

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 49 Tuesday, August 13, 1963 Price Ten Cents

THOMAS COYLE
P O DRAWER 125
CAPITOL STATION
ALBANY 1 N Y
COMM

Troc

See Page 16

BARGE CANAL HEARING — John C. Rice, associate attorney of the Civil Service Employees Association, is shown addressing a public hearing of a joint legislative committee pondering the future of the State Barge Canal, which was held in the Assembly Chambers of the State Capitol recently. Rice urged that the welfare of the canal's 1,000 employees be safeguarded in every respect in the event of a transfer to the federal government or in any other action taken by the State. Approximately 25 witnesses were heard by the legislative committee during the day-long session. One of them, at right, is unidentified.

CSEA Starts Drive

See 1,000 Added To Monroe County Membership Rolls

ROCHESTER, Aug. 12—The Civil Service Employees Association has undertaken a membership drive in the County of Monroe that is expected to add at least 1,000 new members to the already substantial membership of the Monroe CSEA chapter.

The drive was scheduled to get underway today in most county departments with CSEA field staff meeting with members of the chapter's organization committee, which is composed of representatives of the various county agencies.

Reasons For Success

The drive will continue until
(Continued on Page 16)

Don't Repeat This!

'Bright Young Women' In Republican Ranks Listed by Readers

As the result of previous columns on "bright young men" in the Republican and Democratic Parties, we last week reported on one reader's nominations for "bright women" who lend talent and leadership to the Democratic ranks.

We asked for further nominations last week—and we certainly got them, this time telling us of feminine contributions to the Republican Party.

(Continued on Page 2)

Hearing Set For Ranger Appeal

ALBANY, Aug. 12—The Civil Service Employees Association has been notified that a hearing will be held August 14 at 2 p.m. at the Civil Service Commission office, State Campus, Albany on a reallocation request for Forest Ranger and District Ranger.

The reallocation appeal, which has the backing of the Association; is being made by the Conservation Department. CSEA will be represented at the hearing and will file a supporting statement on behalf of the Conservation Department employees.

CSEA Meets With Budget

Appeals Started To Help Workers Disenfranchised Under New Overtime Rules

ALBANY, Aug. 12 — The Civil Service Employees Assn. last week submitted the first of a series of appeals to regain overtime rights for employees disenfranchised by recently promulgated State overtime rules.

CSEA representatives, led by Joseph F. Felly, Association president, met in an intense 2-hour session with top Division of the

Budget officials to discuss seven job titles.

The seven, subject of a detailed brief also presented at the meeting, are:

Land and Claims Technician (Grade 8); Junior Land and Claims Adjustor (Grade 15); Assistant Land and Claims Adjustor (Grade 19); Senior Land and Claims Adjustor (Grade 23); Forest Ranger (Grade 8); District Ranger (Grade 14), and Narcotics Investigator (Grade 17).

The Budget Division reserved decision on the CSEA request.

Still Opposed to Rules

Employees Association representatives emphasized at the outset of the meeting that the appeals "relate only to the seven positions in question because of the availability, at this juncture, of specific information pertaining to the titles" and did not in any way prejudice CSEA's right to bring further appeals for other titles. The CSEA spokesmen also stated their unaltered opposition "to these rules in their entirety."

The State's fiscal agency members were told that it is CSEA's

contention that many State positions classified ineligible under the new overtime rules were placed without any proper understanding of the duties and responsibilities involved in many of the excluded positions. It was pointed out that, in some cases, the Budget Division's final determination on whether a title should be in-

(Continued on Page 16)

Leader Editor, CSEA Attorney Wed in NYC

Mary Ann Banks, an assistant editor for The Leader, and Stanley Mailman, regional attorney for the Civil Service Employees Assn., were married last week in New York City.

Attending the civil ceremony were immediate members of the two families and Paul Kyer, editor of The Leader, who gave the bride away.

The couple will reside in New York City following a honeymoon in Nantucket.

No Reasons Given

Hearing Reporters Lose Reallocation Appeal By Budget Director's Veto

(Special To The Leader)

ALBANY, Aug. 12 — For the second time in recent months, the Budget Division has blocked the reallocation of job titles which already had the stamp of approval by the Civil Service Commission. The latest veto was a reallocation request on behalf of 300 hearing reporters.

In April of this year, the Civil Service Commission approved the reallocation of hearing reporters from Grade 14 to Grade 16, following a denial of the request by J. Earl Kelly, director of the Division of Classification Compensation. The reallocation was then referred to Budget Director Dr. T. Norman Hurd for final determination and the subsequent rejection.

The reallocation bid, which was instituted over a year ago by several state departments, had the strong support of the Civil Service Employees Association on behalf of its members in the Divi-

sion of Employment and the Department of Law.

Late last year, the Budget Director threw out a request for the reallocation of titles affecting 4,000 Correction Dept. employees, after the action was approved by the Civil Service Commission.

In turning down the hearing reporters bid, as in the case of the correction officers, the Budget Director did not give reasons for his determination.

CSEA contends that the Budget Director should be required to give reasons in writing when he disapproves a salary appeal which has received prior approval by

either the Division of Classification and Compensation or the Civil Service Commission. In this regard, the Association has sought legislation to reinforce its stand.

A CSEA spokesman said the situation with respect to the hearing reporters now has evolved "to a point where they find themselves in the same position as the Correction Officers." He said, "We intend to follow up this matter in order to determine the reason why the Director of the Budget denied the reallocation which has been approved by the Civil Service Commission."

DON'T REPEAT THIS

(Continued from Page 1)

They Do A Lot

A Westchester County reader informs us that "our GOP gals hold high official posts, serve as important party functionaries and contribute greatly to the Republican Party. Many of them are housewives and mothers at the same time; some hold important posts in private industry. As a starter for your column I would like to nominate Mrs. Wilma Rogalin, who is vice president of the New York State Republican Club at present and was the first woman vice president of the State Young Republican Clubs. She's tops in private industry, too, serving as personnel manager for Pan American Airways."

Another Westchester reader ranks Mary Goode Krone (a fellow resident) as "one of the most popular Republican women in the State. Mary's service as a member of the State Civil Service Commission has brought distinction to both the GOP and the Commission. She's a real asset to womanhood and the Republican Party."

Share of Phi Beta Kappa

A reader identified only as A. C. writes in to say "the Democrats aren't the only ones that can rattle Phi Beta Kappa keys. Mrs. Phyllis Kelly, vice chairman of the Erie County Republican Committee, has the key, four children and a lot on the ball."

From upstate New York, Don Barnett writes and says "any list of top GOP women has to include Mrs. Constance Cook of Ithaca. After all, when she won her race for Assemblywoman last year she became the only Republican woman in either house of the Legislature. Her second child was born in the middle of the campaign. Although still in her 30's, her previous experience as a lawyer included a term as an associate counsel to former Governor Thomas E. Dewey. She really is tops."

Manhattan Women

Nominated also to the list was Jean McKee of Manhattan, who is the first woman to serve as president of the State Association of Young Republican Clubs. Not only does this Vassar graduate have time for that job, she also serves as a captain in the Ninth Manhattan Assembly District and is a partner in a research firm that specializes in sampling public opinion.

Another Manhattan-ite nominated was Ann Stevens, now serv-

TO BUY, RENT OR
SELL A HOME — PAGE 11

ing her second term as president of the Young Women's Republican Club of New York.

"A vote for Ruth Washington is a must for your column," writes one reader. "She is one of the best referees on the Workmen's Compensation Board; and she does a swell job as co-leader of the 13th Assembly District South in Manhattan and is certainly headed for the Legislature."

Vice Chairmen

Several women serving as vice chairmen of County Republican Clubs were proposed for our list. They included Mrs. Joseph Swift of Potsdam (St. Lawrence); Mrs. Ruthe Klernan of Elmira (Chemung); Mrs. Jane Stevens, of Tittsford (Monroe); Mrs. Anne Sneed Dean of Rock Cavern (Orange); Mrs. Ruth Berge of Staten Island (Richmond); Mrs. Higenia Brown, Ballston Spa (Saratoga), and Mrs. Rose LeFever of Bloomington (Ulster).

Two for Mrs. Lawrence

Two nominations came in for Mrs. Dorothy Bell Lawrence, Assemblywoman who recently resigned her post to accept a Rockefeller appointment to the State Unemployment Insurance Appeals

Board. "Did you know," said one writer "that Mrs. Lawrence was the first woman to seek the office of borough president (in Manhattan in 1961) on any ticket in any borough?"

Added to the list also was Mrs. Florence Zimmerman, who last year served as president of the Women's Bar Association. She is an assistant counsel in the State Rent Commission and is an active co-leader with Vincent Albano, Jr., in the Manhattan Sixth Assembly District.

Nominations

Like our previous columns, this one has not included all the important women contributing to the Republican Party—or to the Democratic Party either. For that reason, we will continue to accept nominations for bright young men and women from both parties from our readers. Names, and description of qualities, may be sent to "Don't Repeat This," 97 Duane St., New York 7, N.Y. We'll have another column on this in the near future. We thank the many readers who, to date, have shown such interest in the political personalities of the "younger set."

"Charter Revision" Course Will Be Given By L.I.U.

Harold Mayer, legal aide to Mayor Wagner, will conduct "Charter Revision and Court Reorganization," a new course in the fall 1963 Long Island University Municipal Personnel Program.

Mayer was formerly an assistant district attorney of New York County and also served as deputy commissioner of the State Department of Investigation.

The course will cover implications of the revised City Charter on administration; Court reorganization—the new Civil, Criminal, and Family Courts; new roles of

the Executive Branch, City Council, Board of Estimate, Deputy Mayor and City Administrator's Office; new agencies; State-City relations.

The course will be held on Mondays, starting September 23, 1963 from 6:00 - 8:00 p.m., at 299 Broadway, Room 203. The fee is \$15.00 for 10 weekly sessions. Registration for this and other fall course offerings will start Tuesday, September 3, 1963.

Mayer will also teach "Law and Court Procedure for Criminal Court Personnel" on Wednesday evenings, starting September 25. This course will be of special interest to court officers and other personnel attached to the Criminal Court.

Nurses Sought For Special Deaf Clinic

Two nurses are now being sought to do work in a special clinic for deaf patients in the New York State Psychiatric Institute. The starting salary for these two positions is from \$5,000 to \$6,140 per annum dependent upon experience.

For further information contact the Department of Medical Genetics, New York State Psychiatric Institute, 722 W. 168th St., New York 32; or call LO 8-4000 ext. 105.

Brooklyn Y.M.C.A. Offers Evening Adult Education

The Brooklyn Central Y.M.C.A. will offer a growing program of adult education classes this fall with the inclusion of eight new subjects.

Included in the program will be classes in first air, contract bridge, painting and sketching conversational French and Spanish, Stock Market Investing, and dancing.

There are no academic requirements for admission and classes are open to men and women. Further information may be obtained by contracting the Program Office, Brooklyn Central Y.M.C.A., 55 Hamson Place, Brooklyn; or calling Jackson 2-6000.

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: 212-BEckman 3-6019
Published Each Tuesday
Entered as second-class matter and
second-class postage paid, October 3,
1939 at the post office at New York,
N.Y. and at Bridgeport, Conn., under
the Act of March 3, 1879. Member
of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual copies, 10c

In City Civil Service

HA Telephone Operator, Jane Bradley Retiring, Looks To Future Plans

Jane Bradley, chief telephone operator for the New York City Housing Authority, 299 Broadway, has announced her retirement effective as of August 15.

Miss Bradley has been with the Authority since 1946, when she was employed as switchboard operator of a two-position board in offices then located in the

Chanin Building. In successive moves of Authority offices and expansions of the size of the telephone equipment, she was advanced to the post of chief operator.

She now supervises the work of seven women operators who service a four-position "701 dial message" board which in 1962 handled nearly 852,000 incoming and 1,025,000 outgoing calls. Compared to a half-dozen incoming lines in the first board Miss Bradley manned, the present switchboard has 41 incoming lines to reach more than 500 extension telephones in the Authority offices located at 299 Broadway, 167 Broadway and 93 Worth St.

Plans To Travel

Miss Bradley plans, on her retirement, to "see matinees whenever I want to, and to travel." Prior to employment with the Authority, Miss Bradley worked for the New York Telephone Company and in private business offices.

Hult New Director

The City school system has a new Director of Architecture. Eugene E. Hult, Superintendent of Design, Construction and Physical Plant announced the provisional promotion to the \$16,000-a-year post of Arthur G. Paletta, former chief architect in city system.

Paletta is a 26-year veteran of City school service, having started his career as an assistant architect in 1937. He had previously served in the Park Department, the Triborough Bridge Authority and in the preparation of the 1939 World's Fair after joining private architectural firms in diversified field in 1927.

Clara Levine Named

Terminal Employees Local 832 this week promoted Clara Levine, former meter maid representative in the Department of Traffic to the position of Departmental Representative. Mrs. Levine takes the place of James Oakes, who was transferred out of Traffic to the Personnel Bureau of the Police Department.

Mrs. Levine has been the "meter maid" representative of the local

since the organization of the Traffic Department's Enforcement Bureau and was one of the first meter maids on the city's streets.

In her new capacity she will be charge of the local's activities throughout the Department of Traffic, in which the local has over 100 members.

Mrs. Levine is married, and has two children, Collette, employed by Redbook Magazine, and Gregory, an entrance student at St. John's University.

Women's Rights Battle Won By Felicia Shpritzer

Felicia Shpritzer has struck a blow for the equality of women in her contest with the New York City Department of Personnel. This week, a special promotional examination for the title of sergeant in the Police Department has been ordered in accordance

FELICIA SHPRITZER

with a recent Court of Appeals ruling.

Miss Shpritzer had previously been ruled ineligible for the promotion examination and had contested the ruling in the courts. At the time of the original examination the title was open only to men. The court order also directed the Department of Personnel to merge the resulting eligible list with the one now established.

Fred Castiglione Recovering From Heart Attack

The many friends of Freddy Castiglione, popular field representative of Terminal Employees Local 832, are happy to hear that he is recovering from a heart attack which felled him, last week.

While hospitalized only a short time, and now well on the road to recovery, his doctor has recommended a complete rest, away from hectic union activities.

Castiglione, 37, suffered his attack while on the last day of his vacation, and was rushed to Staten Island Hospital. Released this week, he is recovering at home. He is not expected back until Labor day.

A lifelong resident of Staten Island, Fred resides with his wife, Gilda, his mother-in-law and son and daughter at 491 McClean Avenue, Staten Island 5.

USE THIS HANDY COUPON TO LEARN OF CAREER OPPORTUNITIES IN NEW YORK CITY CIVIL SERVICE

For further information and applications for positions in New York City service, paste this coupon on a 4-cent post card and mail to Charles S. Lewis, Room 721, 299 Broadway, New York 7, N.Y.

CHARLES S. LEWIS - Room 721
299 Broadway, New York 7, N.Y.

Please send me information and application blanks for the examination. If this is not available at the present time, please keep me informed on future tests. Thank you.

Name

Address

City, Zone State

CSEA In Final Phase On Sponsorship For Albany Co-Op Apts.

ALBANY, Aug. 12—Joseph F. Feily, president of the Civil Service Employees Association, last week announced that the Association would seek final approval to sponsor, as a co-operative housing project, the 158-apartment building now under construction at the site of the former Dobler Brewing Company overlooking Lincoln Park in Albany.

The building will be financed under the Limited Profit Housing Company Law of the State and will be for occupancy by middle income families as provided under State law.

Poll Did It

Feily said the decision to undertake sponsorship of the project, which is being constructed by the Robert Chuckrow Construction Company, Inc., of New York City, was based mainly on the overwhelmingly favorable results of a poll recently conducted among Association members in the Albany area. The poll tested interest in the purchase or rental of apartments in the building. As a result of it, more than 1,200 expressions of interest were received, with approximately 1,000 for the cooperative form of occupancy.

As a prerequisite for final approval from the State, it is necessary for the Association to furnish evidence that the project will be successfully sold as a cooperative to middle income families eligible under the Limited Profit Housing Company Law. In order to meet this requirement, the Association is now contacting all those who expressed an interest in the project and inviting them to file an information form and to pay a good faith deposit of \$200. The deposit will be held in escrow and will be returned upon request or if a formal application is not subsequently filed or approved.

Occupancy of the apartment building will not be limited to the families of Association members only and other interested persons are invited to write the Association at Capital Station, Box 125, Albany 1, New York, for detailed information and the preliminary information form.

What It Costs

Based upon schedules being submitted to the State, down payments and carrying charges by type of apartment are now expected to average approximately as follows:

Type Apartment	Down Payment	Monthly Carrying Charge*
Studio (Efficiency)	\$ 500	\$ 62
One Bedroom	700	82
One Bedroom with Balcony	800	92
One Bedroom with Large Bal.	850	96
Two Bedroom without Balcony..	900	103
Two Bedroom with Large Bal. . .	1,000	113

*Exclusive of Cooperator's gas and electricity, which will be mass purchased and will amount to approximately \$4.50 to \$5.50 a month, depending on the type of apartment.

Among the features of the project are good housing on a non-profit cooperative basis, at low carrying charges; automatic controlled elevators; private storage areas; fully equipped laundry rooms; central T.V. antenna system; community room; air conditioning enclosures; on-site parking space available to each cooperator; a walk to work location.

Included in each of the 158 apartments will be abundant electrical outlets; bi-fold ceiling height closet doors; shades for all windows; four-burner gas range with full-size oven; refrigerator with freezer compartment; and colorful ceramic tile baths and showers.

BOOK TALK — Dr. Anthony N. Mustille, left director of the Willard State Hospital, is seen showing the medical library at Willard to Miss Margaret Hannigan, (right) Institution Library consultant for the State Library in Albany. Mrs. Alta Boyer, (center) Willard librarian, is helping Dr. Mustille describe the various aspects of the Willard library.

