

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 50 Tuesday, August 18, 1964 Price Ten Cents

COMP
ALBANY 1 N 1
CAPITOL STATION
P. O. BOX 125
C S E A INC
GARY J. PERKINSON

anners

See Page 14

Bulletin

Budget Vetoes Reallocation Of DE Titles

ALBANY, Aug. 17 — At Leader press time it was learned that the State Civil Service Commission had been informed by Dr. T. Norman Hurd, Director of the Budget, that he had disapproved the recommended reallocation of employment interviewer and unemployment insurance claims examiner positions in the Division of Employment of the State Labor Department.

The appeal was taken to the Civil Service Commission by the Civil Service Employees Assn. after it had been rejected earlier by J. Earl Kelly, director of the Division of Classification and Compensation. The Civil Service Commission ruled in favor of the reallocations.

Those now in employment interviewer positions will be given the opportunity to qualify on a promotional basis for the newly-established SG 14 title of employment counselor.

A spokesman for the CSEA special Division of Employment Committee told The Leader at press time that the committee was already at work developing proposals to counteract the Budget Director's veto and its resulting continued inequities for the employees affected by the adverse ruling. Further details on planned CSEA action will appear in a future issue of The Leader.

Unfair SIF Treatment Cited

All State Agencies Must Give Equal Treatment To Employees Is Call Of The Association

ALBANY, Aug. 17 — The Civil Service Employees Assn. last week took firm action aimed at gaining equal treatment for employees of the State Insurance Fund concerning either reduced net work hours or the granting of the same rest periods that are given in practically all State agencies.

The Association's move was taken by its president, Joseph F. Feily, direct to the president of the Civil Service Commission, Mary Goode Krone. Feily charged that there was a lack of uniformity in treatment of State employees in various State agencies.

He asked the Commission to urge the governor to "use the authority of his high office to convince the State Insurance Fund to provide its employees with treatment equal to that provided by other State agencies."

Feily said, "The employees of the State Insurance Fund are State employees, just as much as employees of other State agencies, and they should be treated equally. Our Association feels that the

ONEONTA UNIT OFFICERS — New officers of the Oneonta Unit, Civil Service Employees Assn., installed recently are left to right: Harold Turner, president; Alice Snee, secretary and Elois Kramer, treasurer.

Lefkowitz Opinion Given On Waiving Contribution Points

ALBANY, Aug. 17—An opinion of Attorney General Louis J. Lefkowitz has been released relating to the right of a member of the State Retirement System to file a waiver of the "three percentage points benefits program in order to improve final retirement allowance."

On April 15, the Civil Service Employees Assn. objected to the manner in which Comptroller Arthur Levitt interpreted the new three percentage points law in this regard. The areas in dispute were two:

1. The Association contended that employees should be able to waive either three, five or eight percentage points under the new program. The Comptroller contended that no such diverse option was available, but rather that now a member who elected to waive could only waive the full eight percent.

Automatic Change

2. The Association also contended that members who had previously waived under the five percentage points program should not have been automatically transformed into eight percent waivers in the absence of written consent from the member.

In order to specifically raise these issues, the Association had written on April 15 to Comptroller Levitt who cooperated with the Association by requesting the formal Opinion of the Attorney General.

In his opinion, the Attorney General determined that the Association's contention with respect to the automatic transfer of five

(Continued on Page 3)

Resolutions Deadline Is August 20

ALBANY, Aug. 17 — Henry Shemin, chairman of the Resolutions Committee of the Civil Service Employees Assn., has announced that his committee will convene in Albany this week in the third and final of its current series of meetings to review resolutions for consideration at the Association's annual delegate meeting in October.

Shemin stressed that August 20 is the deadline for submission of resolutions. He said that all resolutions submitted on or before that date will be reviewed, edited and consolidated by the committee. As provided for in the constitution, on or before September 10, the committee must report back to all chapters the disposition of

Grievance Procedure Change And Lack Of Notice Are Protested

ALBANY, Aug. 17—In letters to two members of the State Grievance Board, the Civil Service Employees Assn., voiced strong protests over a change in the procedures which sets a time limit for acting on grievances in the preliminary stages and for making this change without notifying the CSEA.

Making the change—and making it without notifying interested parties—violates both the spirit and the letter of the grievance procedure, the CSEA contends.

Identical letters on the matter from CSEA President Joseph F. Feily, which went to board members Samuel R. Pierce, Jr., and William J. Isaacson, read:

Our Association was shocked to learn that the State Grievance Appeals Board on February 28, 1964 had adopted an amendment to its regulations which removed the time limitation of five working days within which a State Agency Head had to furnish notice of determination on any grievance without any prior notice to this association.

No Information

We were amazed that copies of such amendments were not even furnished to our Association until we had routinely requested assurances in writing on July 23, 1964 that the previous rules and regulations would continue to be in effect. As a result of our inquiry, Mr. Meacham supplied a copy of the amended regulations on July 28, 1964.

Under date of November 20, 1963, former Board Chairman,

Dean Clements, assured us that "all associations and groups directly interested in the Board rules should receive notice of proposed changes of a substantial nature, and an opportunity to present their views." The amendment to which we now take exception was of a "substantial nature" in the definition contained in Dean Clements' letter to us. Thus, the assurances which Dean Clements gave to us in writing in November simply have been ignored.

Revisions Called 'Contrary'

The Governor's Executive Order, establishing the State Grievance Procedure, declares that heads of all State Agencies shall hold conferences with employee representatives to discuss among other things, proposed new rules or modifications of existing rules prior to their

(Continued on Page 3)

Don't Repeat This!

Keating's Major Problem Is Kennedy, Not Conservatives

A Presidential race always rates first as the attention-getter during a national campaign but for New Yorkers the coming combat for the U.S. Senate seat here rates almost as high. As a matter of fact, the race between Sen. Kenneth B. Keating, the GOP incumbent, and his Democrat opponent, who appears to be Attorney General Robert F. Kennedy at this writing, is rated by experts as the most exciting senatorial contest in the country, surpassing by far the California competition of Pierre Salinger, serving an interim term as Senator and former movie star George Murphy, the GOP contender.

