association, will be held on Saturday, April 28, at the Peace Bridge Motel, Buffalo N.Y.

The Roswell Park Memorial Institute chapter, CSEA, is

the host chapter.

The meeting will begin at 1:30 made to have Frank Muddle, p.m. and arrangements have been administrator for Roswell Park Memorial Institute, speak, with the business meeting to follow immediately thereafter.

> Cocktails will be served at 6 p.m. and dinner at 6:30. The host chapter, Roswell Park, will have one of the local legislators as their dinner speaker. The all inclusive cost is \$4.50 per person.

To Honor Wachob

Reservations and tickets may be obtained by contacting Mrs. Genevieve Parmeter, c/o Record Room, Roswell Park Memorial Institute, 666 Elm St., Buffalo 3, N.Y. Please make all checks payable to the Roswell Park Memorial Institute chapter.

The dinner will be in honor of George Wachob, a Ter Bush and Powell representative moving from the Buffalo area to Schenectady area. It was thought fitting to honor Mr. Wachob on the occasion of his promotion.

The Motel is located at Porter and Lakeview avenues, Buffalo, and is reached from the thruway via the Porter Ave. exit.

Named Trustee

ALBANY, April 16 - James M. Weil of Rochester is a member of the Board of Trustees of the Monroe County Community College. His term expires June 30, 1965. He succeeded D. Wilbur Eddy Saunders, who resigned.

THEY DID THE WORK -

That made for the success of the recently completed sixth annual Spring Workshop of the Metrogany County Board of Supervisors politan and Southern Conferences of the Civil Serhas re-appointed J. Whitney Shey vice Employees Assn. Seen with the committee on of Houghton to a six-year term the final night is William McKeon, State Democratic by William K. Hoffman, Southern Conference president, and Sol Bendet, who heads the Metropolitan Conference, Standing at rear, from left, are Charles E. Lamb, Salvatore Butero, Samuel Emmett and James O. Anderson. More than 230 persons attended the event, held in the Concord Hotel at Kiamesha

Where to Apply For Public Jobs

The following directions tell where to apply for public jobs and how to reach destinations in Hire Some 20,000 New York City on the transit

NEW YORK CITY-The Applications Section of the New York City Department of Personnel is located at 96 Duane St., New York 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 and must be received by the Personnel Department at least five days before the closing date for the filing of applications.

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

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

STATE - First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BArclay 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 1401 two blocks south on Broadway Course at contractor's school. Salfrom the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need not include return envelopes.

Candidates may obtain applicaoffices of the New York State Employment Service.

FEDERAJ. - 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-Flush- itzers-and an urgent need for ing 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 enly. Leader, 97 Duane Street, New York 7, N. Y.

U.S. Service News Items

U.S. Expected To Grads This Year

Federal agencies hope to hire nearly 20,000 college graduates from colleges and univerties across the Nation this year, Civil Service Commissioner Robert E. 7, N.Y. (Manhattan). It is two Hampton told Pederal agency and blocks north of City Hall, just college and university officials last week in an address before a joint College-Federal Service Council meeting at Long Beach State College, Long Beach, Calif.

Stressing the fact that the United States will consinue to face extremely complex and serious problems in its role as leader of the free world, Mr. Hampton urged the officials to bring the story of the needs of the Federal Government to the college and university students.

Hospital Needs Stock Clerk

The Veterans Administration Hospital, 800 Poly Place, Brooklyn 28, New York, has a vacancy for an inventory or stock control clerk, GS-4, preferably with a knowledge of key punch operations. Salary from \$4,040 to \$4,670 a year is offered.

For further information, visit or write the Personnel Office at hospital, or call Mrs. Baron at TE 6-6600, Extension 389.

Office Recruiting Computer Aides

Digital computer programmers and digital computer systems analysts are being recruited for positions with the Army Overseas Supply Agency in New York City. The programmer jobs pay from \$6,435 to \$7,425 a year; the analysts, \$7,560 to \$8,860.

Applicants selected will be scheduled for the five week 7070 and Programming Training ary will be paid while attending

For additional information and application: apply to the Civilian Personnel Division, U. S. Army Transportation Terminal Comtions for State jobs from local mand, Atlantic, 1st Avenue and 58th Street, Brooklyn 50, New York, or call Gedney 9-5400 Extension 2105

Watervliet **Needs Over 100** Skilled Workers

Watervliet Arsenal has a \$1. 335,640 work-order to make howskilled employees to do the work on this and other weapons manufacturing jobs slated for the Arsenal as the nation builds up its conventional armament.

The installation's most pressing need is for 50 qualified machinists and 25 machine tool operators. Other skills urgently needed to fill impending orders are: toolmakers, machine tool designers, tool and gage checkers, heat treaters, and production planners. Starting salaries for these positions range from \$2.40 to \$2.96 per hour.

The Arsenal Employment Office will be open on Saturdays from 8 a.m. to 4:30 p.m., as well as during regular week-day working hours, to receive applications.

Commission Issues "Guidelines" On **Employee Groups**

Guidelines issued to Federal agencies last week by the Civil Service Commission call for "affirmative willingness" on the part of Government to deal with its organized employees, and stress the "positive obligation" on management's part to consult employee organizations on a wide range of issues, "subject to law and the paramount requirements of the public service."

At the same time the Commission cautioned agencies that the introduction of the new employeemanagement cooperation program under Executive Order 10988 "should in no sense be viewed as an effort to deemphasize the importance of the individual or to dilute existing program designed to meet his needs and protect his

Motor Pool Chief At B'klyn Army Terminal Retires

August Cancellotta, chief of the motor pool section, equipment division, of the U.S. Army Transportation Terminal Activity Brooklyn, retierd from the Government service recently.

Cancellotta began at the Terminal in 1939 as driver-mechanic for the commanding general. The roster of important visitors for whom he has driven reads like a twentieth century "Who's Who," according to Terminal officials.

ENDS CAREER - Edward W. Perry, left, is shown being awarded a certificate of merit upon his recent retirement from State service. He wasemployed in the shop office of the Utica branch of the Public Works Department. Making the award is Lacy V. Ketchum, district engineer, in the Utica office.

YOU CAN FINISH

AT HOME IN SPARE TIME If you are 17 or over and have dropped out of school, write for FREE 55-page High School booklet ta-day. Tells you how.

AMERICAN SCHOOL, Dept. 9AP-40 130 W. 42 St., New York 36, N.Y. Ph. BRyant 9-2604, Day or Night

Send me your free 55-page High School booklet. Name . Address OUR 65th YEAR

Have you ever stopped to think that in everyday life your earning power is really the source that produces golden nuggets. These "golden eggs" in terms of dollars and cents provide the food, clothing, shelter and the other things you have, and do, to make your family comfortable and happy.

Are you protecting your earning power? Would you receive an income if an accident or sickness kept you away from work? The C.S.E.A. Plan of Accident and Sickness Insurance, which covers over 38,000 members, will pay you an income each month if you are totally disabled from covered sickness or injury. You receive your check even though you are still getting sick leave pay or benefits from other insurance.

Call or write for full information.

By WILLIAM ROSSITER

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

Responsibility

INTERESTED AND RESPONSIBLE people have thrown new bridges across the wide gulf that separates mental illness from health and normalcy, but these are only footbridges that are crossed; some make it-many remain behind.

FAMILIES OF THE ONES who don't make it know how tragic it can be. Some in the community are disturbed by the high incidence of mental illness and in the problems of the mental hygiene worker. Most aren't, although illness strikes many families-even their own, even their friends.

IT IS DIFFICULT for career employees in mental hygiene work to understand how calloused are most rank and file citizens of a community toward patient care and employee needs. This same attitude is held by some State legislators and State officials concerning CSEA programs

CSEA WORKERS, including staff and elected representatives on the whole, try hard and do a good job. Gains are sometimes lacking even though every means to achieve success have been tried.

WITNESS HOW POORLY State employees have fared recently concerning deserving appeals that have been rejected by the Division of Classification and Compensation. Recent Division decisions have cast aside appeals for correction officers, clerical workers, nurses,

MANY FEEL IT IS becoming a "fad"—we feel it is very unjust. Has stagnation set in? Does it now appear that whole new philosophies and procedures for appeals will have to be adopted?

HOW CAN WE, as employee representatives, explain to our members when we are constantly faced with rejected appeals by the Division. There must be a better answer to this problem. Either our cases are weak and we don't have and present all the facts or existing, controlling policies and regulations should be amended and

CERTAINLY IT APPEARS to us that better understanding is needed. We don't want to exploit or be exploited. We want the State's resources to remain intact, but how about ours?

WE UNDERSTAND the concept of helping others but we need economic progress to obtain economic independence.

THE PEOPLES OF THE world are all striving for better life, effective and adequate assistance. This hits home also. More than any other single factor, the response to this demand for higher salaries and better living conditions will determine the political and social complexion of our future.

MANY STATE WORKERS disagree with the statements that their salaries are (or will be shortly) on parity with industry, the McKinsey Report not-withstanding.

GOV. ROCKEFELLER has recognized how deficient we have been in salary schedules and fringe benefits. And he has done something about it-he has championed our cause. Part of the job has been accomplished but much remains to be done. We appreciate his cooperation and help-without it obtained gains would still be in the offing. We also have budgets to balance.

THE 1962 LEGISLATIVE session is over. Plans for next year's resolutions will begin to mold and explanations for legislative setbacks will have to be made in this election year to our members.

THIS AT TIMES IS DIFFICULT, as some people don't understand or don't want to recognize that all is not easy in obtaining a good legislative batting percentage.

AGREE OR NOT, efforts have been made to successfully put forth CSEA objectives. What help have you exerted to help yourself? Tones of dissent should be heard—this makes democracy work.

Rockefeller Will **Open Conference**

ALBANY, April 16 - Governor Rockefeller will open the 58th annual Health Conference June 12 at the Syracuse War Memorial auditorium.

The conference, which is expected to draw some 2,000 physicians, nurses and other public health workers, will end June 13th. Registration opens on June

In addition to Mr. Rockefeller, other speakers at the first general session will include: Dr. Henry Pineberg, executive vice president of the State Medical Society and Dr. George Bachr, chairman of the State Public Health Council.

Gimpelson Honored By Queens J.W.V.

Morris Gimpelson, a director of the Jewish State Employees Association of New York was honored as an outstanding citizen of Queens at the Annual Award Night sponsored by the Queens County Council of the Jewish War Veterans.

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 Cap- ernment on Social Security. Ma lan, director of planning, TRa- only, Leader, 97 Duane Street falgar 6-9700.

MENTAL HYGIENE MEMO Federal Service **Entrance Exam** Closing Apr. 26

Filing is closing on April 26 for the popular Federal Service Entrance Examination which was used last year to fill some 9,000 jobs in federal agencies throughout the country and overseas. Jobs to be filled from this examination are in almost every area of employement.

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 wthout 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 \$5,8°, candidates must meet the above experience or edu-

Police Exam

Legislative action in the 1962 session of the Legislature has added considerable improvements to the position of trooper in the State Division of Police.

This is the last week of filingapplications should be in by April

From 21 to 29

The exam is open to men between 21 and 29 years of age, who are at least 5 feet 8 inches tall in bare feet, and whose weight is in general proportion to build. The minimum weight is 145, the maximum 216.

General good health with good eyesight and normal hearing are required. All candidates must be high school graduates; the New York State high school equivalency diploma will be accepted.

It is expected that appointment will be made beginning June 18

Application forms are available from the New York State Police 162 Washington Ave., Albany, an from any State Police office.

FREE BOOKLET by U. S. G. New York 7. N. Y.

cational requirement. For the GS | ination tests will be given mon-7 positions, paying from \$5,355 to thly until May. \$6.840, candidates must have an additional year of graduate study study and experience totaling one year.

Federal Service Entrance Exam- Service Commission, Wash., D.C.

Application form 5000 AB can be obtained from the regional ofof a combination of graduate fice of the U.S. Civil Service Commission, 220 E. 42nd St., New York, 17, N. Y., or from the U. S. Civil

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 instalments to suit your budget.

NEW PREPARATORY CLASSES STARTING THIS WEEK! PATROLMAN - \$7,615 After Only 3 Years **NEXT EXAM EXPECTED TO BE HELD IN JUNE**

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 ne residence requirement at time of application. Minimum Height: 5 ft. 8 in, natire for complete details.