Chapter Is Jubilant

Suffolk County's Survey On Need For Wage Hikes Backs CSEA Pay Demands

(From Leader Correspondent)

RIVERHEAD, Aug. 12 — Suffolk County chapter of the Civil Service Employees Association this week won a major victory when the Suffolk County Civil Service Commission endorsed the CSEA chapter's demand for higher wages for county workers.

The commission, acting on a request from the Suffolk Board of Supervisors, produced a wage study which called for pay increases ranging from 5 to 10 per cent for 2,500 county workers. When normal increments are included, the proposals came extremely close to the 15 per cent pay boost asked by the CSEA recently.

Commission Secretary Donald R. Hunt said that his plan was based on a survey of salaries in New York City, Nassau, Westchester and area state jobs. The highest proposed boost, of 10.8

per cent, was requested for clerical, administrative and fiscal positions, which are the most difficult to fill.

Other Proposed Increases

Other proposed boosts included, engineering 6.8 percent; medical and nursing 6.5 percent; welfare and institutional 8.7 percent; recreation and cultural 8.3 percent; public safety and protection 8.7 percent; legal and court service 7.4 percent; labor trades and labor supervision 5.9 percent; custodial, laundry and food service 10 percent.

The CSEA plan had called for a two grade increase for all workers plus the normal increment, which would have amounted to about 15 percent. The commission's plan would come close to a 15 percent boost, when the increments were added.

No Separation

Thomas Dobbs, president of the Suffolk chapter, greeted the commission's report with jubilation. "We are indeed happy," he said, "that the commission has proved that we are correct in our call for higher salaries." He said he thought that "further consideration should be given to those titles which fall below the two grade increase recommended by the CSEA."

Dobbs said that the legislative committee of the Suffolk chapter, after considering the new plan, had agreed, however, that the pay raises could not be separated from

an equally important chapter goal, which is to win adoption of a \$300,000 state health insurance plan. The Suffolk chapter, fighting for the program for many years, feels it is close to achieving success for the 1964 budget. The commission salary program would cost an estimated \$1,167,000.

No Half-Loaf

Suffolk County Executive H. Lee Dennison had commented that he was primarily interested in passage of the health program for employees. "If I can also get them raises afterwards," he said, "all well and good."

Dobbs said that he and other CSEA officers were agreed, however, to resist a "half-a-loaf" approach to employee benefits "but rather we insist," he added "on full consideration being given to our whole program."

Less Lunch Time, Shorter Day For Albany A&M Aides

ALBANY, Aug. 12 — The State Department of Agriculture and Markets has reduced the lunchtime of its Albany employees to give everyone an earlier quitting time.

As reported by the department, the former hour allowed for lunch has been cut to 45 minutes and a new quitting time of 4:40 p.m. established.

"The primary object in changing Albany working hours is to do away with the growing number of persons on the 'special privilege' list," the department said. This list permitted some employees to work irregular hours to accommodate ride pools.

Conferred With CSEA

Some directors in the department had complained that work was being disrupted because of early arrivals or those leaving work earlier than others. Some employees on regular schedule appeared to resent the irregular hours of others.

In arriving at the new schedule, a committee headed by Assistant Commissioner Daniel M. Dairymple conferred with the department's Civil Service Employees Association chapter.

The shorter lunch time was adopted at a staff meeting and went into effect the middle of July.

Smith To Council

ALBANY, Aug. 12—Mason Rositter Smith, editor of the Gouverneur Tribune Press and a former member of the Legislative Correspondents Association in Albany, has been appointed a member of the Council of the State Agricultural and Technical Institute at Canton for a term ending July 1, 1972. He succeeds Francis B. Burns of Ogdensburg.

Bronx State CSEA Elects

NEW YORK, Aug. 12 — Officers of the recently formed Bronx State Hospital chapter of the Civil Service Employees Association were installed last week at ceremonies at the downstate hospital.

President of the new chapter is James McGee. Other new officers are John O'Shea, first vice president; Donald Pace, second vice president; Aubrey Adams, third vice president; Morris Frankel, treasurer, and John Turner, recording secretary.

Thomas J. Luposello, CSEA field representative, was installing officer.

Jeannette M. Finn Feted At Big Retirement Party

BUFFALO, Aug. 12—A retirement party was held recently in honor of Jeannette M. Finn, Income Tax examiner, who retired after sixteen years of State service. Michael F. Seereiter, District Tax supervisor, served as toastmaster and presented Miss Finn with a portable transistor radio as a gift from her fellow employees. Senior Income Tax examiners George Peters and Clifford Sprague served as co-chairmen.

Those in attendance at the dinner held at the Park Lane included at least fifty employees of the Internal Revenue Service who Miss Finn had befriended during the course of her special assignment at the Internal Revenue Service of obtaining information relative to tax returns. The information was subsequently used on field investigation under the New York State Income Tax Law.

Career

A native of Utica, Miss Finn was graduated from the Catholic

Academy there and was formerly head of the First Bank and Trust Co.'s interest department in that city. She attended Syracuse University where she studied accounting procedures, and in 1941 served as chief accountant for the Syracuse Municipal Housing Authority. Miss Finn received a provisional appointment in the Syracuse District Office in 1945. She came to the Buffalo District Office on September 1, 1947. Miss Finn has served as past president of the Buffalo chapter of the Civil Service Employees' Association and also has been a past president of the Catholic Businesswoman's Club of Buffalo, New York.

Dayton To Retire

ALBANY, Aug. 12—Edward W. Dayton, former deputy chief engineer for the State Public Works Department, plans to retire to West Islip, L.I. He and his wife lived near Albany during his State service.

Dayton retired last month after serving almost continuously with the department since 1919.

For those who aspire to doing a good job as tax examiners, Miss Finn had this word of advice: "The art of taxation consists of plucking the goose so as to obtain the largest amount of feathers with the least possible amount of hissing."

Where to Apply For Public Jobs

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

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

Hours are 9 A.M. to 4 P.M. Monday through Friday, and Saturdays from 9 to 12 noon. 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 which are filed by mail must be sent to the Personnel Department and must be postmarked no later than twelve o'clock midnight on the day following the last day of receipt 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. Both lines have exits to Duane Street, one block from 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; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

FEDERAL — Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd Ave.), New York 17, N. Y., just west of the United Nations building. Take the IRT Lexington Ave. Line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the line to the Grand Central stop.

Hours are 8:30 a.m. to 5 p.m., Monday through Friday. Telephone number is YU 6-2626.

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

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

U.S. Service News Items

By MARY ANN BANKS

Baer Named CS Regional Director

The retirement of James P. Googe as director of the U.S. Civil Service Commission's regional office was announced late last week by U.S. Civil Service Commission Chairman John W. Macy, Jr.

Lawrence H. Baer, who is presently serving as deputy regional director of the New York office, has been named to succeed Mr. Googe. The New York regional office handles all Federal civil service matters in New York-New Jersey.

In announcing the change, CSC chairman John W. Macy, Jr. paid tribute to Mr. Googe's outstanding leadership in several regional assignments as well as in the central office and his substantial

LAWRENCE BAER

contributions to administration of the merit system during his 30 years of service.

Baer's Successor

George J. McQuoid, 36 former chief of the Personnel Management Division in the New York regional office, will succeed Mr. Baer as deputy regional director.

Mr. Baer joined the Civil Service Commission as a \$3,200 per annum field examiner (investigator) in 1930, after nine years in private law practice. He became the deputy director of the New York office in 1938.

He received his A.B. and LL.B. degrees from Columbia University, and served in the Army during World War I. Mr. Baer is married and has two sons.

The new director is a member of the American Society for Public Administration, the Public Personnel Association, the Society for Personnel Administration, and the

Pierce Named To Police Position

ALBANY, Aug. 12—A deputy commissioner for the New York City Police Department has been chosen by Governor Rockefeller to serve on the State Youth Council. His term ends in 1968. Members of the Council receive \$50 per day.

He is Lawrence W. Pierce of Brooklyn, who is in charge of youth programs for the city police department. He succeeds Dr. Kenneth B. Clark, also of New York City, whose term expired.

Pierce, 38, is a graduate of Fordham University Law School and is a member of the Board of Directors of the Brooklyn Catholic Interracial Council.

* Use postal zone numbers on your mail to insure prompt delivery.

Municipal Personnel Society. In 1932, he was a founder of Federal Employee Local 1078, National Federation of Federal Employees.

The new deputy regional director, George J. McQuoid, joined the Commission as a management intern in June 1951, immediately after receiving his A.B. degree in political science (summa cum laude) from the University of Pittsburgh. He rose to Grade 15 in 12 years.

He has held positions in nearly all phases of the Commission's operations, both in the central office and in New York.

It was announced earlier this year that Mr. McQuoid was one of 42 career civil servants who had been selected by the National Institute of Public Affairs to receive a year of graduate training during the 1963-64 school year. He will attend Princeton University.

SYRACUSE VICTORIOUS — Joseph A. Mercurio, right, representing the Syracuse Tax Department, is shown receiving the F. Earl Struke Memorial Gold Trophy, after the Syracuse team had won the second annual handicapped tournament. John Walsh, Syracuse chairman, looks on at left as Bill Hardies, Rochester supervisor center, presents the trophy to Mercurio. The victorious Syracuse team compiled scores as follows: Bill Banazek, 70; Mike Germain, 72; Dick Bersani, 73; Chuck Reschke, 73; and Jay Cook, 74. Six Tax Department and 88 golfers participated in the Memorial tournament. The tournament was inaugurated in honor of F. Earl Struke, a 30-year member of the Rochester office of the Tax Department, and an avid golf enthusiast.

"MAKE '63 A GREAT YEAR"
FINISH
HIGH SCHOOL
AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 9AP-10
130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604, Day or Night
Send me your free 55-page High School Booklet.

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

Meet George Weltmer

Field Supervisor for the C.S.E.A: Insurance Plans

George Weltmer has represented Ter Bush & Powell in the general business since 1954 and has devoted full time to the C.S.E.A. plans since 1957. He works primarily in the Metro Conference area.

Prior to joining Ter Bush & Powell, George was in the importing business and served in marketing and executive capacities in the Colvinex Corporation and The Raytheon Manufacturing Company.

Mr. & Mrs. Weltmer have a married daughter, four grandchildren and reside in Larchmont, New York. George enjoys travelling and finds relaxation in fishing, hunting and snorkel swimming.

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

Bus Driver Sample Test

The Department of Personnel will give the examination for surface line operator conductor (N.Y.C.T.A.), on October 26 to the 39,887 who filed during the June filing period. As an assist to those readers who are taking the examination we will, for the next month, print a portion of the last examination with the corresponding answers so that participants will be able to see whether or not they are adequately prepared. The answers to these questions may be found in next week's edition.

3 Bus and Operator
15 Passenger Car and Driver
26 Paroled Passenger Car
26 Ambulance and Driver
26 Paroled Truck
26 Traffic Light

NOTE: Assume that the traffic lights have just turned to red for north-south traffic. Questions 50 to 53 inclusive are based on the sketch shown above. Refer to this sketch when answering these question. The sketch shows the situation shortly after the traffic lights have changed to green for east-west traffic and red for north-south traffic.

The questions based on the chart at left are as follows:

- 50) From inspection of the sketch it is clear that: (A) no commercial traffic is permitted on Western St., (B) buses operate on all streets shown. (C) Eagle and Western Streets are one-way streets., (D) no trucks are permitted on Queen Ave.
- 51) Car nos. 15, 16, 17 and 18, and bus no. 3 were in the position shown before the traffic light turned green for Belt Street. Cars which have all violated traffic regulations by moving to the positions shown, even on a green light, are nos.: (A) 12, 13, 14, and 4, (B) 11, 12, 13, 4, and 5, (C) 4, 10, 11, and 12, (D) 4, 5, 6, 10, 11 and 12.
- 52) The driver who is violating the law by leaving his lane is the driver of car no.: (A) 9, (B) 38, (C) 44, (D) 51.
- 53) The driver who is clearly making a poor turn is the operator of vehicle no.: (A) 23, (B) 29, (C) 38, (D) 51.
- 54) One car which is unquestionably illegally parked is no.: (A) 33, (B) 34, (C) 49, (D) 50.
- 55) The operator of car no. 41 making a right turn and seeing an eastbound pedestrian crossing Queen Ave. at about the white line should, under New York laws: (A) inch forward slowly prepared to yield the right of way, (B) turn rapidly alongside car no.

- 43, (C) stop and wait for a green light on Queen Ave., (D) blow his horn to hurry the pedestrian.
- 56) The driver of car no. 38 wishing to go north on Queen Ave.: (A) should blow his horn and attempt to follow car no. 41, (B) must wait until the light is green for Queen Ave., (C) should work his way over after the other cars have moved, (D) must first bring his car parallel to to curb of Western Street.
- 57) The driver of car no. 39, hearing the siren of a fire engine overtaking him from the rear, should: (A) follow car no. 29 down Queen Ave., (B) pull into the service station, (C) proceed quickly across Queen Ave., (D) pull to the curb behind car no. 40.
- 58) The driver of the ambulance (vehicle no. 26), seeing the congestion at Belt St., would probably do best to: (A) turn around and find another route, (B) stop and wait until traffic opens up, (C) sound his siren and make his way through the space that opens up, (D) stop and telephone for police assistance.
- 59) The operator of bus no. 47, having found the bus stop occupied by vehicle no. 48 (a U.S. Mail truck) should: (A) make the stop where he

is, to take on and discharge passengers, (B) try to get the entire bus in to the curb, (C) skip the stop, (D) stop where he is but keep the doors closed until the mail truck leaves.

60) Cars nos. 52 and 53 have stopped in the positions shown. It is least likely that: (Continued on Page 12)

Answers

The following are the answers for the bus driver examination as it was given by the New York City Department of Personnel in 1961. These answers are being given as a sample of previous examinations which have been given in the past. These answers are for questions 41 through 49, which were given in last week's Leader.

41, D; 42, A; 43, C; 44, C; 45, A; 46, D; 47, C; 48, A or C; 49, B.

Visual Training
OF CANDIDATES FOR
PATROLMAN
FIREMAN

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist - Orthoptist

16 PARK AVE., N. Y. C.
(5th Cor. 35th Street)

MU 9-2333 WA 9-5919

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET, Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.

OFFICE HOURS: Mondays to Thursdays 9:30 A.M. to 9:00 P.M.
Fridays 9:30 A.M. to 5 P.M. Closed Saturdays.

50 Years of Success in Specialized Education
For Career Opportunities and Personal Advancement

AIR CONDITIONED CLASSROOMS
Prepare NOW for Following Exams:
BUS DRIVER — N.Y. City Transit Authority
HIGH SCHOOL EQUIVALENCY DIPLOMA

Be Our Guest at a Class Session of Any Delehanty Course.
USE FREE COUPONS PRINTED ELSEWHERE IN THIS PAPER
Or Phone for Class Schedules and FREE GUEST CARD.

CLASSES NOW FORMING: To Start in Sept.
To Prepare for Forthcoming Exams for:
METER MAID (Parking Meter Attendant)
PATROLMAN— N.Y. Police Dept. - Exam Dec. 14
POLICEWOMAN
TRANSIT PATROLMAN
FIREMAN—N.Y. Fire Dept.
CITY PLUMBER
MASTER ELECTRICIAN LICENSE
MASTER PLUMBER LICENSE

Classes Will Commence Later This Fall for:
REFRIGERATION OPERATOR LICENSE
STATIONARY ENGINEER LICENSE
Enroll Now for Any of Above Classes. Inquire for details.

PRACTICAL VOCATIONAL COURSES:
Licensed by N.Y. State—Approved for Veterans

AUTO MECHANICS SCHOOL
5-01 46 Road at 5 St., Long Island City
Complete Shop Training on "Live" Cars
with Specialization on Automatic Transmissions

DRAFTING SCHOOLS
Manhattan: 123 East 12 St. nr. 4 Ave.
Jamaica: 89-25 Merrick Blvd. at 90 Ave.
Architectural—Mechanical—Structural Drafting
Piping, Electrical and Machine Drawing.

RADIO, TV & ELECTRONICS SCHOOL
117 East 11 St. nr. 4 Ave., Manhattan
Radio and TV Service & Repair, Color
TV Servicing. "HAM" License Preparation.

DELEHANTY HIGH SCHOOL
Accredited by Board of Regents
91-01 Merrick Boulevard, Jamaica
A College Preparatory Co-Educational Academic
High School. Secretarial Training Available
for Girls as an Elective Supplement. Special
Preparation in Science and Mathematics for
Students Who Wish to Qualify for Technological
and Engineering Colleges.

For information on All Courses Phone GR 3-6900

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

Now . . . world-famous Revere Ware introduces a complete new line of low-silhouette cookware designed to harmonize with today's modern, work-saving kitchens! Gleaming stainless steel inside and out for easy cleaning . . . with a solid copper core that spreads heat rapidly, cooks foods faster. Slim-line Bakelite handles with retractable hanging rings. Interchangeable covers with safety-grip finger guards. On display now!

1-Qt. Covered Sauce Pan
2-Qt. Covered Sauce Pan
3-Qt. Covered Sauce Pan

2-Qt. Covered Double Boiler

2-Cup Percolator

5-Qt. Covered Sauce Pot
5-Qt. Covered Dutch Oven

2-Qt. Whistling Tea Kettle
5-Qt. Whistling Tea Kettle

GINGOLD'S HARDWARE

706A NOSTRAND AVENUE BROOKLYN, N.Y.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James T. Lawless, Associate Editor

Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

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

10c per copy. Subscription Price \$2.22 to members of the Civil Service Employees Association. \$5.00 to non-members.