As this column went to press, several steps had been completed to re-establish Keating as the Republican nominee for the post. Keating has selected his public relations team, has counted up the \$100,000 added to his war chest as the result of a recent testimonial dinner and, via Governor Rockefeller, has reduced the

(Continued on Page 2)

Metro Conf. Sets Lake Success Meet

The Metropolitan Conference of the Civil Service Employees Assn. will meet Sept. 26 at noon in Lake View Manor, North Service Rd., Lake Success, L. I., Salvatore Butero, Conference president, announced.

Regular business of the Conference will be conducted following a luncheon at noon. Butero announced that several guests are expected at the meeting.

Reports to be given at the session will include those from the auditing and Spring workshop committees.

Time Needed

He called attention to the importance of having resolutions submitted before August 20 in order that proper consideration can be given to each item.

The committee held two-day meetings in June and July to consider resolutions already submitted.

State Trooper Head

A Private In 1947; A Commander In '64

(Special To The Leader)

ALBANY, Aug. 17—State Police Troop G, Loudonville, has a new troop commander.

He is Inspector Thomas H. Denlea, who has been promoted to Captain and assigned to Troop G as commander, succeeding Captain Wallace R. Spellman, who retired Aug. 15th.

Captain Denlea is now stationed at Division headquarters in Albany and first enlisted in the force in 1947 with Troop K.

The appointment, announced by Superintendent Arthur Cornelius Jr., will be effective Aug. 24. In the interim, Lieutenant-Supervisor James H. Smith will be acting commander of Troop G.

Captain Danlea was promoted to corporal in 1952 and to sergeant in 1954 and to lieutenant in 1959. He was placed in charge of the New York City office of the State Police in 1961 and while there, he was promoted to the rank of lieutenant-supervisor. On Aug. 9, 1962, he was given his promotion to the rank of inspector.

FBI Graduate

The new Troop Commander was graduated from the Federal Bureau of Investigation's National Academy in 1961. He attended the Institute in Leadership Analysis at the Cornell University School of Industrial and Labor Relations in 1963, and the Multi-State Course in Traffic Safety Management held in New York City earlier this year.

Captain Spellman is one of two troop commanders, who retired Aug. 15. The other is Captain Carl A. Lawson, commander of Troop C at Sidney, who had more than 37 years of service with the division.

After joining state service with the horse patrol in Ulster County, Captain Lawson rose through the ranks to head the 10-county troop in Sidney. He has served in all but two of the ten counties.

In an examination for the position of lieutenant in 1947, Captain Lawson received the second

highest mark in the state.

A State Police spokesman said of him: "He has always had the interests of the State Police at heart. He has worked long, hard hours. He has been very dependable and has made a real good captain."

Captain Spellman was described as a man "who has always inspired the confidence of his men."

Those who have served with him have termed him an "outstanding instructor who was very well versed in what was expected of the State Police and how it should be done."

Periconi Opens Fight Against Drug Problem; New Health Center Set

Narcotic addiction in the Bronx will be combated by a cross section of community leaders as an immediate move against this sickness, Joseph F. Periconi, Bronx Borough President said last week.

This step is being taken as a result of discussions by Bronx officials and advice rendered the Borough President's Office by Dr. George James, Commissioner of Health, for the City of New York.

Dr. James stated that he was most appreciative of Borough President Periconi's continued support in bringing the Longwood District Health Center closer to reality. This facility to deal with the narcotic problem will be a great asset and of incalculable value in helping the Department of Health to meet its health and medical care needs in the Bronx.

Periconi stated that an interim fund has been made available for some facilities and an appeal would be made immediately to pool the resources of Bronx influential leaders such as the District Attorney's Office, the Police Department, the clergy of all denominations, the doctors, business leaders and the Federal Bureau of Narcotics. He added that a committee would be set up as a second step, whose prime purpose would be to undertake

(Continued from Page 1) threat of opposition from the conservative party.

Keating's problem within his own party is his final, public attitude on the Republican nominee for President, Sen. Barry Goldwater. In recent years, Keating—like his fellow senator, Jacob Javits—has made inroads in liberal and independent voter groups because of his record in the nation's upper chamber. There is little doubt that a strong stand for Goldwater would cost him this support. On the other hand, the Conservative Party may not put up a candidate against Keating but still hold any worthwhile support from him because of his reluctance to campaign for Goldwater.

The Major Problem

Keating's major problem, however is how to deal with Robert Kennedy, if the Democratic nomination goes to the Attorney General. He is aware, of course, that the Kennedy image, as originated by the late President, has been

inherited by the younger brother. And he knows this image carries a tremendous impact.

Keating strategists feel, however, that Kennedy has a major liability that the Keating camp can use against him — that the Attorney General is not a New Yorker and they'll use this to call him a carpetbagger from the Battery to Buffalo. They will also say he knows less than Keating about the State and its problems.

Kennedy, on the other hand, can claim that he has lived as much in New York as any other place. Expect, instead, that he will concentrate on the experience he has gained in Washington and, indirectly, his ability to carry out the goals and ideals of the late John F. Kennedy. He will also use his expert knowledge on foreign affairs.

Kennedy also has the ability to

organize and campaign more strongly than few other Democrats ever had before in the history of New York State.

It is also to be remembered that more money will flow to get the routine politicking a-booming than this State has ever seen before in its history.

True, too, is the fact that if Claire Booth Luce runs as a conservative, she will help Kennedy, because she is also not a New Yorker; this could kill the "carpetbagger" issue.

No matter what happens, it will be a hot and interesting race, but Keating still remains the man to beat.

Housing Assistants

Eleven hundred and seventy-one prospective housing assistants filed for the competitive civil service examination during June.

SPECIAL DISCOUNTS To All City, State & Federal Employees on

1964 RAMBLERS

INVESTIGATE!

