

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 38

Tuesday, May 29, 1962

Price Ten Cents

THOMAS M. COYLE
CHIEF REPRESENTATIVE
CIVIL SERVICE
EMPLOYEES ASSOCIATION
INC.
11 E. 11th St.
New York, N.Y. 10003

Eligible Lists

See Page 14

Don't Repeat This!

State GOP Will Court Labor

LOOK for the State's leading Republican figures to make an unprecedented number of speaking engagements before labor organizations in a determined effort to break labor's traditional all-out support for the Democratic ticket.

As an example, a testimonial dinner to Gerald F. Ryan, president of the New York Uniformed Firemen's Assn., named "Labor Man of the Year" by the Central Trades Labor Council, last week brought out Assembly Speaker Joseph Carlino, Attorney General Louis J. Lefkowitz and Vincent Albano, chairman of the Executive Committee of the New York County Republican Club. Abe Beam, City Comptroller, was the ranking Democrat on hand, although Mayor Wag-

(Continued on Page 2)

PR DIRECTOR — Gary J. Perkinson, above, has been named director of public relations for the Civil Service Employees Assn., succeeding Philip Kerker, who retired recently. The appointment was announced by CSEA President Joseph F. Feily. Perkinson was formerly a reporter for the Troy Record and, later, the Associated Press.

New Death Benefit Asked For College, Authority Workers

ALBANY, May 28—The Civil Service Employees Association has moved to include employees of all State authorities in the new death benefit program adopted for state employees during the recent legislative session.

In a parallel action, the Association has requested an interpretation of the new law concerning inclusion of employees of the State's contract colleges at Cornell and Alfred Universities.

CSEA President Joseph F. Feily, in an initiating step, has requested a meeting with R. Burdell Bixby, Chairman of the New York State Thruway Authority, to discuss immediate extension of the death benefit to Thruway employees. Similar action with other

state authorities will follow.

New Gains

The new death benefit gives state employees with 90 days of service a minimum death benefit equal to one half of their annual salary. The measure calls for a minimum benefit of \$2,000 and a maximum of \$10,000.

In his letter to Bixby, Feily pointed out that all state employees are now covered under the program, including members

(Continued on Page 16)

CSEA Hits Grievance Bd. Refusal to Hear Case For Clerks' 37½-Hr. Week

ALBANY, May 28—The Civil Service Employees Assn. has called on the State Grievance Board to "fulfill its mandated obligations" by scheduling a new hearing on the 37½-hour work-week grievance of clerical employees in State institutions.

The Employees Association acted after notification from Edward Meacham, chairman of the Grievance Board, that a request for re-hearing had been denied because, in the Board's view, "there appears to be no difference in the situation complained of and the facts and circumstances relating thereto, (therefore) no useful purpose would be served by a further hearing by the Grievance Board."

The denial was the result of the Employees Association's request for another hearing on the long-standing grievance, which the Board had turned down in 1959. The grievance was brought in the name of Emil

Impressa, president of CSEA's Brooklyn State Hospital chapter.

Problem Even Greater Now

In its strongly worded request to Meacham, CSEA said that contrary to the Board's findings, there is a substantial difference in the situation today. "First and foremost," the Employees Association stated, "three years have elapsed and the problem still exists, only on a much greater scale. If anything, significant changes have occurred which make the refusal to establish a general 37½-hour week more arbitrary than was the case in 1959."

CSEA pointed out that "following the grievance Board's negative decision in 1959 we stated that it had made no findings as to whether there was any discrimination present in the obviously partial, unfair and discriminatory work week of clerical employees of state institutions—and we see no reason to change that opinion at this time."

Told "Go Elsewhere"

Quoting from the Grievance Board's 1959 decision that employees may "seek through conferences with representatives of management to work out adjustments in working conditions from time to time," CSEA said that

actually what the Board was saying was "go elsewhere with your problems." The Employees Association said it had taken the advice and had attempted to accomplish a solution through administrative action of the Department of Mental Hygiene and the Division of Budget and through a one-grade salary increase proposal to the Division of Classification and Compensation.

"As all of these steps were to no avail," the Association said, "we are appealing to the State Grievance Board to fulfill its mandated obligations by allowing us to present new material concerning the grievance at the Board's earliest possible convenience."

Sing Sing Grievance Confirmed

ALBANY, May 28 — The State Grievance Board last week gave an expected affirmative decision in a grievance brought by the Civil Service Employees Association for correction of sanitary services at Sing Sing Prison.

The board noted that at the grievance hearing in February, it was announced that \$175,000 had been included in Governor Rockefeller's budget for construction of new sanitary facilities at Sing Sing guard posts and for re-routing sewer pipes. Deputy Correction Commissioner William E. Leonard also announced at that time that surveys of the needed work were completed and formal bids for the job would be advertised in June.

Issue Resolved

The board in its decision, concluded that "The solution proposed by the department in this case satisfactorily and properly resolves the issue."

The complaint was part of a group grievance involving Sing Sing, Clinton Prison and Eastern Correctional Institution. The conditions at Clinton and Eastern were corrected following a successful hearing before Leonard in November 1960. The Sing Sing action was carried to the State Grievance Board because of a long delay in taking the necessary corrective steps at the downstate prison.

Both Sides Commended

In its decision, the Board said it was "impressed with the fact

(Continued on Page 16)

Final Call On Albany Area Hawaii Tour

Final call has been issued for the few remaining seats on the first class bargain-priced tour to Hawaii being offered residents of the Albany area by the Capital District Conference of the Civil Service Employees Assn.

The two-week tour departs from Albany 22 and heads for Los Angeles for a tour of that city and Disneyland. From there, the group will go to Hawaii for nine days on Waikiki Beach at the Hawaiian

(Continued on Page 16)

South Conference Will Elect, Install June 30

Election of officers for the Southern Conference of the Civil Service Employees Association will take place June 30 when the Conference holds its business meeting at 2 p.m. in Bldg. 29 at Rockland State Hospital, Orangeburg.

The officers elected will be installed that night when a dinner dance is held at 7 P.M. in The Elms restaurant, Main Street New City.

Francis MacDonald, chairman of the Nominating Committee, announced the following list of candidates:

President, William K. Hoffmann; first vice president, Nicholas Puziferri; second vice president, Vincent Di Russo and Carl Berry; third vice president, Robert Wood and Gilbert Robbins; fourth vice president, William J. Nolan and Edson J. Frizzell; treasurer, Robert Soper and Issy Tessler; secretary,

Charles E. Lamb and Mary Meres; sergeant-at-arms Ellery MacDougall and Richard Bruning

Resolutions Wanted

Hoffman has asked all chapter delegates to ready legislative resolutions for 1963 and to present them at this meeting. Conference-approved resolutions will be forwarded to the State Resolutions Committee for action.

Association officials and other guests have been invited.

Reservations for the dinner-dance may be had by writing to Rebella Eufemio, dinner chairman, Rockland State Hospital.

Troy Non-Teaching Aides Decry City's 'Meager' Pay Plan

TROY, May 28—The City of Troy non-teaching school unit of the Civil Service Employees Association last week expressed "keen disappointment" of what they termed the "meager provisions" in the 1962-63 Troy school budget for salary increases for their group.

John F. Horton, unit president, had met with the Board of Education to request an increase in custodian's salaries from the present maximum of \$3,700 to \$4,100. The proposed school district budget, however, calls for a \$200 in-

crease or a new maximum of \$3,900.

Try For 5% Plan

CSEA field representative Patrick G. Rogers told the group at

(Continued on Page 16)

MAN OF THE YEAR — High City and State officials join labor leaders in tribute to Gerry Ryan, president of the Uniformed Firemen's Association during testimonial dinner at the Hotel Astor last week. They are: left to right, Bronx Borough President Joseph Ferriconi, Chief of the Fire Department George David, Comptroller Abraham D.

Beame, Democratic County Committeeman John Farrell, Gerry Ryan, Barney McWeeney, chairman of the UFA's Board of Directors, and chairman of the dinner committee, Fire Commissioner Edward Thompson, Vincent Albano, Moe Ushevitz and UFA trustee Joseph LaFemina. Ryan was recently named Labor's Man of the Year.

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., nationwide financial-organization.)

Lifesaving Public Relations

IN ITS own quiet, efficient manner, the Medical Division of the New York City Fire Department has earned a world-wide reputation.

THIS HAS enhanced the good public relations of the department and of the City of New York far beyond the city's borders and into every corner of the globe.

FROM EVERY urban concentration in the world have come requests to the Medical Division of the latest information on the most modern medical techniques

in treating burns, smoke inhalation and exhaustion.

THERE is no way of estimating how many lives in the United States and in the remote corners of the world have been saved by the know-how of the small staff of 14 physicians comprising New York's Fire Dept. Medical Division.

JUDGING by the number of medical inquiries, the total number of lives preserved must be considerable.

PHYSICIANS ARE not supposed to be public relations specialists. The good public relations of the Fire Medical Division is based as much on their outstanding achievements, as on their humane instinct in answering calls for their highly specialized knowledge from whatever compass point on earth.

FROM OFFICES of the Chief (Continued on Page 15)

DON'T REPEAT THIS

(Continued from Page 1) ner tried until the last minute to attend the affair.

While most of the remarks were confined to praise of Ryan and his work for the UFA, Carlino stepped right out on the political line. The theme: It takes Republicans to get bills passed in the Legislature and labor leaders would serve their cause better if they would remember this publicly once in a while. The Speaker also took a direct swipe at President Kennedy's handling of the steel issue and warned "free bargaining lost as much as private enterprise by this type of government interference with the prerogatives of bargaining that belong solely to management and labor."

Telegrams saluting labor as well as Ryan came from Senate Majority Leader Walter Mahoney and Lieut Gov. Malcolm Wilson.

Harry Van Arsdale, powerful and popular president of the Central Trades Labor Council, stayed neutral during the evening. He would like, if possible, to remain in that position during the Rockefeller-Javits state campaign in November.

The GOP campaign can be summed up by the remarks of one Republican leader to this writer: "We may not win labor this year but we're going all out. If we're not invited to the important labor gatherings, then we'll ask to be invited. You're going to see a lot of us from now on."

Farley Still In The Spotlight

One interesting facet of President Kennedy's recent whirlwind tour of New York City was the fact that Jim Farley remains a top political figure after more than 30

years of top-level activity. Farley was a guest at the luncheon tendered the President by fund raiser Arthur Krim. Of tall stature, Farley found himself standing next to another but smaller, six-footer, John Bailey, National Democratic chairman, who jokingly asked Farley how he managed to stay in the limelight without attending a lot of meetings.

"Simple," said Farley. "I live in the Waldorf-Astoria and I do attend a lot of meetings—right there." The former Postmaster General, who was Bailey's counterpart 30 years ago, figured he got to more than 150 important meetings without ever leaving home. He ranks as a leading contender today for a top spot on the Democratic State ticket this fall.

An Uneasy 'Cease-Fire'

The cease-fire between New York City Fire Commissioner Edward Thompson and his deputy, Ralph G. Ortiz, is about as stable as the one in Laos. The deep-rooted personality differences between the two men flared up publicly last week and was smothered by the Mayor. But the flames still burn brightly and the word is that Wagner is now deciding which one will have to go, now that he realizes the Department can't contain both men. One or two other heads—suspected of fanning the flames—may roll, too. The way out will be to "retire" the side considered least important—or decide who will get what "promotion."

Addenda

THE APPOINTMENT OF an English professor to the New York State Advisory Committee of the U.S. Commission on Civil Rights is not a news item that ordinarily would rate much attention. When such an appointment from Washington goes to Prof. William Murphy of Union College, however, it causes a few questioning eyebrows to be raised. Murphy also happens to be one of

the top political advisors to Schenectady's Sam Stratton, a very active candidate for Governor on the Democratic ticket. Expect Stratton boosters to interpret the gesture as the beginning of more interest from Washington in Stratton.

MAYOR WAGNER AND Comptroller Arthur Levitt aren't to the point of reconciliation where they plan having dinner together weekly, but the Mayor and his deputy, Edward Cavanaugh, have adopted a more kindly attitude to last year's opposition—at least in public. In the past two weeks, both Wagner and Cavanaugh have commented to the press on Levitt's "fine performance in office." The remarks were slipped in during general press conferences. Still, any-

thing could happen in this nomination.

GOVERNOR ROCKEFELLER and several of his commissioners have been spending the past several days in "saturation" tours of upstate areas. The Governor and his men spend a typical day by having breakfast with either a business, labor or industrial group; then go late into the night spending an hour or two with local public officials and school groups and visiting college campuses, industrial plants, etc. Stated purpose of these tours is to bring a knowledge of the function and performance of state government to the people. The Governor's aides are reported extremely happy over the results of these "non-political" visits.

your very first glance will tell you...

Madrigal by LUNT

is a new and different concept for Modern sterling

Obviously Modern, yet it has that individuality of good taste and solid worth so desirable in Traditional designs.

(a) SEE how the "applied border" effect serves to accent the sculptured quality of the ornament and gives a dimension to the sides of the handle rarely attained in flatware patterns.

(b) NOTE the manner of joining handle to bowl and handle to tines... smart, distinctive.

(c) ADMIRE the highlights and reflections cast by the center panel... concave at the top, leveling out as it tapers downward. Come in, meet and love Madrigal today!

A. BENJAMIN

80-82 BOWERY

NEW YORK

CA 6-6013 - 4

AUTO INSURANCE

YOU PAY 20%

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

YOU GET AN ADDITIONAL 10% DISCOUNT..

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

DON'T WAIT TILL YOUR POLICY EXPIRES!

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

ACT NOW! SAVE NOW!

MAIL THE COUPON

STATE-WIDE INSURANCE COMPANY 90-16 SUTPHIN BLVD., JAMAICA 35, N.Y.

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

Name _____ Address _____ City _____ Phone _____ Age _____ Present Insurance Company _____ Date Policy Expires _____ L-4-19

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 5-0619
Entered as second-class matter, October 2, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879 Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year Individual copies, 10c
READ The Leader every week for Job Opportunities

CORRECTION CORNER

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

By CHARLES LAMB

OBSERVATIONS AT appeal hearing: Joseph Felly, president of CSEA, in his usual friendly manner opened the hearing which set the pace for congeniality for both sides.

COMMISSIONER PAUL D. McGinnis and Deputy Commissioner John R. Cain were in there pitching in support of the reallocation appeal of their men. Commissioner McGinnis' memo to the Civil Service Commission was a masterpiece in refuting all four points of the denial by the Division of Classification. Who would know the job better?

PRESIDENT ELLIOT Kaplan, and Alex Falk and Mary Goode Krone of the Civil Service Commission, asked many questions concerning the functions and duties of the Correction Officers, stating they were grateful to have the opportunity of receiving the expert knowledge of those attendance at the hearing.

OUR SINCERE thanks to the Commissioners for their patience and sincere interest.

HENRY T. Murphy, Deputy Superintendent of Coxsackie, was so enthusiastic in extolling the unselfish and dedicated work of the Correction Officers that the clock ran out on him.

COUNSEL HARRY Albright Jr., Asst. Director Henry Galpin and William Blum, Research Director, CSEA staff members, supplied all the technical statistics and legal information necessary to show the necessity of granting this appeal.

A CLINICAL psychologist working on a project at Coxsackie stated "The uniform employee is in the first line of any project of rehabilitation and without them such programs are doomed to failure".

THIS WRITER, Jim Adams, Ed O'Leary and Al Foster with a hundred years of Correctional experience, directed their remarks in rebuttal toward the flimsy arguments in the denial by the Division of Classification.