TUESDAY, AUGUST 13, 1963

Faith In Appeals Being Endangered

ONCE again a group of State employees have good reason to wonder whether the appeals procedure for title reclassification and/or reallocation is a reality or if the whole process is merely a charade.

Look at the record. State correction officers filed an appeal to be upgraded and, after study, were denied the appeal by the State Division of Classification and Compensation. They took the next step and appealed to the Division's decision to the State Civil Service Commission, where an upgrading was approved. Then came a long period of anxiety. Would the State Division of the Budget approve funds for the upgrading or not? It did not. Period. No explanation.

This week, State hearing reporters have gone the same route. Rejection, approval and rejection. And again they don't even know why.

There is no law to require the Budget Director to state his reasons for disapproving such actions. The Civil Service Employees Assn. has gone to the Legislature every session in the past few years to make it mandatory that reasons should be given, but the Legislature remains reluctant to act on such a measure.

There is no need to detail here the depth to which employee morale has sunk among these thousands of State employees. The very emotional process to which they have submitted is spokesman enough.

To deny these workers the knowledge of why they were refused a property approved title or salary appeal is to deny them basic justice. If faith in the appeals procedure is to continue among State employees, the State must justify its negative actions where such important decisions are made.

In dealing with this topic in prior columns, we have suggested that perhaps the burden of such decisions—including that of silence—are perhaps unfairly placed on the wrong shoulders. This suggestion deserves as much serious thought by the Legislature and the Administration as does the stricture of silence itself.

Post Office Launches Program To Improve Its Merit Promotion Policy

The Post Office Department started a program to improve its Merit Promotion Policy throughout the postal service with a three day conference in New York City. It was attended by officials of the 15 Postal Regions, and the Bureau of Personnel.

The objective, as stated by Deputy Assistant Postmaster General James J. LaPenta, is to continue the implementation of the Post Office Department's Merit Promotion Program and to keep abreast of the letter and the spirit of President Kennedy's Executive Order 10925 so that all Americans are afforded equal promotion opportunities.

Sean P. Keating, Director, New York Region opened the conference which was held at the Hotel New Yorker on August 4, 5, 6, 1963 in preparation for presentation of the program for 96 of the largest post offices in 14 regions. It was conducted by Dr. Timothy

W. Costello, Industrial Psychologist, Graduate School of Business Administration, New York University; Dr. Garda Bowman, Consultant, National Conference of Christians and Jews; and Oscar Liberman, Special Assistant for Employee Relations, New York Region. Simeon Bright, Bureau of Personnel, Washington, D.C. is the coordinator for the program.

Emphasis

Emphasis was placed on the attainment of maximum objectivity in the selection of employees eligible for promotion without regard to race, creed, color, sex, or national origin by exposure of

This Week's Civil Service Television List

Television programs of interest to civil service employees are broadcast daily over WNYC, Channel 31.

This week's programs telecast over New York City's television include:

Tuesday, August 13

4:00 p.m.—Around the Clock—Police Department training program. "Gambling Laws" Discussed by Deputy Commissioner John J. Walsh and Lt. Philip Foran.

5:00 p.m.—Nutrition and You—Iva Bennett of the Nutrition Bureau, and guest.

5:15 p.m.—The Big Picture—U. S. Army film series.

8:00 p.m.—Nutrition and You—Iva Bennett of the Nutrition Bureau and guest.

8:30 p.m.—Army Special—U. S. Army film series, "To Hear Again".

Wednesday, August 14

4:00 p.m.—Around the Clock—Police Department Training Program. "Gambling Laws" Discussed by Deputy Commissioner John J. Walsh and Lt. Philip Foran.

5:00 p.m.—Nutrition and You—Iva Bennett, Nutrition Bureau and guest.

7:30 p.m.—On the Job—Fire Department training course. "Building Construction."

9:30 p.m.—City Close-up—City Officials interviewed by N. Siegel.

Thursday, August 15

4:00 p.m.—Around the Clock—Police Department training program. "Gambling Laws" discussed by Deputy Commissioner John J. Walsh and Lt. Philip Foran.

7:30 p.m.—On the Job—Fire Department training course. "Cardiac Massage".

Friday August 16

4:00 p.m.—Around the Clock—Police Department training program. "Gambling Laws" Discussed by Deputy Commissioner John J. Walsh and Lt. Philip Foran.

5:00 p.m.—Nutrition and You—Iva Bennett, Nutrition Bureau, and guest.

6:00 p.m.—The Big Picture—U. S. Army film series.

7:30 p.m.—Army Special—"To Hear Again".

Saturday, August 17

8:30 p.m.—The Big Picture—U.S. Army film series.

* Use postal zone numbers on your mail to insure prompt delivery.

Your Public Relations IQ

By LEO J. MARGOLIN

Mr. Margolin is Adjunct Professor of Public Relations in the New York University School of Public Administration and is Vice President, Public Relations, of A. J. Armstrong Co., Inc.

The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper.

Recommended Reading

PUBLIC RELATIONS as we know it and use it, is a force for the good. It calls for specialized techniques to achieve laudable objectives—good performance in the public interest, effectively communicated.

BUT SOME aspects of public relations, more commonly termed propoganda, can be forces for evil as well as for good.

THIS IS abundantly and expertly documented by a new book, "The Idea Invaders" (Hastings House, New York: \$4.95) which we recommend as stimulating and revealing reading to all persons in government.

THE BOOK'S triumvirate of authors—George N. Gordon, Irving Falk and William Hodapp—have written a book about propoganda, which, in effect, is really a story of public relations as employed to achieve objectives on a national as well as an international basis.

ALMOST everything they talk about is directly or indirectly about public relations. For example, they say some devastating things about the behavior of some Americans who travel abroad. This is PR on a personal level, which, cumulatively, adds up to bad public relations for all Americans and the U.S.A.

IN MAKING this accusation—and, incidentally, a justifiable one from our own knowledge—they are really saying that America can't be such a great country to some foreigners who see Americans abroad behave like boors.

"MODERN propoganda—both national and international," the authors write, "rose to dimensions of significance with three vital changes in the Western (and now Eastern) world, all of which heightened to meaningful dimensions the power of persuasion for good or for evil."

THE LIST these changes as (1) the invention of the means of mass communication; (2) from the 19th century on, more and more people learned to read; and (3) "people en masse became increasingly important as instruments of political activity, both national and international, and public opinion became more and more a vital factor in political and diplomatic maneuvers."

ONE OF THE book's most effective chapters is the final one, appropriately called, "Ear of America." The authors are actually describing one of the most important elements in public relations—research.

IN DISCUSSING America's ear, they are stressing the importance of knowing what other people are thinking and saying about our country. In the public relations orbit, this is no different from knowing what our publics are saying about our government agency or about our company.

INTELLIGENT public relations can be planned only if we know what objective we are trying to achieve. We can't possibly know this accurately unless we know what action we must take to correct a situation and what communications we must employ to reach the ears—and minds—of the proper public.

MESSRS. GORDON, Falk and Hodapp insist that America does a lot of "telling," but not much listening. As a result, we're not making an impact for the good on our publics in other countries. These people want to be appreciated and respected.

WE ARE violating, insist the authors, the "two-way street" rule of public relations. This rule says that "the public be understood," not ignored or damned as some of America's earlier business tycoons erroneously believed.

"THE IDEA Invaders" is a timely book for all readers of this column, because all our readers are people who want to better understand our world so that they can do a better job in the public interest.

Gleeson Renamed

ALBANY, Aug. 12—Governor Rockefeller has reappointed Mortimer J. Gleeson of Manhasset as chairman of the Council of the State Agricultural and Technical Institute at Farmingdale. His new term ends in 1972.

Admiral Selected

ALBANY, Aug. 12—Admiral John Mylin Will, U. S. Navy retired, has been named to a new term as a member of the Council of the State University Maritime College at Fort Schuyler. His term ends in 1972.

Typist Jobs

Secretarial Titles Available In Area Federal Agencies

Stenographers and typists are now being recruited for positions in Federal agencies in the New York City area. Salaries for the stenographers start at \$73 per week and range up to \$79. The typist position pays from \$68 to \$73 per week.

Applicants may apply and be tested on a weekly basis in the New York City area. The tests for the typists are held on Tuesday and Friday at 8:30 a.m. and 1:00 p.m. The testing periods for the stenographers are the same except that there is no afternoon period offered.

Fringe Benefits

These positions offer all of the fringe benefits of Government service including: opportunity for advancement, 13 working days of vacation, eight paid holidays, sick leave with pay, low cost group life insurance and liberal retirement benefits.

Qualifications for the typist, GS-2, are that the applicant must pass an examination which will include a test covering verbal abilities, clerical aptitude and typing test. For the GS-3 typist position, applicant must pass all of the GS-2 tests with higher scores and have one year of clerical experience; and/or a high school degree.

The stenographer, GS-3, must pass the same three tests and in addition, must pass a stenographic test which consists of a dictation test at a rate of 80 words per

TO BUY, RENT OR SELL A HOME — PAGE 11

minute. For the GS-4 stenographic position, the applicant must score higher on all four tests and have at least 1 year's experience as a stenographer or have a high school degree.

For further information and application forms contact the New York Region, U.S. Civil Service Commission, News Building, 220 E. 42 St., New York 17.

• Use postal zone numbers on your mail to insure prompt delivery.

RENT-A-CAR

'63 CHEVROLETS

as low as **\$6** PER DAY plus mileage

COMPACT... Mon. thru Thurs.

You'll Always Do Better at BATES

AUTO RENTAL Corp.

• 3 CONVENIENT LOCATIONS •

2822 PARK AVE. at 149th ST. BRONX ME 5-6100

Beau Park Garage 204 W. 101 ST. N.Y. CITY AC 2-5440

Poe Garage 187 St. at Grand Conc. BRONX CY 5-0674

LONG TERM LEASE AVAILABLE

Prepare For Your

\$35— HIGH —\$35

SCHOOL DIPLOMA

IN 5 WEEKS

GET your High School Equivalency Diploma which is the legal equivalent of 4-years of High School. This Diploma is accepted for Civil Service positions and other purposes.

ROBERTS SCHOOL

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

Please send me FREE information. HSL

Name _____

Address _____

City _____ Ph _____

HIGH SCHOOL DIPLOMA

If you are over 21, you can secure a High School Diploma! Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5600.

MONROE SCHOOL OF BUSINESS

E. Tremont & Boston Rd., Bronx
KI 2-5600

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

VA Hospital Releases Complete Vacancy List

Heading the list of positions now open with the Veterans Administration Hospital in Brooklyn are those of registered and practical nurses. Registered nurses receive \$5,035 to \$5,820 per annum with a degree from an approved school of professional nursing.

The practical nurse receives \$3,820 to \$4,110 per year depending upon qualifications. Applicants must have completed a full time program of study in a school of practical nursing and have a current state license.

Other positions now being offered are occupational therapist, GS-7, at \$5,540 to \$7,205 per year, with six months professional experience in the field and a degree from an approved school of occupational therapy.

The hospital is also seeking dietitian, \$5,540 to \$7,205 per year; a clinical social worker, \$6,675 to \$8,700 per year; and a research psychologist, \$9,475 to \$11,150 per year.

For additional information contact the Personnel Office, Mrs. Baron, Veterans Administration Hospital, Brooklyn 28; or call Terrace 6-6600, ext. 389.

Clark Renamed

ALBANY, Aug. 12—Paul T. Clark has been renamed to the Board of Trustees of Corning Community College for a term ending June 30, 1972.

Gerry New Member

ALBANY, Aug. 12—Elbridge T. Gerry Sr. of Delhi is the newest member of the Council of the State Agricultural and Technical Institute at Delhi. He succeeds Ralph S. Clark, also of Delhi, whose term expired.

Gerry is a partner in the firm of Brown Brothers and Harriman.

ALL THIS
for only
\$5.25

at Brooklyn's
Famous
HOTEL ST. GEORGE

- Delicious Breakfast and Dinner. Choose from our regular menus.
- Comfortable private hotelroom
- FREE use of Salt Water Swimming Pool
- FREE use of Air-Conditioned Gym
- FREE Game Rooms
- FREE TV Lounges
- FREE Movies
- FREE use of breeze-swept Observatory Roof

For all of this, rates start at \$5.25 a day, on a monthly plan. Limited number available.

HOTEL ST. GEORGE
Brooklyn Heights • MA 4-5000

IMPORTANT NOTICE:

Manger Hotels no longer operate the Manger DeWitt Clinton in Albany. However, we have installed an Enterprise Telephone for your convenience in making reservations at NO EXTRA CHARGE TO YOU.

Dial Operator and ask for Enterprise 6886.

SPECIAL HOTEL RATES FOR STATE EMPLOYEES

IN
NEW YORK CITY AND ROCHESTER

NEW YORK CITY

\$8.00 single; \$14.00 twin

the Manger Vanderbilt Hotel

PARK AVENUE and 34th STREET

Every room with private bath, radio and television; most air-conditioned.
(IRT subway at door)

Manger Windsor Hotel

100 West 89th Street at Avenue of the Americas
Every room with private bath, radio and television. 100% Air-Conditioned.

ROCHESTER

\$7.00 single; \$12.00 twin

Manger Hotel

Rochester's largest, best located hotel. Every room with private bath, t.v. and radio; many air-conditioned.

Manger Hotels

FOR RESERVATIONS AT ALL Manger Hotels
IN NEW YORK CITY — call Murray 442 3-4000
IN ALBANY — call Enterprise 6886
IN ROCHESTER — call Manhattan 6-7800

AR INC.

The Finest in SPEAKER SYSTEMS

with the exclusive

AR ACOUSTIC SUSPENSION PRINCIPLE

The cone of an acoustic suspension speaker is mounted on very free suspensions, so compliant that they are unable to provide the elastic restoring force required in a speaker system.

This missing restoring force is then re-introduced by the cushion of air enclosed in the sealed cabinet. The speaker cone works against the elastic air cushion instead of against its own mechanical suspensions.

The AR-2 is a lower cost version of our basic acoustic suspension design, with a 10-inch woofer and two 5 inch, specially treated cone tweeters to cover the treble range. The AR-2a consists of an AR-2 speaker system to which the AR 13/8-inch super-tweeter (the same one used in the AR-3) has been added to extend the extreme high-frequency response. Mid-range units and super-tweeters are independently adjustable.

SIZE: 13 1/2" x 24" x 11 1/2" depth
SUGGESTED AMPLIFIER POWER (RMS): 20 watts minimum per channel

An acoustic suspension cabinet must be relatively small in order to provide the necessary air-spring. (The enclosed air in a larger cabinet would not form a cushion springy enough to be effective.) Since this air-spring introduces less distortion than mechanical suspensions do, the small enclosure size is accompanied by increased rather than compromised reproducing quality, especially in the bass.

In 1955, speaker systems designed for highest quality bass reproduction ranged in size from 6 to 15 cubic feet, and their prices ranged from \$400 to \$800. Today, owing mainly to AR's introduction of the acoustic suspension design, the giant enclosure has almost passed from the scene, and speaker prices are a quarter of what they were. Most important of all, it is possible to achieve an undistorted naturalness in musical reproduction that was not previously attainable.

You'll Find A Complete Selection of
Quality AR Speaker Systems at

GEM ELECTRONICS

- | | | |
|--|---|---|
| <p>BROOKLYN
59 WILLOUGHBY STREET
(one block from A & S)
TRiangle 5-3833
open Thurs. nights 'til 9:30 P.M.</p> | <p>NEW YORK CITY
205 FULTON STREET
BE 3-6220</p> | <p>NEW YORK CITY
202 EAST 44th STREET
(a few doors East of Third Ave.)
MU 2-9837</p> |
|--|---|---|

There are Gem Stores located in Queens, Nassau, Suffolk & Westchester Counties, And in New Jersey at Paramus, East Brunswick, East Orange and Springfield. For the store and address nearest you, please consult the telephone book.

Murphy Names 365 Policemen As Heroes For Meritorious Acts

The Leader this week concludes the list of Police heroes and the acts for which they were cited.

Patrolmen Charles E. Finelli and Stanley F. Stahurski arrested a man committing a burglary in a store.

Patrolmen Harold Kamien and Joseph Scavo arrested two youths who had committed two burglaries shortly before their apprehension.

Patrolmen Russell Rosen and Louis Fortunato arrested one of six perpetrators for grand larceny (automobile) after exchanging shots with one of them.

Patrolmen William Sheen and Richard Bohan arrested two men for assault and robbery and disarmed one of a knife.

Patrolmen Cornelius Ahearn and Charles J. Kelly arrested a man for larceny from parked automobile. The prisoner was disarmed of a loaded gun.

Patrolman George A. Cockburn arrested a man committing a burglary.

Patrolman Harold J. Harmon arrested a man in possession of a large quantity of heroin.

Patrolmen Martin Powers and John Graham disarmed and arrested a man who was threaten-

ing persons with a loaded gun.

Patrolmen Richard Garland and William Imm arrested three youths for felonious assault in connection with the shooting of three others.

Patrolmen Thomas Heenan and James D. O'Leary arrested three youths who were in possession of two guns and admitted planning a gang fight.

Patrolman John D. Pollins arrested a man for grand larceny (Pocketbook snatch).

Patrolman Frederick C. Boli rescued two persons from a burning building.

Patrolmen Arthur Donelan and James Duane arrested a man for rape.

Patrolmen Albert Slama and Andrew L. Sposito arrested two men involved in altercation. One prisoner was disarmed of a loaded rifle and two knives and the other of two knives.

Patrolmen Frank L. Colavito and James P. Connolly arrested two persons for assault and robbery.

Patrolmen Lerol Reid and Donald K. Sherwood arrested a man for felonious assault and attempted rape.

Patrolmen Rudolph Acerra and James T. Nolan arrested two men

for assault and robbery in a drug store.

Patrolmen Joseph Dewd and William Dorman arrested two youths who had committed a larceny.