TRIAD RAMBLER
1366 39th STREET
(Bet. 13th & 14th Aves.)
BROOKLYN UL 4-3100

CIVIL SERVICE EMPLOYEES ON A BUDGET!

IN NEW YORK CITY RESERVE YOUR ROOM AT **NATIONAL HOTEL**
7th AVE. & 42nd ST., (Broadway) AT TIMES SQUARE

2 In Room \$4.50 Per Priv. Bath Person

SUBWAY at Door DIRECT To FAIR
Phone WI 7-3800

SPECIAL LOW RATES FOR STATE EMPLOYEES AT

The HOTEL

Commodore

\$8 DAILY PER PERSON

- Right at Grand Central
- Garage service available
- All transportation nearby
- Airline buses at door

HOTEL COMMODORE 42nd ST. AT LEXINGTON AVE.
NEW YORK, N. Y. MU 6-4000

C'MON OUT AND Relax...

the 'MONTAUK YACHT CLUB' WAY

Whether you come by boat or car you'll just naturally relax in the quiet beauty of the rustic shore line setting here at Montauk's famous yacht club. For your vacationing pleasure there's . . .

Boating, Fishing, Swimming! Your golf will be great at the 18-hole course! Surf lovers have use of cabana club facilities! Just a short distance from historic Montauk Point!

**No ties...no jackets!*

FOR DOCK OR ROOM RESERVATIONS CALL 516-MO 8-2121

ASK FOR MANAGER TOM FENNER

MONTAUK YACHT CLUB

MONTAUK, LONG ISLAND, NEW YORK

CIVIL SERVICE LEADER
America's Leading Weekly for Public Employees

LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-HEKMAN 3-6010

Published Each Tuesday

Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

Subscription Price \$5.00 Per Year
Individual copies, 10c

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

CHARLES S. LEWIS - Room 415
49 Thomas St., New York 10007, N.Y.

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

Name

Address

City Zone State

the drug addiction problems in the Bronx and to deal with all aspects of the problem on a long-time sustaining basis rather than a temporary preventive measure.

COMING TO THE FAIR? STAY AT THE FAMOUS

Hotel Chesterfield

130 West 49th St., N.Y. 19, N.Y. (212) CO 5-7700

- Subway, Train or Bus . . . direct to the Fair!
- In the heart of Times Square!
- 1/2 Block to Radio City!
- Close to Theatres, Shopping, Sports!
- 500 Comfortable Rooms!
- 500 Comfortable Rooms!
- Air Conditioning, TV Available!

Send for Free Brochure & Rates

HIGH SCHOOL DIPLOMA

If you are over 18, you can secure a High School Diploma! Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5004.

MONROE BUSINESS INSTITUTE, INC.
E. Tremont & Boston Rd., Bronx
KI 2-5600

ONE STOP SHOP

For All Official Police - Correction - Transit - Housing Equipment

INCLUDING:
Guns, Leather Goods, Shirts, Pants, Hats, Handcuffs, Night-Sticks, etc.

WE BUY, SELL OR TRADE GUNS

Eugene DeMayo & Sons INC.
376 East 147th Street
(Between Willis & Third Ave.)
Bronx, N.Y. MO 5-7075

A GUARD'S REWARD — Jack L. Getgen, guard, New York State Education Department receives a Certificate of Merit for outstanding services from Deputy Commissioner Ewald B. Nyquist, left. He also received a souvenir gift of his choice. Looking on is Richard Mohr, maintenance supervisor, Education Dept.

CSEA Seeks Assurances On Grievance Changes And Proper Notification

(Continued from Page 1)
 establishment. The revisions in these rules now issued by the State Grievance Appeals Board without prior notice to us is clearly contrary to this declaration of policy by Governor Rockefeller.

The Governor's Executive Order also provides that "the formal procedures established by each department and agency shall specify time limitations for the processing of grievances at each stage in order to insure prompt consideration and determination of employee grievances." The action taken by the Grievance Appeals Board in amending its regulations, as referred to herein, and in directing State Agencies to amend their Agency Grievance Procedures likewise is completely contrary to this provision of the Executive Order quoted.

This Association represents over 124,000 state employees, and protests vigorously the fact that a very substantial change in the regulations of the Grievance Appeals Board was not discussed with our Association be-

fore adoption. Had we known of this proposal, we would have objected strenuously to the change itself. Agency heads should be required, within a reasonably short period, to render a decision on grievances reaching that particular stage of the Grievance Procedure.

Advanced Notice Wanted

Accordingly, we urge that reconsideration be given to this matter and that the Grievance Appeals Board reinstate in its

regulations and in the grievance procedures of all state agencies, the time limitation during which agency heads must render a decision on grievances reaching that particular stage.

We also respectfully request reassurances once again that our organization, representing as it does the vast majority of all State employees, be consulted prior to any future changes in the Board's regulations or instructions which it sends to state agencies.

There Ain't No Politicking But Lots of Campaigning As Onondaga Pushes Its Clambake

(From Leader Correspondent)

SYRACUSE, Aug. 17 — Onondaga Chapter, Civil Service Employees Assn., has launched a month-long-plus campaign to seek to obtain a record attendance at its annual clambake, the chapter's first major social event of the fall-winter season.

Some 35 members, headed by Arthur Kasson Jr., chapter president, met to plan strategy last week—at a "picnic meeting," of course — in Onondaga County's Long Branch Park.

Plans were discussed, brochures designed to boost ticket sales and window signs were handed out to campaign workers after "pep" talks by chairmen.

Kasson named Robert Clift general chairman for the clambake, scheduled for Sept. 27 at Hinerwadel's grove, North Syracuse.

Clift's "lieutenants" will include Miss Leona Appel as ticket chair-

man, David Rogers as prize chairman and James Carr as head of the group planning games and other activities at the day-long event. The other members working on the drive were divided into groups of five or six persons in each committee.

Besides the usual delicacies — salt potatoes, raw and steamed clams, clam broth, relishes, a full-course dinner and liquid refreshments—certain to be a part of the "menu" in this election year will be politics and political talk.