THE CIVIL Service Commission reserved decision on the appeal. It is believed that a decision will be rendered shortly.

IT WAS gratifying to see so many uniformed employees at the hearing. The interest in this reallocation has drawn the Correction Officers closer together than any problem they have had in many years.

OUR KITCHEN Keepers, excuse me, I mean Food Service Managers, are attending skull sessions at the Hudson River State Hospital. We should expect Waldorf Astoria type menus upon completion of their courses.

CHARLIE RAYMOND of Clinton was observed, after the appeal hearing, powwowing with Assemblyman Hyman Mintz in connection with the Correction Officer's 25-year bill.

DEPUTY COMMISSIONER Cain has sent a memo out to all institution heads, dated May 11, 1962, approving a regulation short sleeved shirt for supervisors. Read the notice, boys.

MEMO TO all Correction Organization—Resolutions for proposed legislation at the 1963 session should be drafted and submitted now.

AS PREDICTED many C.O.'s, have taken the State Police exam. Troopers receive \$500 more at entrance, 25 year retirement, free uniforms and a top salary of over \$7,000. Can't blame you fellows. Good luck.

All Posts Contested In State U. Chapter Election in Syracuse

(From Leader Correspondent)

SYRACUSE, May 28—Every office of the newly-organized State University at Syracuse Chapter, Civil Service Employees Association, is being contested in this year's election of 1962-64 officers.

Nominated for president of the chapter were Albert E. Bregard of the Syracuse Psychiatric Hospital staff and Peter B. Volmes, State College of Forestry public relations director.

Running for first vice president will be Charles Sidelnik, an employee of the State University's Upstate Medical Center, and David F. Nabinger, Psychiatric Hospital.

Candidates for second vice president are Miss Regima Whitfield, R.N., Psychiatric Hospital; Miss Ellen K. Gural, College of Upstate Medical Center.

Nominated for secretary was Mrs. Sadye Koplovitz, Upstate Medical Center, and Mrs. Tom Ranger, College of Forestry, the incumbent.

Results Due June 19
Candidates for treasurer are Mrs. Kemsie C. Willhoest, Upstate Medical Center, the incumbent; Miss Karen I. Hollenbeck, Col-

lege of Forestry, and Miss Margaret Featherly, Syracuse Psychiatric Hospital.

Members of the new chapter also will elect two chapter representatives from each of the three units, the college of Forestry, Upstate Medical Center and the Psychiatric Hospital.

Tellers for the election are Miss Anna Marie Lisi of the College of Forestry, David Washburn of the Psychiatric Hospital and Harold D. Pierce of the Upstate Medical Center.

Results of the election will be announced at the chapters next meeting June 19. They will be installed by Benjamin L. Roberts, field representative. Details of the dinner are not complete.

GENESEO INSTALLS — The new officers of the Geneseo chapter of the Civil Service Employees Assn. were installed at a recent dinner at the Geneseo Country Club. Shown from left are: Dr. John Black, vice president; Fred McCaughey, treasurer; Virginia Halbert, president; Gloria Tarantella, secretary; and Claude Rowell, fifth vice president of the CSEA and installing officer.

Capital Conservation Welcomes New Officers

New officers of the Conservation Department Capital District Chapter of the Civil Service Employees' Association were welcomed into office at the annual dinner-dance of the group recently, at the Shaker Ridge Country Club.

More than 100 members and friends were on hand to greet the new officers and to congratulate retiring chapter president Mildred Valiant on two years of devoted service to the group.

New Officers

New officers, elected recently by the Chapter, include Milton J. Benoit, President; Rollo Davenport, Vice President; Fran Etter, Secretary and Joseph Lennon, Treasurer.

Newly elected members of the group's Executive Chapter are Mildred Condor, Wanda Hefferman, Alice Godell, Peggy Sayers, Joan Okransinski, Alice Lawrence, Virginia Cairns and Olive Trussell.

Those attending the Dinner-Dance were treated to an hour-long musical extravaganza put on by a cast of 20 members of the Chapter.

Renamed to CCS

LE ROY, May 28—The Geneseo County Board of Supervisors has re-appointed Francis M. Robinson of Le Roy to a second six-year term as a member of the County Civil Service Commission. He currently is commission chairman. Other members are Mrs. Edna Ware of Batavia and Robert Bradley of Pavilion.

Ira J. Thomas Dies; Headed Ranger Chapter

GOLDENS BRIDGE, May 28—Ira J. Thomas, President of the Forest Ranger Chapter of the Civil Service Employees Association for the past eight years, died suddenly last week at his home here. He was 58 years old.

At native of Katonah, New York, Mr. Thomas had lived in this Westchester County community for the past 40 years.

Surviving are his wife, Elsie Reda Thomas; two daughters, Mrs. Mary Parker and Mrs. Gladys Santonastao, and a son, Frank, all of Brewster, New York; a sister, Mrs. Genevieve Welch of Bethel, Conn., and seven grandchildren.

Approximately 20 fellow Forest Rangers from throughout the state attended the funeral at the Clark Funeral Home, Katonah, last week.

F. Henry Galpin, CSEA's assistant executive director and a personal friend of Mr. Thomas', also attended.

Interment was at Oakwood Cemetery, Mt. Kisco.

New Geneseo Chapter Heads Are Installed

The annual installation dinner for officers of the Civil Service Employees Association chapter at the State University College at Geneseo for 1962-63 was held at the Geneseo Country Club recently.

President Virginia Halbert, was re-elected for a second term. Other officers installed were: John Black, Geneseo, vice-president; Gloria Tarantella, Retsof, secretary; and Fred McCaughey, treasurer.

Claude E. Rowell, fifth vice-president of the State CSEA, was installing officer.

This Chapter recently voted \$50 from its social fund, which is a fund raised by the Chapter itself, to the Holcomb Campus School for needy children. This designated amount may be used for glasses, clothing, or any other need presented to a committee by Dr. John Black, principal.

President Halbert announced the 1962-63 committee chairmen at the installation dinner.

Buffalo Building Is Renamed After Gen. Bill Donovan

ALBANY, May 28 — By an act of the Legislature, the Buffalo State Office Building has been renamed "The General William J. Donovan State Office Building."

"Wild Bill" Donovan, a Buffalo native, was a World I Congressional Medal of Honor winner and director of the Office of Strategic Services in World War II.

700 Honor Lacy Ketchum, PW Engineer

UTICA, May 28 — More than 700 friends and fellow workers from throughout the state attended a Golden Service anniversary banquet last week for Lacy Ketchum, District Engineer of District 2, Department of Public Works, at the Twin Ponds Country Club, New York Mills.

Ketchum began his state service in 1912 as a chainman and rose through the ranks of the Public Works Department to his present position, to which he was appointed in 1946.

McMorrin Tells Story

J. Burch McMorrin, superintendent of public works, was guest speaker. He traced his relationship with Ketchum and enumerated the achievements made by

District 2 under Ketchum's leadership.

Nicolas Cimino, president of the Utica chapter of the Civil Service Employees Association, presented the Association's "Award for Meritorious Service". Other awards included the department's "50-year Service Pin", presented by Warren S. Welch, director, Public Works Personnel; a life membership in the New York State Association of Highway Engineers, presented by Arc Stafiano, director; and a 50-year service plaque given by Lewis Blackhall, managing director, Association of General Contractors of America.

Dissertation Presented

A dissertation entitled "Memories of Hornell," was made by

A. Vadine Kinney of District 6, DPW, and John Hadala of District 2 recounted "17 Years of Achievement" in Ketchum's present post.

Franklin Moon, general chairman of the event and assistant District Engineer, District 2, gave the welcoming address. William Kellog of District 2 was toastmaster, and Dr. Ralph Schmidt of Utica College gave the invocation.

Robert W. Sweet, Chief Engineer, Department of Public Works, delivered a testimonial.

Joseph D. Lochner, Executive Director, and Gary J. Perkinson, Director of Public Relations, represented CSEA Headquarters at the dinner.

Where to Apply For Public Jobs

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

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

Hours are 9 A.M. to 4 P.M. Closed Saturdays except to answer inquiries from 9 to 12 A.M. Telephone CORTland 7-8886

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 with the specified filing fee in the form of a check or money order, and must be postmarked no later than twelve o'clock midnight on the day following the last day of 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. All these are but a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 100 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

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

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

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

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

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

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

U.S. Service News Items

P.O. Will Close Memorial Day

There will be no carrier delivery or post office business transacted at any stations or branches of the New York, N. Y. Post Office on Memorial Day, Wednesday, May 30, with the following exceptions:

At the General Post Office and at Grand Central Station, a special services window will be open from 8 a.m. to 12 midnight for the acceptance of fully prepaid first class mail, air mail, registered mail, special delivery and like matter.

Special delivery mail will be delivered from 7 a.m. to 11 p.m. and the regular holiday collection schedule will be maintained.

Engineer At B'klyn

Navy Yard Wins

1962 Director's Award

The development of a plastic sound damping material for use

THOMAS RAMOS

on U. S. Navy anti-submarine warfare vessels has won for Thomas Ramos of the New York Naval Shipyard, Brooklyn, the Director's Award for Scientific Achievement for the Year 1962.

Ramos, 43, is a materials engineer with the Shipyard's Material Laboratory.

Designated as ML-D2, the sound damping material is described as having made "a significant contribution to the anti-submarine warfare capability of the Navy by proving an effective and economical means for sound damping the hulls of ASW vessels, thus improving sonar operation at higher search speeds."

ML-D2, it was added, is one of the first successful plastic sound damping materials developed for such application. It is markedly superior in sound reducing properties than earlier, more cumbersome felt-septum systems.

Other advantages of ML-D2 are the low cost of its constituents, its ease of application, and its ready availability in large quantities. Large scale installations of the Ramos plastic in naval vessels has already saved \$6,000,000, a figure which will be even greater as more installations are made in the future.

Postal Supervisors

To Meet Upstate

On June 1, 2 & 3

The annual convention of the New York State branch of the National Association of Postal Supervisors will be held on June 1, 2 and 3 at the Sagamore Hotel, Bolton Landing.

Representing New York in this legislative conclave for resolutions to seek increases in salary, added fringe benefits and better work-

ing conditions and work areas, will be Harry Adamson, New York City Branch 100 president, and members of his executive committee and board of officers.

Throughout the convention prominent Washington postal officials will make appearances, as will Dan Jaspán, national legislative representative of the National Association of Postal Supervisors. Jaspán will inform the delegates of the current moves in Congressional circles which effect postal legislation.

It is the objective of this convention to introduce resolutions which bring to postal supervisors an equitable salary increase. At present many proposed measures tend to discriminate against postal supervisors by offering smaller increases to higher levels and greater increases to lower levels, according to NAPS officials.

VA to Cite Five

Women For

Volunteer Services

The Veterans Administration Voluntary Service will honor five volunteers for 16 years of faithful service at the outpatient Clinic, New York Regional Office, at special ceremonies to be held on June 6.

Those to be honored are: Mary Ellen Howard, United Voluntary Motor Corps; Mrs. Marion Sonet, American Red Cross grey lady; Mrs. Florence Kohn, grey lady; Mrs. Ida B. Peaceman, grey lady; and Mrs. Dorothy D. Ohl, grey lady.

Colonel Daly Cites Secretary

A letter of appreciation was presented to Mrs. Dorothy Filocoma by Colonel John K. Daly, former post commander at Fort Hamilton, Brooklyn, for efficiency in the performance of her duties as his secretary at that post headquarters.

"I wish to express my sincere appreciation for your faithful and loyal support throughout my tour at Fort Hamilton. . . . My best wishes go with you for a happy healthy future," the letter stated in part. Mrs. Filocoma left for a leave of absence.

Post Office AL

Unit Cites Mayor

The Dan Tallon post, No. 678, of the American Legion, has presented its distinguished service award for 1962 to Mayor Robert Wagner. The post is composed of New York Post Office employees.

Commander Maurice J. Samartini, on behalf of the 1,535 members presented the engraved plaque

at the 43rd annual memorial services and luncheon of the post.

This award is presented annually to a citizen who has performed outstanding service to veterans and their families.

AFGE Lodge 1289

President Applies For Exclusive Rights

James T. Calvin, President of American Federation of Government Employees, Lodge 1289 of the General Services Administration, New York City, applied for exclusive recognition of his Lodge to Arthur Miller, Regional Commissioner of the General Services Administration in the city, in accordance with President Kennedy's Executive Order directing Government agencies to grant official recognition to Federal employees unions and negotiate with them on working conditions and personnel policies.

AFGE Lodge 1289 represents members of the GSA guard force, elevator operators, engineers, laborers, charwomen and mechanical forces.

FIND OUT TODAY HOW YOU CAN FINISH

HIGH SCHOOL

AT HOME IN SPARE TIME

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

AMERICAN SCHOOL, Dept. 9AP-46
130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604, Day or Night
Send me your free 55-page High School Booklet.

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

OUR 65th YEAR

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION
C.S.E.A. works in your behalf to provide the protection you and your family deserve. It is your association, made up of people like you who seek mutual security. As a member of this association, you benefit from its programs.

YOUR AGENCY
Ter Bush & Powell, Inc., of Schenectady, New York, has been a pioneer in providing income protection plans for the leading employee, professional, and trade associations of New York State. Its staff of trained personnel is always ready to serve you.

YOUR INSURANCE COMPANY
The Travelers of Hartford, Connecticut, was the first insurance company to offer accident insurance in America. More than 3,000,000 employees are covered by its Accident and Sickness programs. The Company pays over \$2,000,000 in the average working day to or in behalf of its policyholders.

Let them all help you to a fuller, more secure way of life.

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7898

YOU AND THE ARMED SERVICES

Air Force & Navy To Release 20,000 Men by July 1

The Navy and Air Force announced recently that nearly 20,000 officers and enlisted men whose terms of service were extended involuntarily beginning last fall will be released from active duty before July 1, 1962.

Included in the order are approximately 1,400 officers and 5,500 enlisted men of the Navy and Naval Reserve. Approximately 12,300 airmen and 700 officers of the Air Force and Air Force Reserve are involved.

Their individual terms of service normally would have expired between September 1961 and Jun 1962. They were ordered retained on active duty for periods up to twelve months.

In both services, the men whose terms of service were extended were selected for involuntary retention on the basis of critical skills.

Provided there is no significant change in the world situation, release of all involuntary extendees will be completed by June 30.

Colonel Reichel Named Commander Of Army Terminal

Colonel Michael J. Reichel has taken command of the U. S. Army Transportation Terminal Com-

COLONEL REICHEL

mand, Atlantic (USATTC). He replaces Col. Irving W. Brooks, who will serve as Deputy Commander until his scheduled retirement in August.

As USATTC Commander, Col. Reichel will be responsible for the movement of troops and defense cargo through military and commercial port facilities along the East Coast from Cape Canaveral, Fla., to Boston; the Great Lakes, and the Arctic. His headquarters

are located at the Brooklyn Army Terminal.

Col. Reichel comes to this assignment from the Far East where he had been Transportation Officer, United Nations Command Army for the past 15 months.

'Hercules' Troop Shifted to Okinawa

A Tactical Air Command troop carrier squadron, the 345th, will be transferred from Ewart AFB, Tennessee, to the Pacific Air Forces in June.

The unit is composed of approximately 350 officers and airmen and is equipped with C-130 "Hercules" transports. Upon assignment to PACAF, the unit will be stationed at Naha Air Base, Okinawa.