Patrolman Andrew J. Lowe arrested a man threatening another with a loaded gun. The prisoner was also charged with impersonating a police officer.

Patrolmen Albert A. Pica and Dominick Matonte arrested one of two men who assaulted and raped a woman and caused the arrest of his accomplice.

Patrolman Raymond Drago rescued a man from a jetty after he had been stranded by high tides.

Patrolmen Thomas L. Higgins and Peter F. Crupi arrested two burglars. The prisoners admitted the commission of several other similar crimes.

Patrolmen Anthony Cuomo and William Schumann arrested three men for assault and robbery and disarmed one of a razor.

Patrolman Alfred J. Ward arrested a man committing a burglary.

Patrolmen Robert Fagan and James Haughey arrested a man in possession of policy slips.

Patrolmen Edward Keegan and Joseph Ruggiero arrested six members of a youth gang and recovered two guns.

Patrolman William McLaren arrested a man who shot a woman. The officer recovered the loaded gun used in the crime.

Patrolman Eugene C. Olsson arrested two men for assault and robbery.

Patrolman Maurice Mongelli arrested a man committing a burglary.

Patrolman James A. Pogan was instrumental in the recovery of a disabled helicopter in the East River.

Patrolmen Leonard S. DiPietra and Alexander Poluchowicz arrested five youths for unlawful assembly and disarmed one of a loaded gun after he fired two shots at another group of youths.

Patrolman John R. Wales arrested four persons in connection with the shooting of another.

Patrolman Daniel Guiney Richard Fox and James Connelly disarmed and arrested a man who was menacing persons with a loaded gun in premises.

Patrolmen Irving B. Carter and Arthur K. Mitchell apprehended a man who had committed a burglary.

Patrolman Harry Dember, Raymond Higgins arrested a youth who burglarized an apartment.

Patrolmen John J. O'Keefe and Michael P. Carrozzo arrested one of two men for assault and robbery. His accomplice was arrested later that day.

Patrolmen William Farberman and Lionel Jackson arrested a youth who had committed a burglary.

Patrolman William A. Cobb after investigation caused the arrest of a man for robbery and attempted rape.

Patrolmen William V. Dunn and Joseph Williams arrested a man who assaulted and robbed a woman.

Patrolmen Nicholas Bitsimis

and Arlis J. Edmondson arrested two men who had assaulted and robbed a cab driver.

Patrolmen Donald J. Robert and Arthur J. Lyons arrested a man for attempted burglary and possession of burglar's tools.

Patrolmen Nicholas Bitsimis and Arlis J. Edmondson arrested a man wanted for a fatal stabbing he had committed.

Patrolmen Roland Gunn and Sidney R. Livingston and John M. Meda arrested two of the three perpetrators of assault and robbery and disarmed one of a loaded gun. Patrolmen Livingston, off duty, arrested the third assailant.

Patrolmen John Rizos and John T. McQuade arrested a man who had threatened his wife and children with a knife. The prisoner was disarmed.

Patrolmen Lawrence Modzelewski and Joseph Inzerillo arrested two youths for assault and robbery and disarmed each of a knife.

Patrolmen Joseph McNiff and Hubert Muschett, off duty, arrested a man who committed burglary.

Patrolmen Charles McKenna and Thomas Blitts arrested two men for assault and robbery.

Patrolmen Wesley Walker and Leon Sidorowicz and Robert J. Keane arrested two men for robbery.

"Buy Where Your Allowance Buys More"

NEW YORK STATE CORRECTION & M. H. SAFETY OFFICERS

NEW REG. UNIF OUTER COAT \$68.75

DEPT. APPROVED REG. UNIFORMS \$59.85

POLICE REEFER COATS 36 oz. KERSEY \$59.85

REG. SHIRTS, CAPS AND TIES

Contact our Local Rep. or Write Direct

Quality SLOAN'S Uniforms

CATSKILL, NEW YORK

"FOR QUALITY AT A DISCOUNT"

CIVIL SERVICE KNITTERS!

10% DISCOUNT on All Purchases

Complete Line of Yarns, Imported & Domestic — Tablecloths, Bags, Pictures, Needlework Supplies

FREE INSTRUCTIONS

Anne's Knitting Nook

41 Grove Avenue, Albany, N.Y.

Near New Scotland Ave.

Tel. 489-2040

SHOW YOUR CSEA CARD

DUNLOP TIRES

PRICED TO PLEASE

BUILT TO WEAR

42-44 BROADWAY

ALBANY - MENANDS

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call

JOSEPH T. BELLEW

303 SO. MANNING BLVD

ALBANY 8, N.Y. Phone IV 2-5474

Patrolmen George Soplinick and Edward Pound arrested a man who committed a burglary.

Patrolmen Angelo S. LoMonaco and Joseph A. Kelly arrested two men for assault and robbery.

Patrolman Patrick J. Naughton arrested a man committing a burglary.

Patrolmen Robert Agnese and Pasquale Vadale arrested a man for assault and robbery and attempted rape.

Patrolmen Alexander Macounis and George Howard arrested a man who had stabbed another.

Patrolmen Daniel J. O'Connell and Richard Roseingrave arrested

(Continued on Page 9)

YOUR HOST—

MICHAEL FLANAGAN

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY.

COLD BUFFETS, \$2.50 UP

FULL COURSE DINNERS, \$2.70 UP

OPEN DAILY EXCEPT SUNDAY AND MONDAY AT 5 P.M.

— FREE PARKING IN REAR —

1060 MADISON AVE. ALBANY

Phone IV 2-7664 or IV 2-9881

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

- Free Parking
- Free Limousine Service from Albany Airport
- Free Laundering Lounge
- Free Coffee Makers in the Rooms
- Free Self-Service Ice Cube Machines
- Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

In N.Y.C. Call MU 8-0110

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

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

136 STATE STREET OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

176 State Albany HO 3-2179

12 Colvin Albany 459-6630

420 Kenwood Delmar HE 9-2212

Over 117 Years of Distinguished Service

"Listen, Paluzzi, as long as you're working for Scarpi Costruzioni, I don't want to hear any more of your 'Rome wasn't built in a day' stuff."

Drawing by Stevenson, Copyright 1963, The New Yorker Magazine, Inc.

Building New York started some 300 years ago... and we're still at it.

Just last year, 359 apartment buildings were completed in New York and Westchester, with another 626 under construction. Fourteen office buildings went up, and 33 more were under way.

Because many modern buildings use from 25 to 35 times as much electricity as older ones, Con Edison must dig to get more electricity to booming areas. Even where we've recently done a major job, it is sometimes necessary to go back and connect a new building to our system. But we always keep our work areas as neat and safe as possible.

And more folks than Con Edison are involved. Sewer, water and telephone connections must also be made. (No wonder there's so much digging going on!)

So, as long as New York keeps rebuilding, "Dig we must."

Con Edison
POWER FOR PROGRESS

Police Heroes Are Cited

(Continued from Page 8)

rested a man for attempted burglary.

Patrolmen James J. Reilly and Joseph M. DeRosa rescued a man from drowning.

Patrolmen Manuel Barreiro and Joseph W. Hughes and Thomas Mattimore arrested two youths for assault and robbery.

Patrolmen Donald Murphy and John Brass arrested a man for molesting two children in premises.

Patrolmen Julio Vasquez and John Montgomery arrested two men for felonious assault. One prisoner was disarmed of a rifle.

Patrolmen William Poleway and Murray Levinson arrested two persons for possession of heroin.

Patrolman Peter Bruno disarmed and arrested a man who had struck another with a gun.

Patrolmen Robert Gregory and James Gulshard arrested a man wanted for assaulting a woman. The prisoner was disarmed of a loaded gun.

Patrolmen James J. Dragone and Martin W. Troge arrested a man who had assaulted and robbed a cab driver.

Patrolmen Dennis P. Brennan, Edward J. Doyle, and Edward O'Connor arrested a suspect who was found to be in possession of a gun and bludgeon and had committed assault and robbery shortly before his apprehension.

Patrolman Edward Brady, off duty, arrested a man who had assaulted and robbed a woman.

Patrolmen Thomas M. Lawlor and William A. Jones arrested two youths who were in possession of marijuana and a zip gun.

Patrolman Floyd H. Gast arrested a man who assaulted and robbed a woman.

Patrolmen Andrew Stone and Charles Petersen disarmed and arrested a man who had assaulted another and fired a shot at him.

Patrolman Edward F. Virgilio caused the arrest of three persons engaged in the making of pornographic films.

Patrolmen Francis J. Langton and John J. Shager arrested a man for speeding, driving while intoxicated and felonious assault on the officers.

Patrolmen Leonard J. Michalisen and Stanley Mahalski rescued a workman who was trapped in a pile driver 80 feet above the ground.

Patrolman Vincent Marshall arrested two men in possession of heroin.

Patrolman Herman Gatsoff arrested a man who assaulted and robbed a woman on the subway stairs.

Patrolman Nicholas Tonno rescued a woman from a third floor window ledge.

Patrolman John Owens disarmed and arrested a man who had threatened a woman with a loaded gun.

Patrolmen Peter Lombardi and Robert Richter arrested two men for grand larceny (automobile) and possession of a loaded gun.

Patrolmen Michael Costarella and William Curtin arrested a man who was armed with a loaded revolver.

Patrolmen Henry V. McCafferty and Dominick A. Moro rescued a woman who threatened to jump from the seventh floor of a building.

Patrolmen Vincent Hogan and Donald Roberts arrested two men who had burglarized a warehouse.

Patrolmen Raymond Boullianne and Richard R. Albert arrested a youth for grand larceny (purse snatch).

Patrolmen Raymond R. Shedlick and John J. Coughlin ar-

rested a man for burglary, malicious mischief and assault.

Patrolmen John Aylward and Ralph Coppos arrested two men for assault and robbery.

Patrolmen Francis Drum and Robert Gorman arrested two youths obtaining drugs by forging prescriptions.

Patrolman Anthony R. Pelayo arrested a man for assault and robbery and disarmed him of a knife.

Patrolmen Robert Muselli and Joel Epstein arrested a man committing a burglary.

Patrolmen Peter Connolly and James McBride rescued an unconscious man from a burning apartment.

Patrolmen Ralph Russo and Patrick J. Healy carried an unconscious man from a burning apartment.

Patrolmen James H. Kennedy and Elijah G. Stroud arrested a suspect and disarmed him of a loaded gun.

Patrolmen Robert Campomenosi and George Ihle arrested two men committing a burglary.

Patrolmen Joseph T. DeCarlo and Edward Jordan arrested a man for assault, robbery and rape.

Patrolmen Robert Caravano and Eugene H. Meyerowich arrested four youths who were in possession of heroin.

Patrolman James Maguffin arrested a man for burglary.

Patrolman Thomas P. McCaffrey, off duty, arrested two men for assault and robbery and disarmed one of a knife.

Patrolmen William Pirro and Henry Feldman arrested two men who had committed assault and robbery.

Patrolmen Joseph Bonfiglio and Saverio Blas arrested two youths for burglary.

Patrolmen Eugene C. Loeffler and Thomas Donovan arrested a man for assault and robbery.

Patrolmen Anthony Massimillo and John Carmichael arrested a

suspect who was found to be in possession of a loaded gun.

Patrolman Olindo DeGiovine arrested a man who had committed a robbery in a drug store.

Patrolmen James Manning and Donald Mass arrested a man for burglary. The prisoner was found

to be wanted for forgery and other crimes.

Patrolmen Stanley Price and Anthony O. Melswinkle arrested two men in possession of a quantity of marijuana.

Patrolmen Harry T. Brandon

(Continued on Page 15)

Shoppers Service Guide

Business Opportunity
NO CASH DOWN
Sensational Brand New Profit Making Coin-Op Vendor, Exclusive with King Industries. YOUR OWN BUSINESS—IMMEDIATE INCOME—PAR TIME—FULL TIME! WE WILL TRAIN & HELP FINANCE YOU. Call for appointment YU 6-0375 Ext. 35.

Names & Addresses
3 lines on rubber stamp. Personalized your name and address, etc., beautifully done in print with tiny carrying case for \$1.25. Send check or M.O. to L. Ray, G.P.O. Box 2395, N.Y. 1, N.Y.

TYPEWRITER BARGAINS
Smith \$17.50. Underwood \$22.50. others Pearl Bros., 476 Smith, Bkn, TR 5-3924

Auto Emblems
CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchline, 3 inch Emblem, \$1.00. Discount To Chapters For Resale. Inkwell Printers, 1220 Hertel, Buffalo 16, New York.

Appliance Services
Sales & Service record Betts, Bivens, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5800
340 E 149 St & 1204 Castle Hills Av. Bx. TRACY SERVICE CORP.

Adding Machine
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
ALL LANGUAGES
TYPEWRITER CO.
CHelsea 3-9086
119 W. 20th ST., NEW YORK 1, N. Y.

\$25

325

CAN BE YOUR LUCKY NUMBER

325 BROADWAY

IS THE NEW CITY HALL OFFICE OF

State-Wide Insurance Company

WHERE YOU CAN

SAVE TWENTY CENTS OUT OF EVERY DOLLAR

FROM BUREAU RATES

ON YOUR AUTO AND FIRE INSURANCE

Now State-Wide saves you traveling time as well as money. At our new City Hall office at 325 BROADWAY, you'll learn how thousands of State-Wide Policyholders save big money on auto and fire insurance. You can't buy better insurance, — so why pay more? We're just minutes away — so drop in today.

SHOULD GOOD DRIVERS PAY FOR BAD DRIVERS? State-Wide says "NO!" — and therefore uses the Safe Driver Plan to bring good drivers low insurance rates. In addition, you save 20% on bureau rates.

Compare State-Wide's Low Rates

NASSAU ... \$ 85.08	BRONX \$118.63
BROOKLYN . \$126.06	Suburban QUEENS ... \$ 97.18

Full Year Premium for the coverage required by New York State Compulsory Law for eligible IAO residents.

STATE-WIDE INSURANCE COMPANY
A Stock Company

JAMAICA — 90-16 Sutphin Blvd., Jamaica 35	AX 1-3000
BROOKLYN — 2344 Flatbush Ave., Brooklyn 34	CL 8-9100
BRONX — 3560 White Plains Rd., Bronx 67	KI 7-8200
MANHATTAN — 325 Broadway, New York 13	RE 2-0100

Open Daily till 6 P.M. — Sat. till 1 P.M.

VISIT OUR NEW OFFICE AND GET

FREE THIS BEAUTIFUL DELUXE, PLASTIC

LITTER BAG

FOR YOUR CAR

This handsome, colorful, durably made plastic litter bag is designed expressly for in-car use. Simply tie to any knob, strap or handle. It's the easy way to cooperate with authorities and observe the no-littering laws!

ABSOLUTELY FREE WHEN YOU VISIT OUR NEW BROADWAY OFFICE!

VACATION HOMES ON THE INCREASE

Many Families Plan To Make Them "Retirement" Homes Later

68 home sites were sold the first two weeks of July at Birchwood Lakes-in-the-Poconos, near Dingman's Ferry, Pennsylvania, establishing a sales record for this new vacation-retirement development. The purchasers represented people from all walks of life showing the appeal that the Poconos have for everyone.

It used to be that one family in one hundred owned a separate home for summer vacations and that was usually a log cabin with oil lamps, a kerosene stove, and antiquated plumbing facilities. Now, according to W. Evans Buchanan, President of the National Association of Home Builders, statistics show that vacation homes now constitute about 6 1/2% of the house construction market, with every indication that this figure will reach 10% before the end of this decade.

"The type of summer home which is being built at Birchwood Lakes can be easily converted later on to a year round 'retirement' home," says Richard Norman, President of All American Realty of 215 Union Street, Hackensack, N.J., Telephone 488 6565-10 5-4083.

Lots at Birchwood Lakes, all within easy walking distance of bathing beaches, are priced from \$295 each, no less than three to provide "elbow room." People wishing to inspect Birchwood Lakes should drive to the Pennsylvania side of the Delaware at Dingman's Ferry Bridge, and follow the numerous road signs.

In Private Industry

Supervisors' Salaries Are Up Five Per Cent, Survey Shows

Announcing publication by the Commerce and Industry Association of New York of its fifth Annual Survey of Supervisory Personnel, Ralph C. Gross, executive vice president said recently that the typical clerical supervisor's salary in the New York City area is up to five percent over what it was a little over a year ago. The survey did not include government agencies.

Since 1960, he noted, supervisors' salaries have increased at a slightly higher rate than for the employees supervised, indicative of their added responsibilities resulting from changes effected by improved procedures and modern office equipment.

The Association's supervisory survey, Gross pointed out, is designed to provide answers for management's concern with compensating a supervisor commensurate with his contributions to the success of the enterprise and to reflect the increasing importance of his role by maintaining an appropriate ratio between his salary and the salaries of those he supervises.

Study Covers 11 Jobs

The study covers office supervisory jobs: addressograph supervisor, billing machine supervisor, bookkeeping machine, filing, mailroom, payroll, purchasing, reproduction, stenographic pool, tabulating machine supervisors, as well as office managers.

The current Association survey shows a wide variation in the amounts by which supervisors' salaries exceed the pay of their subordinates. The overall differential is 65 percent, but the range extends from six percent to more than 200 percent. This wide range is attributable to several factors, among them the number of people

supervised, the level of their skills, the complexity and volume of work and, significantly, the title and salary of the person to whom the supervisor reports.

While the number of persons supervised ranges from one or two to more than one hundred, the average is ten. In some cases, where only a few people are supervised, they are assistants who, in turn, supervise others. Where the number under supervision is large, there generally is a proportionate number of assistants or section heads.

Differential Relates To Numbers When the supervisor is in

Six Vie For Postmaster Position At Long Eddy

WASHINGTON, Aug. 12 — Five persons besides the incumbent would like the \$5,365 permanent postmaster position at Long Eddy.