Games, contest and matches will be interspersed throughout the afternoon with the food and drink.

Presidents of all area CSEA chapters, other representatives will be invited to the affair with members of the various groups.

Also on the guest list will be state, county and city officials, elected representatives and political leaders. (The chapter's membership is made up of employees of both the city and the county.)

Following the dinner, Kasson said, an orchestra will provide music for dancing.

Nedrow Named Head Of Tompkins Chapter

ITHACA, Aug. 17 — The 234-member Tompkins County Chapter of the Civil Service Employees' Assn. recently installed its new officers. At the annual picnic in Stewart Park here, CSEA field representative Benjamin Roberts installed Paul Nedrow as president of the chapter.

Other officers were: Harold Case, vice-president; John Quinn, second vice-president; Doris Nadge, treasurer; Doris Potter, secretary; Charles Kehler, assistant secretary; Kenneth Harriman, representative; and the directors-at-large Harriett Chaffee, Les Tottey, Alex Yenet, and Adeline Shaw.

Edward Miller later spoke on Social Security, its benefits and the qualifications it demands, followed by an opportunity for the 180 in attendance to ask questions on the subject.

Storer Retires

ALBANY, Aug. 17—Jack Storer, head of the automotive maintenance unit in the State Department of Agriculture and Markets, has retired after about 30 years of state service. He was honored recently at a testimonial dinner at the Holiday Inn. Some 100 of his friend and associates attended. Finance Director Ray Adams was toastmaster.

Prize Cook, CSEA Member, In 'Bakeoff'

BUFFALO, Aug. 17 — A Buffalo member of the Civil Service Employees Assn., will be in Miami Beach Sept. 11-13, competing for a big cash prize in a national bakeoff.

Dawn Hill, of 176 Chapin Pkwy., a member of the Welfare Unit, Erie Chapter, CSEA, is one of 99 prizewinners in the Pillsbury Company's annual contest.

"Americanized" Pizza

Miss Hill, a caseworker in the Erie County Welfare Department, submitted an original recipe for an "Americanized" pizza.

She's already won \$100 in cash and other awards and is eligible for \$25,000 in prizes if she's successful in Miami Beach.

Miss Hill is a graduate of the University of Missouri.

Lefkowitz Rules On Waivers

(Continued from Page 1)
 percent waivers and the eight percent waivers was correct.

Lefkowitz Opinion

He wrote in his opinion as follows:

"With respect to your first question, I am unable to find any support for the view that a waiver antedating the 1964 amendment and applicable to the then authorized five percent reduction automatically applies to the full eight percent reduction authorized by that amendment. Rather, and bearing in mind that Section 21, subd. j, pursuant to which such a waiver was filed, speaks of a member's election to waive the reduction authorized under Section 70-a, and that at that time Section 70-a authorized only a five percent reduction, it seems

to me, without going into the constitutional aspect of a unilateral change in the terms of a previously filed waiver, that such a waiver must be deemed limited to the five percent reduction."

Thus, from the Attorney General's decision, members of the system who had previously waived their five percent in order to improve their ultimate retirement

'Modest' Exhibit

ALBANY, Aug. 17—The Division of State Police has announced it will sponsor a more "modest" exhibit this year at the State Fair in Syracuse than in past years. Two troopers will be assigned to the exhibit for this fall, while 18 troopers formerly manned the

allowance now have the choice of continuing on, waiving the five percent, or they may, we assume by filing an appropriate waiver, waive the full eight percent.

Second Point

With respect to the second issue raised by the Association, namely whether a member may in the future waive three percent, five percent or eight percentage points (at his own option) the Attorney General determined that under the new law only the full eight percent may be waived.

The Attorney General wrote: "For the 1964-65 fiscal year the law substitutes the full eight percent reduction now authorized under that section for the pre-existing five percent provision, thus terminating the right to waive the former five percent reduction."

Southern CSEA Chapters Elect

(From Leader Correspondent)

POUGHKEEPSIE, Aug. 17—Officers for four area chapters of the Civil Service Employees Assn., for the 1964-1965 year, have been listed.

Of the Arlington Central School District Unit Robert E. Tuczynski, 82 Delafield St., is president; Albert G. Barton, 39 Catskill Ave., vice president; Henry F. Wallace, 17 Carroll St., recording secretary; and Alton H. Gibbs, 3 College Ave., treasurer.

Also, the Hyde Park Central School District Unit, Gordon M. Post, Violet Ave., Hyde Park, president; Oscar J. Dayton, Violet Ave., Hyde Park, vice president; Lawrence J. Kwant, Fallkill Rd., Hyde Park, recording secretary; and Charles H. Lazarus, Rhinebeck, treasurer.

School District Unit, James R. Delaney, 29 West St., Wappingers Falls, president; Arthur T. Weit,

Two Others

Also Wappingers Falls Central 7 Park Pl., Wappingers Falls, vice president; Thomas Adam, 15 Crescent Drive, Fishkill, recording secretary; Edward T. Heybruck, 99 Vassar Rd., city, treasurer.

And the Dutchess County Employee's Unit, Matthew Netter, Pine Plains, president; Margaret Seymour, 18 Jewett Ave., city, vice president; Dolores Weintraub, 7 Ludlow Drive, city, corresponding secretary; Beatrice Sheffield, 24 Cedar Lane, city, recording secretary; and Lillian Jadick, 489 South Ave., Beacon, treasurer.

Monroe County, CSEA Found Plotting—For Big Annual Picnics

ROCHESTER, Aug. 17—The County of Monroe and the Civil Service Employees' Assn. will team up to co-sponsor the first annual picnic of County employees and their families on Sunday, September 27.

County Manager Gordon A. Howe said the joint project is the result of many suggestions made to his office and to the personnel department urging an annual outing for county employees.

County agencies and the CSEA chapter will share the work of organizing and conducting the picnic, including a sports program, band concert, dancing, a program of games for children and other activities. The picnic will be held this year at Vince's 50 Acres on Henrietta road in the town of Rush.