Thorough Preparation for Written & Physical Exams Be Our Guest at An OPENING CLASS This Week! 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 Righ School for Many Civil Service Exams 5-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed. ENROLL NOW for Classes in Manhattan or Jamaica MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.—Start WED., APR. 18 JAMAICA: TUES. & THURS. at 7 P.M.—Start THURS., APR. 19

Applications Close Apr. 24! Men & Women of All Ages! High School or Equivalent plus 2 Yrs. Experience or 60 College Credits Needed at Time of Appointment. Exam June 30 for

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

ENROLLMENT NOW OPEN! REGISTRATION LIMITED! Prepare for OCT. N.Y. CITY LICENSE EXAMS for REFRIGERATION MACHINE OPE

NOW AVAILABLE—For Coming N.Y. City Exams GOVERNMENT CAREER EXAMINATION SERIES (GCES)

DYNAMIC HOME STUDY COURSE VOLUMES

uthentic Luthoritative

- CLERK—\$2.50
- MAINTAINER'S HELPER, GROUP A&C-\$3.00

COMING: Senior Clerk, Supervising Clerk, Senior Stenographer, Supervising Stenographer, Patrolman, B & T Officer, Housing Officer, Special Officer, Motor Vehicle Operator.

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 delay. A small investment now may mene a big an

Specialized Gymnosium Classes in Manhattan & Jamaica for SANITATION MAN Candidates

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

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

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

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

Civil Service

merica's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by LEADER PUBLICATIONS, INC.

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

Jerry Finkelstein, Consulting Publisher Paul Kyer. Editor Joe Deasy, Jr., City Editor
Gary Stewart, Associate Editor N. H. Mager, Business Manager
ALBANY — Joseph T Bellew — 303 So. Manning Blvd., IV 2-5474
KINGSTON N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350
10e per copy, Subscription Price \$2.22 to members of the Civil
Service Employees Association, \$4.00 to non-members.

TUESDAY, APRIL 17, 1962

The Oldest Wars

O soldier in history has ever fought a war as long as those wars that go on and on against crime and fire. Few men have ever had their lives threatened continually as have police and firemen. Yet the hazards of fighting dangerous fires and protecting the public are considered by these public servants to merely be a part of the job and they face the task stoically and heroically.

We have yet to hear a fireman or police officer complain or boast about the dangers of their job and few ever demand special treatment. But they rightly demand just treatment and in several areas the City is not moving fast enough to keep these jobs at the scale they deserve.

No one can defend the present salary levels. They simply are inadequate for the hazardous existence these men lead. Holiday allowances are not only behind private employment but do not even match the State, whose work s are allowed 11 paid holidays and five days personal leave as well.

We know that these things take money-but first things should continue to be first. These men are not only civil servants; they are members of the oldest standing army in the world, fighting the oldest fight. The well-being of the entire community depends on them. Let us award these warriors properly for a fight that is always well-done. There has always been sufficient praise for our firemen and police. Let the City now match words with action.

A Law Fails Again

NCE again, the ineffectiveness of the Condon-Wadlin Law, which prohibits strikes by public employees, has been demonstrated. The strike by New York City teachers last week was ended by a court injunction, or so it would seem.

To us, the strike failed more because it lacked numerical support among the teachers than because of the law. We do not intend to comment on the strike itself-but we do urge that the memory of the teachers' action by kept planted in the minds of our legislators so that some sincere action will be taken on this issue next year.

We can do without any further proof that Condon-Wadlin next bit of proof could be disastrous.

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.

Last Wednesday, I spent several hours on line at the Department of Personnel, to file an application for the senior clerk job. I had to pay \$3 before they would accept my application. Three dollars is a lot of money except when you have been out of work for several months as I have been.

Actually, paying the three dollars is like placing a bet. In this case, I was betting on myself. I bet that I would come out high enough on the eligible list so that I will be appointed.

I also understand that the open-competitive list will not be used until all names have been used from the promotional examination which will be given at the same time.

The City promised some time ago to do away with this "tax on unemployed" but so far no action has been taken along this line. At least, they should give back the money if we are not hired.

> JACK LEITZ Brooklyn

Asks Age Reduction For H.S. Graduates

Editor, The Leader:

I expect to be graduated from high school this June. At that time I will be 17 years and one month. I have the necessary qualifications for many of the jobs advertised by both New York City and New York State but I find that I am too young.

I do not intend to go to college and would like to begin a career in civil service. My father and older brothers are now working for the city or the state. I must get a job in private induced the

I reach 18 years of age. It should be brought to the attention of the Civil Service Commissions that there are many high school graduates in my situaion. I think it would be only fair or the job requirements to read: A high school graduate at least 7 years of age or possess a high chool equivalency diploma and be least 18 years of age."

This will provide an incentive r those quitting school to reain in school at least until they vanced an opportunity of startg a civil service career after rh school.

TOO YOUNG Staten Island

Named to Social **Welfare Board**

ALBANY, April 16-Two new members o f the State Board of Social Welfare, now serving terms rules in some other government ending July 1, 1965 are: Hert E. Esperson of Buffalo and Richard G. Kimmerer of Palatine Bridge.

Mr. Esperson succeeds George Frauenheim of Eggertaville, who resigned. Mr. Kimmerer succeeds Ernest Mason of Malone, who died eligible under the Social Security last April.

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

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

Who Approves? Boss or Governor?

THE PETITIONERS are employees in the Surrogate's Court in Brooklyn. A couple of years ago the State Civil Service Commission adopted a classification plan of the jobs held by them. The plan was approved by the Surrogate. Usually, that's that. But not in this case.

SOME OF THE EMPLOYEES were dissatisfied with the plan. They brought a lawsuit in which they asked the Court to set the reclassification plan aside. They argued that it was invalid because it had not been approved by the Governor. If that argument were good, then I would have fears for much of the reclassification of our time. I am glad to report that there was nothing to it.

THE CASE CAME UP before Judge Roscoe V. Elsworth, who will always be remembered by the civil service for his vigorous opinion in the parole officers' case. He held that the Governor's signature to this sort of thing was not necessary. His order dismissing the complaint was upheld by the Appellate Division which sits in Albany (14 App. Div. 2d 647). Consequently, the law is as stated, without any further approvals.

JUDGE ELSWORTH'S OPINION

ON AUGUST 1, 1961, Judge Elsworth analyzed the point involved in the case effectively. He wrote about it, as follows:

Petitioners attack the resolution of June 12, 1960, solely on the ground that the same was not approved by the Governor and filed with the Secretary of State. They rely on Subdivision 1 of Section 6 of the Civil Service Law. Said section does not mean that the Governor must approve, and that an appointment be filed with the Secretary of State, when an employee is placed in a new classification in accordance with rules validly adopted. In other words, rules for positions classifications must be approved by the Governor and filed with the Secretary of State, but the designation of employees within the framework of such rules does not require such approval and filing.

THE FEW EMPLOYEES took an appeal to the Appellate Division in Albany. Mr. Milton Kaplan, who argued the appeal for the State, made an excellent point in his brief when he wrote, as follows:

A rule for the position classification of employees is to be distinguished from the position classification itself just as a rule for vacation is not the same as the vacation schedules thereafter adopted by governmental agencies in accordance with the rule.

AS I WROTE ABOVE the Appellate Division affirmed Judge Ellsworth. The Court wrote:

The main issue is whether the reclassification itself is a "rule" which requires approval of the Governor. We are of the opinion that the classification of positions pursuant to a valid rule differs from a "rule" described in section 6 in respect of the formality of adaption; and that the actual reclassification here affected was not a "rule" but an administrative act.

I DO NOT LIKE TO take sides in a controversy essentially between employees. However, in this case, I did because I felt that most of the employees of the State had been relying on the interpretation given by the Court for many years, and because it always seemed to be correct.

Questions Answered On Social Security

e 18 and will allow those of us readers and answered by a legal If I return to work, must I tell my to are fortunate enough to be expert in the field. Anyone with local Social Security office? question on Social Security York 7, N. Y.

> I am receiving a V. A. disability qualify for disability payments on my work? from Social Security?

The rules in the Social Security Law for deciding whether a person is disabled are different from the and private disability programs. This means that some disabled cent? people receiving payments for "total disability" from another government agency or from a private company may not be found At 62 this amounts to 80 percent.

Below are questions in Social I am 62 years old and getting Security problems sent in by our | monthly Social Security checks.

If you intend to make over \$1,200 should write it out and send it to in a calendar year in covered or the Social Security Editor, Civil non-covered employment, discuss Service Leader, 97 Duane St., New this at once with your local Secial Security office.

How much of a loss do I take pension. Does this mean I can also if I draw benefits at age 62 based

> Your benefit will be reduced by 20 percent at age 62 but you will receive an additional 36 months of benefits which you would not otherwise draw.

> Are all benefits taken at any age before 65 reduced by 20 per-

The amount of reduction in benefits depends upon the numb of months you are under age 65. At age 6316 the reduction would only be 10 percent.

Employment Aides To Honor Retiree

Employees of the New York give a party on May 2 for Milton St. John Bernner, who is retiring after 25 years of State service. Bernner was location manager of the Division's Flushing off-premise office.

The party will begin at 4:30, in the sixth floor cocktail lounge of the Queens Industiral Ofice, 29-27 41st Ave., Long Island City. The blephone number there is ST 4-

To Be Commissioners

ALBANY, April 16 - Welles Griffeth of Penn Yan and Roy E. Hodges of Spencer have been State Division of Employment will named to the Finger Lakes State Park Commission.

Pilgrim Visitor

ALBANY, April 16 - Governor Rockefeller has reappointed Irving Schlein of Queens to the Board of Visitors of Pilgrim State Hospital. His term expires Dec. 31, 1968.

FOR THE BEST IN REAL ESTATE - PAGE 19

Dockbuilders-\$37 A Day; 24 Openings

Dockbuilders are being recruited by the New York City Department of Personnel for jobs open now. Salary for the job begins at \$37.20 a day.

There are presently 24 vacancies in New York City with many more expected before the list expires.

Dockbuilders must have five years of experience doing carpentry and repair work on docks, piers, bulkheads and ferry terminals. Included in their duties are manning a pile driver or float-

ing derrick and towing timber rafts.

A physical test will be given and will count for 30 per cent of the final grade. A practical test will count for the other 70 per cent.

Applications will be accepted until April 24 at the Applications Section of the Department of Personnel, 96 Duane St., New

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 Recruitement Office at SP 7-5200, ext. 508, for information. Electronic and aeronautical engineering vacancies paying \$7,095 and \$8,340 a year also exist at Farmingdale, Long

MEN-PART TIME

Supplement your income. Work as a Security Guard to relieve during vacations. Shift hours available. Assignments — New York City, Paterson and Paramus,

PINKERTON'S NATIONAL

New Jersey. All equipment furnished. Opportunity to become full time employee. Must be 5'9" tall with a clean background. Positions available now — Apply

DETECTIVE AGENCY, INC. Personnel Office:
New York City
75 Barclay St. BE 3-3144
Newark, New Jersey
60 Park Pl. Mitchell 2-4245

RETIREMENT TEA - Mrs. Susan Graf, a stengrapher in the business office at Letchworth Village, retired recently after more than 30 years of service. Shown at a tea given in her honor are, from left: H. Underwood Blaisdell, senior business

officer at Rockland State Hospital and Mrs. Graf's former boss; Ozzie Graf, husband of the retiree and assistant business officer at Letchworth; Mrs. Graf; T. J. Lynam, senior business officer at Letchworth: and Dr. Wolodimer Oleg Semkiw, assistant director, Letchworth Village.

GEM

AMERICAS FASTEST GROWING ELECTRONICS CHAIN SUGGESTS . . .

YOUR FIRST THOUGHT SHOULD BE SONY WHENEVER YOU'RE

The most desired tape recorder in the world. In one complete unit, professional quality 4 track and 2 track stereophonic recording and playback. An original, practical and distinctive gift. Be sure to please \$ 7950 him, be sure it's a Sony. Recorders as low as

SONY SUPERSCOPE The tapeway to Stereo.

You'll Find A Complete Selection of SONY TAPE RECORDERS at

GEM ELECTRONICS

Stores Throughout The Metropolitan Area

BROOKLYN

59 WILLOUGHBY STREET (one block from A & S)

TRiangle 5-3833 open Thurs. nights 'til 9:00 P.M. 205 FULTON STREET BE 3-6220

NEW YORK CITY 202 EAST 44th STREET (a few doors East of Third Avenue) YUkon 6-2646

THERE ARE 12 OTHER GEM STORES TO SERVE YOU! MOUNT VERNON

BAYSHORE 1261 SUNRISE IHGHWAY MO 5-8500 BELLEROSE

247-40 JAMAICA AVENUE open every Thurs, night 'til 9:00 P.M. BRONX

565 EAST FORDAM ROAD open every Thurs. nights 'til 9:00 P.M.

FOREST HILLS TW 6-2121 open every Thurs. night 'til 9:00 P.M.