A Civil Service Commission spokesman reported the following applicants to take the examination: Henry Doyle, Ralph P. Gott, James L. McManus, Gerald F. Nearing and Mrs. Jeanette A. Young.

Elizabeth F. Kenny has been acting postmaster of Long Eddy since postmaster, Sylvia S. Kenny retired April 20, 1962.

charge of relatively few employees, his salary differential tends to be comparatively small.

If the number supervised is large and includes supervisors, the differential is greater.

"The survey makes it evident that, from a salary standpoint, the individual to whom the supervisor reports is an important factor," Gross observed. "When a supervisor reports to a major executive of the company his salary tends to be higher and his differential wide, reflecting the greater voice he has in policy determination."

The survey has been distributed to participating members. Copies are available to the members of the Association at \$15 each and to non-members at \$25 each.

REAL ESTATE

HOLLIS GDNS. \$16,990

- WIDOW'S SACRIFICE
- DETACHED COLONIAL
- 6 1/2 LARGE ROOMS
- MODERN KITCHENS & BATH
- WHITE WALL BASEMENT
- GARAGE
- TREES & SHRUBS
- ALL APPLIANCES

ST. ALBANS \$16,400

- G.I. & FHA APPROVED
- DETACHED COLONIAL
- 6 LARGE ROOMS
- FINISHED BASEMENT
- GARAGE
- 4,000 SQ. FT. TREES & SHRUBS
- CONV. TO SUBWAY BUS
- EVERYTHING GOES

CAMBRIA HGTS. \$19,990

- LEGAL 2 FAMILY BRICK
- ENGLISH TUDOR TYPE
- 2-4 ROOM APARTMENTS
- ULTRA MODERN THROUGHOUT
- FANNY FARMER KITCHEN
- NITE CLUB FINISHED BASEMENT
- GARAGE
- VACANT—MOVE RIGHT IN

SPRINGFLD GDNS. VIC. \$26,990

- FORECLOSURE SALE
- DETACHED LEGAL 2 FAMILY
- 2-6 ROOM APTS.
- NITE CLUB FINISHED BASEMENT
- TAKE OVER HIGH MORTGAGE
- 4,500 SQ. FEET LANDSCAPED
- GARDENS
- 4 CAR GARAGE

G.I. NO CASH DOWN

FHA \$690 DOWN

QUEENS HOME SALES

170-13 Hillside Ave. — Jamaica

OL 8-7510

Exam Study Books

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

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

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

8" Covered Skillet, 10" Covered Skillet

Now... world-famous Revere Ware introduces a complete new line of low-silhouette cookware designed to harmonize with today's modern, work-saving kitchens! Gleaming stainless steel inside and out for easy cleaning... with a solid copper core that spreads heat rapidly, cooks foods faster. Slim-line Bakelite handles with retractable hanging rings. Interchangeable covers with safety-grip finger guards. On display now!

1-Qt. Covered Sauce Pan, 2-Qt. Covered Sauce Pan, 3-Qt. Covered Sauce Pan

5-Qt. Covered Sauce Pot, 5-Qt. Covered Dutch Oven

2-Qt. Covered Double Boiler

8-Cup Percolator

2-Qt. Whistling Tea Kettle, 3-Qt. Whistling Tea Kettle

HOUSE OF ABRAMSONS

1395 FLATBUSH AVENUE

BROOKLYN, N.Y.

Houses - Dutchess County

COUNTRY LIVING WITH ALL CITY CONVENIENCES

WORLEY HOMES

Split Ranches \$14,900

FAMILY ROOM OR EXTRA BED-ROOMS & 2ND BATH OPTIONAL

3-Bedroom Ranches \$12,900

Cape Cods \$11,900

Large Lots

Fully Landscaped

Blacktop Driveways

Concrete Walks

NO DOWN PAYMENT

\$82

PER MONTH PAYS

Principal, Interest & Taxes

MODELS OPEN DAILY

Corner of Hopewell Road

(White Corners Road) and

Route 82, Hopewell Junction, New York.

12 mi to Poughkeepsie

3 mi. to Wappinger Falls

DIRECTIONS

Take Taconic State Parkway

to Highway 52, turn left to

Route 376, right to Route

82, left on 82 to Models.

FOR INFORMATION

OR EVENING APPOINTMENT

Call 914 CA 6-5380

Farms & Acreages Delaware County

WOODLAND for recreation or hunting. 100 acre lots in a 1500 acre tract. \$40 per acre. V. G. Sheridan, Bkr, Catskill, NY. B. M. Dalley, Agr, Andes, NY, 870-2100.

Farms & Acreages - N.Y. State

NEEDS NEW BRIDGE over nice creek. 4 acres. 6 rm home, bath, furnace. Garage. Henhouse. Taxes \$45. Price \$3,500 only \$800 down. WIMPLE, REALTOR, Stanaville, NY.

Farms & Acreages -Ulster Co.

40 ACRES hunting area, near State land. Terms arranged. \$3,500. Charles Freedman Agency, Accord, NY. Tel Kerhonkson 4731.

Farms & Acreages Columbia County

SEVEN room house on 114 acres with mountain view. Large pond. 20 minutes from Albany. \$12,000.

ARTHUR LEE of RED ROCK East Chatham, N.Y. CH 2-7342; 2-6261

Properties For Sale New York State

PICTURESQUE country estate, 3 acres, beautifully landscaped, 6 room house, modern impvts. \$10,000.

NEW modern 4 rm bung., insulated, modern kitchen, elec. range, refrigerator. Large lot. \$6,000.

CHOICE lots, \$500 to \$1,000 per acre. Excellent location, panoramic views. Off Rt. 28. M. LOWN, SHANDAKEN, N.Y. Dial 914 OV 8-9984

Houses For Sale - Ulster Co.

\$5995 PRETTY landscaped modern 2 bedroom furnished cottage for summer or retirement, near bus. Terms. Others. KOPP OF KERHONKSON, N.Y. Tel. KERHONKSON 7500

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

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

**LEGAL 2 FAMILY
NO CASH DOWN**

- FULL BASEMENT — OIL HEAT
- 11 ROOMS — 2 BATHS
- MANY EXTRAS
- EXTRAORDINARY OPPORTUNITY
- FULL PRICE

**\$14,000
LIVE RENT FREE
IL 7-3100**

103-09 NORTHERN BLVD.
CORONA

**EXCLUSIVE!!
NO CASH G.I.**

HUGE 7 rooms, detached, many extras, extraordinary features, including cabinet lined kitchen, modern bath, full basement, automatic oil heat, garage, suburban landscaped plot, etc. Sacrifice sale at \$15,500.

BRING DEPOSIT
JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY
ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

DETACHED \$11,000

6 ROOMS and bath, full basement, oil heat, loaded with extras. A real sacrifice bargain for quick buyer. Must be sold at once.

NO CASH DOWN

JA 9-4400

135-19 ROCKAWAY BLVD
SO. OZONE PARK

YOUR BIG CHANCE

Bank Foreclosures

JAMAICA 5 RMS., GAR. \$9,000
JAMAICA 5 RMS., GAR. \$9,500
JAMAICA 2 FAMILY, ST. ALBANS \$12,750
ST. ALBANS, 2 FAMILY \$10,500
HOLLIS, DETACHED \$15,500

THERE ARE NUMEROUS OTHER PROPERTIES.

Save Thousands of Dollars

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY
199-24 Hollis Ave.
St. Albans, N.Y.
HO 4-7630

JAMAICA HILLS \$14,990

Walk to 8th Ave. subway. Detached Colonial. 6 1/2 huge rms. Massive bedrm. Ultra modern kitchen. Finished basement. Garage. G.I. no cash down. Others \$450 down.

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

CAMBRIA HEIGHTS A1

CAPE COD, detached, 1 family, large brick and asbestos shingle, 3 rooms up, 5 rooms down, oil heat on 45x100 plot with garage.

Price \$22,300

OTHER PROPERTIES IN QUEENS & NASSAU

APTS. FOR RENT
CO-OP APTS. FOR SALE
MORTGAGES ARRANGED

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

HOLLIS GARDENS \$16,990

Solid brick, 8 yrs old, 7 rms, finished basement. Garage. Garden plot. G.I. no cash down. Other \$500 down.

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

Immediate Occupancy

ADDESLEIGH CO-OP APARTMENTS
109-15 MERRICK BLVD.
JAMAICA, QUEENS

EFFICIENCIES from \$95
Full cash investment \$675

1 BDRM apts from \$138
Full cash investment \$1,170

2 BDRM apts from \$154
Full cash investment \$1,415

3 BDRM apts from \$171
Full cash investment \$1,660

Gas & Utilities Included

Sales Office on premises
JA 3-1901
Offering by prospectus only

LAURELTON

Detached Brick Ranch type residence, 8 years old, 7 large rms, 4 bedrooms, 2 baths. Finished basement. Garage. Many extras! G.I. no cash down. All others \$790 down.

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

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

STOP! LOOK NO MORE!
WE HAVE HOMES YOU DESIRE

CUSTOM BUILT RANCH

BEST RANCH FOR YOUR MONEY!

3 BEDROOMS, finished basement, 60x100 plot, 2 car garage; washing machine, refrigerator and loads of other extras.

ROOSEVELT

LIVE IN THE PARK!

BEAUTIFUL, modern Colonial, situated next to Lakeside Park; large living room and formal dining room, 3 bedrooms, 1 1/2 baths, wall-to-wall carpet, garage, 70x100 plot.

LAKEVIEW

A GREAT BUY!

CAPE CODE, solid brick home on 60x190 plot with 4 bedrooms, oversized garage, patio, wall-to-wall carpet. Inter-com system throughout house. Low down payment.

ROOSEVELT

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

135-30 ROCKAWAY BLVD., SO. OZONE PARK

JA 9-5100

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

Better To Have Than To Wish

STOP WISHING!

BUY THIS FINE HOME!

SPLIT LEVEL, 8 years old, brick and shingle, 7 rooms, modern throughout, automatic heat, 75x100 scenic hamlet plot, fine area, nr. everything. Only \$15,800. Civ. \$600 down. No cash G.I.

CALL NOW!

IV 9-5800

17 South Franklin St.

HEMPSTEAD

BETTER REALTY

ALL 5 OFFICES OPEN 7 DAYS A WEEK; 9:30 A.M. TO 8:30 P.M.

SPLIT LEVEL \$14,990

NO CASH TO ALL

MAGNIFICENT 7 year old home set on 80x100 plot, features 3 bedrooms, Hollywood bath, huge playroom 1 1/2 baths, garage, and clear air conditioned heating system.

\$129.89 per month pays all.

MA 3-3800

277 NASSAU ROAD

ROOSEVELT

INTEGRATED

NOW EVERYONE CAN BUY

G.I. NO CASH — NON-VETS AS LITTLE AS \$300

**7 ROOM
4 BDRMS.**

\$68

KINGDOM HOMES

OL 8-4646 168-14 HILLSIDE AVE., JAMAICA

Open 7 Days a Week

DETACHED COLONIAL MODERN & IMMACULATE MONTHLY MTGE. PAYMENTS

BIVENSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Inter-racial. Furnished. Tel. Falgar 7-4118

Farms & Acreages Columbia County

CHOICE LOTS AND ACREAGE FROM \$10 DOWN, \$10 monthly, 2,000 ft. private beach on 10 mile Copake Lake. Water skiing, free dockage, 3 golf courses. Full price from \$400. Write for brochure. Office near Shell Station on Shore. Lakeshore Acres, Copake, N.Y.

Farms & Acreages - Ulster Co.

HANDYMAN'S Special: 6 rooms, all improvements, garage, bus, \$3,500. Catalogue. Joe E. Saccoman, 110 Elm St., P.O. Box 100, Catskill, N.Y. 12414

Bronx

WHY PAY RENT?

A FINE SELECTION 1-FAMILY HOMES MANY LOCATIONS

\$1,500 CASH DOWN

SILHOUETTE TU 2-2600

OPEN 7 DAYS

1296 EAST GUNHILL RD., BX. 1

INTEGRATED

G.I.'s NO CASH

HOLLIS... 7 ROOM COLONIAL PLUS FINISHED BASEMENT, SCIENCE KITCHEN HOLLYWOOD BATH, MANY EXTRAS — PATIO, ETC.

\$13,990

FULL PRICE

\$390 CASH NON VETS

TRYME REALTY

168-16 HILLSIDE AVE., JAMAICA

OL 8-6100

Open 7 Days a Week

Suffolk County, L.I., N.Y.

BRENTWOOD, \$200 down, \$68 a month, 6 rooms, \$8,500. Many others. McLAUGHLIN REALTY, 32 First Ave., Brentwood, phone 416-228-8815.

Farms - Columbia County

TO SETTLE ESTATE — 160 year old 8 room farmhouse on 100 acres. Excellent hunting area. Make offer. ARTHUR LEE of RED ROCK East Chatham, N.Y. OL 9-4942; 9-6061

ELIGIBLES ON NEW YORK CITY LISTS

(Continued from Last Week)

The Leader this week continues the eligible list for senior stenographers as released by the New York City Department of Personnel. Other eligible lists will follow at the conclusion of this list.

- 301. Ruth I. O'Shea, 81,000;
- 302. Gloria S. Pearlman, 81,000;
- 303. Sarah E. Treadvance, 80,975;
- 304. Jeanann T. McCarthy, 80,950;
- 305. Mary A. Ferrannini, 80,925;
- 306. Eloise J. Gordon, 80,900;
- 307. Frances Weisberger, 80,900;
- 308. Ruth Wald, 80,875;
- 309. Frances J. Munafò, 80,850;
- 310. Janice J. Burnett, 80,850;
- 311. Eva Fox, 80,825;
- 312. Irene Buzick, 80,825;
- 313. Helen C. Tierney, 80,775;
- 314. Sarah Chamoff, 80,775;
- 315. Mary A. Weiby, 80,750;
- 316. Beatrice Willner, 80,725;
- 317. Anna T. Smernoff, 80,725;
- 318. Warren C. Roache, 80,700;
- 319. Mary Kaplan, 80,650;
- 320. Sheila P. Miller, 80,650;
- 321. Dorothy E. Schopp, 80,625;
- 322. Diana J. Mitchell, 80,625;
- 323. Helen J. Mele, 80,600;
- 324. Dorothy Rochester, 80,600;
- 325. Mary E. Simmons, 80,575;
- 326. Maryann S. Ferrone, 80,575;
- 327. Gertrude A. Proctor, 80,550;
- 328. Miriam L. Gross, 80,550;
- 329. Zorina Dolinko, 80,525;
- 330. Carrie E. Grant, 80,500;
- 331. Dina Terry, 80,475;
- 332. Emma Goldberg, 80,425;
- 333. Lorraine I. Uttaro, 80,400;
- 334. Sally Schwartz, 80,400;
- 335. Vivian R. Weise, 80,250;
- 336. Miriam Raynor, 80,200;
- 337. Elizabeth Rives, 80,175;
- 338. Helen W. Trusty, 80,150;
- 339. Vernice E. Blackman, 80,100;
- 340. Melanie Heath, 80,100;
- 341. Barbara M. Fennell, 80,075;
- 342. Jane Freeman, 80,075;
- 343. Mollie Halpern, 80,050;
- 344. Edith H. Fairley, 80,050;
- 345. Mamie Gibson, 80,050;
- 346. Margret L. James, 80,025;
- 347. Minnie Campana, 80,025;
- 348. Pearl M. Fener, 80,025;
- 349. Elayne N. Lipstein, 80,000;
- 350. Margaret M. Haskins, 80,000;
- 351. Mary J. Ferrer, 79,900;
- 352. Evelyn Lehrer, 79,875;
- 353. Gracie J. Davis, 79,875;
- 354. Laura G. Kehrman, 79,850;
- 355. Dorothy M. Eustace, 79,850;
- 356. Esther Bibbins, 79,825;
- 357. Emma K. Youngblood, 79,825;
- 358. Frieda Glatt, 79,800;
- 359. Sheila M. Chaimowitz, 79,775;