Fred A. Herman, County personnel director, and Vincent A. Alessi, President, Monroe Chapter, CSEA, will be co-chairmen for arrangements for the picnic.

"This joint venture is a part of our continuing work to improve our employee relations," Howe stated. "We believe it will be excellent for employee relations and morale and the county's employees will enjoy meeting each other and their families in an enjoyable atmosphere at the outing."

U.S. Service News Items

By ROSEMARIE VERRY

On Illegal Dismissal

Keating Bill Would Give U.S. Aides Quicker Court Action

(Special to The Leader)

WASHINGTON, Aug. 17—Last week, the Senate Judiciary Committee approved a bill sponsored by Sen. Kenneth B. Keating of New York which will allow government employees and Armed Forces members to bring salary dispute cases in their local Federal district courts instead of having to sue the U. S. Court of Claims, located in Washington.

Senate passage is expected shortly.

If enacted, the bill would make it possible for Government workers who had been illegally discharged or suspended to get back both their job and their back pay in a single court proceeding.

"I am gratified by this action," Senator Keating told The Leader, "and I believe the bill will pass both Houses of Congress."

Pay Raise Casts Long Shadow of Job Loss

Repercussions from the new Federal pay raise have not been long in reaching government agencies. Although the Morrison Bill made it necessary for agencies to absorb a minimum of 10 percent of the cost of the salary boost, Washington sources have no doubt that the Johnson Administration will raise that figure.

Already the Department of the Interior has taken unprecedented steps to reduce their costs. All decentralized appointing authority has been cancelled and placed with the Office of the Secretary in Washington.

There could be no more of a complete job freeze than this, sources report. Even minor temporary positions in the far West must be given central clearance. And many Federal employees fear the new Interior policy will de-

lay and even stop numerous grade promotions.

Johnson has also ordered the Agriculture and other departments to study the much-criticized Defense programs of "cost reduction" and to follow suit. Each agency has been given a specific figure of jobs to be achieved by end-August, and a limitation figure of reductions which must be reached by September 30.

The Senate insisted on the specific figures of 240 employees in Grade 19 and nine in Grade 17, in keeping with a goal to reduce Federal jobs below the 1963 total.

istration will oppose most of the proposals. With the adjournment of Congress, the retirement bills fill, no doubt, be delayed for at least a year anyway.

Federal Engineers Get Representation

A new organization, known as the National Assn. of Government Engineers, has been formed with headquarters in Washington, D.C. It will serve only engineers in government service and will include Federal, State, County and other public service branches.

NAGE has stated as its aims the enhancement of recognition of the engineering profession, the upholding of high standards of engineers in government service, the encouragement of proper staffing of engineering functions in agencies represented, stimulation of cordial relations throughout the profession, provision for a government engineer placement service, encouragement of continued education of engineers, assistance to engineers who wish to become registered, and the promotion of their professional well-being in general.

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

NAGE Organizes GSA Wage Board Workers

The National Association of Government Employees is presently seeking exclusive recognition for all wage board employees in the General Services Administration.

A comparatively new group chartered in 1964, NAGE obtained in that year formal recognition to represent wage board aides in GSA.

Represented in New York by its local 7, NAGE has announced as principle officers James T. Calvin, president; Louis A. Harris, vice president; Selenia Padilla, secretary-treasurer; Henry A. Fehsenfeld, trustee; and Donato J. Cialone, sergeant-at-arms.

2 Postal Groups Discuss Merger

Merger discussions are reported between two of the largest postal employee unions, sources relate. The United Federation of Postal Clerks (150,000 members) and the National Postal Union (60,000 members) have laid plans to schedule another meeting on the subject.

Current thought tends to favor two large postal employee groups, one composed of "inside" unions of postal clerks, maintenance workers, mail handlers and the like, the other of "outside" groups such as postal transportation workers, motor vehicle employees, letter carriers and others.

Already quite politically powerful, the union of these groups would greatly increase their influence. It would eliminate duplication.

RICH IN TRADITION — Indicative of the abundant historical lore of Pawling, this Quaker meeting house on Quaker Hill was built in 1744 by Thomas Franklin, nephew of Benjamin Franklin. During the revolution, George Washington used the church as a hospital and meeting hall. It later became the hideout for the notorious Wait Vaughn and his band of outlaws. Pawling has many such pre-revolutionary antiques and relics.

GUIDANCE FOR PEOPLE Who Have Not Finished

HIGH SCHOOL

Information tells how to finish AT HOME IN SPARE TIME for college entrance or job advancement. Credit for work already completed. If you are 17 or over and have left school write for FREE HIGH SCHOOL BOOKLET and FREE LESSON TODAY.

AMERICAN SCHOOL, Dept. 9AP-63
130 W. 42nd St., New York, N.Y. Phone BRyant 9-2604 Day or Night
Send me your free 58 page High School booklet and Free Lesson.

Name _____ Age _____
Address _____
City _____ State _____ Zipcode _____

OUR 67th YEAR

10

GOOD REASONS for Joining CSEA Accident • Sickness Insurance Plan!

1. Pays in addition to other insurance
2. More than 40,000 CSEA members are enrolled
3. Broad protection
4. 24 hour coverage—(on and off the job if desired)
5. Twelve conveniently located claims offices
6. Limited reductions and exclusions
7. World-wide protection
8. Premium arranged through payroll deductions
9. Cost is less than standard individual policies
10. Favorable renewal conditions

See your Ter Bush & Powell representative soon for complete information on how you can enroll.

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

Protection—Personified

By ART YATES

This is the sixth and final of a six-part series on "How the City Handles Emergencies and Disasters."

FOR the past six weeks we have been discussing the various duties of city departments with regard to handling disasters and emergencies.

We have attempted to relate to the public the exact functions that each department has, and what important roles they play in the operation of a city the size of New York.

We have found how important it is to have a police force that is so dedicated, a fire department this is so efficient; a health department whose prime concern is the welfare of all the people; a poison control bureau that offers solutions to mothers whose children have swallowed the house detergent; and so on.