GREAT NECK 271 NORTHERN BOULEVARD

HN 6-0160 open every Thurs. & Fri. nights 'til 9:00 P.M. HICKSVILLE

236 BROADWAY CH 9-1400

70 EAST THIRD STREET MO 4-0747 VALLEY STREAM 218 SUNRISE HIGHWAY CO 2-5811 -ben every Thurs. & Fri. nights 'til 9:00 P.M. YONKERS 1937 CENTRAL AVENUE DE 7-3477 open every Thurs. & Fri. nights 'til 9:00 P.M. FARMINGDALE 34 HEMPSTEAD TURNIPIKE DE 7-3477

open Mon. to Fri. 'til 9:00 P.M.

HUNTINGTON

on JERICHO TURNPIKE (500 Feet West of Rt. 110) AR 1-2201 BRONX 351 GRAND CONCOURSE

CY 2-1080

ON SERVING PIECES

Will Be \$ 5.00 Will Be \$ 5.00 Will Be \$ 11.00 Will Be \$ 7.50 Will Be \$ 13.50 Will Be \$13.50 Sugar Spoon Lemon Fork Table Spoon, Pod. Jelly Server Cold Meet Fork Gravy Ladie

OTHER SERVING PIECES ALSO AT SPECIAL SAVINGS!
Hurry in—this is a limited time offer to introduce the new Vivant sterling pattern. Inquire about our special 4 for 3 offer on place settings and place setting pieces tool

*Trade-marks of Onelda, Ltd. Prices Incl. Fed. Tax

L. RACKOFF

JEWELER, INC.

CA 6-6870 306 GRAND STREET New York

File Now For 31 New York State Exams

There are some 30 open competitive examinations open for filing now by the New York State Civil Service Commission.

Three of the more popular state exams are included in the schedule. These are stockroom worker, unemployment insurance claims clerks and women's correction officer.

To apply for them, contact the State Department of Civil Service, at The State Campus

in Albany, or 270 Broadway in New York City.

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

Open Now

The following exams, unless ficer, 8115, \$12,330 to \$14,585. otherwise noted, will be held on May 26, and the last day to apply for them is April 23.

- Senior sanitary engineer, 0894 \$9.030 to \$10.860 (State residence not required).
- · Head laundry supervisor, 8096, \$5,020 to \$6,150.
- · Assistant valuation engineer. (closes May 7), 8097, \$7,360 to \$8,910 (State residence not required).
- Stockroom worker, 8099, \$3,100 to \$3,875.
- Senior attorney (realty), 8100 \$9,030 to \$10,360.
- · Account clerk-stenographer, Mohawk Valley Association (open to residents of Fulton, Montgomery and Schenectady counties), 8492, \$3,800 a year.

Closing May 7

- · Assistant plumbing engineer, 8104, \$7,360 to \$8,910.
- · Railroad equipment inspector, 8105, \$5,940 to \$7,220. eSnior civil engineer, 8106,
- \$9,030 to \$10,860.
- Estate tax examiner, 8107. \$5,620 to \$6,850. · Housing management repre-
- sentative, 8108, \$8,580 to \$10,340. · Property manager, 8109,
- \$7,740 to \$9,360. Unemployment insurance claims clerk, 8900,, \$3,800 to \$4,720. Closing May 21, No Residency

Required

- · Assistant director of mental hygiene social worker, 8102, \$9,030 to \$10,860.
- Medical record librarian, 8110. \$4,490 to \$5,530.
- Senior medical record librarian, 8111, \$5,620 to \$6,850.
- Senior welfare representative (medical), 8112, \$7,740 to \$9,360.

Veterans Hospital Needs Librarian, Dietetian, Therapist

The Veterans Administration Hospital in Brooklyn has vacancles 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.

- Consultant on eye health, ance) \$11,120 to \$13,230. 8113, \$7,000 to \$8,480.
- · Hospital administrative of-

Closing May 21

The following exams will be open for filing until May 21.

- · Associate publicity agent, 8087, \$9,030 to \$10,860.
- · Senior building electrical engineer, 8116, \$9,030 to \$10,860.
- · Food service manager, 8117, \$5,940 to \$7,220.
- Mental health representative (alcoholism), 1188, \$8,580 to \$10.340.
- Associate attorney, 8119, \$11,120 to \$13,230.

- · Senior attorney (securities), \$9,030 to \$10,860.
- Horticulture specialist, 8122, to fill horticulture inspector jobs at \$5,320 to \$6,500 and horticulturist jobs at \$4,760 to \$5,840.
- Milk accounts examiner trainee, 8123, trainee salary \$4,490.
- · Women's corection officer, 8124, \$4,760 to \$5,840.
- · Traffic and park officer, Long Island State Park Commission, 8126, \$5,020 to \$6,150 (open to residents of Nassau and Suffolk
- · Assistant hospital administrator trainee, Tompkins County Associate attorney insur- Hospital, Ithaca, 8521, \$5,330.

"Maybe being a success in your business requires a certain amount of know-how."

It takes a lot of know-how to run a big company like Con Edison - to be ready at the right time with plenty of electricity and gas for the thousands of new homes being built or modernized each year.

Our planning engineers must figure out, years in advance, just how soon and where we must supply more electricity and gas. Every day our system operator must decide how many generators - and which ones - must be ready to pick up the load as people switch on more lights, more appliances.

Street work must be carefully planned to get things done in the least possible time, and with as little upset to traffic and people as possible.

Con Edison has many specialists each with special know-how in a particular field. It's all part of our aim to give you the best, most dependable service - at the lowest practical cost.

Con & Edison

U.S. Offers Financial Analysts \$6,435 to Start; \$12,212 Top

The U.S. Civil Service Commission has announced an examination for financial analyst for filling positions paying from \$6,435 to \$12,210 a year in the Housing and Home Finance agency in Washington, D.C., and at various locations throughout the country and in Puerto Rico.

No written test is required. To qualify, applicants must have had vice Examiners, Room 413, at the appropriate experience including General Post Office in Brooklyn; specialized experience of a comprehensive nature in the analysis, main one in Manhattan; and evaluation, or development of from the Civil Service Commisloans to private or public corporations or municipal governments.

Pertinent college study may be substituted for part of the required experience.

Applications for these positions will be accepted until further notice. Full information on the requirements to be met and instructions on how to apply are given in civil seervice announcement 276 B.

The announcement is available from the Board of U.S. Civil Ser-

THE FLOWER GARDEN

Flowers For All Occasions 169 S. PEARL HE 4-0818 ALBANY, N. Y.

HOLMES BROS.

-: FLORIST :-JOHN N. McDOWELL, Owner

24 STEUBEN ST. ALBANY, N. Y. HEmlock 4-1188 from other post offices, except the sion's Information and Examining Office, 800 "E" St. N.W., Washington 25, D.C.

PETIT PARIS RESTAURANT

ACCOMMODATIONS
FOR PARTIES. — OUR
COTILLION ROOM, SEATING
200 COMFORTABLY.
COLD BUFFETS, SZ UP
FULL COURSE DINNERS, \$2.50 UP
LUNCHEON DAILY IN THE OAK ROOM - 9 12 TO 2:30 90c UP

1060 MADISON AVE. ALBANY

Phone IV 2-7864 or IV 2-9881

"Buy Flowers with Class"

Henry Clas

404 New Scotland Ave.

Janker

EASTER

FLOWERS

121 No. Pearl Street HO 3-4258 Albany, N.Y.

EASTER CANDY AND PERFUMES

-: Gift Wrapped, Mailed or Delivered :-

132 STATE HE. 4-0196 HUESTED'S ALBANY, N. Y.

BROADWAY Near State HO. 5-7588

Headquarters for RUSSELL STOVER Candies

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 HO 3-2179

12 Colvin IV 9-0116 Albany 420 Kenwood

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advantising Please write or call JOSEPH T BELLEW SOS SO MANNING BLVD. Y S. N.Y. Phoone IV 2-5474 ALBANY 8. N.Y.

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

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, tool Family rates. Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL

See your friendly travel agent. SPECIAL WEEKLY RATES

FOR EXTENDED STAYS

Filing Now Open For Senior Clerk Jobs; \$5,080

There are over 60 jobs now open in various New York City departments for senior clerks and many more expected in the near future. Applications for these \$4,000 to \$5,080 a-year jobs will be accepted on an open competitive and promotional basis until April 24.

Both an open competitive and for the jobs. Thus, there will be open competitive, general promotion and departmental promotion lists resulting from the test-

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

High school graduation, or equivalency, and two years of fulltime office experience are required. Two years of college education may be submitted for the experience requirement.

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

The duties of senior clerks include performing difficult and responsible clerical work, or assisting in the performance of administrative duty. Senior clerks may supervise subordinate employees.

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

Supervise

Laundries

For State

Three state agencies are

seeking head laundry supervisors for positions starting at

\$96 a week to start. After five

years, salary reaches a max-

imum of \$118. The openings

are at Attica Prison, Syracuse

State School and the St. Law-

rence State Hospital, Ogdens-

burg. Applications must be

Candidates should have four

years' experience in large-scale

commercial or institutional laun-

Applications and additional information may be obtained from

Recruitement Unit 76, New York

State Department of Civil Serv-

filed by April 23.

New York.

a promotion exam will be given clerical procedures, supervisory practices, government, vocabulary, English usage, and interpretation

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

"YOUR RETIREMENT HOME

Beverly Hills

Rie. 491. FLORIDA

\$8,370 COMPLETE

LAND, HOME,
LANDSCAPING
Plots 75'x125'
High & Dry. A Solid
House on Solid Ground,
All Electric. Plaster
Walls. Concrete Drive.
Wall oven & range.
Gracious living ten
miles from the Gulf of
Mexico.

SEE FURNISHED MODELS IN HICKSVILLE, L.I.

n Newbridge Rd. 5 blocks south f Old Country Rd. Daily to 6 P.M. or evening appt, phone Wells 4488 Send for free brochure-leverly Hills Homes, P.O. Box 38, iteksville, L.I., N.Y. AD 6-1115

\$35- HIGH -\$35 SCHOOL DIPLOMA

GET your High School Equivalency Diploma which is the legal equiva-Diploma is accepted for Civil Service positions and other purposes,

ROBERTS SCHOOL

517 W. 57th St., New York 19 PLaza 7-0300

Please send me FREE infor-

Name

Address

\$25-\$800

Regardless of Present Debts

(GI 8-3633) For Money

Freedom Finance Co.

Electronics Men Sought to \$2.98

The U. S. Army istallation 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 experi-ence requirements and duties, contact the Executive Secretary. Board of U. S. Civil Service Examiners, Headquarters Fort Totten, Flushing 59, L. I., and ask for annuncement No. 2-37-1(62) which will be open until April 24.

Head Maintenance Engineer Sought On Governors Island

A vacancy exists at Fort Jay, vacancy is for a permanent posi-Governors Island, New York, for tion. one supervisory maintenance en-

SAVE ON NEW

SPRING CLOTHES

KELLY

CLOTHES, Inc.

621 RIVER STREET

TROY

2 blocks No. of Hoosick St.

Men's

Fine

Factory

To

Clothes 🗐

Applicants will have to meet gineer, GS-11, \$7,560 a year. This Civil Service requirements.

mediately visit or call the Civilian Personnel Section, Fort Jay. Governor's Island.

ELECTRIC SHAVER

nothing shaves like a blade

ASK FOR THE SHAVER WITH 3 REAL BLADES

The all new Sunbeam Shavemaster shaver has three real blades . . . gives you closest, fastest electric shaves.

Handsome, masculine styling with all new features; trimmer, three locked-in blades, hinged comb for easy cleaning, start-stop switch.

376 FULTON ST. • 542 FULTON ST. • 57-13 MYRTLE AVE.
31-61 STEINWAY ST. • NOSTRAND AVE. BET. Y & Z
HEMPSTEAD: 48 MAIN ST. • BABYLON: GREAT SOUTH BAY SHOPPING CENTER

MULTIPLEX IS HERE!

Pilot 200

DIRECT

DIAMOND

CUTTING

lous Savings — All Sizes and les Available, Eliminate All

CALL FOR APT. J U 6 - 6 9 8 1

AUTOMATIC FM MULTIPLEXER

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

. EASY TO CONNECT-All connections are made externally with jack cords that simply plug in place . EASY TO OPERATE - Once you've made the simple connections you need never touch the Multiplexer again. Everything is done auto

matically. When the tuned-to station is broadcasting stereo the Indicator light goes on and the 200 automatically switches to stereo reception . EASY TO CUSTOM INSTALL-Its dimensions (5" high x 3" wide x 14" long) and automatic operation make it the perfect answer for any custom cabinet or quality console. And, each 200 is packed with a special extension so that you may mount the FM Stereo Indicator light on the front panel of your Instrument.

MAGIC-VUE TELEVISION CORP.