- and 360. Francine Blaufarb, 79,725.
- 361. Julia N. Townsend, 79,675;
- 362. Ann Orkin, 79,675;
- 363. Hilja L. Vanpelt, 79,650;
- 364. Catherine Leary, 79,650;
- 365. Leona M. Parente, 79,650;
- 366. Frances A. Dileonardo, 79,625;
- 367. Ruth Karp, 79,625;
- 368. Mary A. Cavanaugh, 79,625;
- 369. Esther Piazza, 79,625;
- 370. Yvette Kahn, 79,600;
- 371. Harriet Windwer, 79,575;
- 372. Ruth Silverstein, 79,575;
- 373. Audrey V. Mitchell, 79,550;
- 374. Inez Guerrera, 79,500;
- 375. Naomi D. Compton, 79,500;
- 376. Frances I. Radow, 79,425;
- 377. Belle R. Vogel, 79,425;
- 378. Estelle H. Benjamin, 79,375;
- 379. Alice J. Victor, 79,375;
- 380. Faye Green, 79,350;
- 381. Elaine Klavansky, 79,325;
- 382. Shirley J. Mallory, 79,275;
- 383. Ann Cheikes, 79,225;
- 384. Jacqueline Galory, 79,225;
- 385. Joyce E. Todman, 79,200;
- 386. Evelyn J. Blanks, 79,200;
- 387. Elizabeth Jimple, 79,150;
- 388. Georgia B. Sparring, 79,150;
- 389. Rose M. Sherman, 79,150;
- 390. Allean M. Gardner, 79,150.
- 391. Dorothy Jeffrey, 79,125;
- 392. Barbara R. Acampora, 79,125;
- 393. Claire Weinstein, 79,100;
- 394. May Jacobs, 79,050;
- 395. Pearl L. Leach, 79,025;
- 396. Irene M. Andrejko, 79,000;
- 397. Grace M. Moralo, 78,975;
- 398. Claire E. Rich, 78,950;
- 399. Thella N. Williams, 78,950;
- 400. Sylvia Kroin, 78,950;
- 401. Anne M. Emmett, 78,950;
- 402. Gertrude Weber, 78,900;
- 403. Eltina M. Osborne, 78,900;
- 404. Astrid Andresen, 78,875;
- 405. Dorothy M. Hazzard, 78,850;
- 406. Joyce A. Wood, 78,850;
- 407. Irene S. Stoloff, 78,775;
- 408. Jean Bernstein, 78,775;
- 409. Dorothy F. Edwards, 78,725;
- 410. Josephine Meixner, 78,700;
- 411. Mildred E. Engleman, 78,675;
- 412. Donald M. Leger, 78,650;
- 413. Lillian D. Mitchell, 78,600;
- 414. Dolores M. Cox, 78,600;
- 415. Ann H. Ventura, 78,575;
- 416. Delores M. Hannsger, 78,575;
- 417. Lilyann Forman, 78,550;
- 418. Catherine Gervasi, 78,550;
- 419. Maryanne T. Strzelecki, 78,525;
- 420. Concetta Iovine, 78,425.
- 421. Anne Zar, 78,425;
- 422. Goldie Rosenberg, 78,375;
- 423. Maxine Fishman, 78,375;
- 424. Myra Grinnage, 78,350;
- 425. Rita C. Kearns, 78,350;
- 426. Robert E. Taylor, 78,350;
- 427. Henrietta Sussman, 78,225;
- 428. Susie K. Welmon, 78,225;
- 429. Gloria K. Grella, 78,225;
- 430. Cecelia J. Sutton, 78,200;
- 431. Jessie T. Cairo, 78,125;
- 432. Normandie Hodes, 78,125;
- 433. Dorothy M. Preuss,

- 78,100;
- 434. Josephine Campanella, 78,075;
- 435. Beverly G. Sammartino, 78,075;
- 436. Lorraine Medici, 78,025;
- 437. Samuel Abrams, 78,000;
- 438. Lucille M. Caputo, 78,000;
- 439. Mildred H. Schwartz, 77,975;
- 440. Josephine Grenga, 77,925;
- 441. Joan P. Knight, 77,875;
- 442. Grace R. Marinoff, 77,875;
- 443. Hattie R. Presson, 77,825;
- 444. Madeline E. Moore, 77,800;
- 445. Diane T. Gerber, 77,800;
- 446. Cleora S. Nixon, 77,775;
- 447. Frances M. Davanzo, 77,775;
- 448. Carol A. Payne, 77,750;
- 449. Isabella Miller, 77,675;
- 450. Kathleen V. Morris, 77,625.
- 451. Monica E. Powell, 77,625;
- 452. Anne E. Montanye, 77,525;
- 453. Diana Moskoff, 77,450;
- 454. Rose O. Newberger, 77,425;
- 455. Sandra R. English, 77,375;
- 456. Fredesvind Morales, 77,350;
- 457. Mary Lichtenstein, 77,350;
- 458. Gertrude Karask, 77,300;
- 459. Jeane Ranz, 77,275;
- 460. Evelyn S. Brunman, 77,250;
- 461. Norma Davidson, 77,225;
- 462. Philomena Pino, 77,200;
- 463. Betty Marquis, 77,175;
- 464. Faye Bold, 77,050;
- 465. Barbara A. Fleming, 77,050;
- 466. Edith R. Scheinberg, 77,025;
- 467. Sheila E. Abramson, 77,000;
- 468. Claire Stubbs, 76,950;
- 469. Sondra L. Edouards, 76,875;
- 470. Millicent Hardy, 76,875;
- 471. Doris E. Robinson, 76,850;
- 472. Cathelrne O'Neil, 76,825;
- 473. (V) Josephine Garlan, 76,775;
- 474. Hilda Goodman, 76,750;
- 475. Bernice Cox, 76,750;
- 476. Sylvia M. Heikkila, 76,725;
- 478. Linda R. Goldberg, 76,725;
- 479. Sara Dansky, 76,700;
- 480. Margaret C. Marchese, 76,700.
- 481. Edith S. Garson, 76,650;
- 482. Sheila Eisenstein, 76,600;
- 483. Mary Kantor, 76,575;
- 484. Elizabeth Scott, 76,575;
- 485. Blanca I. Caban, 76,525;
- 486. Frances E. Feldelsen, 76,525;
- 487. Elaine L. Sbernard, 76,500;
- 488. Rhoda N. Somer, 76,500;
- 489. Anne M. Dugan, 76,475;
- 490. Pauline O. ernstein, 76,450;
- 491. Alta L. Lewis, 76,450;
- 492. Cora S. Roberts, 76,

- 400;
- 493. Miriam D. Rottenstein, 76,375;
- 494. Henrietta Froelich, 76,200;
- 495. Betty Stein, 76,150;
- 496. Vera L. Goldberg, 76,150;
- 497. Marilyn H. Varona, 76,125;
- 498. Irene H. Solomon, 76,100;
- 499. Stanley Lazarnick, 76,050;
- 500. Sera M. Colosa, 75,950;
- 501. Margaret A. Huston, 75,950;
- 502. Ella M. Ivey, 75,850;
- 503. Dolores Stewart, 75,800;
- 504. Mildred Sacco, 75,775;
- 505. Shirley A. Morris, 75,725;
- 506. Lena S. Rosenfeld, 75,725;
- 507. Marilyn A. Lawrence, 75,675;
- 508. Louise Cutts, 75,550;
- 509. Alice R. Maggett, 75,550;
- 510. Lena A. Johnson, 75,525.
- 511. Sally V. Coleman, 75,525;
- 512. Marie J. Dominick, 75,400;
- 513. Josephine Jones, 75,300;
- 514. Hilda D. Prestwidge, 75,300;
- 515. Onia M. Slaton, 75,250;
- 516. Juanita N. Dixon, 75,225;
- 517. Geneva Potter, 75,150;
- 518. Joan C. Cotraro, 75,125;
- 519. Stella

- Goldberg, 74,975;
- 520. Lesley J. Loftus, 74,900;
- 521. Mildred Sheirer, 74,800;
- 522. Mercedes Lois, 74,700;
- 523. Rose C. Roman, 74,650;
- 524. Anne S. Becker, 74,650;
- 525. Joan E. Whiting, 74,500;
- 526. Mary A. Worthington, 74,425;
- 527. Leonie V. Purcell, 74,400;
- 528. Madeline H. Murphy, 74,400;
- 529. Evelyn Abdurrahman, 74,375;
- 530. Marianne Quinuto, 74,250;
- 531. Helen Bryant, 74,225;
- 532. Joan E. Leboo, 74,075;
- 533. Mae Jacobs, 74,025;
- 534. Dorothy B. Brennan, 73,975;
- 535. Edith Hein, 73,900;
- 536. Josephine Dantoni, 73,800;
- 537. Dorothy Pohl, 73,775;
- 538. Joan M. Balderes, 73,625;
- 539. Joann R. Fulco, 72,975;
- 540. Helen V. Redmond, 72,925.
- 541. Olga L. Nakar, 72,850;
- 542. Margaret M. Heneghan, 72,650;
- 543. Lena Raffo, 72,525;
- 544. Mary R. Barroso, 72,050;
- 545. Sonia P. Smith, 71,200.

Carlino, Feily, Speno Help Nassau Celebrate 15th Year

The Nassau County chapter, Civil Service Employee Association, will celebrate its fifteenth anniversary with a dinner-dance to be held at Carl Hoppl's in Baldwin, L.I. on October 5.

Irving Flamenbaum, chapter president, announced that included in the list of prominent guests who will attend are: Joseph Carlino, Speaker of the Assembly; Joseph F. Feily, CSEA president; Eugene H. Nickerson, Nassau County executive and State Senator Edward J. Speno and Norman F. Lent.

Other guests include: Assemblymen John E. Kingston, Anthony Barbiero, Edward J. Fehrenbach, Robert M. Blakeman; Clinton G. Martin, supervisor of the Town of North Hempstead; Thomas R. Pynchon, supervisor of the Town of Oyster Bay; Palmer D. Farrington, presiding supervisor of the Town of Hempstead; and George W. Simmons, Jr., executive director of the Nassau County Civil Service Commission.

Governor Nelson A. Rockefeller was also invited to attend but was

unable to give definite commitment. For ticket information call Charles Kirsner at Pioneer 2-300, ext. 330.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, TO: THIERRY GEORGE MARCEL CROUZET, an infant over 14 years of age; GHISLAIN IRENE ODETTECROUZET, an infant over 14 years of age; Conaut General of France; MARIE LOUISE STERN; being the persons interested as creditors, distributees or otherwise in the estate of FRANCOIS CROUZET also known as Francois Jean Crouzet, deceased, who at the time of his death was a resident of 910 West End Avenue, New York, N.Y.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased: You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 11th day of October, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as Administrator of the goods, chattels and credits of said deceased, should not be judicially settled. IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. (Seal) WITNESS, HON. S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 29th day of July, in the year of our Lord one thousand nine hundred and sixty-three. Philip A. Donahue, Clerk of the Surrogate's Court

FEERICK, MARY. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO: Michael Feerick; John Feerick; James P. Feerick, also known as James Feerick; Vincent Feerick; Margaret Feerick Harra; Daniel Feerick; Nora Gannon; Elizabeth Mary Burke, also known as Lillian Feerick Burke; James Feerick; Patrick Feerick; James J. Feerick, also known as James Feerick; being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of Mary Feerick, deceased, who at the time of her death was a resident of County of New York, State of New York, Send Greeting: Upon the petition of Mary Feerick McGowan, residing at 28 Sickles Street, Borough of Manhattan, City, County and State of New York. You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 17th day of September, 1963, at ten o'clock in the forenoon of that day why the account of proceedings of Norman B. Miller and Otto W. Schuts, as Executors of the Last Will and Testament of Emerson Whitthorne, deceased, and of said Norman B. Miller as Executor of the Estates of Edwin E. Miller and Hazel B. Whitthorne, deceased Executors. You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 17th day of September, 1963, at ten o'clock in the forenoon of that day why the account of proceedings of Norman B. Miller and Otto W. Schuts, as Executors of the Last Will and Testament of Emerson Whitthorne, deceased, and of Edwin E. Miller and Hazel B. Whitthorne, as deceased Executors of said Will, should not be judicially settled and allowed; why said Will should not be judicially construed as prayed for in said petition and the validity of the residuary trusts determined by this Court, and why petitioners should not have such other and further relief as to this Court may seem just and proper. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the County of New York to be hereunto affixed. WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the 22nd day of July in the year of our Lord one thousand nine hundred and sixty-three. (Seal) Philip A. Donahue, Clerk of the Surrogate's Court

\$200 Dessert

ALBANY, Aug. 12—Mrs. Frances Chinik, an employee of the State Department of Agriculture and Control, won the feature spot in the department's monthly bulletin for July.

The lively department paper ran a front page photograph of Mrs. Chinik receiving the congratulations of Commissioner Don Wickham and Herbert R. Kling, director of the Division of Milk Control.

The reason: She had just won her second State Merit Award for proposing a new system for the issuance of frozen dessert licenses. Her dessert: A State check for \$200.

Bus Driver

(Continued from Page 5)

(A) car no. 52 "jumped the gun", (B) car no. 53 passed a red signal, (C) car no. 52 was going to continue along Eagle St., (D) car no. 53 was going to turn into Eagle St.

- 61) If car no. 52 had struck car no. 53 and injured an occupant, the drivers could obtain the necessary forms on which to report the accident at the: (A) post office, (B) library, (C) police station, (D) county court house.
- 62) One car which is unquestionably illegally parked at a public building is car no.: (A) 48, (B) 50, (C) 54, (D) 55.
- 63) Three vehicles which are clearly in violation of the regulation against parking within 15 feet of a crosswalk are nos.: (A) 6, 10 and 26, (B) 28, 30 and 46, (C) 30, 31 and 48, (D) 22, 46 and 64.

TO HELP YOU PASS GET THE ARCO BOOK ATTENDANT

Contains Previous Questions and Answers and Other Suitable Study Material for Coming Exam

\$3.00

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 4% Sales Tax

Dr. Bernard Heller New VA Outpatient Director

Appointment of Dr. Bernard I. Heller, director of the Brooklyn, New York, Veterans Administration outpatient clinic, as director of clinics for the VA with offices in Washington, D.C., was announced by the agency today.

He succeeds Dr. Turner Camp, who became director of the VA's St. Paul, Minn., area medical office.

Dr. Heller will be responsible for operations of the VA's nearly 100 outpatient clinics throughout the nation, including the VA-hometown medical program.

Born November 1, 1906 in New York City, he received the B.A. degree from Columbia College in 1927 and the M.D. degree from Long Island Medical College in 1930. He is certified by the American Board of Internal Medicine.

He entered the VA at the Brooklyn outpatient clinic in 1949 and has remained there except for his tour of duty in the Air Force.

LEGAL NOTICE

FILE No. P2132, 1963 - CITATION - THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God Free and Independent.

To Edward J. Morehouse, P.O. Box 583, Orange City, Florida; Robert L. Morehouse, Rt. 2, Box 340, Anchorage, Kentucky; Grace Baxter Connolly, Gibson Island, Maryland; Helen Baxter Brown, 103 Oakmont Drive, Marietta, Georgia; Charles R. Baxter, 613 Winthrop Road, West Englewood, New Jersey; Marguerite Baxter Hammond, 423 Prospect Avenue, Hackensack, N.J.; Sara Baxter Fingles, Pine Island, New York; Susan Elston Baxter Dillon, 6286 Central Avenue, St. Petersburg, Fla., incompetent; c/o Harry R. Chadwick, Esq., Guardian, 4100 Central Avenue, St. Petersburg, Fla.

PUBLIC ADMINISTRATOR OF THE COUNTY OF NEW YORK.

The Heirs-at-Law, Next of Kin and the Distributees of KATHERINE H. GROVES, Deceased, if living, and if any of them be dead, to their heirs-at-law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 4, 1963, at 10:00 A.M., why a certain writing dated May 15, 1959, which has been offered for probate by Alice Denhoff, residing at 150 West 85th Street, New York, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of KATHERINE H. GROVES, Deceased, who was at the time of her death a resident of 150 West 85th Street, in the County of New York, New York.

Dated, Attested and Sealed, July 24, 1963. HON. S. SAMUEL DI FALCO, Surrogate, New York County Philip A. Donahue, Clerk.

CITATION - THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent. To Attorney General of the State of New York, Fairfax Arms Corporation, Consolidated Edison Company of New York, Inc., and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Jessica Curckom, also known as Jessica P. Curckom and Jessica Pinneo Curckom, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Jessica Curckom, also known as Jessica P. Curckom and Jessica Pinneo Curckom, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Jessica Curckom, also known as Jessica P. Curckom and Jessica Pinneo Curckom, deceased, who at the time of her death was a resident of 151 East 19th Street, New York, N.Y.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased: You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 8th day of October, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

(Seal) WITNESS, HON. S. SAMUEL DI FALCO, a Surrogate of our said County at the County of New York, on the 22nd day of July, in the year of our Lord one thousand nine hundred and sixty-three.

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

Erie CSEA Wins Raise For Buffalo Sewer Auth. Aides

(From Leader Correspondent)

BUFFALO, Aug. 12—A long campaign by Erie County chapter, Civil Service Employees' Assn., ended successfully when the Buffalo Sewer Authority granted pay raises to 240 employees.

Chapter officers, led by President Alexander T. Burke, urged favorable action on the pay raise plan at several Authority Board meetings. The increases total \$88,500 and they range, in 18 job groups, from 6.9 percent to 12.7 percent.

Good, But Not Enough

"A step in the right direction," said Board Member Anthony J. Naples. He added however that the increases didn't go far enough to completely bridge the gap between Authority salaries and those paid by private industry for comparable jobs.

"We'll keep fighting," Burke said, "for adequate salaries for all our chapter members."

No City Raises

Most Buffalo municipal employees have been denied salary increases in the past two years because of political differences between Mayor Chester Kowal, a Republican, and the City Council, overwhelmingly in control of the Democrats.

The Buffalo Sewer Authority is an independent body, free from City Hall control.

LEGAL NOTICE

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

To: Martha Jane Cooke, Phoebe Dodds, Samuel Cooke, David Cooke, Jack Cooke, Laura Thompson, Olive Davidson, Mabel Tilley and Evelyn Wasson.

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 August 21, 1963, at 10:00 A.M., why a certain writing dated April 18, 1953, which has been offered for probate by Mary Elizabeth Cooke residing at 519 East 78th Street, New York, New York, should not be probated as the Last Will and Testament, relating to real and personal property, of Anna Cooke, deceased, who was at the time of her death a resident of 519 East 78th Street, in the County of New York, New York.

Dated, Attested and Sealed, July 10, 1963. HON. S. SAMUEL DI FALCO, Surrogate, New York County Philip A. Donahue, Clerk.

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

To Attorney General of the State of New York, Leon Epifanias Artke, Henryk Lucian Artke, Wolf, Popper, Ross, Wolf & Jones, and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of John Artke, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of John Artke, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of John Artke, deceased, who at the time of his death was a resident of 193 Third Avenue, New York, N.Y.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased: You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 8th day of October, 1963, at half-past ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

(Seal) WITNESS, HON. S. SAMUEL DI FALCO, a Surrogate of our said County at the County of New York, on the 22nd day of July, in the year of our Lord one thousand nine hundred and sixty-three.