Oldest Marine Dies at 96

Retired Marine Master Sergeant Samuel W. Smith died recently at the Naval Hospital in Annapolis, Maryland. At age 96, he was believed to be the oldest Marine carried on the rolls of the Corps at the time of his death.

Born December 21, 1866, in Baltimore, he resided at 200 Severn Avenue, Annapolis, prior to his death. He enlisted in the Marine Corps in 1887. He retired after 31 years service at the close of World War I.

He was a veteran of the Chinese Boxer Rebellion (1900) and the Spanish American War (1898). He also saw extensive service in the Philippines at the turn of the century.

Army Submits Plan To Revise ROTC

Plans calling for revision of the Army Reserve Officer's Training Corps college program have been submitted to the Department of Defense.

Recommended by the Army is a two-year program, with a four-week basic training camp session between the sophomore and junior years college and an eight-week advanced training camp between the junior and senior years.

When approved by Department of Defense and Congress, the date of implementation of the new program will be announced.

The present senior division ROTC program is a four-year stint consisting of a two-year basic course with three hours of instruction each week, and a two-year advanced course with five hours of instruction weekly. There is a six-week summer camp held after the junior year.

File Continuously With City

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

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

The titles, with salary ranges, are:

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

- Senior street club worker, \$5,150 to \$6,590 a year.
- Social Investigator Trainee, \$4,850 a year.
- Social case worker, \$5,450 to \$6,890.
- X-Ray technician, \$4,000 to \$5,080 a year.

Secretarial Jobs
For the following secretarial jobs, apply to the Commercial Office of the New York State Em-

ployment Service, 1 East 19th St., Manhattan. After passing the test City application forms, which they will then file at the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

- College secretarial assistant A, \$3,700 to \$5,100 a year.
- Stenographer, \$3,500 to \$4,580 a year.
- Typist, \$3,250 to \$4,330 a year.

STUDY THIS SUMMER FOR SUCCESS!

Make this a profitable summer! Devote a few hours each week to prepare for the Civil Service career opportunities that will insure your future happiness and success. Delehanty classrooms are air-conditioned for your comfort. Interesting lectures by experienced instructors are supplemented by carefully prepared material for study in spare time at home to have you thoroughly prepared for your official written exam. Moderate fees are payable in installments. Come in and visit any class that interests you. There is no obligation.

AIR CONDITIONED CLASSROOMS

New Exam Scheduled! Course Just Starting!

FIREMAN N.Y. FIRE DEPT. \$7,615 After 3 Yrs.

EXCELLENT PROMOTIONAL OPPORTUNITIES
Thorough Training by Experts for Written & Physical Exams
BE OUR GUEST AT A CLASS SESSION
MANHATTAN: FRI., JUNE 1 at 1:15, 5:30 or 7:30 P.M.
or JAMAICA: FRIDAY, JUNE 1, at 7 P.M.

ENROLLMENT NOW OPEN! Classes Now Starting for
N.Y. CITY BUILDING DEPT. EXAM for

HOUSING INSPECTOR — \$5,450 - \$6,890

FULL CIVIL SERVICE BENEFITS, Pension, Social Security, etc.
No Age limits for men experienced in a major field of building construction such as carpenters, masons, iron workers and plumbers. Also engineers and architects.
Complete Preparation for Written Exam by Expert in the Field.
Classes in Manhattan: TUES. & THURS. at 7:30 P.M.

Start Preparation At Once! Exam Expected Soon.

MOTOR VEHICLE OPERATOR - \$81.70 to \$104.50 a Week

FULL CIVIL SERVICE BENEFITS-PENSION-SOCIAL SECURITY, etc.
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
Men with valid N.Y. State licenses to operate a motor vehicle are eligible. Permanent jobs with N.Y. City.
Our Course Prepares Thoroughly for Official Written Exam
BE OUR GUEST IN MANHATTAN AT
Class Session on Wednesday, June 6 at 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
6-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.—Start FRI., JUNE 1
JAMAICA: TUES. & THURS. at 7 P.M.—Start THURS., MAY 31

Prepare for OCT. N.Y. CITY LICENSE EXAMS for

- REFRIGERATION MACHINE OPERATOR
START CLASSES THURSDAY, MAY 31 at 7 P.M.
- STATIONARY ENGINEER
START CLASSES MONDAY, JUNE 4 at 7 P.M.

Expert Instruction - Moderate Fees Payable in Installments

COMPLETELY NEW PREPARATORY CLASSES JUST STARTED!

PATROLMAN - \$7,615 After Only 3 Years

NEXT EXAM TO BE HELD JUNE 23

Application may be prepared and filed now. Men who are appointed will be required to live in N.Y. City, Nassau, Suffolk, Westchester or Rockland Counties but there is no residence requirement at time of application. Minimum Height: 5 ft. 8 in., inquire for complete details.

Thorough Preparation for Written & Physical Exams

Be Our Guest at A CLASS SESSION This Week!
MANHATTAN: TUES., MAY 29 at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON., JUNE 4 at 7 P.M.

Our Patrolman Classes Will Greatly Benefit Candidates for
HOUSING OFFICER or BRIDGE & TUNNEL OFFICER
INQUIRE FOR FULL DETAILS WITHOUT OBLIGATION

Attention! All Who Filed Application for

OPEN COMPETITIVE & PROMOTIONAL EXAMS for SENIOR & SUPERVISING CLERK

Competition in these exams will be exceptionally keen! Only those thoroughly prepared can hope to be successful. Attend every class session from now until your official exam and have the full benefit of our experienced and expert instructors PLUS COMPLETE HOME STUDY BOOK. A small investment now may make a tremendous difference.

MANHATTAN: THURS. at 5:15 P.M. or FRI. at 6 P.M.
Classes Meet at 126 East 13th Street
JAMAICA: FRI., 6:15 P.M. at 91-24 168th St.

Specialized Gymnasium Classes in Manhattan & Jamaica for

SANITATION MAN Candidates

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

POST OFFICE CLERK-CARRIER BOOK

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

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 18 STREET Phone GR 2-6900
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M. —CLOSED ON SATURDAYS

Jobs for Education Specialists Offered

Educational specialists and supervisory education specialists are needed to fill armed services positions in Washington and overseas. Jobs range from grade GS-9 through GS-15.

Interested applicants should write to Executive Secretary, Board of U.S. Civil Service Examiners, Dept. of the Navy, Washington 25, D.C. for announcement No. 278B and application forms.

Parks Man Writes Book

Bernard Sorkin, a recreation leader for the Dept. of Parks, has summarized his impression as playground director in a new paperback novel, "Steel Shivs." The book was published by Pyramid Books Inc., on May 15.

YOU MAY SEE WITHOUT GLASSES OR CONTACT LENSES!

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

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

DYNAMIC HOME STUDY COURSE VOLUMES

Accurate Authentic Authoritative

- CLERK - \$2.50 • MAINTAINER'S HELPER, GROUPS A&C - \$3.00
- SR. CLERK & SUP. CLERK - \$3.00 • SR. STEN & SUP. STEN - \$3.00
- BRIDGE & TUNNEL OFFICER-SPECIAL OFFICER - \$3.00
- HOUSING OFFICER - \$3.00 • PATROLMAN, P.D. - \$3.00

Special Section on Supervision, incl. Question & Answers
All Arithmetic problems solved and explained.

New City Charter discussed and analyzed.
Essay Questions answered in model form.

COMING: Motor Vehicle Oper.; Fireman; Housing Asst.; Housing Inspector

Available at book stores everywhere, or order direct:

Make Your Career with

CIVIL SERVICE PUBLISHING CORP.

132 Livingston Street Brooklyn 1, N.Y. ULster 2-8600

Diamonds

BUY DIRECT AT DIAMOND CUTTING PLANT

Tremendous Savings — All Sizes and Shapes Available. Eliminate All Middlemen.

Carat	Reg.	Sale
3/8	\$ 230	\$ 80
1/2	\$ 380	\$199
1	\$ 450	\$250
1 1/4	\$ 600	\$395
1 1/2	\$ 700	\$475

CALL FOR APT. JU 6-6981

Civil Service LEADER

America's Largest Weekly for Public Employees
Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Gary Stewart, Associate Editor

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

Advertising Representatives:

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

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

TUESDAY, MAY 29, 1962 31

State Grievance Bd. Evading Its Duty

FOR some years a discrimination in work hours has existed between regular State clerical employees and those who work in state institutions, the former enjoying a 37½-hour week and the latter stuck with a 40-hour week.

In 1959, the Civil Service Employees Association appealed to the State Grievance Board to rectify this inequity, but was told by the Board that consultation with management should produce a solution.

CSEA followed the Board's advice. It discussed the matter with the Department of Mental Hygiene and the Division of the Budget—and go nowhere. The Employees Association then proposed that these employees be upgraded one step to make up for the extra hours work. This was rejected by the State Division of Classification and Compensation.

Having exhausted the methods suggested by the Grievance Board itself, the CSEA went back to the Board and asked the Board itself to take action. It is shocking to report that the Board refused, stating nothing had changed since the original appeal.

For the Board to conduct itself in such a manner is a refusal to perform its very function—the hearing of a grievance after all other means of settling it have been exhausted. The essence of the Board's action is that it is dodging an issue and in so doing, dodging its duty.

The institution clerical employees are entitled to a hearing on their grievance. The Grievance Board, in all justice, must hear their complaint.

Most Hazardous Job

WE wish to contribute some more statistics to help settle the question of which job in New York City employment is the most hazardous.

Last year, eight City firemen were killed in the line of duty. Two policemen were killed in gun battles, another lost his life in a motorcycle accident while on duty.

The Sanitation Department told this newspaper this week that one death occurred on the job in the past year.

Therefore, we again would like to know what statistics Mayor Wagner used in determining that sanitationmen have the most hazardous job in this city.

Man of the Year

THE working man over the years has learned the value of having his cause advocated by professional personnel in the field. At the same time, he has not forgotten those who serve out of dedication alone, without any compensation except the esteem of their fellow men.

One such man is Gerald F. Ryan, president of the New York City Firemen's Assn., who last week was selected "Labor Man of the Year." He has served his men well and, in so doing, has lent prestige and accomplishment to the cause of all public employees.

Reappointed

ALBANY, May 28 — Governor Rockefeller has reappointed Martin J. Travers of Lewiston, N.Y., as a member of the Niagara Frontier State Park Commission for a term ending Apr. 25, 1969.

New Trustees

ALBANY, May 28 — Two Newburgh residents, Mrs. Alice Merritt Lochhead and Miss Cordelia Or-

lande, have been appointed members of the Board of Trustees of Washington's Headquarters, a state historical site at Newburgh. Their terms will end Apr. 1, 1967.

Roswell Pk. Visitor

ALBANY, May 28 — Dr. Charles E. Eckert of Loudonville has been reappointed as a member of the Board of Visitors of Roswell Park Memorial Institute in Buffalo for a term ending Dec. 31, 1966.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

Says Vacations Mean More Work

Editor, the Leader:

As a Civil Service employee in the lower echelon, I was greatly interested in the speech made recently by an official of the Civil Service Dept. at the Metropolitan-Southern Conference of the Civil Service Employees' Association, as reported in *The Leader*.

Some of the remarks were of particular interest to me because they are typical of statements emanating from those in high places concerning our Civil Service setup—"Equal pay is granted for equal work", "Promotions are given to those who prove that they deserve them", etc., etc.—which sound good but have little basis in fact.

It was stated in the speech, "A vacation is given for a good reason. It is a period of rest, and both the employee and the employer benefit. After a vacation, an employee is rested and ready for another year of work. By not taking such leave, the employee cheats both the State and himself by not working at full efficiency."

Now let's look at the other side of the picture. In the office where I work in Syracuse (Field Audit Section, Division of Employment), our staff of examiners has more than tripled over the past ten years, yet the same two clerical employees who have been handling all of the work for the last twenty years are expected to assume the burgeoning duties of the job.

We receive no increase in pay, since we have long since reached the maximum of our salary range and, except for reclassification which is usually denied for reasons that don't make sense, there is no provision in our incredible Civil Service setup for promoting such employees who have acquired invaluable experience through many years of service in their department. I might add that private industry knows the value of experience, but a Civil Service employee usually finds it necessary to change jobs and start all over in another department, where knowledge it has taken many years to accumulate is worthless, in order to get a much-deserved raise in pay.

The thing that really gripes me is that when one of us is on vacation or ill, the other one is expected to handle both jobs, an undertaking entailing far more work than any one person can reasonably be expected to handle. Supervisors are sympathetic but seem to feel that nothing can be done about the situation. For that reason, I certainly do not look forward to the approach of the vacation season and personally feel guilty when I take as much as two weeks off—and yet, as indicated in the speech, we are entitled to our full vacation and we need it.

It is obvious from the speaker's remarks that taking a vacation is no problem in his case, but before belittling those who do not take one, he ought to understand that some forgotten employees, after considering the amount of work that will accumulate in their absence, decide that not taking a vacation is the lesser of two evils.

NORMAN C. RANDELL

Syracuse

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar

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

Sincerely Yours

I HAVE finished two years of this column, and am starting my third. At the end of the first year, I wrote a rather personal column. It was not about civil service law at all. It was about my friends in the civil service. I warned that I would take the same privilege each year thereafter. This is it.

THE THING which has surprised me most about this column is the reaction to it in the form of letters by readers. Nearly every column brings a slew of them. No, they are not all in praise. Some are critical, and some in-between. Whatever they are, I love them.

I KNOW that the statement I am about to make is a pretty broad statement; but I am going to make it anyhow. Civil service employees are in my opinion the brightest employees in the nation. Who else got their jobs by open, competitive tests?

THE BRIGHTNESS of the class is obvious to me in many respects, but particularly as it pertains to this column. They know their legal rights, and in fact I frequently receive mail from them containing sound suggestions of subjects to write about, which I follow.

I AM pleased at the people who read this column.

Thank You

I SINCERELY appreciate the comments on my columns and the little extra things written about. They are most encouraging. Let me give you a few.

ON APRIL 17, 1962, in the column, "Who Approves? Boss or Governor," I quoted from an opinion by Judge Ellsworth of Kingston. A few days later I received a letter from the Judge in which he wrote, in part:

"You treated me very nicely indeed, and I appreciate your kindness in doing so."

ON APRIL 24, 1962, in the column entitled, "Village and County Police," I received a letter from David Zaron, the new Secretary and Chief Examiner of the Suffolk County Commission, in which he wrote, in part, as follows:

"Since its inception, I have followed your column in the Leader with great interest. You are to be congratulated on the very fine way in which you are able to translate the workings of civil service law so that it ceases to be a mystery to the many thousands of civil servants who undoubtedly read your column as avidly as I do."

ON MARCH 28, 1962, Murray A. Gordon, one of New York City's outstanding civil service lawyers, sent a letter in which he wrote, as follows:

"Most commentary in civil service publications concerning judicial decisions is dry, dull and lacking the spark which usually fires these cases in the first place. Ironically enough, it apparently takes a competent and knowledgeable lawyer to describe cases in human rather than just technical terms."

I THANK all the men and women who have written to me. I assure them of mutual sentiments of kindness and respect.

Questions Answered On Social Security

Under the new law, how much credit is needed for a man who was 65 in 1961 to qualify for retirement benefits? What about another man (my brother) who will be 65 in 1964?

For a man who was 65 in 1961, ten credits (about 2½ years of work) will be enough to qualify for retirement benefits. The man who will be 65 in 1964 will need thirteen credits (about 3¼ years of work).