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

NEW YORK, N. Y.

OR 4-4320-1

Filing Closing April 29 For School Guards

Filing for the part-time positions as school crossing guards with the New York City Police Department will close on April 29. An open competitive test will take place on May 26.

Starting salary for these positions is \$1.65 an hour increasing to \$1.75 after two years of service. All jobs will open in September.

School crossing guards are responsible for protecting schildren be abnormally out of proportion | at designated traffic spots. The to height. Other prerequisites are guards a uniform allowance of day week throughout the school diploma or the equivalent, 20/40 term. An average day involves an vision with glasses, and good hour of duty in the morning and character. It is stressed that anyin the afternoon, with a two-hour one presently employed by the tour at noontime.

It is desirable that guards live no further than one third of a mile now at their local precinct station neded at the Defense Medical from their assigned crossing, house, Candidates may select as Supply Center, 29th St. and 3rd since duties require them to com- many as four school crossings at Avenue, Brooklyn 32, N. Y. Startmute from home three times a the time of application, provided ing grade GS-2 pays \$3,500 per day. Successful candidates for each is within one-third of a mile year. these positions will receive train- of his residence. ing course at the Police Academy prior to a regular assignment.

less than 5'5". Weight should not exact time and place.

City of New York is not eligible.

Interested persons may apply

The Department gives

Clerks Needed At B'klyn Center

Six clerk-typists are urgently

Further information and appli-The examination will consist of cation forms may be obtained a medical examination, character from the Industrial Relations De-Applicants must be U.S. citizens investigation, and oral interview, partment of the Defense Medical between the ages of 25 and 50, along with the previously men- Supply Center, Division spokesmen Pemale candidates may not be less tioned written test. Applicants will say that applications will be acthan 5 feet 1 inch tall; males not be notified by mail concerning the cepted until the needs of the service have been filled.

work is part-time during a five- good hearing, a grammar school \$15 after six consecutive months of is No. 259B. service within a fiscal year.

ICC SAFETY INSPECTORS PAID \$4,345

Filing is continuing for safety inspectors for the Interstate Commerce Commission. The jobs are all in the field of truck inspection.

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

State Careerists Set Annal Dance

The New York State Careerists Society will hold its fourth annual dance on Friday, May 4 in the Hotel Riverside Plaza. The feature of the dance will be the selection of Miss New York State Careerist of 1962. Wilfred S. Lewin, president of the society, is chairman of the affair.

General Park Foreman Key Answers Changed

Two changes were made in the tentative key answers to the general park foreman exam which was held on Feb. 3. Answer 36 was changed from D to B or D and answer 37 was changed from D to A or D.

REAL ESTATE **BEST BUYS**

New York State

BOAT LIVERY, 2 Yr round homes, commercial acre \$19500. MORT WIMPLE,
REALTOR, Sloansville, N.Y.

Western N.Y. Property

WEST SENECA, near State Mental Hospi-tal. Contemporary Ranch home, Model open. Restricted lots also available. Evenings, NR 4-1567 or write Box 169. Leydocker Rd., West Beneca 24, N.Y. Farms & Acreage—N.Y. State

CAMPSITES (1 acre) Good hunting a fishing area. Brooks. From \$300 up. \$30 down & \$10 per month; Additional acreage as desired. Send for new Real Fetate Catalogue

Senior Bill Vedder, Rifr.

Forms & Acreage—Ulster Co.

HOME & BUSINESS, 4 room modern cottage with stocked & equipt Gift Shop,
large garden. \$5500. M. LOWN,
Shandaken, NY Tel OV 8-9084.

Upstate Property

AT BEAUTIVUL Saratoga Springs, landscaped double lot, shade & fruit trees,
just finished remodeling 2 buildings,
4 complete apartments, 3 blocks to
large college, health waters, parks, shopping centers & house of worship,
Established real estate value \$28,000.
Net sale price \$18,000. Good terms to
responsible person, Herzog, 87 Ludlow
St., Saratoga Springs, NY Tel: 3788.

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 xxx
City State

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 threel 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 8-PC. PLACE SETTINGS \$119.25 - GET FOURTH SETTING FREE - SAVE \$39.75

*Trade-marks of Onelda Ltd. Prices Incl. Fed. Tex

DAVID'

Jewelers and Silversmiths

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

If you want to know what's happening

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 happen-ing 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 sub-

scription 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:

97 Duane Street New York 7, New York

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

NAME ADDRESS

CITYZONE

T A

HOMES BE 3-6010

ESTATE VALUES

Real Estate Is a good

LONG ISLAND

LONG ISLAND

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

INTEGRATED

OFFICES READY TO SERVE YOU! Call For Appointment

EXCLUSIVE! MUST SELL AT ONCE! DETACHED 1 family, beautiful location, 5 rooms, basement, oil heat, garage. FHA approved for \$12,600.

VACANT - QUICK 135-19 ROCKAWAY BLVD SO. OZONE PARK

JA 9-4400

UNBELIEVABLE VALUE \$125 MONTHLY

GORGEOUS, 2 story home in A1 area, freshly painted and ready for occupancy. This cus-tom home features 7 large rooms, full basement, oil heat, garage and many extras. Own-er wants fast action, \$200 on

17 South Franklin St. HEMPSTEAD

HARD TO PLEASE?

St. Albans 5800 Cash rooms, 4 bedrooms, finished ascenent with bar, 1½ haths, arage, air-conditioned. Wash-

Asking \$17,900 \$170 Mo.

Cambria Hts. \$900 Cash 6 room brick bungalow w/fin-ished basement, expansion attic, 56x100, garage. Asking \$19,900 \$120 Mo.

St. Allbans \$2,000 Cash 3 family brick bungalow, 8 down, 3 up. Garage, 40x100, gas heat, 11 years old.
Asking \$23,900 \$48 Mo.

> A DREAM! HEMPSTEAD

Custom Cape, brick, 4 bedrooms 255 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, Dyer, 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

\$58.20 TO BANK FULL PRICE \$9,900

Oil, Garage. Baisley Park \$290 FULL CASH for Civilian G.I. NO CASH

HOLLIS-SOLID BRICK Vacant — MOVE IN 30 DAYS
3 bedrooms, 1½ baths, garage,
FHA Approved Mtge,
FULL DOWN PAYMENT \$890
CALL NOW
AX 7-2111

E. J. DAVID

REALTY CORP. 159-11 Hillsside Ave., Jamaica Open 7 Days a Week

SPACEAGE FEATURES! Down To Earth **Prices**

or 9 family custom construction, orgeous formica kitchen, dream th room, beautiful room decora-na, breathtaking features. Fine teation, Excellent terms.

OL 8-5580 BUILDER

Gormley Avenue Tuen left and proceed 2 blocks to St. Francis Street and Model.

EXCLUSIVE AGENT: PARKVIEW REALTY 266 Babylon Turnpike — Roosevelt, L. I.

A Dime Can Save You Time! WHY WALK WHEN YOU CAN TALK! Call Today For Free Circulars LARGE SELECTION-1 & 2 FAMILIES

NO CASH GIS

FROM \$300 FHA

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

AX 7-7900 Farms — Delaware Co. FULL PRICE \$5500

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

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

Home & Business - Upstate

leense, bar, resturant, country inn, hetel leense, har, reclaurant rooms, in bus.

23 yrs. Mid-lindson Valley, must sell bec. of illness.

BOX 248, e/e THE LEADER, 97 BUANE ST., N.Y. 7, N.Y.

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, -jal ousle doors and windows. A-1 condition... Inter-com_ system 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

WANTAGH - (Nassau)

Income property, Legal S-family, Private enfrances, full bemt, 3 car garage, Walk to school: station, \$25,000. OWNER, Oastle 1-9736.

INTEGRATED

A 3-family House for The Price of a 1-family

INCOME PROPERTY! LIVE RENT FREE! Detached, 80x100, garage, full basement, automatic heat, 3 bath rooms, 3 kirchens, Entirely new area, \$500 DOWN G.I. NO CASH DOWN

MOTHER AND DAUGHTER

9 ROOMS 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 hous is going for the low price of .

\$14,500

G.I. NO CASH DOWN

CALL FOR APPT.

REALTY

170-03 Hillside Ave Jamaica, L. I.

" FREE PARKING :-

AX 1-5262

CONVENIENT **OFFICES AT**

HEMPSTEAD & VICINITY

G.I. NO CASH

FINE NEIGHBORHOOD G.I. NO CASH

RANCH, detached with fenced plot, 2 modern bedrooms with gas heat and garage. Low tax. Home in exclusive UNIONDALE

GRACIOUS LIVING G.I. NO CASH

SUPER HOME NO CASH G.I.

8 LARGE rooms, with 4 bedrooms. Colonial style, 1 family,
fenced corner plot, 50x100,
completely detached, oil unit
and 2 car garage, Call for apt.
HEMPSTEAD

UP-TO-THE MINUTE HOME G.I. NO CASH

BUNGALOW, 6½ rooms, 2 full baths, large 80x125 plot, full basement and garage. Walk to everything. Must see! Won't last!

FREEPORT

MODERN, detached, 7 rooms, 4 bedrooms, full basement, oil unit, 2 car garage. This is truly magnificent Cape style and ultra modern. BRING DEPOSIT.

HEMPSTEAD

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 19, Peninsula Boulevard under the bridge to South Franklin Street. 135-30 ROCKAWAY BLVD., SO. OZONE PARK

160-13 HILLSIDE AVE., JAMAICA

OL 7-1034 L

Brooklyn Property

OL 7-3838

2-PAMILY, clean quiet aircet, gas heat. \$16,500 Cash, \$2.000 Down. Other 2 & 5 family from \$17,500 and up.

2-4 ROOMS, nice neighborhood, GL. 2-6000. BROKER, Eves GL 2-7924.

LONG ISLAND

APTS. & ROOMS TO RENT

— ALSO —

New and re-sell homes for sale:
Listings wanted. Agent, 118-04 Merrick
Blvd., Jamaica. LA 8-3316.

House For Sale

RM. HOUSE For Sale. 2 car Garage, Workshop 12:20, Land Acreage 100'x-200'. 85 Inwood Ave. Selden, or call SElden 2-2452, after 4:00 P.M.

HIVERSIDE DRIVE, 1% & 2% private apartments. Interracial Furnished The falgar 7-4115

HOLLIS MARION PARK

Luxury & Economy Detached Tudor \$890 Cash Down

With ire garden plot. 6 % rms. med. kitch. 2-tone colored tile bath, 3 bedrms, ige livingrm PLUS 3 rm auxiliary apt casily rented for \$50 monthly to pay practically all supersos. Excel lecation close to schiz, shopping & only 5 min from 6th Ave sub.

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

Start at \$2.16 Post Office Needs Men And Women

Continuous testing is being conducted by the Post Office Department to fill vacancies in the clerk and carrier positions in the New York City area. Both men and women will be considered for the clerk position but men only are eligible for the carrier jobs.

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 requirement.

The main requirement for the carrier jobs is a drivers license. Carriers will have to pass a driv- 18 by apointment. All applicants ing test and submit proof of a safe driving record.

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

Either Position

Applicants must be at least 17

LEGAL NOTICE

HARVEY, ALICE T.—File No. P 1277, 1962 — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK BY THE GRACE OF GOD FREE AND INDEPEND-ENT TO ALFRED TEDDER, WILLIAM TEDDER:

ENT. To: ALFRED TEDDER, WILLIAM TEDDER:
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 May 16, 1962, at 10:30 A.M., why a certain writing dated August 19, 1968, which has been offered for probate by Arad Riggs, residing at 359 Pondfield Road, Bronxville, New York, should not be probated as the last Will and Testament, reinting to real and personal property of Alice T. Harrey, Decessed, who was at the time of her death a resident of 526 West 113th Street, in the County of New York, New York, Dated, Attested and Sealed, April 6, 1962.

HON, S. SAMUEL BI FALCO,

HON. S. SAMUEL BI PALCO, Surrogate, New York County, PHILIP A. DONAHUE, Clerk

OITATION. — File No. P-1198-1962, —
THE PEOPLE OF THE STATE OF
NEW YORK, BY THE GRACE OF GOD
FREE AND INDEPENDENT, TO: Daniel

1. Beyls: Ruth A. Macintyre; Mary A.
Mulien; Daniel J. Boyls: Nancy L. Boyls:
Oatherine Boyls: Breon Boyle, YOU ARE
HEREBY CITED TO SHOW CAUSE before the Surregate's Court, New York
County, at Room 564 in the Hall of Records in the County of New York, New
York, on May 11, 1962 at 10:30 A.M.,
why a cariain writing dated February 25,
1962 which has been offered for probate
by Edna Pope Thompson residing at
DuFout East, 18th and Q Street, Northwest, Washington, D.C., should not be probated as the last Will and Testament,
relating to real and personal property, of
Nancy Of Boyle, Deceased, who was at the
time of her death a resident of 84 East
flet Street, in the County of New York,
New York, Dated, Attested and Sealed,
April 2, 1962.