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

GRADUATED SUPERVISORS

Recent graduates of the "Case Studies in Supervision And Fundamentals Of Supervision" course which was given at Gowanda State Hospital are shown above. Those receiving certificates are (standing from left) L. Phillip Silleman, John Hew, Vivtor Neu, Thomas Massar, Richard West, Charles

Kiefer, Henry Kelley, Richard McKeon and Meade Benson. In front seated (from left) are: Beulah Lewis, Elsie Brossman, Herbert Meyer; I. Murray Rossman, director, of the Hospital, Harold Hollenbeck, adult education director; Ollice Kumpf and Arlean Smith. Not shown in the picture, but also receiving certificates, were Joyce Barten, Clifford Hussey and Wanda Woltz.

State Employees Allowed Time Off For Civil Defense

ALBANY, July 29—The Civil Service Employees Association has learned that the Attendance Rules for State employees have been changed to give volunteer workers time off for participation in certain civil defense drills.

The change in Rule two of the Attendance Rules for employees in State departments and institutions was approved recently by Governor Rockefeller and became effective June 27. It gives volunteer CD workers up to five days leave per year.

Fire Dept. Chaplain Receives New Auto

Fire Commissioner Edward Thompson presented a new automobile for fire service to Reverend Fred P. Eckhardt, chaplain for the New York City Fire Department at ceremonies at St. John's Lutheran Church in Manhattan.

ELIGIBLES

- ASSOCIATE ACCOUNTANT (PUBLIC SERVICE) - PUBLIC SERVICE
1 Barkley, T., Bronx860
2 Potts, J., Delmar925
3 Berblar, M., East Mead620
4 Singleton, J., Albany880
5 Donnelly, D., Auburn877
6 Botchford, D., Stony Point875
7 Seekin, F., Flushing822
8 Schonwetter, S., Albany818
9 Mele, R., Whitestone810
10 Miller, E., Kew Garden783

- ASSISTANT YOUTH PAROLE DIRECTOR - SOCIAL WELFARE
1 Sobers, E., Elmhurst897
2 Townsend, R., New Fa805

New Location For Bronx Rent Control

The Bronx rent control office, long located at 1910 Arthur Avenue, opened for business at new quarters in the Melrose Central Building, 206 East 161st Street (Morris Avenue) recently, Hortense W. Gabel, City Rent and Rehabilitation Administrator announced.

More than 12,000 landlord-tenant application are filed with the Bronx rent control office each month. Gerald P. Halpern is the District Rent director and heads a staff of 140 employees.

Dr. Toyer Named To Labor Dept Post

Acting Commissioner of Labor James J. McFadden has announced the appointment of Dr. Aurelia Toyer as research director of the Department of Labor and as Director of the Department's Job Talent Center.

Dr. Toyer lives in Brooklyn and has served as assistant research director with the Department of Labor for the past three years. She received her Ph.D. in Economics from New York University.

Pass your copy of the Leader To a Non-Member

VACATIONS

Asbury Park, N. J.

Del Monte Hotel

ASBURY PARK, N.J. 302 FIRST AVE.

BUDGET MINDED?

Try the shore for your vacation. Free Continental Breakfast. Free Ocean Bathing. Near Bus Terminal. Phone Area Code 201-776-7754

COLONIAL VILLAGE

on BEAUTIFUL LAKE GEORGE. Escape the crowds... enjoy the Real Lake George! Superb food, lovely accommodations... all water sports, dancing, cocktail lounge... all this for as low as \$66 wk. & up. Color Booklet: 5. Colonial Village, Bolton Landing 7, NY Tel.: Bolton N. H. 4-9652

BLARNEY STAR HOTEL

East Durham 4, N.Y. Greene Co. Our Slogan—Best Food & Service Ever for '63 \$44 to \$48 Wkly. Incl. Delicious Meals On Route 145 in the center of E. Durham Newly decorated casino & dining room. All rooms with adjoining baths. No rising bell. Breakfast served from 8 till 10:30. Supper from 4 to 6:30. Free Eve. Snacks. New modern swimming pool. Dancing nightly to Jim Kooch's Band featuring Joe Tining write or Dial 818 ME 4-2664. Matt McNally, Prop.

BARLOW'S

E. Durham 10, N.Y. Dial 818-634-2513 Swim, Fish, Bicycles, Handball, Tennis, Shuffleboard, Movies, Cocktail Lounge, Casino, Arch, on Premises, Horses, Golf. All Churches near, 3 delicious meals daily, Showers, Bath, Hot and Cold Water all Bms. Acc. 100. \$40-\$45 wkly. Scand & Irish Men's. O. C. Barlow, Prop., Bklt.

PLEASANT ACRES

Until 9 P.M. Only Dial 518-943 4011, Leeds 5, N.Y.

- At NYState Thruway Exit 21, Go Right
★ Modern - Active Resort - Accom. 250
★ Spacious Rooms - Private Showers
★ Olympic Style Pool
★ Kiddie Wading Pool
★ Popular Band - Entertainment nightly
★ Beautiful Cocktail Lounge-Bar
★ Wide Variety of Sports
★ Three hearty meals a day
★ Finest Italian-American Cuisine
★ Free color brochure and rates
J. SAUSTO & SON

FREE CRUISE to the BAHAMAS

In the Heart of Miami Beach! ON THE OCEAN AT LINCOLN ROAD MALL. Air-Conditioned THE diLido HOTEL. 2 Olympic Pools, Private Beach SWIMMING NITELY TILL 10 P.M. Nightly Entertainment - Dancing Coffee Shop - Cocktail Lounge A Paradise for honeymooners

\$4.50* daily per person double occ. to Dec. 15. Add \$1 per person July 1 to Aug. 18. Add \$3.50 for 2 Complete Meals Junior M.A.P. \$2.50 *36 of 329 Rooms. SPECIAL DISCOUNT TO CIVIL SERVICE EMPLOYEES. Headquarters MISS UNIVERSE N. Y. OFFICE JU 2-2125 GEORGE CASPER General Mgr.

TO BUY, RENT OR SELL A HOME - PAGE 11

TEST AND LIST PROGRESS — N. Y. C.

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

Title	Latest Progress	Last No. Certified
Accountant, 5 certified June 10		13
Account clerk, 5 certified June 6		347
Administrative asst., prom., (Criminal Court), 1 certified March 29		2
Administrative asst., prom., (Education), 3 certified April 4		24
Administrative asst., prom., (Family Court), 3 certified July 2		4
Administrative asst., prom., (HA), 3 certified June 6		4
Administrative asst., prom., (Health), 3 certified July 30		20
Administrative asst., prom., (Hospitals), 4 certified April 18		37
Administrative asst., prom., (Highway), 3 certified July 22		14
Administrative asst., (secretarial), prom., (Public Events), 6 certified July 29		251
Administrative asst., prom., (Public Works), 1 certified June 4		8
Administrative asst., prom., (Purchase), 4 certified July 15		8
Administrative asst., prom., (TA), 3 certified June 25		20
Administrative asst., prom., Water Supply, Gas & Elec., 3 certified July 29		7
Air pollution inspector, 1 certified June 26		2
Announcer, 7 certified June 5		19
Architect, 2 certified July 30		2
Assessor, prom., (real property assessment), 5 certified July 11		51
Associate attorney, prom., (City Rent & Rehab. Admin.), 3 cert., May 22		4
Asphalt worker, prom., (Highways), 27 certified July 8		27
Asst. accountant, group 1, 2 certified June 5		14
Asst. accountant, group 2, 3 certified June 5		11
Asst. accountant, group 3, 27 certified June 5		55
Asst. accountant, group 4, 37 certified June 5		97
Asst. accountant, 1 certified April 23		36
Asst. accountant, (Comptroller), 9 certified April 1		14
Asst. actuary, group 2, 2 certified May 29		20
Asst. actuary, group 1, 9 certified May 29		28
Asst. architect, 19 certified June 6		10
Asst. architect, prom., (Education), 1 certified July 2		1
Asst. architect, prom., (Bd. of Higher Ed.), 1 certified June 12		1
Asst. architect, prom., (HA), 1 certified May 6		1
Asst. architect, prom., (TA), 3 certified May 7		5
Asst. assessor, 13 certified June 17		135
Asst. attorney, 4 certified April 23		83
Asst. bridge & tunnel maintainer, prom., (TB & TA), 1 certified July 11		11.5
Asst. bridge & tunnel maintainer, 2 certified July 11		47
Asst. civil engineer, prom., (Highways), 4 certified May 22		4
Asst. civil engineer, prom., (HA), 1 certified August 6		3
Asst. civil engineer, prom., (Public Works), 8 certified July 9		12
Asst. civil engineer, prom., (TA), 2 certified June 26		1
Asst. civil engineer, prom., (Water Supply), 1 certified June 26		1
Asst. director (child welfare), prom., (Welfare), 7 certified July 11		7
Asst. director of program review, prom., (Youth Board), 1 certified July 19		1
Asst. electrical engineer, 14 certified June 7		31
Asst. electrical engineer, 22 certified April 22		23
Asst. electrical engineer, prom., (Education), 6 certified April 10		37
Asst. electrical engineer, prom., (High Ed.), 3 certified April 22		37
Asst. foreman, prom., (Sanitation), 15 certified April 24		199
Asst. gardener, prom., (Parks), 4 certified June 10		47
Asst. gardener, 129 certified June 10		360
Asst. housing manager, prom., (Housing Authority), 9 certified July 3		50
Asst. mechanical engineer, prom., (Public Works), 3 certified July 12		3
Asst. planner, 5 certified April 4		13
Asst. planner, prom., (City Planning Commission), 3 certified April 17		3
Asst. rent examiner, (Junior), 3 certified April 6		15
Asst. rent examiner, (real estate management trainee), 17 certified April 6		32
Asst. resident building supt., prom., (HA), 3 certified April 5		113
Asst. station supervisor, prom., (TA), 6 certified June 5		6
Asst. statistician, group 1, 2 certified August 5		24
Asst. statistician, group 2, 1 certified August 5		16
Asst. stockman, 9 certified June 3		278
Asst. supervisor of recreation 3 certified July 12		8
Asst. sup. real estate manager, prom., (Marine & Aviation), 9 cert. May 3		9
Asst. supervising real estate manager, prom., (Relocation), 9 cert. April 23		9
Asst. sup. real estate manager, prom., (Real Estate), 6 certified April 22		6
Asst. supervisor (buses & shops), prom., (TA), 3 certified May 28		3
Asst. supervisor (child welfare), prom., (Welfare), 21 certified July 22		65
Asst. supervisor, prom., (Welfare), 3 certified April 26		304
Asst. supervisor, (Lighting), prom., (TA), 3 certified June 5		3
Asst. supervisor, prom., (TA-structure), 3 certified July 26		6
Asst. train dispatcher, prom., (TA), 5 certified July 26		6
Asst. youth guidance technician, 2 certified July 30		524
Attendant, 74 certified June 5		395
Attendant, (female), 33 certified June 28		395
Attorney trainee, 15 certified July 30		15
Audio visual aid technician, 3 certified July 11		11
Auto machinist, 16 certified July 15		29
Auto mechanic, prom., (Highways), 1 certified July 29		1
Battalion chief, prom., (Fire Dept.), 13 certified July 26		191
Boilermaker, 5 certified July 31		11
Boilermakers helper, 7 certified July 9		12
Bridge & tunnel officer, 14 certified July 8		80
Captain, prom., (FD), 15 certified July 25		230
Captain, prom., (PD), 31 certified July 25		90
Car cleaner (railroad porter), 170 certified April 29		2,800
Car cleaner, 142 certified June 10		2,950
Car inspector, prom., (TA), 20 certified July 18		69
Carpenter		List being established
Cashier, 4 certified July 16		27
Cashier (Transit authority), 10 certified April 5		25
Chemist, (biochemistry), 9 certified June 25		10
Chief marine engineer, 1 certified July 12		12
Chief project development coordinator, 2 certified July 11		2
Civil engineer, 1 certified July 29		50
Civil engineer, 11 certified June 17		137
Civil engineer, 18 certified July 12		124
Civil engineer, prom., (Education), 8 certified July 25		8
Civil engineer, prom., (Education-structural), 5 certified July 25		7
Civil engineer, prom., (Traffic), 2 certified June 28		2
Civil engineer, prom., (Marine & Aviation), 2 certified June 27		2
Civil engineer, prom., (HA), 1 certified June 27		2
Civil engineer, (Water Supply), 3 certified August 2		3
Civil engineer, prom., (Water Supply), 1 certified August 6		3
Civil engineering draftsman, 3 certified June 13		11
Claim examiner, 1 certified July 30		19
Cleaner (men), 13 certified March 14		2,137
Cleaner, (women), 26 certified July 29		2,137
Clerk, 37 certified August 1		1,633
Clerk, (building), 40 certified April 25		400
Clerk, (education), 30 certified April 29		690
Clerk, (TR & TA), 29 certified April 26		690
Collector & runner, 22 certified June 7		25
Collecting agent, prom., (TA), 6 certified July 26		8
College administrative asst., prom., (Higher Education), 2 certified July 16		18
College administrative asst., prom., (Hunter College), 8 certified June 17		15
College secretarial asst., "A", Group 1, 30 certified July 8		55
College office asst., "A", Group 2, 29 certified July 11		282
College office asst., "A", group 2, 29 certified July 25		282
College office asst., "B", prom., (Hunter College), 13 certified June 17		40
College office asst., "B", prom., (Queens College), 3 certified July 10		30
College office asst., "B", prom., (Hunter College), 2 certified July 10		3
College secretarial asst., "A", Group 2, certified July 11		48
College secretarial asst., "A", Group 1, 28 certified July 11		70
College secretarial asst., "D", prom., (Hunter College), 3 certified June 17		32
Component operator, certifs., May 6		32
Computer programmer, 1 certified July 5		29
Computer programming trainee, 15 certified July 5		15
Conductor (surface line operator), 191 certified May 27		2,499
Conductor 1 certified June 10		2,441
Construction inspector, 27 certified May 21		149
Correction officer, (these certifications are from Exam No. 9249), 10 certified July 8		329
Correction officer, (exam no. 9377), 61 certified July 8		377
Correction officer (men), 3 certified July 30		311
Correction officer, women, (exam no. 9292), 1 certified July 9		45
Correction officer, women, (exam no. 9430), 1 certified July 9		27
Court attendant, 13 certified June 7		282
Court reporter, 7 certified March 11		171
Court reporter, 3 certified March 28		245
Deckhand, 4 certified July 16		113
Demolition inspector, 4 certified July 16		5
Deputy chief, prom., (FD), 8 certified July 25		5
Deputy sheriff, 4 certified July 30		84
Electrical engineer (RR Signals), prom., (TA), 8 certified May 28		8
Electrical engineering draftsman, 2 certified June 13		5
Electrical inspector, 1 certified May 8		60
Electrical inspector, 7 certified August 1		60
Electrician's helper, 5 certified June 18		63

Caroline Simon, Lomenzo Named In State Switch

(Special to the Leader)
ALBANY, Aug. 12 — Governor Rockefeller has appointed John P. Lomenzo, Monroe County Court Judge who ran

for State comptroller on the Republican ticket in 1962, as secretary of state in his administration. Judge Lomenzo succeeds Mrs.

Caroline Simon, who has been named to the State Court of Claims, becoming the second woman on the court.

Both appointments must be confirmed by the State Senate when it convenes next January.

Mrs. Simon has been secretary of state since Jan. 1, 1959. She is a native of New York City and has held numerous State posts.

Judge Lomenzo is a graduate of Fordham University Law School and served in the U. S. Army in World War II in the Judge Advocate General's Department. He presently is a member of the law faculty at St. John Fisher College at Rochester.

Nassau Eligible List For Head Custodian

The Nassau County Civil Service Commission has recently issued the new eligible list for examination number 117 for head custodian for various school districts. The salaries for these positions vary with locations. Those on the list are as follows:

- 1, Edward R. Sokolski, 3014, 95.0;
- 2, William F. Payton, 3025, 94.0;
- 3, Benedict G. Arico, CHSD No. 2, 92.0;
- 4, Frank E. Klein, 3051, 91.0;
- 5, James J. Dore, 3051, 90.0;
- 6, Harry A. Mantynen, 3019, 89.0;
- 7, Robert J. Whytal, CHSD No. 2, 88.0;
- 8, Ian A. Mackenzie, 3009, 86.0;
- 9, William H. Mohrmann, 3039, 86.0;
- 10, Charles L. Bailly, 3005, 84.0;
- 11, Elmer L. Williamson, 3006, 84.0;
- 12, Walter C. Meierdierks, 3044, 83.0;
- 13, Francis J. Bucalos, 3023, 82.0;
- 14, James P. Martin, 3018, 82.0;
- 15, Wendall P. Roth, 3015, 82.0;
- 16, Robert B. Bertero, CHSD No. 3, 81.0;
- 17, Thomas V. Ciulla, 3001, 81.0;
- 18, Theodore Metzger, 3011, 80.0;
- 19, John W. Sheppard, 3039, 80.0;
- 20, William W. Caillon, 3022, 79.0;
- 21, Benjamin J. Gumin, 3045, 79.0;
- 22, Dick Richards, 3023, 78.0;
- 23, Carmine Rinaldi, 3045, 77.0.

Mt. Vernon Adopts Grievance Action

ALBANY, Aug. 12 — The Civil Service Employees Association has been informed that the Mount Vernon Common Council recently adopted an ordinance establishing a grievance procedure for city employees.

The ordinance, which is effective September 1, 1963, is in compliance with the general municipal law, won in the State Legislature by CSEA, which requires the establishment of grievance procedures by October 1, 1963. The Association has been urging the political sub-division to adopt a grievance procedure according to the state mandate.

Emanuel DeRubba, president of the Mount Vernon unit of the Westchester County chapter of CSEA expressed the hope that the recently adopted Mount Vernon plan will serve as a precedent within the county.