I had to stop work because of a severe heart condition about a year ago. I'll be 50 years old in three months. How soon should I apply for my benefits?

You should apply immediately. An insured disabled worker may receive monthly benefits at any age.

My employer doesn't keep a very good record of how much he pays me. He pays me by cash and won't give me a W-2 form. Isn't he supposed to keep a record of my earnings?

Employers are required to keep complete and accurate records of your earnings. He should also give you a receipt for social security tax and income tax withheld. He should write to Internal Revenue for Circular E.

WHICH DISHWASHER WILL YOU GIVE MOM?

There's a "Rolls-on-Wheels" General Electric Mobile Maid to Match Your Budget! All have Giant Capacity! All Wash Dishes Sparkling Clean — Without Hand Rinsing or Scraping!

SP-102

GENERAL ELECTRIC
1962 Value Leader!
Washes, Dries Service for 12*

Now **\$139⁹⁵**

A really amazing low price for this popular dishwasher. Wonder-working Power Scrub gives sparkling results! No pre-rinsing. Exclusive Flushaway Drain liquefies and flushes away food particles! Gets dishes, glasses — bulky pots, too — truly clean in minutes!

SP-10W

GENERAL ELECTRIC
3-Cycle, 2-Way
Power Shower Mobile Maid

Special! **\$179⁹⁵**

Saves hours of dishwashing drudgery! Big capacity — washes, rinses, dries, sanitizes full NEMA service for 12. Power Shower and Power Impeller give dishes thorough top and bottom washing. Exclusive Flushaway Drain, 3 Automatic Cycles, Convenient Quick-Loading Racks.

SP-402

GENERAL ELECTRIC
Mobile Maid with Lift-Top Rack,
Washes, Dries Service for 15*

features exclusive **\$219⁹⁵**
3-Way
Power
Shower

Perfect for large families! 3-way washing action washes up, down, all-around — gets dishes truly clean. Self-cleaning . . . with exclusive Flushaway Drain! No filters or screens to clean. 3-cycle pushbutton controls for (1) fine china (2) utensils, pots, pans (3) mixed loads.

*NEMA Rating

NEEDS NO INSTALLATION! NO DOWN PAYMENT! EASY TERMS!

As a Franchised General Electric Dealer we are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Warranty.

By any measure...

There is nothing "just as good as" General Electric.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Stenos & Typists; \$3,760

Temporary and permanent vacancies exist in the New York City office of the Air Force Contract Management District for stenographers and typists. The office is located at 111 East 16 St. Salaries begin at \$3,760 and \$4,040 a year, depending on grade of job. Applicants may contact the recruitment office at Spring 7-4200, Ext. 580, regarding written test, in which typists must make a speed of 40 words a minute and stenographers receive dictation at 80.

Arch. Engrs. Needed to Fill Brooklyn Jobs

Architectural engineers are paid from \$8,340 annually by the U.S. Army Transportation Command at the Brooklyn Army Terminal. These jobs are open for filing until further notice. The terminal is located at

CHEF'S IN

FINNI FARM, Kingston, N.Y., is proud to announce the opening of their new cocktail lounge and also their new large Olympic style, filtered swimming pool with patio, colored umbrellas, comfortable chairs and tables that make for real good vacationing, and the same wonderful continental food prepared by that well known chef, Finni Friedlein, from New York to Florida.

James Di Napoli

OPTICIAN

249 STATE ST., ALBANY, N.Y.
HO 2-1630
Including Prescription Sun Glasses
Next to the State Office Bldg.

TO BUY, RENT OR
SELL A HOME — PAGE 11

First Ave. and 58th St. A degree in engineering, plus 3 years professional engineering experience of which one year must have been in development and writing of specifications or

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV

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

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

estimating costs for construction, alteration and repair of buildings, will qualify. For further information and application, Inter... may call at Civilian Personnel Division at the Terminal, or phone GEdney 9-5400, Extension 2111.

THE COLLEGE OF SAINT ROSE

Albany, New York

SUMMER SESSION

COURSES, UNDERGRADUATE DIVISION

For men and women

- EDUCATION**
Methods & Materials in Art & Music (3 cr)
Philosophy of Education (3 cr)
Seminar in Elementary Education (3 cr)
- BUSINESS EDUCATION**
Office Practice (3 cr)
Methods of Teaching Business Subjects, Part II (2 cr)
Stenography I, Part I (2 cr)
- SCIENCE**
Quantitative Analysis & (laboratory period) (3 cr)
Elementary Anatomy & Physiology (4 cr)
General Chemistry & (laboratory period) (4 cr)
Geology & (laboratory period) (3 cr)
Genetics (3 cr)
General Biology & (laboratory period) (4 cr)
General Physics & (laboratory period) (4 cr)
General Microbiology & (laboratory period) (3 cr)
- ECONOMICS**
Accounting III (2 cr)
- MATHEMATICS**
Foundations of Mathematics (3 cr)
Modern Geometry (3 cr)
Modern Algebra II (3 cr)
Analytic Geometry (3 cr)
- FRENCH**
General Survey of French Literature (2 cr)
Elementary French (6 cr)
- GERMAN**
Advanced Conversation (2 cr)
Goethe (2 cr)
- SPANISH**
Coordinating Courses (3 cr)
Reading, Composition, Conversation (6 cr)
Advanced Grammar & Composition (3 cr)

Fully Accredited

- HISTORY & POLITICAL SCIENCE**
Survey of American History (3 cr)
Cooperative Government (3 cr)
American Government (3 cr)
- ENGLISH**
Oral Interpretation of Literature (2 cr)
Methods of Teaching English in Secondary School (2 or 3 cr)
World Literature (3 cr)
Children's Literature & Drama (3 cr)
Contemporary American Literature (3 cr)
Shakespeare (3 cr)
Language & Rhetoric (3 cr)
Chaucer & His Age (3 cr)
Renaissance Writers (3 cr)
- PHILOSOPHY**
Philosophy of Being (3 cr)
Thomistic Psychology (3 cr)
History of Philosophy (3 cr)
Ethics: General & Special (3 cr)

- SOCIOLOGY**
Social Problems (3 cr)
Social Psychology (2 cr)

- GREEK**
A Reading Course in Homeric Greek (6 cr)

- MUSIC**
Advanced Music Reading & Dictation (2 cr)
Theory IV (4 cr)
Music Forms & Compositions (2 cr)
Woodwinds (2 cr)
Piano

- ART**
Art Appreciation (2 cr)

- GEOGRAPHY**
World Geography (3 cr)

SPECIAL: Workshop in Experimental Mathematics Curriculum Examination and discussion on text materials, grades 7 through 12, proposed by groups such as National School Mathematics Study Group. (Both UNDERGRADUATE and GRADUATE credit offered)

GRADUATE DIVISION

(Courses are scheduled in these fields)

- BUSINESS EDUCATION**
BIOLOGY
ENGLISH
EDUCATION:
ELEMENTARY & SECONDARY
- POLITICAL SCIENCE**
HISTORY
FRENCH
INTENSIVE TEACHER TRAINING PROGRAM

SPECIAL PROGRAMS:
Workshop in Use of Electronic Laboratory in Audio-Lingual French Practicum for Teachers of Mentally Retarded.
REGISTRATION NOW GOING ON BY APPOINTMENT
FINAL REGISTRATION: June 15, 4:00 - 5:30 p.m., 7:00 - 9:00 p.m.
June 16, 2:00 - 5:00 p.m.
TUITION: UNDERGRADUATE—\$22. per semester hour
GRADUATE—\$25. per semester hour
CLASSES BEGIN: June 25

New Garden Apts. Just Finished

Located in residential area and within walking distance of City bus, school bus, banks, shopping center, etc.

Hurry, if you want to pick your own colors, because we have only these left:

- 1—1 rm. efficiency \$60
 - 2—2 rm. efficiency \$75
 - 1—4 1/2 rms., 1st flr. \$115
 - 6—3 1/2 rms., 1st flr. \$100
- HEAT, HOT WATER, WHIRLPOOL RANGE, REFRIG., INCL.

Tillinghast Garden Apts. Menands

1 1/2 BLOCKS NORTH OF MONTGOMERY WARD, OFF BROADWAY, ENTRANCE NEXT TO NATIONAL COMMERCIAL BANK.

OPEN 7 DAYS WEEK OR CALL FOR APPT.
HE 4-5272

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP
380 Broadway
Albany, N. Y.

Mail & Phone Orders Filled

PETIT PARIS RESTAURANT

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

Phone IV 2-7864 or IV 2-9881

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

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

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

None Better at any Price!

6 PACK
14 1/2 OZ CANS
83¢
4 6 1/2 OZ CANS 27¢

For cooking and baking, for beverages, for infant feeding, there's no finer evaporated milk at any price! Buy WHITE HOUSE by the can or in handy, economical 6-Paks.

PRICED FOR CAPITAL DISTRICT STORES ONLY

MAGIC-VUE...features the new Automatic Turntable Type A Deluxe RECORD CHANGER by

Garrard

The new Type A turntable is designed to fulfill every requirement of any fine music system; particularly those of the most critical and knowledgeable high fidelity enthusiasts, who will find it unsurpassed in performance, features and convenience. This fine turntable has a dynamically-balanced tone-arm (with a built-in calibrated pressure gauge), a full-size, heavy-weight professional turntable, a laboratory-balanced precision motor... plus the much-wanted convenience of the world's finest automatic record-player... all in one superb 4-speed instrument.

MAGIC-VUE TELEVISION CORP.

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

NEW YORK, N. Y. OR 4-4320-1

Engineered for stereophonic and monaural records completely wired, with all external leads attached.

1962 GENERAL ELECTRIC

2-SPEED, 2-CYCLE, 12 lb. FILTER-FLO[®]

FULLY AUTOMATIC WASHER
For Regular and Delicate Fabrics

Spring Special

**SEE US
FOR YOUR
LOW, LOW
PRICE**

An unheard-of low price for a General Electric 12 pound FILTER-FLO 2-Speed, 2-Cycle Automatic Washer, offering many of the features of the very finest washers made! Kitchen-counter deep (only 25 inches) it fits like a built-in! Hurry! Quantities are limited! 5 Year Protection Plan —See G. E.'s Written Warranty.

**NO MONEY DOWN
Easy Terms!**

By any measure...

There is nothing "just as good as" General Electric

BIGGEST CAPACITY EVER
Famous Filter-Flo Washing System

HAVE YOU SEEN G.E.'s New 2-in-1 Washer, with Mini-Wash? Eliminates hand washing forever! Ask for 1050W.

As a Franchised General Electric Dealer we are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Guarantee.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY
CALL MU. 3-3616

**LOWEST
PRICE
EVER!**

1962 GENERAL ELECTRIC Daylight Blue Ultra-Vision

23" TV

**Not an Obsolete Model...
Not a Console Ensemble!
—but a FULL-SIZE NEW 1962
QUALITY-BUILT CONSOLE TV**

**SEE US
FOR YOUR
LOW, LOW
PRICE**

**Never Before — Perhaps Never
Again Such Value! COMPARE!**

Now . . . enjoy the finest in viewing pleasure . . . and pocket a big cash saving! Get General Electric's famous "Daylight Blue" Picture, the Ultra-Vision Glarejector . . . Tilted Safety Window, General Electric's new Hy-Power Chassis with FULL-POWER TRANSFORMER, an Up-Front Wide Range, Full-Fidelity Speaker and a Handsome Console, mahogany finished on hardboard, all for \$188! You can't beat that for value!

Portable Leader!

19" 1962 GENERAL ELECTRIC TRANSFORMER-POWERED TV

**ONLY
PENNIES
A DAY**

- 19" Wide, Wide Picture—square-cornered like a movie screen!
- Built-in Telescoping Antenna
- Hy-Power Chassis—similar to many costly consoles!
- Daylight Blue Picture—whiter, brighter, sharper!
- Dark Safety Window and other features!
- Slim Silhouette Styling!
- 90-Day TV Service At No Extra Cost!

Model SAM204XYV *19" overall
Diag. Tube, 175 Sq. In. Picture.

Model M730WMD
123" diag.—282 sq. in. screen

**NO MONEY DOWN
EASY TERMS!**

By any measure...

As a Franchised General Electric Dealer We Are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Warranty.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!
Call For Appointment

COLONIAL
\$450 Full Down Payment
IMMACULATE, 6 room home, fully detached with garage on 75x125 foot plot. This very comfortable home features 3 master rooms and bathroom down; 3 immense bedrooms and bath up; full basement, oil heat, make this home a rare buy at \$15,000.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

SPLIT LEVEL
\$16,500

MAGNIFICENT home on over 1/4 acre, 3 large bedrooms, Hollywood bath, cabinet lined kitchen, huge living and dining rooms, family room, basement, garage and all available appliances.

G.I. \$200 DOWN
CIV. \$600 DOWN
277 NASSAU ROAD
ROOSEVELT
MA 3-3800

BETTER REALTY

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

VACANT POSSESSION ARRANGED FOR QUALIFIED buyer that needs no cash down. Hugh 2 bedroom Cape Cod type house with expansion attic and garage. Clean house. Quick deal. Price \$14,500.

VA APPROVED

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

SPRINGFIELD GDNS.
\$13,990

DETACHED, 40x100, 2 separate apts, full basement, oil heat, centrally located, near everything. Extras included. Must sell fast. Owner leaving state. Only \$450 down on contract.

G.I. NO CASH

JA 3-3377
159-12 HILLSIDE AVE.
JAMAICA

TIRED OF LOOKING?

St. Albans \$700 Cash
7 room brick, finished basement, 1 1/2 baths, 2 car garage, extra large room.
Asking \$16,990 \$102 Mo.

Cambria Hts \$1500 Cash
4 bedroom brick bungalow, finished basement, fabulous buy.
Asking \$22,990 \$120 Mo.

St. Albans \$2,500 Cash
2 family brick, 5 down, 5 up, 2 1/2 rooms basement apartment, garage, 60x100, 4 years new.
\$24,000 \$135 Mo.

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

Westbury, L. I.

DETACHED, 6 rooms, brick ranch, 8 years old, 60x100 plot, attached garage, patio, modern. \$21,500. Call ED 3-5843 or ED 3-1138.

OZONE PARK

Detached Dutch Colonial
On a 5,000 sq. ft. beautifully landscaped plot. Lge eat-in kitch, oversized bedrms, 2 tons cool tile bath, sumptuous bsmnt, autom heat. Many extras incl. \$490 dn. GI & FHA app.
LONG ISLAND HOMES
168-12 Hillside Ave., Jam. RE 9-7300

Farms and Acreage Sullivan County

SUMMER HOME SITES HORSESHOE LAKE

BETHEL, N.Y.
Estate of 500 acres, new development. Beautiful natural lake, all sports. No motor boats. 100 mi from NYC. Excellent highways.
30 LOTS AVAILABLE THIS YEAR
SPECIAL INTRODUCTORY PRICES
George Neuhaus, Horseshoe Lake Bethel, N.Y. Phone: Liberty 2123

Farms - N. Y. State

MODERN Motel, 12 units, with equip restaurant, custard stand. \$16,500. Terms.
LONG estab. village Hotel, 15 rooms, small bar, dining room, 100 seat cap. fully equip. Present ownership 36 years. Asking \$29,500. Terms.
CABIN Court & snack bar, equip. 8 units. Price to sell \$8,000. Terms.
8 ACRES, garage, barn, brook, views, \$9,000 cash.
60 ACRE poultry farm, good house. \$5,500. Terms.
W. F. Pearson, Realtor, Rt. 20, Sloansville, N.Y. Tel. Central Bridge 255

Sullivan County

LARGE 8 room house, good for small hotel on 1 1/2 acres with workshop, barn and garage. Price for quick sale. Write: W. LENZ, Main St., North Branch, New York.