(L.S.) HON. S. SAMUEL DI PALCO,
Surregate, New York County
Philip A. Donahue,
ROBERT S. BUTTLES
Attorney for Politioner.

years old at the time of filing and must be citizens of the United States. A driver's license is required of applicants for most jobs.

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 posi-

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.

CivilianShipboard Jobs Open From

Applications are now being accepted for a number of shipboard civilian jobs with the U.S. Navy. The positions are in the deck, engine, steward and administrative depart-

Deck Department

The positions are, with salary

Radio officer, \$7,754 to \$9,779 a

PHILIP A. DONAHUE.
Clerk

Pille No. P1002, 1062—CITATION—The
People of the State of New York, By the
Grace of God Free and Independent, TO
LOUIS J. LEFKOWITZ, Attorney General
of the State of New York: THOMAS I.
FITZGERALD, Public Admistrator of the
County of New York: The heirs at law,
next of kin and distributes of Paul Fisike
Willard, deceased, if living, and if any of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
them be dead, their heirs at law, next of
New York, on April 30, 1962, at 10:30, at 10:30
and of God, Free and Independent.
TO: Attorney General of the State of
New York, on April 30, 1962, at 10:30, at 10:30
and of "John Doe" the name "John Doe"
ber 30, 1961 which has been offered for
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 inst will and Testamet
of PAUL FISKE WILLARD, deceased,
who was at the time of hie death a resident of 17 West 54th Street, in the
County of New York, New York
Dadd, Attested and Scaled, March 13,
1962
HON. JOSEPH A. COX
L.S. Surrogate, New York County
Philip A. Donahue,
Clerk

OITATION.—File No. F-1198-1962.—
THE PEOPLE OF THE STATE OF
NEW YORK BY THE GRACE OF GOD
TAKE AND INDEPENDENT, TO: Daniel

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:

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 Surroyate's Court of New York County, 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 forenced 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 satisfact.

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

OX. a Surroyate of our County, at the County of New York, the 20th day of March, in the year of our Lord one thousand nine hundred and sixty-two.

(Seat)

Clerk of the Surroyate's Court

Clerk of the Surroyate's Court

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of the State O of Local Government. His term ends Mar. 31, 1965.

Receives Award

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of the State O of Local Government. His term ends Mar. 31, 1965.

Receives Award

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of the State O of Local Government. His term ends Mar. 31, 1965.

Receives Award

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of the State O of Local Government. His term ends Mar. 31, 1965.

Receives Award

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of the State O of Local Government. His term ends Mar. 31, 1965.

Receives Award

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of the State O of Local Government. His term ends Mar. 31, 1965.

Receives Award

ALBANY, April 16—Everett Dyer of East Greenbush has the reappointed a member of the visory Board of th

Engine Department

Licensed junior engineer, \$6,690 to \$7,087.

Third assistant engineer (diesel), \$7,308 to \$7,667.

Electrician (maintenance), \$6-

Oiler, \$4,607. Fireman-watertender, \$4,607. Machinist, \$6,073.

Assistant plumber, \$5,483. Steward Department Messman, \$3,551.

Room steward, \$3,551. Waiter, \$3,551.

Administrative

Yeoman, \$5,316. Information on these jobs is contained in Civilian Marine Personnel Recruitment Notice No. 62-1. Applications will be accepted until further notice.

For complete information and application forms, contact the Crewing and Receiving Branch, Industrial Relations Office, Military Sea Transportation Service. Atlantic Area, 58th Street and First Avenue, Brooklyn 50, N.Y.

On Local Gvt. Bd.

ALBANY, April 16-Everett L. Dyer of East Greenbush has been reappointed a member of the Advisory Board of the State Office of Local Government. His new

ALBANY, April 16-Dr. Joseph D. Berman, assistant professor of chemistry, Harpur College, has been awarded a National Science Foundation summer research

Heating Equipment Mechanics Needed

Federal agencies in New York City and Fort Jay, Governor's Island are seeking heating equipment mechanics for positions starting at \$2.60 an hour. Two years of experience is required for the \$2.60 an hour positions while those with three years or more of experience begin at \$2.81 an hour.

The experience must have been in the installation, repair and U. S. Civil Service Examiners maintenance of at least one of the basic types of heating systemsforced hot water, steam or hot air.

There will be no written test and candidates will be rated on the extent and quality of their experience.

Further information and application forms are available from the Executive Secretary, Board of the exam is 2-14-2 (1962).

Headquarters Fort Jay, Governors Island, New York 4; or from the Second U.S. Civil Sevices Region offices, 220 East 42nd St., New York 17; or from Brooklyn, Staten Island, Flushing, Jamaica, Long Lsland City and Far Rockaway post offices.

Tuesday, April 17, 1962

The announcement number of

Shoppers Service Guide

Due to expansion, we have several openings and can offer dignified work in security-guard assignments. If you are over 25 years of age, minimum of 5'9" tall, good appearance, have a clean background and a dosire for permanent and pleasant association—WE WILL TRAIN YOU—NO EXPERIENCE NEEDED. Work near your home. We furnish uniform and equipment, attractive retirement plan and other outstanding benefits. Apply office nearest you. office nearest you.

PINKERTON'S NATIONAL DETECTIVE AGENCY, INC.

New York City—75 Barciny Street Newark 2, N.J.—60 Park Pince, White Plains, N.Y.— 190 East Post Road, Rm. 201 Hempstead, N.Y.—134 Jackson St., Albany 1, N.Y.—142 State Street Buffalo 8, N.Y.—205 Main Street Syracuse, N.Y.—205 Harrison St.,

For other locations see your phone book TO BUY, RENT OR SELL A HOME - PAGE 11

Appliance Services

Sales & Service record Refrigs, Stoves Wash Machines, combo sinks. Guarantee TRACY REFRIGERATION—CV, 2-5800 240 E 140 St. & 1204 Castle Hills Av. Ba TRACY SERVICING CORP.

TYPWRITER BARGAINS

HELP WANTED: CASE SUPERVISOR, GRADE B, PUBLIC ASSISTANCE, ONTARIO COUNTY, Salary range S4.c 800-S5.100. Open to qualified residents of New York State. Exam. May 12, 1862. Last day for filing applications April 18, 1662. Applications and further information available at the office of the GNTARIO COUNTY CIVIL SERVICE COMMISSION, COUNT HOUSE CANANDA GDA, NEW YORK.

Adding Machines Typewriters Mimeograph Addressing Machines Guaranteed. Also Rentals, Re-

ALL LANGUAGES TYPEWRITER CO.

CHelsen 8-3086

Teachers Eligible Lists Established

Social Studies

faugeto of S.I., Lawrence Pero B'klyn, Elizabeth J. Radin of YC, Doric R. Honig of NYC. arnold Moss of the Bronx, Albert achter of NYC, Julius W. Altman f B'klyn, Leah Green of Forest Hills, Marvin Uberman of NYC, rnold J. Rosenberg of B'klyn, ohn M. Whelan of Queens Vilage, Joseph S. Tedeschi of B'klyn, Calvin R. Stark of B'klyn, and mry J. Streett of Jackson

High School

Kathryn Giviskos of NYC, Irene DeScalso of B'klyn, Marie E. Gerasolo of Jackson Heights.

Ralph Amodio of the Bronx, Max Girshick of B'klyn, Luigi D. Tibaldi of the Bronx, William Trifari of Uniondale, Frank J. Korzekwinski of College Point, Joseph Terranova of B'klyn, Thomas J. Lemonda of B'klyn, Anthony J. Gentile of B'klyn, Constantine Philippas of Corona, Henry E. Kordal of Kings Park, Arnold Stanley of the Bronx, Nicholas Margosina of the Bronx, and Angelo J. Fiorino of B'klyn.

Health Education (Vacation) Kennth W. Ingber of Miami, Fla.

Health Education

May Gren of Wantagh, Max I. Drucker of B'klyn, Dominick J. Molinari of B'klyn, Maurice F. Brown of B'klyn, Barry Cooper of the Bronx, Neal Halperin of Mt. Vernon, David T. Dunkel of B'klyn and Ellen Kelly of B'klyn.

Early Childhood Classes

Marjorie I. Braverman of Rego Park, Edythe J. Josephs of Jack-ton Hgts, Linda Schonwalter of ackson Hgte, Norma Cummings of NYC, Bonnie Golub of B'klyn, Marla P. Bramwit of B'klyn, Dina M. Zlatkin of The Bronx, Yvette Pollack of Great Neck, Ellen E. Boyle of B'klyn, Edith A. Jacowitz of B'klyn, Marylin K. Blattner of B'klyn, Sybil L. Simons of NYC, Alice L. Adler of B'klyn, Marilyn Hellerstein of B'klyn, Beverly G. Gurvitch of B'klyn, Barbara Sutton of B'klyn, Patricia Marulis of Bayside. Judith Baden of The Bronx, Marilou iLeman of The Bronx, Elaine S. Podell of Flushing, Rita Rosenblum of The Bronx, Selma Brenner of Elmont, Fani Heimbinder of B'klyn, Lilyan M. Kramer of B'klyn, Martha Shapiro of Elmhurst, Judith Weinkrantz of Forest Hills, Jacqueline Flato of NYC, Marilyn Lebedicker of The Bronx, Selma S. Stier of Great Neck, Elissa Sorgen of B'klyn, Susan Kovnat of Jackson Hgts, Susan Freedberger

The Bronx, Susan J. Slater of B'klyn, Linda Goldenberg B'klyn, Phyllis Auerbach of Charlotte Horowitz of B'klyn. B'klyn, Barbara Shefter of New Rochelle, Jean A. Panettieri of B'klyn, Elayne R. Cohen of Bayside, Judith A. Epstein of B'klyn, Lillian S. Mandell of The Bronx, Susan Kramer of B'klyn, Susan E. Jaffe of B'klyn, Jo Ann Conti of Elmhurst, Enola E. Phillips of St. Albans, Rona Siegel of Forest Hills, Anna R. Melnick of The Bronx, Diana J. Potenzano of Jackson Hgts, Barbara M. Gussow of B'klyn, Janet S. Lieber of B'klyn, Sulamith Sobel of NYC. Roberta Lacher of Jamaica, Sylvia of Jackson Hgts, Ann P. Israel of Forest Hills. Ann Darer of B'klyn, Joyce N. Cassarino of B'klyn,D fane Zuckerberg

Valerie Sullivan of B'klyn, Tore Hgts, Eileen P. Lessick of B'klyn, Therese Goldfarb of Forest Hills and Barbara P. Serpone of The Bronx.

> Also: Sally A. Steinsvik of B'klyn, Frances M. Levine of B'klyn, Susan H. Kahn of B'klyn, Anita Milaccio of B'klyn, Eileen A. Fitzgerald of B'klyn, Priscilla Panish of New Rochelle, Pearl Rosen of B'klyn, Patricia K. Wolf of Jamaica, Diane Sackman of B'klyn, Sara H. Galin of Laurelton, Bernice Klein of Forest Hills, Rita H. Sussner of Forest Hills, Dvora Shapiro of B'klyn, Rosina Genovese of B'klyn, Annette S. Curcio of B'klyn, Frances Newman of B'klyn, Diane Hamberger of B'klyn, Anne M. Ryan of B'klyn, Sarah Lefkowitz of B'klyn, Elaine A. Sammartino of The Bronx, Susan Feller of The Bronx, Antoinette Crook of The Bronx, Marlene N. Rappaport of B'klyn, Naomi Kornbluth of B'klyn, Iris Halkin of B'klyn, Dorothy A Laired of B'klyn, Juanita P. Johnson of The Bronx, Marie H. Schreiber of Glendale, Mary Defreitas of Jamaica, Lorraine D Westcarr of B'klyn, Patricia Hurlburt of Jackson Hgts, Anne M. Curran of Whitestone, Phyllis A. Mischel of Forest Hills, Marilyn Leaga mof B'klyn, Deborah A. Weinstein of The Bronx, Melanie R. Cooper of Flushing, and Barbara E. Bernstein of Flushing.