We have discovered that this is a safe city. That it takes every precaution to see that the people are protected, cared for, and given the best in public services.

The Department of Water Supply, Gas and Electricity is on an emergency status similar to the police and fire departments and operates on a 24-hour basis throughout the year with a force of 3,000 employees and a fleet of 500 vehicles, including 250 heavy-duty trucks.

The Department participation and role in any major emergency is dictated by the chairman of the Mayor's Emergency Control Board, who at present is Maxwell Lehman, acting-City Administrator.

In any crisis this department supervises the operations of all public utility companies in the city to guarantee the continuous supply of electrical power to hospitals and other city institutions.

This department can maintain any telephone communication line from Suffolk County to the Catskill Reservoir area, 150 miles north of the city line, by placing the department's two-way radio cars at strategic locations.

In the fuel strike that hit our city sometime back, this department manned the telephones at Police headquarters with technicians in order to determine the priority of complaints about lack of heat in city apartments and dwellings. They ascertained whether the course of the condition was an electrical failure or the lack of fuel.

The department transported and supervised the installation of portable generators to several hospitals who were without electrical power during the two black-outs suffered by Con. Edison.

It is true, this department, as the others, plays an important role in emergencies.

The series ends now. Its main purpose was to inform the public of the tremendous efforts that go into keeping the city in good hand hands. To let the people know that all the complaining that is done about the city is not necessarily true, and that it takes more than talk to make a city function. The party's over, but it was fun.

2 CSEA Heads Attend Planning Committee Meet

WATERTOWN, Aug. 17 — Two northern New York Civil Service Employees Assn. Chapter presidents, both members of the planning committee of the CSEA Central Conference, attended a planning meeting at the summer home of Mrs. Florence Drew, Greenpoint.

They are: Mrs. Fannie W. Smith, city, president of the Jefferson Chapter, and Mrs. Frances Williams, Potsdam, president of the St. Lawrence County Chapter.

The fall Central Conference meeting will be held at Saranac Lake in northern New York in September.

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

MAXWELL LEHMAN
ECB Chairman

See Federal Aviation Agency in Action Next Week.

Buffalo Area Residents Pass State Exams

BUFFALO, Aug. 17 — Western New York residents who qualified in three recent Civil Service examinations were listed here by the State Civil Service Commission. They are from Buffalo unless otherwise indicated.

Assistant desk clerk, Erie County (\$3,890—\$5,910), Gordon C. Harris, Kenmore; Erma A. Ayers, Nyda L. Townsen, Elizabeth Dusch and Paye S. Risflay.

Elevator operator, Erie County (\$3,220—\$3,980), Louis P. Martin, Kenmore; Howard Cranston, Robert C. Auer, Clair W. Redmond, Kenmore, and Frank Dentinger.

Assistant hydraulic engineer (\$7,740—\$3,355), Dale F. Jones, East Aurora.

Sharkey Named

ALBANY, Aug. 17—William A. Sharkey, an aide to William J. Ronan, secretary to Governor Rockefeller, has been named to a \$20,700 a year post with the State Public Works Department.

He will serve as controller to the department, a new position. His title in the Governor's office was program assistant. In his new job, he will direct departmental fiscal affairs. Sharkey is a former employee of the State Department of Taxation and Finance.

Costs are just as important here as they are in your own home. Why not suggest a saving for the City and profit from your idea.—CITY EMPLOYEES' SUGGESTION PROGRAM, 55 Thomas St., N.Y., N.Y. 10013.

Applications Now Open!
Prepare Thoroughly for
New WRITTEN EXAM NOV. 14!

PATROLMAN

NEW YORK POLICE DEPARTMENT

\$158
A WEEK

AFTER 3 YEARS
(Includes Pay for
Holidays and Annual
Uniform Allowance)

Excellent Promotional Opportunities
PENSION AFTER 20 YEARS

Ages: 20 through 28—Min. Hgt. 5'8"

AIR-CONDITIONED!
ENROLL NOW! DON'T DELAY!

Practice Exams at Every Class
Be Our Guest at a Class Session
MANHATTAN: THURS., AUG. 20
at 1:15, 5:30 or 7:30 P.M. or
JAMAICA: MON., AUG. 24 at 6:30 P.M.
Just Fill In and Bring Coupon

Delehanty Institute, L.S.15
115 East 15th St., Manhattan or
89-25 Merrick Blvd., Jamaica
Name
Address
City Zone
Admit FREE to One Patrolman Class

Public Works 2 Talks Proposals; Sets Dinner Date

A meeting of the newly elected officers, of the Public Works Chapter District 2 chapter was held recently. The executive council members, delegates, and committee chairmen held the meeting at the Elks Club in Utica, New York. A buffet was served at 7:00 P.M. followed by a meeting with President Nicholas J. Cimino presiding, to formulate plans for the new term of office and discuss various proposals and resolutions pertaining to members of the chapter. November 2, 1964, was selected as date for retirement dinner.

Corrections

Two recent Leader stories from area correspondents identified S. Samuel Borely as president of the Central Conference, Civil Service Employees Assn. That post is held by Emmett Durr.

Also, Mrs. Julia Duffy was reported to be the first State Mental Hygiene Dept. employee to represent Long Island Mental Hygiene employees on the CSEA board of directors. The first was A. J. Coccareo, formerly of Kings Park State Hospital and now acting assistant superintendent at the Hudson Training School for Girls.

The DELEHANTY INSTITUTE

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

SUMMER OFFICE HOURS: MON. through THURS. 9:30 AM to 9 PM—FRI. 9:30 PM to 5 PM. CLOSED SAT.

50 Years of Successful Specialized Education For Career Opportunities and Personal Advancement

Be Our Guest at a Class Session of Any Delehanty Course or Phone or Write for Class Schedules and FREE GUEST CARD.