LEGAL NOTICE

CITATION.—File No. P 288/1967.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, To MINTERN de SUZZARA VERDE CHACE, DAPHNE C. MAYTHAM, DIANA C. HOYT and JAMES FLETCHER CHACE, JR., being persons interested in the estate of Charles A. Chace, deceased, SEND GREETING: Upon the petition of Manufacturers Hanover Trust Company, a corporation having its principal place of business at No. 350 Park Avenue, 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 10th day of July, 1962, at ten-thirty o'clock in the forenoon of that day, why the final account of proceedings of Manufacturers Hanover Trust Company should not be settled and allowed; why said Manufacturers Hanover Trust Company should not be allowed to file a supplemental account of its proceedings bringing its account of proceedings as such executor down to a later date and why said supplemental account should not be settled and allowed and why such other relief as the court may deem just and proper should not be granted.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of our said County of New York to be hereunto affixed.
WITNESS, HON. JOSEPH A. COX, Surrogate of our said County of New York at the Surrogate's Office, at New York City, in the said County, the 24th day of May, one thousand nine hundred and sixty-two.
PHILIP A. DONOHUE,
Clerk of the Surrogate's Court

2 GOOD BUYS

SPRINGFIELD GDNS LEGAL 2-FAMILY

Detached, ideally located, large plot, 1 block to transportation, extra large apts, expansion attic. High existing mortgage. Priced for quick sale.
\$18,000

HOLLIS

HIGH class split level home can be used as professional. Built of stone, and asbestos shingle, 7 1/2 years old, 1 car garage, 1 1/2 baths, extra playroom, economical gas heat, huge plot with loads of extras. A dream home at . . .
\$32,000

Other 1 & 2 Family Homes

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

Farms & Acreage - Ulster Co.

ACCESSIBLE wooded acreage, joins 40,000 acres, state owned forest. Hunting & fishing area. Terms. Howard Terwilliger, Kerhonkson, N.Y.

N. Y. State - Cottages

ADIRONDACK MARINA, rental cottages. Yr. rd home. Same owners 30 yrs. Widow selling. WIMPLE, REALTOR, Sloansville, N.Y.

INTEGRATED

\$25!

Starts You On The Way To Home Ownership!

No Cash GIs — As Little As \$300 All Others

Springfield Gardens Newly Decorated Ranch	\$11,990
Van Wyck Estates Newly Decorated 4 Bedrooms	\$13,990
St. Albans Modern Colonial	\$15,990
Hollis Estates 7 Room Manchester	\$16,990
Richmond Hill 2 family Detached	\$17,990

Call Today For Free Circular With Many More Homes Listed

Auto Insurance

Time Payments

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

BRONX

BRONX
Thruway Village
GI 10% Down
2 FAMILY BRICK
4 & 5 RMS. • GAR.
RECREATION ROOM

- Refrigerators
- Storm Doors
- Storm & Screens
- Tub Enclosures
- Choice Colors
- Formica Cabinets
- Chain Link Fencing

MODEL:

1709 ADEE AVE.

CORNER TIEMANN AVE.
3 Blks E. of Eastchester Rd.
Off East Gun Hill Rd.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. Telephone 7-4118

Farm - Suffolk County

BECAUSE of illness, must sell small farm, North Shore property, 5 1/2 acres, 400x500, facing paved road on Radio Ave. 1/2 mile from Route 28A, 2 miles East Fort Jefferson. \$10,000. OL 8-8884.

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

INTEGRATED

SOLID BRICK

RENT OR BUY
2-FAMILY — HOLLIS
CORNER PLOT — 8 YEARS YOUNG
NO CLOSING FEES

6 LARGE lovely rooms for yourself, plus second apt. with private entrance. Modern, tiled bath, Cadillac size garage, formal dining room, refrigerator, near bus, shopping.

\$500 DOWN TO ALL

EXCELLENT AREA

10 ROOMS — 2 BATHS

DETACHED, large landscaped plot and garage, storms, screens, and Venetian blinds, refrigerator, full basement. EXCELLENT BUY.

\$16,000 FULL PRICE

G.I. NO DOWN PAYMENT

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

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

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

FREE PARKING

AX 1-5262

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

G.I. EXTRA SPECIAL

BUNGALOW, 5 rooms with enclosed porch, large plot, newly decorated. Won't last! Hempstead and vicinity.
\$100 DOWN

ATTRACTIVE! Excellent Condition

1-FAMILY, ranch style, 5 rooms, all on one floor, full basement, oil heat, wood burning fireplace, garage, beautiful large fenced plot 80x100. Modern, extras, Hempstead and vicinity.
\$1,000 DOWN

COLONIAL GOOD INCOME

2-FAMILY, 8 rooms, 5 down, 3 up, full basement, oil unit, garage, large plot, low tax, newly renovated. Live rent Free! Exclusive area.
HEMPSTEAD & VIC.

ATTRACTIVE 4-BEDROOMS

CAPE, attractive 7 rooms, 2 full baths, full basement, oil unit, garage, 60x100 plot. Good income. Hempstead.
\$1,500 DOWN

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.
IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 19, Peninsula Boulevard under the bridge to South Franklin Street.

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

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

Scholarie Country Real Estate Send for new catalogue. Farms, camps, dwellings, acreage.
SENIOR BILL VEDDER, RLTR.
Box 65, Schobarie, N.Y.

Farms - Greene County NORTHERN CATSKILLS

Country Homes, Vacation farms, & business opportunities. Send for free bargain list & area map.

GARRAGHAN REALTY

WINDHAM, N.Y. TEL. 153

Summer Homes - Ulster Co.

BUNGALOWS — beauty spot by Esopus Creek, Vic. Kingston-Woodstock. \$200-\$225 season. Briggs, Mt. Marion, N.Y.

4 1/2 rm modernized bungalow, furnace, large garden, \$4,500. Marthan Lowm, Shandaken, N.Y.

ENGLISH TUDOR

\$900 on CONTRACT

- 3 MASTER BEDROOMS
- 1 1/2 BATHS
- 42x100 PLOT
- FINISHED BASEMENT
- UNUSUAL HOME

LT REALTY CORP.

148-08 HILLSIDE AVE., JAMAICA

OL 7-0090

This Week's Civil Service Telecast List

In-service-training programs of interest to civil service employees are being telecast daily over television station WUHF, Channel 31. This station is New York City's new ultra-high frequency station operated by the Municipal Broadcasting System through an agreement with the Federal Communications Commission.

Channel 31 can only be received on television sets equipped to receive the ultra-high television signals. Most sets can be equipped to accept the high range signals by the addition of an inexpensive tuner which can be purchased at many electronics dealers in the Metropolitan area.

For information on the location of these dealers, write: In-Service-Training; Civil Service Leader, 97 Duane St., N.Y.C. 7, N. Y.

This week's programs include:

Tuesday, May 29
3:30 p.m. Nutrition and You, Department of Health's Bureau of Nutrition lecture.

Wednesday, May 30
3:30 p.m. Around the Clock, Police training program. Topic: "Traffic Safety".
5:00 p.m. City Close-Up, interview program with City officials.
6:30 p.m. Nutrition and You. Topic: "How to Interview a Patient."

Thursday, May 31
3:30 p.m. City Close-Up, interview program with City officials.
7:30 p.m. On The Job, Fire Department training program. Topic: Hose Lines. Lecture will be given by Lt. Donald Creighton.

Friday, June 1
3:30 p.m. Legal Aspects of Nursing. Department of Hospital's nurse training course.

Saturday, June 2
5:00 p.m. Around the clock, Police training lecture on "Use of the Baton," by Supervising Assistant Chief Inspector Robert Galati and Lt. Phillip Foran of the Police Academy.

7:30 p.m. On the Job. Fire training course on "Portable Metal Ladders." Lecture will be given by Captain David Wexler of the Division of Training.

Monday, June 4
8:45 p.m. Police Line-Up. Transmitted in code to borough police headquarters.
3:30 p.m. Around the Clock. Police training course. "Use of the Baton" (repeated from Saturday).

LEGAL NOTICE
CITATION.—File No. P1364, 1962.—The People of the State of New York, By the Grace of God Free and Independent, To The heirs at law, next of kin and distributees of James L. O'Dea, also known as James O'Dea and James J. O'Dea, 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 June 26, 1962, at 10:30 A.M., why a certain writing dated April 28, 1961 which has been offered for probate by KEAL KAUFMAN residing at 430 East 20th Street, New York, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of JAMES L. O'DEA, a/k/a JAMES O'DEA & JAMES J. O'DEA, Deceased, who was at the time of his death a resident of 57 Lexington Avenue, in the County of New York, New York.

Dated, Attested and Sealed, New York, May 14, 1962.
HON. JOSEPH A. COX, Surrogate, New York County. Philip A. Donahue, Clerk (L.S.)

\$4,040 Paid To Medical Technicians

The U.S. Public Health Service Hospital on Staten Island is seeking to fill career-conditional jobs as electroencephalograph technicians in GS-4 and GS-5. These positions pay either \$4,040 or \$4,345 to start, depending upon experience.

Information

Further information and application forms may be obtained from the Second U. S. Civil Service Region, News Building, 220 East 42nd St., New York 17, New York.

York, and the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Public Health Service Hospital, Staten Island 4, New York, or at any main post office, except in Manhattan or Bronx.

LEGAL NOTICE

PITTSKE, EDGAR J. Also Known as EDGAR PITTSKE. — CITATION. — File No. P1492, 1962.—The People of the State of New York, By the Grace of God Free and Independent, To EVELYN A. PITTSKE.

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 June 25th, 1962, at 10:30 A.M., why a certain writing dated August 28th, 1954, which has been offered for probate by Grace Leonard Hamilton, formerly known as Grace M. Leonard, residing at 1599 Lexington Avenue, San Mateo, California should not be probated as the last Will and Testament, relating to real and personal property of EDGAR J. PITTSKE, Also Known as EDGAR PITTSKE, Deceased, who was at the time of his death a resident of 127 Riverside Dr., New York, in the County of New York, New York.

Dated, Attested and Sealed, May 3, 1962.
HON. JOSEPH A. COX, Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

SPECIAL DISCOUNTS To All CITY, STATE & FEDERAL EMPLOYEES ON 1962 RAMBLERS INVESTIGATE! TRIAD RAMBLER
1366 39th Street (Bet. 13th & 14th Aves.)
BROOKLYN UL 4-3100

VACATION!
ECHO VALLEY CABINS
CHILSON, NEW YORK
FAMILY RATES. OPEN JUNE 15

BUDGET VACATION
• Free self-parking
• 400-ft. private beach
• Dancing, Entertainment
• Get-acquainted parties
• Olympic pools
• FREE TV-radio in every room
N.Y.: LO 3-0481
or see your travel agent
Jerry Granger, Mgr., Dir. 100% air conditioned

Now to July 1 \$350 per person double occ. Add \$1 per person July & Aug. 150 of 150 rooms add \$3 for meals

DELMONICO Hotel
On the Ocean at 54th St. • MIAMI BEACH

FILIPPELLI'S MANOR
Mt. Pleasant, Ulster County 3, N. Y.
Tel. Overland 8-9918
In the heart of the Catskill Mts. Truly a modern family resort Hotel. Comfortable clean rooms. 3 delicious Ital-American meals a day. Ceramic tile filtered swimming pool, tennis, ping pong, etc. Music, dancing, entertainment on premises, cocktail lounge. \$42 to \$50 weekly. Children 1/2 price. Free Colorful Brochure.

BLARNEY STAR HOTEL
East Durham, N.Y. Greene Co.
Our Slogan—Best Food & Service Ever for '62
REASONABLE RATES
On Route 145 in the center of East Durham Newly decorated casino & dining room. All rooms with adjoining baths. No rising bell. Breakfast served from 8 till 10:30. Tea & Irish soda bread served at 1 P.M. Supper from 4 to 6. New modern swimming pool. Dancing nightly to Irish & American music. For further information, write or call MEtrose 4-2884. Matt McNally, Prop.

LEEDS
Town of Catskill Gateway to Northern Catskill
FREE BROCHURE
Write Leeds Chamber of Commerce Rt. 23, Leeds, N. Y.

PLEASANT ACRES
Tel: Catskill 943-401—Leeds 5, N. Y.
At N.Y. State Thruway, Exit 21. Go Right.
★ A Truly Modern Resort—Accom. 250
★ Private Deluxe Cabins
★ Spacious Rooms—Private Showers
★ Olympic Style Pool
★ Popular Band—Entertainment Nightly
★ Beautiful Cocktail Lounge—Bar
★ Tennis Courts—All Other Sports
★ 3 Hearty Meals a Day
★ Finest Italian-Amer. Food
★ Free Colorful Brochure & Rates
Special From May 26 to June 29
\$45 A Week **\$8** A Day
Dbl. Occ. Dbl. Occ.
J. SAURZO & SON

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. _____

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

Men's Fine Clothes
Factory To Wearer
COMPLETE SELECTION LIGHTWEIGHT CLOTHING
KELLY CLOTHES, Inc.
621 RIVER STREET TROY
2 blocks No. of Hoosick St.

LEGAL NOTICE
CITATION.—File No. P1364, 1962.—The People of the State of New York, By the Grace of God Free and Independent, To The heirs at law, next of kin and distributees of James L. O'Dea, also known as James O'Dea and James J. O'Dea, 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 June 26, 1962, at 10:30 A.M., why a certain writing dated April 28, 1961 which has been offered for probate by KEAL KAUFMAN residing at 430 East 20th Street, New York, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of JAMES L. O'DEA, a/k/a JAMES O'DEA & JAMES J. O'DEA, Deceased, who was at the time of his death a resident of 57 Lexington Avenue, in the County of New York, New York.

Dated, Attested and Sealed, New York, May 14, 1962.
HON. JOSEPH A. COX, Surrogate, New York County. Philip A. Donahue, Clerk (L.S.)

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

TEMPORARY home help. Sales earn \$60 or more representing EBC Division of LOOK PUBLISHING CO. Easy dignified work. Choose your own hours. EX 2-7455.

Male & Female
Sales & Service recond. Refrigs. Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY, 2-5900 240 E 149 St. & 1204 Castle Hills Av. Bx TRACY SERVICING CORP.

Appliance Services
Sales & Service recond. Refrigs. Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY, 2-5900 240 E 149 St. & 1204 Castle Hills Av. Bx TRACY SERVICING CORP.

Shoppers Service Guide

Help Wanted
ACCOUNTANTS
CPA FIRM specializing in bars and grills seeks several accountants on a part-time basis all year round. Write details, Box 1121, c/o The Leader, 97 Duane St., New York 7, N.Y.

Male & Female
Sales & Service recond. Refrigs. Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY, 2-5900 240 E 149 St. & 1204 Castle Hills Av. Bx TRACY SERVICING CORP.

Appliance Services
Sales & Service recond. Refrigs. Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY, 2-5900 240 E 149 St. & 1204 Castle Hills Av. Bx TRACY SERVICING CORP.

TYPWRITER BARGAINS
Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 476 Smith, Bkn, TE 5-8024

Adding Machines Typewriters Mimeographs Addressing Machines
Guaranteed. Also Reprints, Repairs
\$25
ALL LANGUAGES
TYPEWRITER CO.
Chelsea 2-8066
119 W. 23rd ST., NEW YORK 1, N. Y.