Also: Arlene Feldman of The Bronx, Rona Siegelbaum of Jamaica, F. Kornbluth Schuler of B'klyn, Mari R. Porter of Boston, Eugenia Hubert of Cambria Hgts, Mary E. Petraglia of B'klyn, Harriet J. Moskowitz of Belle Harbor. Dorothy J. Cline of NY, Lorraine Endresen of B'klyn, Phyllis Shurik of B'klyn, Molly C. Fine of B'klyn, Barbara J. Stern of B'klyn, Lorraine M. Glicker of The Bronx. Sheila F. Linder of B'klyn, Joan B. Kossoff of The Bronx, Greta E. Boxer of B'klyn, Zipora Satin of B'klyn, Ann P. Rosenzweig of The Bronx, Irene R. Persky of Bronx, Vivien Chinitz of B'klyn, Patricia A. Kelly of Jackson Hgts, Esther Anker of B'klyn, Ruth L. Traeg of NYC, Carol D. Scheingarten of B'klyn, Mattye V. Porter of NYC, Louise Liberman of B'klyn, Evelyn B. Simon of NYC, Mary M. Allen of NYC, Gladys B. Rose of Laurelton. Fruma Rackovsky of B'klyn, Arlene Bichler of The Bronx, Mindi Silverberg of Forest Hills, Rhea Feldman of B'klyn, Debra Coren of The Bronx, Justine M. Donohue of Richmond Hill and Eleanor H. Dell of NYC.

Also: Joan Pennyfeather of B'klyn, Harriet Plissner of Forest of Rego Park, Tamara Demar of Hills, Patricia Langton of B'klyn, Cedarhurst, Vera M. Lieberman Ruth A. Howe of S I, Naomi Spear of NYC, and Judith R. Katz of of B'klyn, Seena A. Berman of B'klyn, Elvina B. Goldfield of Also: Carol Basso of NYC, Ron-nie Wellman of Jamaica, Rebecca B'klyn, Theodora A. Jones of Warshawsky of B'klyn, Sandra Baisley Pk, Rosemary C. Bowe of M. Platzman of The Bronx, Beth B'klyn, Dorothy Gilbert of Forest Gahr of NYC. Marcia Mischel of Hills, Rosemary M. McDonald of B'klyn, Ina Roffenbender of The Bronx, Louise Warren of Forest B'klyn, Rowena M. Berenzweig of Hills, Blanche W. Dodes of New Rochelle, Arlene Botkelen of Baldwin, Betsy Millman of B'klyn, Geraldine Gardner of Laurelton, Beatrice J. Smith of B'klyn, Harriet Kalusky of The Bronk, Rhoda Swann of Forest Hills, Ellen L. Barr of B'klyn, Madeleine J. Bennett of The Bronx, Marjorie H. Cohen of NYC and Margaret J. Moore of Kew Gardens.

Annette M. Winzelberg of Bayside, Sarah Shapiro of Jackson Hgts, Veronica Sandov of NYC. Margaret M. Barry of S I, Naomi Rossabi of NYC, Annette C. Hausman of Hollis, Ruth Pidgeon Kraus of B'klyn, Myra Elfenbein of NYC, Leona Lucchi of Woodside, Barbara Katz of Flushing, Rita Hiller of B'klyn, Ellen Hersof cowitz of B'klyn.

Eligibles on	
SENIOR MAIL AND SUPPLY CLERK— INTERDEPARTMENTAL	ľ
INTERDEPARTMENTAL Wolfe, D., Bidyn 970 Bindrim, L., Albany 970 Pilchen, W., Amsterdam 965 Richards, M., Albany 960 Sapone, D., Troy 960 Gaspone, D., Troy 960 Hanson, L., Nassau 953 McGetrick, J., Bronx 945 Saponbia, K., Catham 943 Perimutter, W., Bklyn 940 Rosen, I., NYC 938 Pahey, J., Latham 954 Pahey, J., Latham 954 Guerin, A., Watervliet 931 Dennis, D. NYC 961 Rooks, K., NYC 971 Rooks, K., NYC 978 Sullivan, W., Glen, F. s. 832 Mishler, G., Bronx 918	
4 Richards, M., Albany	
7 McGetrick, J., Bronx 945 8 Jacobia, K., Catham 943 9 Perimutter, W., Bklyn 940	
10 Rosen, L. NYC	
13 Dennis, D., NYC	
AS STREET, S. DRIVII	
19 Rowe, W., Jamaica	
22 Anthony, S., Schenectad	
25 Riordan, M., Rensselaer	
28 Perfetti, J., Cortland	
31 Sheeban, J., Albany Son 32 Pospisil, R., Altament San 33 Hornaner M. Albany Son	
31 Sheeban, J. Albany Spe 32 Pospisil, R. Albany Sp3 33 Hormaner, M. Albany Sp4 34 Staten L. Mi Vernon Sp3 35 Brown, F. Albany Sp3 36 Taylor, W. Schidy Sp3 37 Christiansen, J. Schidy Sp2 38 Herbst, R. Albany Sp3 39 Bakee, M. Tonawand Sp3 40 LeFrancois B. Elnor Sp4 41 Parker, H. Albany Sp5 42 Carroll, J. Renseclasr Sp5 43 Schermerhorn M. Troy Sp4 44 Finnetry, M. Stony Pt Sp2 45 Laways S. Albany Sp5	
37 Christiansen, J., Schidy 892 38 Herbst, R., Albany 893 39 Baker, M., Tonawand 893	
40 LeFrancois B. Elnor 888 41 Parker, H. Albany 885 42 Carroll, J. Renseelaar 885	
43 Schermerhorn M., Troy 884 44 Finnetry, M., Stony Pt 883 45 Lawsgn, S., Albany 883	
44 Finnetry, M., Stony Pt 883 45 Lawsyn, S., Albany 833 46 Climan, M., NYC 883 47 Curtis, W., Ballaton 881	
48 Teller, D. Pinebush	-
45 Lawage, S. Albany Sec. 46 Climan M. NYC Sec. 47 Curtis, W., Ballaton Say 48 Teller, D., Pinebuch Sec. 49 Crounse, E., Albany Sec. 50 Jarockt, M., North Troy Sec. 51 Evans, E., NYC Sec. 52 Farrell, J., Amsterdam Sec. 53 Maloney G., Waterviet Sec. 54 Eants, J., Rensselaer Sec. 55 Powers, F., Rensselaer Sec.	
56 Kraner, L. Albany	
57 Kelleher, S., Schenectad	
61 Abrams, A. Albany 871 61 Abrams, A. Albany 871 62 McCarthy, M. Deimar 871 63 Fleminz, J. Troy 871 64 Brant, M. East Berne 863	1
64 Braut, M. East Berne Sci- 65 Hunter, F. Bronx Sci- 66 Cummiurs, P., Reinsselner Sci- 67 Clark, F., Schenectady Sci- 68 Acker, A., Valley Falls Sci- 69 Champlin, V. Albany Sci-	-
69 Champlin, V., Albany 865 70 Stengler, M., Bklyn 865 71 Lord, O., Buffalo 869	t.
72 Zwack, E., Albany	
Will Wantle 4 Databases 900	
78 Dominski, M. Rensselner856	3
	и
84 Hernas, C., Troy Sa 85 Perrie, T., Selkirk 85,3 86 Dana, J., Altamont 85,3 87 Blodgett, R., Altamont 85,3 88 Dowd R., Schenectady 85,3 89 Turner, P., Albany 87,2	
88 Dowd. R. Schenectady 853 89 Turner, P. Albany 852 90 Ryan, D. Coboes 851 91 McDonough T. Albany 849	
92 Birseck, L., Albany 849 93 Wallace, W., St Albans 845 94 Grosse, F., Bklyn 845	
95 Graves, S., NYC	
88 Dowd, R. Schenectady 85.3 89 Turner, P. Albany 872 90 Ryan, D. Coboes 85.1 91 McDonough T. Albany 849 92 Bisseck, L. Albany 849 93 Wallace, W. St Albans 844 94 Grosse, F. Bklyn 849 95 Graves, S. NYC 84 96 Rush M., Amsterdam 844 97 Templeton, R. Waterville 84 98 Beaudoin, D. Troy 849 99 Miller, W. Troy 844 101 Hagnerty, C. Delmar 84 101 Hagnerty, C. Delmar 84 102 DeWald, F. Albany 84 103 Widko, S. Albany 84 105 Sylestor, E. Schenectady 84 106 Cramer, R. Albany 84 106 Bisallon, R. Coboes 84 107 Biddle, D. Rensselaer 83 108 Judge, T. Albany 83 108 Judge, T. Albany 83 109 Chenman, R. Buffalo 83 109 Chenman, R. Buffalo 83 111 Edsall, I. Pearl River 83 112 Silvernall, W. Waterford 83 113 Silvernall, W. Waterford 83 115 Silvernall, W. Waterford 83	
101 Haggerty, C., Delmar	-
104 RiSaillon, R., Coboss	-
107 Biddle, D., Rensselaer 835 108 Judge, T., Albany 835 109 Chapman, R., Buffalo 837	-
110 Card. E. Rensselaer 837 111 Edsall, I., Pearl River 837 112 Silvernal], M., Waterford 837 113 Carroll, J., Troy 836	-
113 Carroll, J., Troy	1
117 Clark B. Albany	8
120 McCullough, J., Albany 830	
122 Leon, J., Schenectad83	2
124 Young, G. Troy 830 125 Harris, P. Bklyn 821 126 Lysohir, A. Amsterdam 822	q
127 Lobrey, T. Delmar 82 128 Lembo, E. Albany 82 129 Campbell, H. Albany 82 130 Gambino, A. 82	5
131 Brickman, M., Kew Garden 82	3
125 Kontick R. Hollis	3
137 Cook, E., S Ozone Pa	1
139 Paciullo, C., Bklyn	88
142 Witter, F., Schenectady	705
146 Sheremeta, E., Albany	44
148 Perrins, F., Troy	ana
151 Keiley, D., Scaredale	119
155 Garrick, J., Pine Plain80	7
157 Vinson, H., NYC	543
160 Mitchell, R., NYC	3
162 Hargerty, J. Albany 80 163 Brandwein, N. NYC 80 164 Donnelly, F. NYC 80	1
165 Jewett, F., Watervilet 80	0

State and	Outling Lists
176 Adams, R. Schenectady 792 177 Bourdeu, R. Coboes 792 178 Policastro, V. Corona 791 179 Dean, S. Amsterdam 790 180 Quinn, G. N Troy 788 181 Brainin, E., Balyn 787 182 DeMento, J. Green Isla 786 183 Cambria, E. Middletown 785 184 Then, M. Middletown 785	INSPECTOR — LABOR — EXCL. OF WORKMEN'S COMPENSATION BOARD, LABOR RELATIONS BD., D OF E AND SITE
197 Sandberg, G. Sinten Ial 779 198 Brainin, E. Bidyn 767 199 Hanifan, J. Albany 765 200 Thouin, E. Schenectady 764 201 Mears, G. Albany 762 202 Coleman, J. Cohoes 762	1 Oneil, D. Albany 1011 2 Cullity, T., Delmar 935 1 Oneil, D. Albany 1011 2 Connolly, J., Nassan 952 3 Cullity, T., Delmar 935 4 Tyrrell, N. Albany 963
203 Norton, L., Utlea	5 Trainer, T., NYC 882 6 Bench, F., Rochester 852 7 Burdick, J., Rome 806

GIVE the GIFT of HEARING DOES YOUR CHILD **HEAR YOU?**

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

A Sonotone Hearing Aid Can Mean So Much

SONOTONE"

SONOTONE BLDG.

J. STANTOW DYER - Clinical Consultant

570 FIFTH AVENUE, (Bet. 46th & 47th Sts.)

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

Public Relations Panel Highlights Meeting Of Central Conference

ndustry, touching upon such subects as sick leave, death benefits, etirement insurance and similar the area of fringe benefits, many of our more progressive counties are fast approaching equality with industry in the scope and variety of improved working conditions.

The Spring Meeting concluded with a dinner and dance, with Roberts and Ambrose J. Donnelly several hundred in attendance. Dexheimer, Chairman of the in Binghamton were present as Social Committee of the Binghamton Chapter.

In attendance at the all-day session were Joseph F. Feily, President, CSEA; Ray Castle, 2nd Vice-President; Vernon Tapper, matters. It was apparent that in 3rd Vice-President; Claude Rowell, 5th Vice-President, Hazel Abrams, Secretary and Theodore C. Wenzl, Treasurer. Representing the State CSEA staff were Gary Perkinson, Assistant Director of Public Relations and Benjamin L. of the Association field staff. Toastmaster of the evening was Al Many heads of State Departments well as Assemblyman and Mrs. Daniel S. Dickinson, Jr.

Committee received many compliments for the completeness of their arrangements. Guests at the dinner were greeted by a welcoming committee. Ladies at the head table were presented with beautiful corsages and the men received white carnations. One of the features of the evening was a group of songs presented by Rayola Kriska of the WCB in Binghamton.