- ENROLL NOW! AIR-CONDITIONED CLASSROOMS
- HIGH SCHOOL EQUIVALENCY DIPLOMA
- PATROLMAN — N.Y.P.D.—New Exam Nov. 14

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

AUTO MECHANICS SCHOOL

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

DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL

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

• DELEHANTY HIGH SCHOOL

Accredited by Board of Regents
91-01 Merrick Boulevard, Jamaica
A College Preparatory Co-Educational Academic
High School, Secretarial Training Available
for Girls as an Elective Supplement. Special
Preparation in Science and Mathematics for
Students Who Wish to Qualify for Technological
and Engineering Colleges. 7th to 12th Grades.

For information on All Courses Phone GR 3-6900

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

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want. Make sure you don't miss a single issue. Enter your subscription now. The price is \$5.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 10007, New York

I enclose \$5.00 (check or money order for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

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, N.Y. 10007 212-8Eckman 3-6010
Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor
Arthur B. Yates, Associate Editor Rosemarie Verry, Assistant Editor
N. H. Mager, Business Manager
Advertising Representatives:

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350
10c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association, \$5.00 to non-members.

TUESDAY, AUGUST 18, 1964

SIF Rest Periods

REST periods are considered a normal condition of employment in private and most public employment but for some curious reason W. B. Folger, director of the State Insurance Fund, finds a break during the working day "neither necessary nor desirable in the State Fund's operation," to quote his own words.

Despite an earlier urging by the State Appeals Board that such breaks are ordinary practice in other State agencies and desirable for employee efficiency and morale and should be granted SIF employees, Mr. Folger appears to feel that the matter is one of concern to the Civil Service Commission, not to him. In other words, he isn't going to allow rest periods unless he is ordered to do so.

The Civil Service Employees Assn. has, therefore, urged the State Civil Service Commission to exercise its authority in this area and grant the State Insurance Fund equal treatment in the matter of rest periods that other State employees enjoy. We trust this will be done.

"How Much More Study?"

THREE years ago this week the Leader published an exclusive story from the chairman of a committee studying health insurance plans for City employees.

At that time, the committee had costs, services offered and detailed charts comparing four plans under consideration. These charts were complete in every way.

At that time, the then Comptroller of the City of New York, Lawrence E. Gerosa, said: "I recommend to the Board of Estimate that New York City's 200,000 employees be given a free choice of plan in medical and hospital care", Gerosa said.

The four plans which were picked to be given employees as choices were: HIP-Blue Cross; Metropolitan-Equitable; Blue Cross-Blue Shield-Major Medical and GHI-Blue Cross.

Little has changed to date with the exception that GHI has their own plan for hospitalization instead of Blue Cross, Blue Cross has added new benefits and rates of all plans have risen with the cost of living.

However, there has been no action to date on the recommendations made by the City's fiscal expert of the time. Does the matter need another three years of study?

We hardly think so!

Questions Answered On Social Security

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

Q. When I applied for social security benefits earlier this year I estimated that my earnings would be \$1900. I have since received a raise in pay. Should I notify you of things like this?

A. Yes. You should notify the Social Security Administration immediately any time your rate of earnings changes and effects your entitlement to monthly checks.

Q. Are domestic employers required to issue an annual statement to domestic workers?

A. Just as any other employer, you are required to give your domestic employees a yearly statement of the total wages paid during the year, and the total amount of social security tax deducted from those wages.

Q. I am a 14 year old high school student and I plan to work only a few days during the summer months. Will I need a social security card?

A. Yes. It does not matter how young you are or how little work you do. You will have to get a social security card in order that your employer can properly report your wages.

Books In Review

GOOD GOVERNMENT. Published quarterly by The National Civil Service League. 30 pages, journal. Price \$1.25.

This is the first attempt of the National Civil Service League to compile its former publication into a quarterly journal. The initial issue is a brief gathering of articles on some of the major topics of the day by outstanding figures in government.

Introducing this edition is a series of articles, entitled "Career Opportunities and Challenges in Government," by several of the most outstanding career employees. They include F. Joachim Weyl, head of the mathematics branch of the Office of Naval Research; Robert V. Murray, chief of the Metropolitan Police Department of the District of Columbia; John O. Crow, deputy commissioner of Indian Affairs; and William J. Driver, deputy administrator of Veterans Administration.

Sargent Shriver, director of the Peace Corps, speaks in a reprinted address, "Public Service and the Voluntary Spirit." He discusses the need for coordination between government service and private industry, between government servants and the public.

In pointing out that the need for superior personnel in government is never sufficiently filled, Shriver explains the Senior Year Program to recruit trainees from the campuses, and its relation to the Peace Corps.

"The Federal Government's Search For Talent" is discussed by John W. Macy, Jr., chairman of the U.S. Civil Service Commission. He gives a convincing argument for the attractiveness of government service, mentioning its complete non-discrimination, advancement opportunities, incentive award programs, and many fringe benefits. Macy concludes with suggestions of sources for Federal jobs and information on qualifications.

The college graduate is told what awaits him in State service by John F. Fisher, executive officer of the California State Personnel Board. Fisher tells of special training programs, environment and difficulties the prospective civil servant may encounter.

Finally, Theodore H. Lang, director of the New York City Department of Personnel outlines the countless positions rapidly opening with City governments. "The Challenge Of Urban Management" tells what New York has done to meet administrative deficiencies, and what it will do in the future. According to Lang, there are positions galore for graduates in the City, as the urban area grows.

NCSL has done well with its new publication. If the quality of writer and writing remain as high in the future, it is certain to become one of the most valuable voices of government available to the public.

Zip code numbers help speed your mail. Use them in your return address.

Your Public Relations IQ

By LEO J. MARGOLIN

Mr. Margolin is Head of the Division of Business Administration and Professor of Business Administration at the Borough of Manhattan Community College and Adjunct Professor of Public Relations in New York University's Graduate School of Public Administration.

Deadly Psychological Warfare

THE GOOD public relations of the New York City Police Department is being badly damaged by strong outside influences to the detriment of ALL the public it serves and protects.

AS WITH the police in Rochester, N. Y. and Jersey City, N. J., the New York City Police are being made the "patsies"—and the targets—for a problem, which is not their making in the first place.