FREE! 4 ALBUM STEREO LIBRARY WHEN YOU BUY THIS GENERAL ELECTRIC ALL-HARDWOOD STEREO CONSOLE (WITH AM/FM TUNER)

- 4 ALBUMS! 50 ARTISTS!**
XAVIER CUGAT
DAVID CARROLL
DINAH WASHINGTON
HAL MOONEY
RICHARD HAYMAN
FREDERICK FENNEL
BROOK BENTON
PETE FOUNTAIN
BURL IVES
JUDY GARLAND
ELLA FITZGERALD
MILLS BROTHERS
CARMEN CAVALLARO
SAMMY KAYE
ANDRE PREVIN
DAVE BRUBECK
BUDDY GRECO
ROY HAMILTON
LEONARD BERNSTEIN
MITCH MILLER
COUNT BASIE AND DUKE ELLINGTON
DIANA TRASK
MILES DAVIS
JO STAFFORD
EUGENE ORMANDY
PLUS 25 MORE

4 50 \$19.92

THE WESTPORT: Beautiful styling! Beautiful sounds! Beautiful price! Here's General Electric quality stereo with all the design and engineering features you find in more expensive consoles • All-wood cabinets solidly enhance sound and decor. Available in three styles, finishes • AM/FM Tuner is adaptable to FM Stereo Radio • General Electric Ceramic Stereo cartridge with diamond stylus • Two oval speakers with co-axial tweeter cones • Four-speed automatic changer, plays 7, 10 or 12 inch stereo or monaural records, all speeds • Loudness, Balance and Tone controls • PLUS this free four album stereo library (comparable retail value: \$19.92) that includes most of your favorite recording artists at their best. Start enjoying stereo right now!

AMERICAN HOME CENTER, Inc.
616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616

**WE
OFFER
YOU
THE
LATEST**

**1962
REFRIGERATORS
AT
GREAT
SAVINGS**

**GENERAL ELECTRIC
1962 SPACEMAKER**

18.8 Cu. Ft.*
**Refrigerator-
Freezer**

fits in the space of a **10**

yet provides 8.8 cu. ft.
more storage space!

TC-469W

**NO DOWN
PAYMENT**

Easy Terms Available

5-YEAR PROTECTION PLAN

1-year repair warranty against manufacturing defects on entire refrigerator with an additional 4-year warranty applicable to the sealed-in refrigeration system.

*Net Storage Volume

New! G-E's THIN WALL INSULATION is twice as efficient as ordinary insulation, so requires only half the thickness. This—plus gain in interior capacity—plus other G-E improvements—results in 88% more storage space in same size cabinet.

**NO DEFROST
in FREEZER or
REFRIGERATOR**

- Exclusive Roll-Out Freezer brings everything out front. More usable space than in any comparable model.
- 3 Adjustable, Removable Swing-Out Shelves plus Swing Out Egg Tray & Butter Conditioner.
- Freeze-N-Store Ice Service.
- Juice Can Rack at top of freezer.
- Porcelain Vegetable Drawer & Meat Pan.
- Magnetic Safety Door.
- Decorator Panels available as accessories.

**New 1962 General Electric Dial Defrost
with**

Full Width Freezer

**SEE US FOR YOUR
LOW, LOW PRICE**

Model TA-211W

- Dial Defrost Convenience
- Full Width Freezer
- Magnetic Safety Door
- 4 Cabinet Shelves
- Automatic Interior Light
- Temperature Control
- 2 Flex-Grid Ice Trays
- 2 Egg Shelves.

There is nothing "just as good as" General Electric

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Eligibles on State and County Lists

<p>PRINCIPAL PRINTING CLERK—COMMERCE</p> <p>1 Bernstein, Gd., Albany 808</p> <p>SENIOR BACTERIOLOGIST—HEALTH</p> <p>1 Stevens, R., Albany 897</p> <p>2 Little, E. Chatham 817</p> <p>4 Allison, E., Albany 809</p> <p>5 Gross, L., Albany 781</p> <p>PERSONNEL TECHNICIAN—DEPT. OF PERSONNEL—WEST. CO.</p> <p>1 Head, R., Salem 920</p> <p>CHIEF ACCOUNT CLERK—MENTAL HYGIENE</p> <p>1 Devlin, R., Albany 930</p> <p>2 Lacey, W., Helmsuth 902</p> <p>3 Bpewer, E., Ctr'l Islip 895</p> <p>4 Rauch, J., Queens Vlg 890</p> <p>5 Barry, M., Rome 899</p> <p>6 Foley, W., Wilton 885</p> <p>7 Langenstein, A., Rome 875</p> <p>8 Mislter, F., Staten Isl 869</p> <p>9 Bellefenille, D., Wassale 858</p> <p>10 Rice, G., Sonyea 833</p> <p>11 Pratt, H., Bardonia 830</p> <p>12 Kessler, J., Albany 829</p> <p>13 Quinn, J., Loudonvill 822</p> <p>14 Roberts, E., Marcy 821</p> <p>15 Piser, E., Albany 806</p> <p>16 Mahr, L., Brooklyn 806</p> <p>17 Swanson, L., Rochester 800</p> <p>18 Kamarad, A., Islip Terr 800</p> <p>19 Ochab, S., Utica 800</p> <p>20 Lynch, W., Kings Park 796</p> <p>21 Grant, M., Millbrook 779</p> <p>22 Howell, R., Holland Pt 776</p> <p>HEAD ACCOUNT CLERK—MENTAL HYGIENE</p> <p>1 Lacy, W., Helmsuth 972</p> <p>2 Barry, M., Rome 970</p> <p>3 Mastler, E., Staten Isl 949</p> <p>4 Schaefer, M., Buffalo 11 939</p> <p>5 Devlin, R., Albany 930</p> <p>6 Santomauro, R., Cheektowag 928</p> <p>7 Brewer, E., Ctr'l Islip 905</p> <p>8 Rauch, J., Queens Vlg 900</p> <p>9 Kamarad, A., Islip Terr 899</p> <p>10 Gallagher, T., NYC 69 876</p> <p>11 Steen, H., Rochester 875</p> <p>12 Cole, A., Utica 873</p> <p>13 Conley, R., Spring Vly 872</p> <p>14 Durocher, F., Cohoes 870</p> <p>15 Brockhuizen, C., Newark 870</p> <p>16 Pratt, H., Bardonia 850</p> <p>17 Schmittger, P., Islip Terr 843</p> <p>18 McCall, M., Utica 3 838</p> <p>19 Gardner, E., Wynaotskil 838</p> <p>20 Rice, G., Sonyea 833</p> <p>21 Burnett, C., Buffalo 10 830</p> <p>22 Grant, M., Millbrook 829</p> <p>23 Howell, R., Holland Pt 826</p> <p>24 Sperry, D., Holnd Pate 825</p> <p>25 Baker, L., Rochester 820</p> <p>26 Bongiovanni, M., Islip 815</p> <p>27 Clarken, W., Orangeburg 815</p> <p>28 Runahilda, F., Ctr'l Islip 810</p> <p>29 Inglet, A., Albany 10 809</p> <p>30 Barker, T., Patterson 807</p> <p>31 Ziajka, V., Albany 799</p> <p>32 Bradshaw, H., Poughkeeps 798</p> <p>33 Fitzpatrick, J., Albany 8 798</p> <p>34 Cullio, F., Bklyn 8 783</p> <p>35 Biggame, J., Kings Park 782</p> <p>36 Green, J., Haverstraw 778</p> <p>37 Delaney, T. P., Staten Isl 777</p> <p>38 Keen, W., Rome 776</p> <p>39 Reditt, C., Hays, Cor 774</p> <p>40 Williams, W. J., Rochester 772</p> <p>41 Brody, S., Utica 767</p> <p>ASSISTANT SANITARY ENGINEER (DESIGN)—PUBLIC WORKS</p> <p>1 Leary, W., Albany 3 1042</p> <p>2 Mirabile, C. J., Albany 3 1015</p> <p>3 Halka, L., Albany 10 804</p> <p>4 Keane, J. J., Scotia 798</p> <p>SENIOR GAS INSPECTOR—PUBLIC SERVICE</p> <p>1 Garneau, H., Cohoes 829</p> <p>ASSOCIATE ARCHITECT—HOUSING (EXCL. OF THE BUILDING CODE BUR.)</p> <p>List A</p> <p>1 Faston, R., Brooklyn 1 840</p> <p>List B</p> <p>1 Faston, R., Brooklyn 1 840</p> <p>—TEMPORARY STATE HOUSING SENIOR RESEARCH ANALYST (RENT) RENT COMMISSION</p> <p>1 Kweller, L., Brooklyn 5 822</p> <p>SENIOR ARCHITECT, DIV. OF ARCHITECTURE PUBLIC WORKS</p> <p>PUB WKS A</p> <p>1 Radzyminski, H., Albany 6 944</p> <p>PUB WKS B</p> <p>1 Radzyminski, H., Albany 6 944</p> <p>ASSISTANT INDUSTRIAL SUPERINTENDENT—CORRECTION</p> <p>Sheet Metal List A</p> <p>1 eVitter, J., Buffalo 25 836</p> <p>Woolen Textile List B</p> <p>1 Rayus, M., Auburn 932</p> <p>Woodworking List B</p> <p>1 Labate, J., Weedsport 908</p> <p>Cotton Textile List B</p> <p>1 Swift, P., Wingdale 760</p> <p>INDUSTRIAL SUPERINTENDENT—CORRECTION</p> <p>Cotton Textile</p> <p>1 Christ, F., Peckskill 900</p> <p>2 Hawes, T., Wappinger F 781</p> <p>3 Manning, R., Attica 771</p> <p>GENERAL INDUSTRIAL FOREMAN—CORRECTION</p> <p>Cotton Textiles</p> <p>1 Jison, D., Chatham Ct 840</p> <p>2 Hardman, T., Attica 835</p> <p>3 Swift, P., Wingdale 810</p> <p>Woolen Textile B</p> <p>1 Bays, M., Auburn 792</p> <p>Sheet Metal C</p> <p>1 O'Connell T., Weedsport 803</p> <p>Shoe Mfg. D</p> <p>1 Hammond, W., Ossining 769</p> <p>2 Labate, J., Weedsport 1038</p> <p>Garment Mfg F</p> <p>1 Ditchie, A., Morrisoni 877</p> <p>2 Hayes, P., Poughkeeps 815</p> <p>PRINCIPAL DRAFTSMAN MECHANICAL—PUBLIC WORKS</p> <p>1 Ensell, J., Cohoes 861</p> <p>2 Kolect, T., Avealby 3 792</p> <p>SENIOR EMPLOYMENT CONSULTANT (VOCATIONAL PLACEMENT)—EMPLOYMENT</p> <p>1 Schon, F., NYC 17 880</p> <p>2 Green, C., NYC 14 870</p> <p>PRINCIPAL MAIL AND SUPPLY CLERK—EMPLOYMENT</p> <p>1 Vaughn, J., Albany 10 904</p> <p>2 Surabman, L., Albany 1.0 840</p> <p>3 Coutura, R., Watervord 794</p> <p>ASSISTANT DIRECTOR OF EMPLOYMENT SECURITY FINANCE—EMPLOYMENT</p> <p>1 Fisher, L., Loudonvill 820</p> <p>SENIOR ARCHITECTURAL SPECIFICATIONS WRITER—PUBLIC WORKS</p> <p>List A</p> <p>1 Murphy, H., Albany 815</p> <p>2 Lfe, S., Troy 794</p> <p>3.....OP.....OA</p>	<p>List B</p> <p>1 Fox, T., Troy 865</p> <p>2 Murphy, H., Albany 4 815</p> <p>3 Lanoue, C., Albany 3 812</p> <p>4 Lfe, S., Troy 794</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—HEALTH</p> <p>List A</p> <p>1 Ovedovitz, II., Albany 6 832</p> <p>List B</p> <p>1 Schaefer, M., Albany 111 839</p> <p>2 Ovedovitz, I., Albany 6 832</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—TAXATION AND FINANCE</p> <p>List A</p> <p>1 Tafler, P., Albany 8 925</p> <p>2 Mastrangelo, F., Albany 2 879</p> <p>3 Sondakoff, J., NYC 52 835</p> <p>List B</p> <p>1 Tafler, P., Albany 8 925</p> <p>2 Mastrangelo, F., Albany 2 879</p> <p>3 Sondakoff, J., NYC 52 835</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—AUDIT AND CONTROL</p> <p>List A</p> <p>1 Minnock K., Albany 3 800</p> <p>List B</p> <p>1 Minnock, K., Albany 3 800</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—STATE INSURANCE FUND</p> <p>List B</p> <p>1 Levine, G., Flushing 5 860</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—BUDGET</p> <p>List B</p> <p>1 Winchell, K., Albany 8 820</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—OFFICE OF GENERAL SERVICE</p> <p>List A & B</p> <p>1 Hepp, G., Delmar 820</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—STATE UNIVERSITY</p> <p>List A & B</p> <p>1 Spahner A., Albany 795</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—MOTOR VEHICLE</p> <p>List A & B</p> <p>1 Ribak, M., Albany 8 900</p> <p>PRINCIPAL EXAMINER OF METHODS AND PROCEDURES—SOCIAL WELFARE</p> <p>List A & B</p> <p>1 Segal, J., Albany 8 795</p> <p>SENIOR SOCIAL CASE WORKER (PA), DEPT. OF FAMILY AND CHILD WELFARE, WEST. CO.</p> <p>1 Kelly, W., Floral Par 837</p> <p>2 Clough, E., N Tarryton 835</p> <p>3 Malikin, R., Rye 808</p> <p>PROBATE CLERK—SURROGATE'S COURT—WEST. CO.</p> <p>1 Lowenstein, M., Hartdale 831</p> <p>2 Tumber, M., White Plat 796</p> <p>3 Whalen, A., White Plat 789</p> <p>SENIOR SOCIAL CASE WORKER (CHILD WELFARE), DEPT. OF FAMILY AND CHILD WELFARE, WEST. CO.</p> <p>1 Roy, V., NYC 25 850</p> <p>2 Watkins, L., E. Elmhurst 845</p> <p>3 Stewart, C., New Rochel 837</p> <p>SENIOR CASEWORKER (CHILD WELFARE SERVICES), DEPT. OF SOCIAL WELFARE, ERIE CO.</p> <p>1 Moras, M., Buffalo 15 869</p> <p>2 Stuhlmiller, J., Kenmore 23 798</p> <p>2 Edington, F., E Concord 791</p> <p>SENIOR CASEWORKER (CHILD WELFARE), WELFARE DEPT., ROCK. CO.</p> <p>1 Finley, I., Spring Val 880</p> <p>ASSOCIATE EXAMINER OF METHODS AND PROCEDURES—INTERDEPARTMENTAL</p> <p>1 Tafler, P., Albany 8 890</p> <p>2 Solodow, W., Albany 3 880</p> <p>3 Kaiser, D., Albany 8 869</p> <p>4 Foley, J., Loudonvill 849</p> <p>5 Walker, V., Albany 3 844</p> <p>6 Ron, J., Farmingdal 835</p> <p>7 Smith, G., Schenectady 825</p> <p>8 Thayer, M., Troy 821</p> <p>9 Blitzer, C., Staten Isl 820</p> <p>10 McCullough, D., Cohoes 815</p> <p>11 Teichman, A., Jackson Ht 803</p> <p>12 Daly, R., Albany 8 802</p> <p>13 Delehanty, E., Albany 8 800</p> <p>14 Java, A., Albany 800</p> <p>15 Sinclair, W., E Naasau 790</p> <p>16 Decker, R., Voorheesvi 788</p> <p>17 Mills, R., Albany 5 780</p> <p>18 Winiers, F., Castleton 781</p> <p>19 Heuseron, D. L., Albany 773</p> <p>SENIOR CASEWORKER (PA), DEPT. OF SOCIAL WELFARE, ERIE CO.</p> <p>1 Keenan, T., Buffalo 7 961</p> <p>2 Hill, D., Buffalo 9 908</p> <p>3 Nicholason, M., Buffalo 9 889</p> <p>4 Steinhart, N., Buffalo 11 888</p> <p>5 Voltmann, L., Lancaster 880</p> <p>6 Greene, L., Buffalo 15 877</p> <p>7 Goldfarb, J., Buffalo 19 864</p> <p>8 Knezevich, S., Buffalo 7 854</p> <p>9 Kohnmann, W., Buffalo 15 854</p> <p>10 Keller, F., Cheektowac 854</p> <p>11 Shulimson, B., Buffalo 22 851</p> <p>12 Lee, F., Buffalo 3 846</p> <p>13 Slomka, E., Buffalo 16 841</p> <p>14 Creighton, D., Buffalo 6 833</p> <p>15 McKinney, H., Tonawanda 829</p> <p>16 Robinson, E., Buffalo 8 819</p> <p>17 Harrell, S., Buffalo 8 815</p> <p>18 Bemier, O., Buffalo 8 814</p> <p>19 Hames, E., Hamburg 813</p> <p>20 Powers, G., Buffalo 15 809</p> <p>21 Cohen, A., Buffalo 22 802</p> <p>22 Carter, M., Buffalo 8 799</p> <p>23 Panzica, M., Buffalo 115 789</p> <p>25 Childs, W., Akron 777</p> <p>25 Allen, R., Buffalo 15 769</p> <p>YOUTH PAROLE SUPERVISOR—SOCIAL WELFARE</p> <p>1 Cooper, A., New Hampto 907</p> <p>2 Snyder, P., Mohegan La 904</p> <p>3 Lazerson, P., Flushing 8 878</p> <p>4 Dispensa, A., F Syracuse 853</p> <p>ASSISTANT LAND AND CLAIMS ADJUSTER—CONSERVATION, ETC. OF PARKS AND SAR. SPRINGS RES.</p> <p>1 Spittler, D., Lake View 878</p> <p>2 Bean, R., Albany 33 872</p> <p>3 Wagner, E., Adams 848</p> <p>4 Williams, R., Cooperstown 844</p> <p>5 Brown, L., Altamont 842</p> <p>6 Feltz, F., Oakfield 838</p> <p>7 Haggerty, G., Albany 3 824</p> <p>8 Mallette, D., Albany 823</p> <p>9 Bisogni, J., Catskill 808</p> <p>10 Weirht, F., Middletown 784</p> <p>PRINCIPAL PRINTING CLERK—OFFICE OF GENERAL SERVICES</p> <p>1 Sullivan, Albany 855</p> <p>2 Delaney, C., Albany 8 849</p> <p>3.....white;*ibu01E53M.....</p>	<p>ASSISTANT CIVIL ENGINEER (PHYSICAL RESEARCH)—PUBLIC WORKS</p> <p>1 Buckler, A., Schenectady 891</p> <p>2 Sutton, A., Cohoes 881</p> <p>3 Fidering, A., Brooklyn 8 849</p> <p>4 Lambert, J., Catskill 812</p> <p>PRINCIPAL DRAFTSMAN (ARCHITECTURAL)—PUBLIC WORKS</p> <p>1 Brown, H., Albany 5 931</p> <p>2 Hultberg, K., E Nassau 897</p> <p>3 Holmes, R., Ravena 845</p> <p>4 Callagan, R., Elmsere 798</p> <p>SENIOR BUILDING CONSTRUCTION ENGINEER—PUBLIC WORKS</p> <p>List A</p> <p>1 Brennan, J., New Palts 909</p> <p>List B</p> <p>1 Schmeder, J., Albany 1007</p> <p>2 Tyrrell, N., Albany 10 943</p> <p>3 Brennan, M., New Plats 909</p> <p>4 Nicholls, T., Loudonville 825</p> <p>BUILDING AND PLUMBING INSPECTOR II, VLGE. OF HASTINGS WEST. CO.</p> <p>1 Pagnone, A., Hastings 834</p> <p>ASSISTANT CIVIL ENGINEER—PUBLIC WORKS</p> <p>1 Kikillus, W., Lincolnaul 982</p> <p>2 Fairbanks, R., Arisport 971</p> <p>3 Prutch, T., Scottsville 947</p> <p>4 Clark, E., Pleasant V 941</p> <p>5 Roussi, G., Buffalo 23 923</p> <p>6 Coles, H., Ozone Park 921</p> <p>7 Bouquin, R., Cassanaca 918</p> <p>8 Symanski, Paul Albany 10 901</p> <p>9 Burkwit, C., Webster 901</p> <p>10 Fusco, A., Herkimer 900</p> <p>11 Evans, T., Utica 897</p> <p>12 Savoie, J., Cohoes 894</p> <p>13 Mott, F., Endicott 894</p> <p>14 Urbanczyk, C., Utica 884</p> <p>15 Zueker, S., Bronx 67 883</p> <p>16 Gulbi, J., Lindenhurst 883</p> <p>17 Francis, R., Franklin 8 882</p> <p>18 Rosendal, R., Brooklyn 1 882</p> <p>19 Ames, C., Oswego 881</p> <p>20 Creary, J., Penn Yan 881</p> <p>21 Wager, F., Shushan 877</p> <p>22 Conover, J., Elmhurst 7 873</p> <p>23 Fischer, R., Woodside 7 871</p> <p>24 Gardell, E., Wappinger F 867</p> <p>25 Handelman, W., Jackson Ht 863</p> <p>26 Hoolstra, G., Williamston 863</p> <p>27 Lambert, J., Hempstead 861</p> <p>28 Carney, R. 859</p> <p>29 Boscarino, J., Rochester 855</p> <p>30 Herber, R., E Moriches 854</p> <p>31 Stark, H., Wantagh 852</p> <p>32 Wynne, J., NYC 65 851</p> <p>33 Davis, R., Pawling 847</p> <p>34 Tslay, M., Catskill 842</p> <p>35 Gibbons, T., Vly Stream 841</p> <p>36 Kowalchuk, S., Bellmore 841</p> <p>37 Sutton, A., Cohoes 841</p> <p>38 Catanzaro, J., Jamaica 20 841</p> <p>39 Burke, P., Locust Vly 841</p> <p>40 Cooney, P., Albany 4 837</p> <p>41 Woodward, R., Hudson Fall 836</p> <p>42 Edbert, W., Woodhaven 835</p> <p>43 Smith, J., Herkimer 836</p> <p>44 Murray, R., New Hartford 834</p> <p>45 Belsinger, C., Babylon 834</p> <p>46 Gentile, C., Brooklyn 3 833</p> <p>47 Jermano, J., N Syracuse 832</p> <p>48 Greenalade, G., NYC 40 851</p> <p>49 Pisano, R., Yonkers 827</p> <p>50 Frank, E., Gloversvil 826</p> <p>51 Roser, P., Utica 2 826</p> <p>52 Leroy, R., Montgomery 823</p> <p>53 Schabutt, J., Queens Vlg 822</p> <p>54 MacPherson, D., Albany 8 822</p> <p>55 Henry, J., Ballston L 814</p> <p>56 Casini, P., Bay Shore 812</p> <p>57 Dalm, M., Saugerles 811</p> <p>58 Petronme, M., Utica 3 811</p> <p>59 Bigna, B., Roseville 811</p> <p>60 Home, J., Babylon 807</p> <p>61 Herring, G., Pleasant V 806</p> <p>62 Desiderio, L., East Islip 806</p> <p>63 Bartow, A., Millstetown 805</p> <p>64 Kembrowski, J., Rome 803</p> <p>65 Walker, D., Macedon 802</p> <p>66 Brennan, R., Pulaski 802</p> <p>67 Kopp, M., New Hyde P 801</p> <p>68 Matula, D., Schenectady 801</p> <p>69 Coughlin, J., Watertown 796</p> <p>70 Ganzala, F., Elizabeth 794</p> <p>71 Hatalung, F., Newburgh 794</p> <p>72 Sauer, F., Bronx 60 793</p> <p>73 Lawrence, J., Chatham 792</p> <p>74 Oppizzi, P., Bronx 72 792</p> <p>75 Lane, L., Poughkeeps 791</p> <p>76 Pell, L., Brooklyn 2 791</p> <p>77 Bellair, P., Menaus 791</p> <p>78 Denniston, W., Weedsport 787</p> <p>79 Erikson, H., Johnson C 783</p> <p>80 Smyth, H., Bronx 68 781</p> <p>81 Lehr, J., Watertown 781</p> <p>82 Cornish, E., Watertown 777</p> <p>83 Scandura, J., sBy Shore 776</p> <p>84 Magliochino, M., Thornwood 776</p> <p>85 Oestrich, W., Hancock 774</p> <p>86 Korman, I., Brooklyn 1 772</p> <p>87 Edberg, H., E Greenbus 771</p> <p>88 Solari, M., Albany 6 771</p> <p>89 Pluminsk-Te, Schenectady 770</p> <p>90 Melzer, L., Woodbourne 764</p> <p>91 Shaw, L., Hannawa Fl 761</p> <p>92 O'Malley, J., Gushen 759</p>
---	--	---