Members of Binghamton Chapter Social Committee were Al Dexheimer, Chairman, Harvey Colony, Maurice Sokolinsky, Willard Sloan, Mary O. Clair and Rayola Kriska, President Michael P. Vadala and Treasurer Mary Jack represented Elmira Chapter in planning the arrangements.

June Meeting Set

Officers of the Binghamton Chapter are Robert Sullivan, President; Ralph Hutta, 1st Vice-President; Alice Dundon, 2nd Vice-President; Louise Pearson, Treasurer, and Vera Evans, Sec-

Officers of the Elmira Chapter are Michael P. Vadala, President; Eleanor Hutchinson, 1st Vice-President; Delia Dickens, Secretary; Mary Jack, Treasurer, and Eleanor Gryska, Executive Sec-

The annual meeting of the Central Conference and County Workshop will be held on Saturday, June 16, at the Hotel Ithaca, Willard State Hospital Chapter candidates were unopposed for and Tompkins County Chapter. office.

ELECTION TALK - Discussing the annual election meeting program of the Elmira chapter, Civil Service Employees Association, are, from left: Gary J. Perkinson, CSEA assistant director of public relations; Raymond Castle, CSEA second vice preisdent; and Michael Vadala, president of the Elmira chapter. Vadala was chosen to serve another term in the office.

Elmira Chapter Meets, Hears Perkinson Talk On Public Relations

(From Leader Correspondent)

The Elmira chapter of The Civil Service Employees Association held its annual dinner meeting recently at Lib's Supper Club for the purpose of electing officers.

The Chapter re-elected Michael Vadala (Department of Commerce), president; Eleanor Hutcheson (Division of Employment), vice-president; Delia Dickens (Department of Commerce), secretary; and Mary Jack (Division of New York. The co-hosts will be Employment), treasurer. The

The meeting was highlighted by a talk given by Gary Perkinson, CSEA assistant director of public relations. Perkinson stressed the importance of public relations at the member level.

He pointed out that the way to gain support from the general public is for the public servant to convince his fellow citizens he is performing a service for them.

To demonstarte how a group can create a favorable public image for themselves, Mr. Perkinson pointed out that years ago "big business" did not enjoy the good public relations it has today. In the eyes of a great deal of the public "big business" was looked upon as a selfish group interested in profits only.

Today, because of a good, continuing public relations program, they are accepted as a constructive segment of our society.

Perkinson urged the public servant to work hard at creating a good public image so that he may be able to overcome any unwarranted criticism.

Other guests at the dinner included the New York State Assemblyman from Chemung County, Harry Tifft; Daniel Damon, superintendent of the Elmira Reformartory and Mrs. Damon; Gordon Creighton, president of the Chemung County chapter; Ben Roberts, CSEA field representative; and Raymond G. Castle. The annual meeting will be CSEA second vice-president, and

> Assemblyman Tifft reviewed the progress made by Civil Service over the years. Castle also spoke

Arrangements for the dinner were handled by general chairman Eleanor Hutcheson, and dinner chairman Edward Jack, assisted by Eleanor Gryska, Mary Jack and Julia Patterson.

On Welfare Board

ALBANY, April 16-Carlton P. Cooke of Buffalo has been named to a new term on the State Board of Social Welfare. It will end assectation officers. Assemblyman July 1, 1966. Members receive \$40 per meeting for a total of not more than \$1,000 a year.

Meacham, Wenzl Guide **Attendance Rules Session At Workshop**

(Continued from Page 3) period dealt with personal leave let the sick leave build up. and sick leave.

Henry Shemin, chairman of the statewide resolutions committee sick leave and terminal leave be paid in cash upon retirement.

"This will avoid a major problem found in state agencies," he said. "When a person nears retirement age, their attendance record shows that they begin taking as much sick leave as they can. They feel that this leave has been built up and belongs to them. If such leave were to be paid in cash on retirement they would be less apt to take the days off.

Absenteeism

Meacham showed through statistcis that the older employee has the poorest attendance record, followed closely by the newest em-

"Those in state service for over two years are settled in their positions in most cases," Meacham said. "The older ones want to retire without the state owing them any days while the new ones have not decided whether or not to continue in the service. This leads to their use of personal leave, sick leave and vacation credits almost as son as they earn them. Once they have decided lod is over.

on a career in civil service, they

"On the other hand," Meacham continued, "we have some problems with those who do not stay recommended, from the floor, that home when they are too ill to work. They are the same people we have to force in some instances to take their vacation."

"When a person is sick, they should stay home. Otherwise, they infect an entire office with their illness. A vacation is given for good reason. It is a period for rest and both the employee and the employer benefit. After a vacation, an employee is rested, and ready for another year of work. By not taking such leave, the employee cheats both the State and himself by not working at full efficiency. Judgement should be the rule in all cases," he concluded.

Later that day, a preliminary report on the recent session of the Legislature was made by Harry W. Albright, Jr., CSEA counsel. Joseph F. Feily, CSEA president, served as moderator. Because the period during which Governor Rockefeller may approve or veto legisaltion does not end until later this month, Mr. Albright's complete report on the session will appear when the bill-signing per-

Jefferson County CSEA To Elect; Wilcox Will Address April 24 Meet

(From Leader Correspondent)

WATERTOWN, April 16-The Jefferson county chapter, Civil Service Employees, Inc., will hold its annual election of officers and directors at the annual meeting in this city April 24.

Nominated as officers for the ensuing year are:

President, Clarence B. Evans and Mrs. Fannie Smith; first vice president, Claud Rima and Betty Constance; second vice president, Hilda Steele and Arthur Sprague;

thrid vice president, Doris Clark and Philip Cote; secretary, Dorothy Brainard; treasurer, May Harvey Fields.

Nominated for association director are, city, Kenneth Osborne, Ray W. Howard, Joseph Varno, Eleanor Peggs, Eleanor Percy. Hazel O. Waterman and George

County, Roblin Dulmage, Franklin Howard, Agnes Bence, Florence Shepard, Clara Cousineau, Josephine Corp and Irene Best.

Wilcox to Speak

held in the grand jury rooms in Mrs. Castle. this city with Assemblman Orin S. Wilcox, Theresa, chairman of the assembly's civil service committee, discussing accomplishments at the legislative session.

The annual banquet of the county association will be held May 26 at the V.F.W. clubhouse, Bellew Avenue. There will be a social hour between 6 and 7 p.m. with the dinner scheduled to start at 7. Principal speaker will be Raymond Castle, Syracuse, second vice president of the state organization. Samuel Borelly, Utica, Kemp, and Albany representative, chairmna of the central conference workshop, will install the new Wilcox and Senator Henry Wise will be banquet guests.

PALISADES MEETING - Five employees of the Palisades Interstate Park Commision who retired during the past two year were honered at a recent meeting of the Palisades chapter of the Civil Service Employees Association. The cottrees are, front row from left: John Geist, Ernest Reidel, George Mailler, and Abe Concklin. The fifth

retiree, Thomas Clark, is not pictured. In back, from left, are: J. O. I. Williams, comptroller and assistant general manager of the Commission; Angelo Donato, president of the Chapter; Thomas A. Brann, CSEA field representative; Joseph Humphrey, vice president of the Chapter; Joseph K. McManus, superintendent; and August Hlavaty, police chief. About 225 members and guests attended the meeting.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

Apprentice 4th Class Mechanic\$3.0	0
Civil Service Arithmetic & Vocabulary\$2.0	
Civil Engineer\$4.0	0
Civil Service Handbook\$1.0	0
Cashier (New York City) \$3.0	0
Claim Examiner Unemployment Insurance\$4.0	
Clerk G.S. 1-4\$3.0	
Clerk N.Y.C\$3.0	0
Clerk Senior & Supervising\$4.0	
Court Attendant\$4.0	0
Employment Interviewer\$4.0	0
Federal Service Entrance Examinations\$4.0	
Fireman (F.D.)\$4.0	0
Foreman\$4.0	
High School Diploma Test\$4.0	
Home Study Course for Civil Service Jobs \$4.9	
Insurance Agent & Broker	
Janitor Custodian	
Maintanance Man\$3.0	
Motor Vehicle Licence Examiner	
Notary Public\$2.5	
Parole Officer	
Personnel Examiner\$5.0	
Postal Clerk Carrier\$3.0	
Real Estate Broker	
School Crossing Guard\$3.0	
Senior File Clerk\$4.0	
Social Investigator\$4.0	
Social Worker\$4.0	
Senior Clerk N.Y.C \$4.0	
Sr. Clerk Supervising Clerk N.Y.C\$4.0	0
State Trooper\$4.0	0
Stationary Engineer & Fireman\$4.0	0
Stenotypist (N.Y.S.)\$3.0	
Stenotypist (G.S. 1-7)	
Stengrapher G.S. 3-4\$4.0	
Telephone Operator	
Vocabulary Spelling and Grammer\$1.5	

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 \$_____

Address

Be sure to include 3% Sales Tax

The Job Market

A Survey of Opportunities In Private Industry

By A. L. PETERS

Ludlow operators with at least | years' job printing experience can earn \$80 to \$100 a week, de- painting shops. Will supervise a pending on experience, operating crew of auto painters and hire a Ludlow machine and make up forms.

Fully experienced proof pressmen will get \$60 a week to pull proofs and final reproductions in type setting houses on the night lobster shift, 1 a.m. to 7:30 a.m.

Women carbon collators with at least 3 years experience will get \$55 a week to assemble or gather paper and carbon making sets month for a 5-day, 48-hour week. according to predesigned requirements.

recent pamphlet bindery cutting experience will get \$80 to \$100 deand operate a Seybold paper cutter.

Apply for these positions at the Manhattan Industrial Office, 255 West 54th St.

In Queens

Wanted in Queens are an experienced torch solderer or brazer to work on architectural metal at \$1.50 to \$2 an hour, and an iron worker to erect conveyors for dairy industry. Must be able to do acetylene welding and burning and will get \$2 an hour and up depending on experience.

Apply at the Flushing Office, 42-09 Main Street.

ment trainees for a chain of auto and discharge employees. Applicants must able to meet and deal with the public. Sales or supervisory experiences is preferred. Must be bondable.

shift, 4:30 p.m. to 12:30 a.m., and 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

Also wanted in Queens is an experienced tire recapper to oper-Paper cutters with 4 years of ate and work on a molding machine in a tire capping factory Must handle all phases of recappending on experience to set up ping and have own tools. Up to

> Office, Chase Manhattan Bank Building, Queens Plaza.

Interviews

The Division of Employment is school and college education and office or business experience, plus

Wanted in Queens are manage-

Will be trained for a period of

\$2 an hour to start.

Apply at Queens Industrial

accepting applications for positions as employment interviewers. Civil Service examinations are being given for early appointment. Must either be college graduates or have 6 years' of combined high 1 year of specialized personnel or guidance experience.

Beginning salary for traineers

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

Camp counsellor 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 are on all levels for specialists and general counsellors. Salaries range from \$100 to \$1,000 for the season plus room and board and transportation. Apply at the Professional Placement Center, 444 Madison Avenue.

A quilting machine operator will get \$60 to \$75 a week depending on experience to operate a double quilting machine.

A Brooklyn jobbing machine shop has an opening for a horizontal boring and milling machine operator with recent experiences setting up and operating a horizontal boring mill. The pay is \$3 an hour.

A windshield man is wanted to remove window glass and install new windshields and windowsno cutting. Will get \$1.25 to \$1.50 an hour depending on experience.

A platen press feeder on die cutting-cardboard-will get \$65 a week to feed cardboard to flat bed die cutting.

Experienced white metal casters on lamp parts are needed. The pay is \$75 per week.

Apply at the Brooklyn Industrial Offices, 590 Fulton Street.

There are many openings in Manhattan for stenographers and clerk-typyists. Salaries range from \$85 to \$100 for stenographers and \$65 to \$75 for typists, and both have liberal fringe benefits.

Apply at the Manhattan Commercial Office, 1 East 19 Street.

Veterans' Questions Answered

(Continued from Page 2) veteran or before January 1, 1961, whichever is the later.

Reinstatement

LAPSED TERM policies may be reinstated only during the current term period except as stated under Special Reinstatement. The premium requirements are the payment of two monthly premiums-one for the month of lapse and one for the premium month in which requirements for reinstatement are met.

LAPSED PERMANENT plan policies may be reinstated at any time with one exception. An endowment plan must be reinstated within the endowment period. The premium requirements are the payment of all back premiums plus interest if the policy has been lapsed longer than 3 months.

TO REINSTATE either term or permanent plans of insurance, the applicant must meet health requirements.

Special Reinstatement

A TERM POLICY which lapses in the 59th or 60th month of a term period under the following conditions: First, the policy must last week. have lapsed because either or both of the last two monthly premiums in the previous term period were not paid on time. Secondly, the applicant must meet both premiums and health requirements in the new term period. However, NSLI on the Limited Convertible Term Plan may not be reinstated if the term period ended after the policyholder's 50th birthday.