New Member

ALBANY, Aug. 12—Mrs. J. Bradford Speir of Rensselaer has succeeded Mrs. Doris Noonan, also of Rensselaer, on the Fort Crallo Memorial Commission. Her term ends in 1969.

Murphy Cites Police Heroes

(Continued from Page 9)
 and Emanuel T. Trimboli disarmed and arrested a man who had fired a gun in the street.
 Patrolman Edward Cahill arrested a man for attempted burglary and possession of burglar's tools.
 Patrolmen James Burton and Clarence Todd arrested a man committing a burglary in a store.
 Patrolmen Vincent Romandetta and James Bible arrested a man for assault and robbery.
 Patrolmen Ernest Williams and Joseph T. DeCarlo arrested a youth wanted for several attacks on women.
 Patrolman James J. Litkenhaus arrested a man committing a burglary in a store.
 Patrolmen Edward Johnston

and Edward Duffy and William Geier arrested a man for assault and robbery in a drug store. The prisoner was disarmed of a knife.
 Patrolmen William Castronova and Vincent Tiunls arrested a man who attempted to rob a cashier in the Albee Theatre.
 Patrolmen Walter Kohler and Robert Gorman arrested a man for attempted burglary. The prisoner was identified as the perpetrator of an assault and robbery committed at the same premises before.
 Patrolmen Theodore Pafundi and Joseph Mis arrested a man for assault and robbery and caused the arrest of his accomplice.
 Patrolmen James Halley and Melvin Temple arrested two burglars.

IT PAYS TO SAVE — The first dividend checks from the Rockland State Hospital Federal Employees Credit Union are shown being presented to Jack Rothenberg (left) and Ida Barno

(center) by Charles McDearmon, president of the credit union. The occasion was the first year's anniversary of the credit union which was formed in July, 1962 and now has a membership of over 200.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Civil Service Arithmetic & Vocabulary	\$2.00
Cashier (New York City)	\$3.00
Civil Service Handbook	\$1.00
Clerk G.S. 1-4	\$3.00
Clerk N.Y.C.	\$3.00
Federal Service Entrance Examinations	\$4.00
Fireman (F.D.)	\$4.00
High School Diploma Test	\$4.00
Home Study Course for Civil Service Jobs	\$4.95
Janitor Custodian	\$3.00
Maintenance Man	\$3.00
Parole Officer	\$4.00
Patrolman	\$4.00
Personnel Examiner	\$5.00
Postal Clerk Carrier	\$3.00
Real Estate Broker	\$3.50
School Crossing Guard	\$3.00
Senior File Clerk	\$4.00
Social Investigator	\$4.00
Social Investigator Trainee	\$4.00
Social Worker	\$4.00
Senior Clerk N.Y.C.	\$4.00
Stenotypist (N.Y.S.)	\$3.00
Stenotypist (G.S. 1-7)	\$3.00
Surface Line Operator	\$4.00

FREE!

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

ORDER DIRECT—MAIL COUPON

55c for 24-hour special delivery
 C.O.D.'s 40c extra

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

Building Engineers Sought For 7 Jobs

Applications will be accepted until August 19 for positions with the New York State Department of Public Works as assistant building electrical engineers. The positions have an annual starting salary of \$7,740 with five annual raises up to \$9,355. The examination is tentatively set for September 21.
 Applications and additional information may be obtained from Field Recruitment Unit 103, New York State Department of Civil Service, The State Campus, Albany, New York 12226.

VA Appoints First Woman Manager

Administrator of Veterans Affairs John S. Gleason, Jr. has announced the appointment of a woman veteran, Dorothy L. Starbuck, as manager of the Denver Veterans Administration Regional Office.
 It is the first time in the history of veterans affairs in the United States that a woman has been named as a VA Regional Manager to administer program of compensation, pension, loan guaranty, veterans education, disabled veterans vocational rehabilitation, incompetent guardianship and war orphans education.

* Use postal zone numbers on your mail to insure prompt delivery.

Qualify This Summer!

HIGH SCHOOL Equivalency DIPLOMA

This N. Y. State diploma is the legal equivalent of graduation from a 4-year High School. It is valuable to non-graduates of High School for:

- Employment
- Promotion
- Advanced Educational Training
- Personal Satisfaction

Our intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

AIR-CONDITIONED!
 Start Classes WED., AUG. 14th
 Meet Mon. & Wed., 5:30 or 7:30 P.M.
 Be Our Guest at a Class
 Fill In and Bring Coupon

DELEHANTY INSTITUTE
 115 East 15 St., N.Y. 2

Name

Address

City Zone

Admit to ONE H.S. Equiv. Class

Wenzl Paces Visitors On Oneonta Diamond

ONEONTA, Aug. 12—Barbecued chicken was the main attraction at the annual outing of the Oneonta chapter, Civil Service Employees Association.
 The picnic took place at Gilbert Lake Park recently.
 Out-of-towners present included Vernon Tapper and Ray Castle, both of Syracuse, and third and second vice-president of the State Association, respectively.
 Prominent in the baseball game were Joseph Mahaney, Oneonta chapter president, and Dr. Theodore Wenzl of Albany, State Association treasurer. Dr. Wenzl had a good RBI record with three base hits.

Do You Need A High School Diploma?

(Equivalency)
 • FOR PERSONAL SATISFACTION
 • FOR JOB PROMOTION
 • FOR ADDITIONAL EDUCATION

START ANY TIME
TRY THE "Y" PLAN
 \$50 Send for Booklet CS \$50
YMCA Evening School
 15 W. 63rd St., New York 23
 TEL.: ENdicut 2-8117

Prepare For State Hearing REPORTERS TEST

To Be Given OCT. 5th
SPEED DICTATION
 Classes Mon. & Wed. Eve's. \$3 per session
 6 to 9 P.M.
 Prepare with an expert who is a specialist in Speed Dictation
INTERBORO INSTITUTE
 221 Park Ave. So., N.Y.
 Cor. E. 18th St. GR 5-5816

Proposed Pay Raise Questioned By 209

OWEGO, Aug. 12—Residents of this village will vote Oct. 22 on proposed raises for the mayor and members of the board of trustees.
 The referendum was forced by 209 petitioners who are opposed.
 The proposal calls for raising the mayor's salary from \$600 to \$1,200 a year and that of each trustee from \$300 to \$600.
 A public hearing will be conducted on the proposal Aug. 19.

Earn Your High School Equivalency Diploma

for civil service
 for personal satisfaction

Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name

Address

Boro PZ... LS

CIVIL SERVICE COACHING
 City, State, Federal, promotion Exams
 Jr & Asst Civil Mech. Electr Engr
 Civil, Mech, Electr, Engr Draftsman
ELECTRICIAN-ELECTRICAL INSP.
SUBWAY CONDUCTOR-BUS DRIVER
 Maintenance Helper Federal Entrance
 Stationary Fireman HS Equiv. Dipl.
 Subway Exams PO Clerk-Carrier
MATHEMATICS-ENGLISH
 Civil Service Arith. alg. geom. trig
LICENSE PREPARATION
 Engineer, architect, surveyor Stationary
 Refrigeration, Electrician
 Classes Days, Evenings
MONDELL INSTITUTE
 184 W 14th St (7th Av) CH 3-3876
 230 W 41 St (Times Sq) WI 7-2080
 Over 52 Years Civil Service Training

TRACTOR-TRAILERS & TRUCKS

AVAILABLE FOR
Instructions and Road Test
 For Class 1 - 2 - 3 Licenses
MODEL AUTO DRIVING SCHOOL
 CH 2-7547 • 145 W. 14th St. (Bet. 6 & 7 Aves.)
 OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

SCHOOL DIRECTORY—

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typist, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish retarial, Day and Eve Classes, East Tremont Ave., Boston Road, Bronx, LI 2-8600.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

56 Are Promoted To New Trooper Zone Sgt. Rank

ALBANY, Aug. 12—State Police Superintendent Arthur Cornelius Jr. has announced the promotion of 56 sergeants throughout the State to a new State Police rank of Zone Sergeant.

Creation of the new rank also has resulted in a change in insignia among the troopers.

A total of 56 sergeants throughout the state will sport the new stripes when their promotions become effective August 8.

Insignia Changes

In the past, technical sergeants and troop clerks wore insignia with three stripes and two "rockers" below the stripes. This insignia will go to the zone sergeants. Technical sergeants will wear three stripes and one rocker, while technical sergeants—clerks will have the three stripes and a rocker, enclosing a quill.

Unchanged will be the three stripes of the line sergeants, the three stripes and three rockers of staff sergeants, as well as the three stripes and three rockers, enclosing a diamond, worn by the troop first sergeant.

The new zone sergeants will be the ranking non-commissioned officer in each of the four zones of each troop and will act as zone commanders in the absence of a lieutenant. The appointments will provide more direct supervisory personnel in the field in conjunction with the State Police 40-hour work week, which was instituted May 1.

New Round Men

The following New York State Police sergeants have been designated as zone sergeants. All are line sergeants unless otherwise stated.

TROOP A: C.R. Swarts, A.T. Malovich, M.J. VanSiver, G.M. Chrome, J.T. Giblin, T.J. Farrell, J.H. Shaver and A.P. Kozlowski.

TROOP B: J.W. Kelly, G.W. Hanby, T.W. DeLuca, W.L. Shurter, R.L. Trombly, R.J. Trombly,

R.C. VanBenschoten, and E.H. Griebisch.

TROOP C: R.F. Dauch, W.C. Kennedy, J.J. Regan, J.F. Taylor, L.J. Vincent, P.P. Gromacki, D.P. Kelly and J.R. Ayers.

TROOP D: A.P. Bruni, E.D. Coletti, F.A. Fesenger, C.J. Henderson, H.T. Maher, A.J. Marchione, E.J. Maywalt and H.J. Urnaitis.

TROOP G: P.J. Maier, H.A. Rasmussen, Francis Foster, W.H. Kirker, A.F. VanBlaricum, J.G. Flubacher, E.F. Pratt and S.A. Zimmons.

TROOP K: A.F. Kanehl, B.J. Herron, G.W. Erskine, A.F. Lustyik, D.M. Bender, J.O. Penney, J.W. McCarthy, and B. Muthig.

TROOP T: F.C. Hoffman, G.H. Clune II, C.H. Jensen, J.J. McCarthy, J.J. Cullen, W.G. Hierholzer, A. Connor and Technical Sergeant G.F. Robillard.

CSEA Launches Appeals On Overtime Exclusions

(Continued from Page 1)

cluded under the rules was in direct contradiction to the recommendations of the employing State agency.

All of the employees in the seven titles appealed last week were eligible for overtime before the new rules were put into effect by the Budget Division May 1.

Aides' Problems Cited

The Employees Association maintains that it is virtually impossible for adjusters to work regularly scheduled hours because many property owners and tenants, whom they must interview, are available only in the evening. It is not unusual, said a CSEA spokesman, for a land and claims technician to make four or five evening calls on the same property owner or tenant in order to complete his job. Simultaneously, CSEA argued, the technician must work on office tasks during the normal working day.

Forest rangers, CSEA contends, are on call 24 hours a day, seven days a week. Their schedules are so uncertain that the Conservation Dept. provides telephone service at the rangers' homes for the transaction of official business. The rangers' days also go into many hours of overtime during forest fires and other emergencies, CSEA pointed out.

Toll Collector Appeal Rejected

WANTAGH, Aug. 12—A spokesman for the Long Island Inter-County State chapter of the Civil Service Employees Association, announced that the toll collectors of the Jones Beach State Parkway Authority have failed in their attempts to win a pay raise.

The collectors, seeking a boost from grade 8 to grade 10 were turned down first by the Classification and Compensation Division of the State Civil Service Commission. A recent appeal directly to the Commission was also turned down on the grounds that there was not sufficient reason for the salary change.

Niagara Park Police Appeal Goes Upward

ALBANY, Aug. 12 — The Civil Service Employees Assn. has taken its case for the re-allocation and reclassification of the Niagara Frontier State Park Police to the State Civil Service Commission.

The CSEA action follows a recent denial of the appeal by J. Earl Kelly, director of the State Division of Classification and Compensation.

Title No Longer Fits

In seeking the upgrading, the Employees Association claims that the present park patrol series is no longer adequate, in view of increased duties and responsibilities, and more properly belongs in the traffic and park officer series.

In vetoing the request, Kelly said that the applications were based essentially on the claim of comparability to the traffic and park officer titles in the Long Island State Park Commission. However, the CSEA contends it is asking for the traffic and park officer series only because of the lack of any suitable title or series which recognize the comparison to both the Long Island officers and the State Police.

Present titles involved are Park Patrolman, Corporal Park Patrol, Sergeant Park Patrol and Lieutenant Park Patrol.

James Gallagher Heads Albany Chapter of PPA

ALBANY, Aug. 12 — The election of James M. Gallagher as president has been announced by the Albany District chapter of the Public Personnel Association. Gallagher is personnel officer for the State Public Service Commission.

The Public Personnel Association is an international association for the advancement of civil service and personnel practices in the public service.

Other Officers

Other officers for the 1963-64 year are Vernon Davis, personnel officer, State Department of Audit and Control, vice-president; Mary E. Salerno, senior recruitment representative, State Department of Civil Service, secretary; Marian E. Perry, senior personnel administrator, Division of Employment, State Department of Labor, treasurer.

Elected to the Board of Directors are past president Thomas Walsh, principal personnel technician, Department of Civil Service; John J. Denn Jr., director of Personnel, State Department of Taxation and Finance, and Sam Freeman, principal personnel examiner, Department of Civil Service.

Objectives

The objectives of the chapter are to provide a forum for persons engaged in public personnel administration to discuss their current problems; to implement the objectives and program of the Public Personnel Association within the chapter area; to explain and interpret the objectives and methods of public personnel administration to the general public; and to encourage and facilitate cooperative action among public jurisdictions and private employers within the chapter area on personnel problems of mutual concern.

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

CSEA Chapter Formed In Delaware County; Committees Appointed

(From Leader Correspondent)

POUGHKEEPSIE, Aug. 12—Edwin Mason, New York State Assemblyman from Delaware County, was guest speaker at an organizational meeting of the new Delaware County chapter, Civil Service Employees Association, conducted recently at the Agricultural and Technical Institute, Delhi.

Assemblyman Mason said "I believe this action of forming a chapter is very favorable. The

CSEA has a fine reputation and I hope this will spread throughout the county."

Approximately 30 persons attended the meeting, including representatives of the Department of Public Works, the School for Boys, Division of Social Welfare, employees of the non-teaching staff of the A and T Institute, and the Division for Youth Camp at Masonville.

Batiste Is Chairman

Theodore Batiste, an employee of the Department of Public Works, who resides in Delhi, was named temporary chairman. Mrs. Jean Nickerson, of the School for Boys at South Cortwright, was temporary secretary and Mrs. Doris Tyrrell, also of the school, served as acting secretary.

Committees appointed included, Constitution and By-law Committee, Charles Babcock, Department of Public Works; Harold Arbuckle, A and T Institute; Anthony Pierino, Division for Youth, and Carlton Hatch, Boys' Training School; Nominating Committee, Paul Brandenburg, Department of Public Works, John Adams, Youth Camp, Robert Dickman, A and T Institute, and Doris Tyrrell, Boys' Training school.

Dexheimer Attends

Also present at the meeting were representatives of the Binghamton chapter, CSEA, including Al Dexheimer, president, Mrs. Dundee, first vice president and Maurice Sokolinski delegate. The constitution and by-laws are scheduled to be submitted for adoption at a meeting later this month.

Mrs. Brown Named

ALBANY, Aug. 12—Mrs. Novella Brown Adoue of Rye has succeeded Mrs. Helen Finn Ruder as a member of the Board of Visitors of the State Training School for Girls.

Onondaga CSEA Seeks \$500 For Syracuse Aides

(From Leader Correspondent)

SYRACUSE, Aug. 12 — Onondaga chapter, Civil Service Employees Association, is seeking a \$500 pay increase and other benefits for all Civil Service Employees of this city.

The chapter has presented the annual pay boost and other requests to Mayor William F. Walsh, but has received no decision yet. However, the mayor said he will "consider" the requests, chapter officers said.

Other Goals

Other requests made to the mayor include:

Adoption of a health insurance plan for Syracuse city employees. This is the Blue Cross-Blue Shield major medical plan, with the city paying one-half the cost of premiums, and continuing with full cost after an employee retires.

Permission for a CSEA representative to solicit city employees for the group's life insurance plan whose full cost is borne by the employee.

Institution of an adequate grievance procedure for city employees.

Membership Is Up

Onondaga chapter is made up of both city and county employees, with membership heavier in city offices. The chapter recently boosted its membership to more than 2,200 members through an intensive campaign among county employees.

Monroe Membership Drive

(Continued from Page 1)

each non-member in the county has been contacted. In announcing the campaign, Vincent Alessi, Monroe County chapter president, said he expected the goal to be reached because of the substantial benefits his chapter and the Association has gained for Monroe County employees in the recent past.

He cited salary raises, improved retirement provisions, Social Security coverage, five percent reduction in employee retirement contributions, grievance procedures, shared cost of Blue Cross-Blue Shield with extended benefits rider and others.

In another development, chapter officials learned that representatives of a union, the American Federation of State, County and Municipal Employees, had asked county officials for the privilege of payroll deductions of membership dues on County pay-

rolls and the opportunity to organize Monroe County employees.

Arguments Against

As a result, Alessi appeared before the County Board of Supervisors late last week with a seven-point argument against the County agreeing to the union request.

Among the arguments were that the majority of permanent Monroe County employees are members of CSEA; the Employees Association has provided excellent representation of County employees both on a State and local basis; the membership dues of AFSCME as compared with the Employees Association are exorbitant; the law is clear that the County need not provide payroll deductions of dues until a group has submitted proof that actually represents a substantial number of employees to warrant such deductions and in the case of AFSCME, it has no members employed by the County.