IDEA CITED — Dorothy Scannell, an employee of the State Education Department, is shown receiving a certificate of merit from Dr. Walter Crewson, right, Associate Commissioner of Education, while Arthur J. Muller, of the Division of Health, Physical Education and Recreation, looks on. Miss Scannell received the certificate and a \$25 award for her suggestion that all floors of the new Education Building wing be numbered so that they can be easily identified by elevator passengers.

Londrville Elected To Head CSEA Watertown Unit; Mitchell First VP

(From Leader Correspondent)

WATERTOWN, May 28—Robert C. Londrville was re-elected president of Watertown Chapter, Civil Service Employees Assn., at the organization's annual meeting in the Davenport Hotel, Copenhagen, May 14.

Other chapter officers elected were: Francis J. Mitchell, first vice president; Lester Grandjean, second vice president; C. J. Walsworth, secretary, and Mrs. Mildred Gnad, treasurer.

Mrs. Doris Thompson was elected as chapter representative for the New York state conservation district and Mary Marshall was named the education district representative. Louis Manfred was elected executive representative and Mrs. Florence M. Richardson, labor district representative.

Public works representatives elected for the ensuing year are: Mrs. Dorothy Eveleigh, state district office; Joseph Scheepis, state district storehouse; L. J. Couflier, county division, state D.P.W.; and H. K. Gragg, Lewis county state D.P.W.

Manfred, executive representative, represents the division of parole, the A.B.C. board and the division of veterans' affairs.

Mrs. Marshall, as elected representative for the education district, represents the regional library, state rent commission and the department of health.

Officers were formally installed at the chapter's annual banquet Saturday, May 19, at a dinner dance program at the Veterans of Foreign Wars clubhouse. The installing officer was Joseph Donnelly, Syracuse, state area representative.

Assemblyman Orin S. Wilcox, Theresa, chairman of the assembly's civil service committee, was guest of the chapter at the dinner dance.

Taconic Chapter, CSEA, Chooses New Officers

The Taconic State Park Commission chapter of the Civil Service Employees Association met recently to swear in its new officers.

They are: James Robinson, president; Robert Wood, vice president; Alice Boomhower, secretary; and Merrill Trombly, treasurer. Rudd Pond and Merrill Trombly were chosen delegates.

Named to the executive council were: R. Holst, L. Austin, L. Rolon, A. Jensen and Paul Nappi.

The chapter is in the process of planning a retirement party for Thomas Hamm, of Lake Taghkanic State Park, honoring his many years of State service.

20 Buffalo Aides May Lose Jobs

BUFFALO, May 28—The Common Council has asked for a report on the fate of 20 civil service employees to be displaced by the abandonment of three city bath houses July 1.

A resolution by Council President Chester Gorski noted that six stationary engineers, seven caretakers, three attendants and four cleaners will be out of jobs.

The resolution directs that the municipal Civil Service Commission and the budget office notify the Council what steps will be taken to protect the 20 affected persons.

Dr. Mustille Is Willard Director

ALBANY, May 28—Dr. Anthony N. Mustille has been appointed director of Willard State Hospital, effective May 10. His salary is \$16,830 a year to start.

Since 1953, Dr. Mustille has been clinical assistant director at Gowanda State Hospital. He is a graduate of McGill University Medical School and entered state service in 1948 as a resident at Gowanda.

On Commission For World's Fair

ALBANY, May 28—Mrs. Preston Davie of New York City has been appointed a member of the State Commission on the World's Fair. She will serve at the pleasure of the Governor.

Mrs. Davie is a member of the Board of Regents of the National Library of Medicine in Washington, D. C. She is an author.

Southwestern Chapter Names McDonald Pres.

LITTLE VALLEY, May 28—Noel McDonald, an Allegany State Parks Commission employee, is the new president of the Southwestern chapter, Civil Service Employees Association.

McDonald moved up from chapter vice president to succeed David O. Morrison of Salamanca in the chapter's top office. Morrison has occupied key chapter offices for the past 10 years.

Other chapter officers elected at the annual meeting in the Rock City Hotel are: vice president, Glenn Northcraft of Randolph; secretary, Mrs. John Dugan of Salamanca; treasurer, Cortez Jaquy of Hedhouse, and delegate, James Carr of Randolph.

Pass your copy of the Leader To a Non-Member

NURSES & DOCTORS; To \$15,000

Filing is being conducted on a continuous basis for medical officer jobs in the Panama Canal Zone.

The U.S. Civil Service Commission is recruiting for the

positions which are to be filled in various agencies.

The vacancies are for medical officers, who get from \$10,425 to \$15,912 a year, and professional nurses, at \$5,431 to \$8,043 a year. The salaries include a 25 percent

differential applicable to United States citizens in Canal Zone service.

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

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

P.R. I.Q.

(Continued from Page 2)

Medical Officer, Dr. Gamliel Saland, these calls for help have been answered fully, freely and gratuitously.

THE DIVISION'S "best seller" is the red-covered "Occupational Hazards and Injuries of New York City Firemen." This 20-page booklet is packed with answers to most of the unique problems doctors anywhere may face in giving effective medical treatment to both injured professional firemen and accidental fire victims.

WHAT MAY soon become a supplementary "best seller" is the Division's "External Cardiac Massage." This describes a new method which has been researched, field-tested, and is now officially approved for use by New York City firemen.

DEVELOPED FIRST at the Medical School of Johns Hopkins University, Baltimore, the massage is an added technique of resuscitation which can be used independently or simultaneously with mouth-to-mouth respiration.

DR. SALAND promptly had a three-page descriptive leaflet printed. Already in the hands of every fireman, it will soon be traveling to fire medical officers wherever mail will penetrate.

AS WITH any government agency delivering with the highest efficiency in the public interest, the Medical Division of New York's Fire Dept. has won good public relations for itself, its department, its city and the nation.