Automatic Renewal

A FIVE-YEAR term policy which is not lapsed at the end of the term period is automatically renewed for an additional fiveyear period except that NSLI on the Limited Convertible Term Plan cannot be renewed after the insured's 50th birthday. The premium rate for each renewal

is based on the attained age of the insured.

Convertibility

ANY TERM policy which is in force may be converted to a permanent plan if requirements are met. However, policyholders who are totally disabled are not eligible to convert to any of the three endowment plans.

VETERANS WHO have the socalled post-Korea five-year term policies in force (these policies have a number prefixed by the letters RS) are eligible to exchange their policies to the Limited Convertible Five-Year Level Premium Term Plan. A Limited Convertible term policy cannot be issued or renewed after the insured's 50th birthday; he must convert the Limited Convertible term policy to a permanent plan of insurance if he wishes to continue his insurance protection.

Recommendations Approved

Recommendations by Dr. T. H. Lang to approve specifications for college office assistant A and coleeg olffice assistant B were passed by the Department of Personnel

INTENSIVE BUSINESS COURSES

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

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.)

Plea School	se write me free about the High Equivalency class.
Name	
Addres	•
Boro	PZ L

Thoro Civil Svc Training

City-State-Federal & Prom Exams
POST OFFICE CLERK-CARRIER
FEDERAL ENTRANCE EXAMS
HIGH SCHOOL EQUIV. DIPLOMA
ELECTRICAL INSPECTOR
GOV'T APPRENTICE JOBS
Jr Civil & Mechanical Engineer Exams
Senior Clerk
Supervising Clerk
Govi File Cir Motor Vehicle Lie Exams
LICENSE PREPARATION
Refriseration Operator, Portable &
Stationery Engineer, Surveyor, Master
Flumber, Master Electrician
MATHEMATICS
C.S. Arith. Alg. Geom. Trig. Physics

C.S. Arith Alg. Geom. Trig. Physics Individual & Class Instr Day-Eve-Sat

MONDELL INSTITUTE

53 W. 41 (Times Square) WI 7-2086 52 Yr. Record Preparing Thousands Civil Svce Technical & Engr. Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL VICE IDM TESTS, (Approved for Vets.) switchboard, typing. Day and Eve Classes. East Tremont Ave. Boston Road, Bronx. El 2-5600.

ADELPHI-EXECUTIVES' IBM—Key Punch Sorter, Taba Collator, Reproducer, Operation, Wiring SECRETARIAL—Medical, Legal, Exce., Elec., Typing, Switchbd, Comptometry, All Stenos, Dictaphone, STENOTYPE (Machine Shorthand) PREPARATION for CIVIL SERVICE, Coed, Day Eve. FREE Placement Svec 1712 Kings Hwy, Bitlyn Next to Avalon Theatre. DB 6-7206.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

Democratic Leader Calls Better Public Image A Challenge To Everyone

(Continued from Page 1) create an atmosphere for improving the lot of the public employee," he declared.

McKeon illustrated his point by going on to say:

Winning public respect and esteem, which is justly due to the civil service, is in a large measure a problem of public relations. Instead, the battle has to be won by dedicated effort through the one medium in which government and the public meet: namely, the individual civil service employee.

Making Contact

"People form their impression of the civil service from their experience in contacts with individual employees. Thus, when an employee is courteous, helpful, patient, and friendly to members of the public with whom he has dealings, he is helping to shape public impressions of the government service. If all employees develop an awareness of the importance of public relations and make conscious effort to cultivate favorable public attitudes, then the civil service will soon enjoy the respect and esteem which it rightly deserves.

"These efforts must be carried on not just during working hours. It is equally important that employees project a favorable image of the civil service when they are away from their work, among friends and acquaintances. There is nothing more damaging to the prestige of the service than to hear an employee belittle his job. his supervisors or his agency. This is very disheartening and it is certainly not good for the cause of civil service.

Effort Being Made

"In recent years public officials and public employees alike have become increasingly concerned with achieving good public relations. I am sure we have all noticed that more and more public agencies are making an effort to explain their programs to the public. By simplification of forms and procedures and by other means, they are trying to make dealing with government a pleasant experience. I note also that there is now a column on the subject of public relations in the Civil Service Leader. Incidentally, on this point I salute the editors of this fine newspaper.

"The State Civil Service Department for a number of years has made a pointed effort in pamphlets, news releases and exhibits, to tell the story of the thousands of dedicated men and women who perform the myriad of services rendered by the state. Also, your sociation has made ficant contributions in this direc-

"I applaud these efforts. I believe they are showing favorable results. They must be continued. But even more is needed. There is a gold fertile field that needs to be cultivated. That need, again, as far as I am concerned, is focused largely on the individual employee. Success or failure ultimately will depend on him. But, there is still a great deal to be done.

The Message

"Thus, if there is one message, which I might leave with you topublic relations. Build the prestige of the civil service employee. I promise you that you will reap big dividends for your efforts and,

benefit the entire field of civil service and be one of the greatest inducements and arguments that can be used in upgrading classifications and in obtaining salary increases.

William K. Hoffman, president of the Southern Conference, welcomed McKeon to the final dinner, for which Ivan Flood, of Westchester CSEA, was the genial

State Fund **Chapter Picks New Officers**

The State Insurance Fund chapter of the Civil Service Employees Association has elected Moe Brown as its president for the coming year.

Other officers chosen in the recent election are: Randolph V. Jacobs, first vice president: Gertrude Murphy, second vice president; Julia Brunson, cording secretary; Edith Perota corresponding secertary; Vincent Rubano, financial secretary; Charles Werner, treasurer; and Kenneth Boyce, sergeant-at-arms.

At a special meeeting of the Chapter, Reverlea Mann was appointed chairman of the publicity committee. Abraham Schwartz was named chairman of the installation committee, with John J. White as assistant.

The installation of officers will be held on May 2 at 5 p.m. in the cafeteria of the State Fund build-

The Chapter has reported that its bowling league is a close one, with only six points separating the first and third place teams. The standings are: Policyholders, 133 points; Underwriting, 128 points; and Claims Srs, 127 points.

The Chapter has also expressed congratulations to Sarah Pickens of the Transcription Department on her marriage, and condolences to the family of Mildred Krakower of the Legal Department.

Reappointed to Board

ALBANY, April 16-C. Vernon Stratton of Oxford has been reappointed a member of the State Board of Social Welfare for a term ending July 1, 1966.

Re-Elects J. J. Mahaney

(From Leader Correspondent) ONEONTA, April 16-J. Joseph Mahany of the Division of Employment, has been reelected president of the Oneonta Chapter, Civil Service Employees Association.

The installation of Mr. Mahany and other officers will be conducted on April 17.

Other officers are:

First vice-president, Irving Fierson of Homer Folks Tuberculosis Hospital; second vice-president, Mina Weir of State University College; secretary, Joyce Peckham of Homer Folks; treasurer, Phyllis Abdallah of the Division of Em-

Plan Clambake

Delegates are Marion Birdsall and Edward Criffin of Homer Folks and Agnes Williams of the Division of Employment. Alternates are Mr. Fierson, Phyllis Abdallah and Joseph Sauer of Gilber Lake State Park.

The executive committee is composed of Charles Morehouse of Homer Folks, Anne McKean of State University College, Marion Wakin of the downtown offices and Marion Birdsall, unclassified.

Plans are being made for a clambake to be held at Gilbert Lake State Park in late July or early August.

Mandate Pay For Injured

(Continued from Page 1)

CSEA representatives said, would help to provide more uniform treatment to employees of all State agencies and would furnish a guide to appointing authorities which, we feel, they would appre-

They said "It is our firm belief that considerable unfair treatment to employees disabled by occupational accident or injury is caused by the discretion with which the current rules are applied."

Joseph D. Lochner, executive director of the CSEA, and Frank Lasch, assistant counsel, appeared for the Association at the Commission meeting.

"Mental Hygiene Memo." column by William Rossiter, appears on Page 5 this week.

might, it is this: cultivate good \$25 FOR DESIGN - Leland Covill and Edward Brennan, of the engineering department at Rochester State Hospital recently received a \$25 award for their design and fabrication of a mobil utility cart. Shown at the presentation of the award, are, from left: Patrick J. McCormack, senior business officer; Covill; Brennan; and Dr. speaking very realistically will Christopher Terrence, Hospital director.

Oneonta CSEA Top Ranks of GOP Have Fought For Employees, Says Republican Leader

(Continued from Page 1) continuing one. He told his listeners that "your accomplishments at this year's legislative session included the liberalization of the grievance machinery and the passage of the death gamble billand for these, I know, you are happy. I know, too, that like all organizations which constantly strive for the good of their membership-your leaders feel that the job is never done regardless of the immediate gains that might have been achieved.

"I know of your concern in the matter of over-time, and that you seek to replace the present increased this year. system of compensatory time off with cash over-time at time-anda-half. I know that in Manhattan, which is my own area of responsibility politically, those of you who work at Manhattan State Hospital feel that you are being unduly taxed and that consideration should be extended to you in the matter of toll payments across the Triboro Bridge.

Leader is Cited

"These are sore spots with you, and I know there are others, because I follow your trials and tribulations and your successes fairly closely through those of my friends in your organization and in civil service generally. In this connection, in the matter of keeping up-to-date on civil service affairs, I should like to pay tribute to a great newspaper-The Civil Service Leader-for its wonderful coverage of civil service news and for the fine way in which The Leader has kept the legislators informed of the needs of civil service employees."

Going back to earlier years of the Rockefeller Administration, Albano cited the following "progressive employee legislation."

1. Increased compensation, not only through pay raises but an increase in take-home pay through Robert L. Laidlaw to the State reduction of contributions to the Board of Social Welfare for a State Retirement System. (The term ending July, 1966.

so-called 5-point plan devised by the Civil Service Employees Assn.)

2. Protection of pension rights through vesting on leaving civil service.

3. Increased supplemental pensions.

4. Increased death benefits. 5. Funds for placing state police on a 40-hour week and guaranteed half-pay retirement.

6. Increased interest in the Retirement System.

7. Strengthening of public pension funds

8. Allowances for travel and moving expenses, which have been

9. Merit awards for employees

Close to Industry

Albano said that "in general terms, I am sure there are few, if any, who would not subscribe to the conclusion that during the present administration, state employees have been brought close to the level of private industry in many areas involving such vital gains as substantially improved salaries, better working conditions, more modern grienvance procedures, improved pensions and other increased benefits - fringe and otherwise."

Solomon Bendet, president of the Metropolitan Conference, made the welcoming address at the dinner and Samuel Emmett, president of the New York City chapter, was toastmaster. Albano's appearance was the first address he has made to a non-party group since being named chairman of the New York County Republican Executive Committee,

Following Workshop tradition, Bendet projected future goals and hopes of the Civil Service Employees Association.

Named to New Term

ALBANY, April 16 - Governor Rockefeller has renamed Dr.

Conservation Aides Await Kelly Decision on Appeal For New Titles, Grades

ALBANY, April 16-Personnel of the Conservation Department's Division of Fish and Game today are awaiting results of a request for a change in title terminology and salary hikes from two to four grades.

A hearing on the appeal was and Compensation. Representatives of the Conservation Department, which submitted the formal Service Employees Association, appeared in behalf of the fish and game personnel.

The terminology request involves a change from "Game Protector" to "Conservation Officer." It would affect five present titles.

Wilm Supports Appeal

Speaking for the Department, Commissioner Harold Wilm outlined the changes and increases in responsibility and duties of members of the division during the past ten years. He also said that the department had noted considerable outside interest for a favorable decision.

Joseph F. Felly, President of CSEA, urged that Kelly "consider the changes." He said the Association's detailed views were made known in an earlier letter which outlined changes in the duties and | No date was set for a decision.

last week at Albany before J. Earl responsibilities of the game pro-Kelly Director of Classification tectors, including six major changes that had taken place since 1959. "I believe that a favorable decision on this appeal is appeal last month, and the Civil in the public interest," Feily concluded. His views were in a writstatement which explained that he was unable to attend the hearing because of a previous commitment.

Galpin Outlines Case

F. Henry Galpin, Assistant Executive Director of CSEA, discussed the relationship of fish and game personnel salaries in New York with other states. He stressed the "necessity of providing a fair wage" for the affected employees.

Galpin was accompanied by Thomas W. Coyle of the Association's Department of Research.

Representing the Conservation Department in addition to Commissioner Wilm were W. Mason carefully and act favorably upon Lawrence, Assistant Commissioner for Fish and Game; Craig Smith, Personnel Officer, and Willia Proctor, Administrative Officer.