Graduate Courses In Education, Other Fields Offered

Graduate courses in special education, workshops in mathematics and French, undergraduate courses in geology and Homeric Greek, and advanced chemistry are among the expanded summer programs to be offered this year by both the graduate and undergraduate divisions of The College of Saint Rose, in Albany.

The summer session, beginning June 25, will cover six weeks and is open to both men and women. Registration is now going on by appointment. Final registration dates are Friday, June 15, Saturday, June 16.

Two graduate programs in special education will be available. One is a three-week practicum to prepare teachers for the mentally retarded. The other is a seminar in speech problems of the hearing handicapped, coupled with a course in phonetics.

Mele Appointed As Workmen's Referee

Pasquale A. Mele has been appointed a referee of the Workman's Compensation Board, according to Colonel S. E. Senior, chairman of the Board. A life-long resident of the Bronx, Mele has served with the federal government in the past.

On Parks Association

ALBANY, May 28 — Stewart A. Wheeler of Otsego County has been named a member of the Central New York State Parks Association. He succeeds Dr. Alexander I. Carsen of Oneonta.

CIVIL SERVICE COACHING

City, State, Federal & Prom exams
 Jr & Asst Civil, Mech, Elect Engr
 Civil, Mech, Elect Engr, Draftsman
 High School Equivalency Diploma
 Post Office Clerk-Carrier
 Electrical Insp Federal Entr Exams
 Housing Inspector City & Govt Clerk
 Housing Inspector Housing Officer
 Maint. Helper Bridge-Turn 1 Officer
LICENSE PREPARATION
 Engr. Architect, Surveyor, Stationary,
 Refrig. Electrician, Plumber, Portable
MATHEMATICS
 Arith, Alg, Geo, Trig Calc, Physics
 Class A Personal Instr Day-Eve-Sat.
MONDELL INSTITUTE
 230 W. 41 (Times Square) W1 7 2086

Earn Your High School Equivalency Diploma

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

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

Please write me free about the High School Equivalency class.

Name
 Address
 Boro PZ. LI

SCHOOL DIRECTORY

BUSINESS SCHOOLS

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

A DELPHI BUSINESS SCHOOLS IBM—Keypunch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchboard, Comptometry, All Stenos, Dictaph. STENOTYPY (Mach. Shorthand), PREP. for CIVIL SVCE, Day-Eve, FREE Placement, 1712 Kings Hwy, Bklyn. (Next to Avalon Theat.) DE 6-7200, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots), CH 8-8900.

FOR FATHER'S DAY

Kreiser's luxurious

BASKETWEAVE Watchbands

Here they are...the bands you've always admired in custom-made, solid gold. Kreiser reproduces them with the rich look of the originals! Made to match your yellow or white watch.

(TOP) 5-Row Basketweave with Dubl-Lock snap. \$14.95

(BOTTOM) 5-Row Basketweave Expansion center. \$12.50

CONVENIENT CREDIT TERMS H. SCHWARZBART JEWELER

Complete Line of DIAMONDS - WATCHES & JEWELRY
 SWISS AND AMERICAN EXPERT WATCH REPAIRING

112 EAST 23rd STREET
 Between 4th & Lexington Avenues

NEW YORK

GR 5-6374

Condon FORD IN BROOKLYN

Our selection of A-1 late models of all makes was never greater—you buy quality at low cost when you buy at Condon.
 63rd Street & 4th Avenue 59th Street & 13th Avenue

'61 SKODA Sedan	\$495	'61 FORD	
'61 PLYMOUTH		2-Door Galaxy	\$2175
4-Door Belvidere	\$1,695	'60 CHEVROLET Belair	1550
'60 FORD Sedan	1295	'60 FORD "500" Sedan	1375
'60 THUNDERBIRD		'57 BUICK	
Hardtop	2695	4-DOOR Hard Top	\$695
'60 CHEVROLET		'59 CHEVROLET	
4-Door Belair	1595	Biscayne	1125

ALL OF THE ABOVE CARS ARE FULLY EQUIPPED
CONDON MOTORS INC.

"One of Brooklyn's Oldest Ford Dealers"
 NEW & USED 63rd Street & 4th Avenue GE 9-6186
 CAR SALES 59th Street & 13th Avenue UL 3-4202
 SERVICE: 60th Street & 13th Avenue UL 3-3000

BEDROOM HOT LAST SUMMER? SLEEP IN COOL, RELAXED COMFORT THIS SUMMER!

EXTRA-QUIET

GENERAL ELECTRIC 1962 AIR CONDITIONER

Low Priced for Pre-Season Selling!

\$178

NO DOWN PAYMENT! Easy Terms!

INSTALL IT YOURSELF

Easy-Mount RAK-32 accessory kit available. Attaches to unit in minutes (optional)

• PLUGS INTO 115-Volt WIRING—If wiring conditions conform to local electrical code, 7 1/2 amp., 6000 BTU/Hr., certified NEMA.
 • WHISPER-QUIET! • FITS MOST ANY WINDOW! • DEHUMIDIFIES AS IT COOLS!
 • WASHABLE AIR FILTER! • AUTOMATIC TEMPERATURE CONTROL! • HI-LOW COOLING CONTROL! • 5-YEAR PROTECTION PLAN! As a Franchised General Electric Dealer we are Authorized to Offer General Electric's Famous Warranty Service. Ask for your Written Warranty.

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET

NEW YORK CITY

CALL MU. 3-3616

NOW...
 A NEW STERLING PATTERN
 PERFECT FOR BOTH —

Madrigal

BY LUNT

From your very first glance you know Madrigal is sterling—beautiful, gleaming, solid silver. It is obviously Modern, yet it has that individuality of good taste and solid worth so desirable in traditional designs. Let us show you how Madrigal can match your present china and glassware whether Modern or Traditional.

SIGMUND'S

Jewelers & Silversmiths

Downtown District Since 1920—Watch & Clock Repairs on Premises

130 CHURCH STREET

New York 7

CO 7-6491

Bill to Pay Overtime To Ex-State Aides Vetoed by Governor

(From Leader Correspondent)

ALBANY, May 28—A group of former State Public Works Department employees, now employed by the Port of Oswego Authority, have lost their bid to win cash payment for overtime earned while in state service.

Governor Rockefeller disapproved a bill, passed by the Legislature, which, he said, would have provided an unlimited amount of earned vacation credits to persons formerly employed at the State grain elevator at Oswego.

District 10, PW Election Set For June 8

The District 10 Public Works Chapter of the Civil Service Employees Assn., will hold its annual meeting on June 8, at 8 p.m. in the Babylon office at which time the election of officer and council representatives will be held. Chapter 10 has made a complete revision of its constitution and a vote of final approval will be held at this meeting. Lou Desiderio, president of the chapter, strongly urges that all members be present at this meeting as these revisions are a concern to every member in this chapter.

Ballots for the election of officers and representatives will be mailed at least one week before this meeting.

Desiderio and the executive council wish to thank all of those who attended the dance held on April 23. The council has decided that there shall be one held next year at approximately the same time.

Gowanda Aides Help Patients To Enjoy Life

GOWANDA, May 28—Gowanda State Hospital patients play on a miniature golf course—use electric shavers—and ride in a 25-passenger bus. And the state doesn't supply funds for these facilities.

That's where the Gowanda Chapter, Civil Service Employees Association, enters the picture.

Patient activities are sponsored and encouraged by the CSEA chapter. And funds are largely derived from the chapter's annual talent show, scheduled this year for June 2 in the Assembly Hall.

Vacation Hearing Set For Park Police

BABYLON, May 28 — An appeal for summer vacations for members of the Long Island State Parkway Police will be heard by the State Grievance Board in New York City this week, Edward D. Meacham, chairman, has announced.

The appeal has been rejected by the Park Police Department, Park Commission and Conservation Department. Park Police currently are prohibited from vacationing from May through September. Their personal leave time also is drastically curtailed during this period, they maintain.

In earlier grievances, the Park Police have stated that "summer vacations are granted to all employees engaged in other type of work." Noting statistics prepared by the Civil Service Employees Association, the Park Police have told the Board that the grievance "is simply to adjust the work force to coincide with the work load" so that all the employees of the commission can enjoy summer vacations.

He said the State Civil Service Department had notified him that all the employees had been paid in cash—up to the state's 30-day limit—for vacation and overtime at the time they were transferred to the authority payroll.

The Governor added: "I am informed that there are many state employees in the position of the prospective claimants who have worked overtime hours without any expectation, past or present, of extra monetary compensation. Many of these people have not received full compensatory time off for the extra hours they have worked. It would be unfair to single out one particular employee for special treatment."

The vetoed bill was introduced by the Assembly Rules Committee.

Safety Officer Dispute Flares Briefly Upstate

(From Leader Correspondent)

WATERTOWN, May 28—A member of the Watertown fire department sharply rebuffed a Greater Watertown Chamber of Commerce official here last week when the official suggested the city council study a combined police-fire department consolidation.

William O'Neill, chairman of the city and county affairs committee of the chamber, told the council it could "save money and promote more efficiency" by adopting a police-fire consolidation.

Fireman Frank Adzitt promptly replied that such consolidations "have not been successful." He said they have "proved inefficient and more costly."

The short-lived dispute ended abruptly when O'Neill said he would not debate the subject. The flurry came after the president of the Watertown Firefighters Association, Inc., Joseph Corbett, told the city council at a budget hearing that "firemen are the lowest paid" municipal workers "on an hourly basis."

Mr. Corbett asked the council to raise firemen's annual salaries before approving the 1962-63 city budget prior to June 1.

The council is considering some type of pay increase for all municipal employees.

Final Call On Hawaii Tour

(Continued from Page 1)

Village, with tours of Pearl Harbor, the islands and a native beach party on the program. On the way back, the group will visit San Francisco, its famous Chinatown for a gala dinner and take a side trip to the famed Redwood Forest.

Complete price, including round trip air fare, all hotel rooms, etc., is only \$495.

Immediate application must be made and late-comers will be served on a first come, first served basis. Write or call either Harry L. Ginsberg, 108 Orlando Ave., Albany, (telephone) IV 9-6311 or A. A. Kranker, 18 Marwill St., Albany, HO 3-0506.

Executive Unit of CSEA Hears Votto, Installs Officers At Dinner Meet

ALBANY, May 28 — Frank Votto, Director of Veterans Affairs, was the principle speaker at the dinner-dance and installation of officers of the Executive Chapter, CSEA, held at Herberts Restaurant in Albany. Mr. Votto spoke on the contributions made by the Civil Service Employees Association to the achievements of the present State administration.

Felly Installs

Joseph Felly, president of the CSEA, installed Executive chapter president May De Seve of the Division of Veterans Affairs; first vice-president, Eldora Sheremeta, Civil Defense Commission; second vice-president, Seymour Miller, who also served as toastmaster for the dinner; secretary, Mary M. Masterson, and treasurer, Lawrence L. Barry, all of the office of Local Government.

Guests included John Powers, field representative, Thomas J. Manning, Deputy Director of the Division of Veterans Affairs; Raymond Barbuti, Director of Administration for the Civil Defense Commission; Eugene Walther, editor of the Tax Chapter News; Frank Carrk, president of the Taxation and Finance Chapter, CSEA; Harry Kolothros, vice-president of the Capitol District Conference; John Marshall, Deputy Director of Administration, Civil Defense Commission; Mrs. Marie Driscoll, supervisor of Civil Defense Local Assistance; and George Hayes, administrative Assistant, Taxation and Finance Chapter, CSEA.

Attending the dinner were Chapter members from the Executive Chamber including Mrs. Dorothy Mac Tavish, Secretary to

New Death Benefit

(Continued from Page 1)

of the Judiciary whose salaries are paid directly by the State and employees of the Legislature.

"It has been well established," the CSEA president said, "that the authorities of the State have under their general powers the right to provide similar benefits for their employees."

Agencies Affected

Other agencies which the Association will urge to adopt the death benefit provisions include the State Bridge Authority; the State Power Authority; the East Hudson Park Authority; the Niagara Frontier Port Authority, and the State Dormitory Authority.

Similar steps will be taken with the contract colleges at Cornell and Alfred if a favorable interpretation is given.

Grievance Backed

(Continued from Page 1)

that rather than assuming opposite sides of the table in the case, both management and employees evidenced their concern with the best interests of the State and of the employees by cooperatively seeking a satisfactory solution to this problem.

"Both parties are commended for the spirit demonstrated in the processing of the grievance and the successful conclusion of their efforts," the board wrote.

The group grievance had been brought by Frank Leonard of Sing Sing, Charles Raymond of Clinton, and Robert Bleiden, of Eastern. CSEA Counsel Harry W. Albright represented the Employees Association in the action.

Lieut. Governor Malcolm Wilson and members from the Civil Defense Commission, Division of the Budget, Commission for the Capital City, Division of Military and Naval Affairs, Division of Veterans Affairs, and Office for Local Government.

Arrangements for the dinner were made by Nancy Burns and Peter Rallis, Division of Veterans Affairs, and publicity was handled by Jean L. Haiss, Civil Defense Commission, and Eileen Tanner, Military and Naval Affairs.

Troy Aides Decry Plan

(Continued from Page 1)

a meeting in Troy High School that the 105,000-member state association would "do all in its power" to have the Board of Education adopt the five percent retirement take-home pay plan for non-teaching school employees to augment what he termed the "inadequate salary adjustments" which have been proposed. Rogers said the adoption of the "5 per cent plan" would not be a budgetary item this year inasmuch as payments by the school district to the New York State Retirement System would not be due until May 1964, at which time the Troy School District would be required to pay the cost for one year. The employees, however, could reap the much-needed benefits of a 5 per cent increase in their take-home pay immediately. Rogers estimated that the cost of the 5 per cent plan, based on the present payroll figures for non-teaching personnel, would be approximately \$12,000 per year starting in May 1964. This amount represents about three tenths of one percent of the current total school budget, he said.

Horton pointed out that many areas currently participate in the 5 percent plan as well as all state employees: City of Troy, Rensselaer County, City of Cohoes and its school districts, City of Rensselaer and its school districts, City and County of Schenectady and its school district, City of Watervliet and its school district, North Colonie school district and Lansingburg school district.

Lloyd Bingham, president of the 500-member Rensselaer Co. Chapter, CSEA, assured the group that the local chapter is "100% behind you" and would do "all we can" to convince the Board of Education of the reasonableness of their requests.

Dudley P. Van Arnem, Supt. of schools, and school board members, Dr. William Seymour, William A. O'Neill and member-elect, Fred Grimm, attended the meeting as invited guests of the unit president.

Governor Extends S.C.I. Until 1965

ALBANY, May 28 — Governor Rockefeller has extended the life of the State Commission of Investigation until April 30, 1965. In signing the legislation, he was critical of a change in the law governing the commission's membership.

The legislation provided that only one of the four members must be an attorney. Previously all but one of the commissioners had to be lawyers.

OT MEETING — Shown at the recent one-day Occupational Therapy Conference held at Rochester State Hospital, are from left: O. F. Terrence, director at Rochester State Hospital; Beardsan Burke, assistant director of occupational therapy services, Albany; Mrs. Viola McGrath, director of occupational therapy services; L. Laramour

Bryan, assistant commissioner of Mental Hygiene; Benjamin Pollack, assistant director, administrative, Rochester State Hospital; and Granvill Hills, director of personnel, Mental Hygiene Department. Eve Emerton, supervisor of the occupational therapy department at Rochester, was chairman of the conference and John Barnard, supervisor of Craig Colony and Hospital, was co-chairman.