THERE are many aspects to the problem of minority rights—historical, sociological, economic, and emotional. And a great many people have contributed to it by acts of commission or omission throughout the decades.

WHAT DISTURBS us is the constant repetition—with little or no substantiation—of the charge of "police brutality." It is a "shotgun" charge which smacks of unwholesome psychological warfare. Its primary objective seems to be to undermine the will of the police to maintain law and order.

AS A WARTIME specialist for the U. S. Government in this field, we can testify that the current anti-police campaign is reminiscent of Hitler's "big lie" technique. It is a deceptively simple technique, but unfortunately it works.

Two basic steps are involved:

1. Use big lies only; never little ones.
2. Repeat a big lie over and over again, and eventually it will be believed even by intelligent people.

REPETITION of the "big lie" against the police, particularly in New York City, has reached a point of extreme danger for everyone.

BY SERIOUSLY undermining the morale of the police, the "shotgun" charges of "police brutality" have put all law abiding citizens in jeopardy. Anyone who has served in the armed forces knows all too well that an army without morale is no army, and this is no different with the police.

WE THINK the reasons for these irresponsible "police brutality" charges is best pinpointed by William H. Parker, the Los Angeles police chief, who enjoys a worldwide reputation as a top authority on law enforcement. Trained in law and sociology, Chief Parker explains:

"I THINK that actually the charge of police brutality is used to more or less cover over the real and basic problems that have led to violence. Furthermore, the police officer, wherever he may be, is the visible symbol of status quo—the 'power structure', the 'establishment', the authority of government, by whatever name you wish to brand it. In other words, the policeman is a physical object against which persons believing themselves oppressed can vent their frustrations."

HARDLY anyone took the trouble to rap the knuckles of some supposed civil rights leaders who screamed "police brutality" out of one side of their mouths, while insisting that the lootings and outright felonious attacks on the police were the work of "hooligans." Had the police used powder puffs to deal with these disorders, we can be sure these same leaders would have accused the police of not doing their sworn duty of maintaining law and order and protecting law abiding citizens.

BUT WHAT really disturbs us is the almost total silence of the public opinion leaders in New York City, while the police were being subjected to this all too obvious psychological warfare. Where were the civic, religious, cultural, educational and political leaders—the backbone of the city's greatness—when the police were being attacked with gasoline bombs and deadly words?

WITH FEW exceptions such as the Queens County Grand Jurors Association, silence reigned supreme.

REBUILDING the morale of the police will be no easy task. The city's opinion leaders can't brush this one off with "Oh, that's what they're being paid for."

TO THIS we reply, "Men do not live by bread alone." Policemen have a pride in their work and in their organization. Deflating that pride can only have the most serious of consequences for everyone.

TO THE CIVIC, religious, cultural, educational and political opinion leaders we say: "You have a mammoth job to restore the good public relations of the police. Your life may depend on it."

Open Sept. 1

Free Health Check Will Be Provided At State Exposition

Eight important health tests will be provided free for visitors in the Hall of Health at the 1964 New York State Exposition in Syracuse.

The free tests to be offered at the 1964 Hall of Health include screening examinations for vision, hearing, glaucoma, chronic respiratory diseases, oral cancer, and diabetes. These are being given under the auspices of the Bureau of Adult Health of the State Health Department, in cooperation with the New York State Dental Society and the New York State Association of Medical Technologists.

The "Big E" opens Tuesday, September 1, and continues for seven days and seven nights through Labor Day, Monday, September 7. All buildings and exhibits will be open from 10 a.m. to 10 p.m. daily.

Money-saving half-price tickets are not on sale in more than

1,000 outlets across the State. The 50-cent tickets will remain on sale through Monday, August 31, at all major food stores, banks, utility offices, and numerous gas stations, as well as at leading de-

partment and specialty stores . . . or wherever the "Big E" sign is displayed.

The Hall of Health is unparalleled at other state fairs and expositions. Officials point to it as a major element in the Expo's "serious" side, and as an indication of the diverse benefits visitors may enjoy.

A total of 14 health agencies and associations, plus the New York State Department of Health, makes this unusual Exposition feature possible. Qualified technicians are on hand to administer the tests, and representatives of the participating groups are available to answer questions, according to Robert Fellows, Hall of Health superintendent.

Working with the State Health

Department, the Onondaga Health Association will take chest X-rays. Visual depth perception tests will be given by the New York State Optometric Association.

In addition to the free tests, there will be educational exhibits by the New York State Division of the American Cancer Society, the Central New York Eye Bank, Muscular Dystrophy Association

of America, The National Foundation, the State Department of Health, State Heart Assembly, State Medical Society Auxiliary, State Nursing Home Association, State Optometric Society, State Podiatry Society, Onondaga Council on Alcoholism, Onondaga Health Association, and National Fibrosis Foundation.

The Hall of Health is located next to the Dairy Building.

Pennsylvania's Famous Resort Hotel

HILLSIDE INN

In the Heart Of the Pocono Mountains

One of the finest Resort Hotels in the area. Complete Vacation Facilities which include Modern Air COOLED Rooms, Private Baths, Economy Rooms, Beautiful Modern Dining Room serving the FINEST of Foods, Filtered Swimming Pool, Full Time Social Hostess, 16 mm Movies, Guided Sight-Seeing Tours, Plus Week-end Entertainment by the famous "HILLTONES" featuring our Singing Star "VALERIA".

FOR RESERVATIONS CALL: (Day) MA 2-1950 (Eves & Weekend) PR 2-0148—Skiyn Off: 1263 Bedford Av. E. Stroudsburg Pa. HA 1-4199

NEW MAPLE TERRACE

Hansonville, N.Y. Tel.: Windham 3781. Ideal resort for families • large filtered pool/patio • TV lounge • Spacious playground • All outdoor activities • 3 delicious Ital. Amer. meals served daily • Bedtime Smacks. RATES: \$45-\$48 WEEKLY Send for Free Color Brochure Your Hostess—Virginia Seaford

JOHNSON'S Lake Resort & Motel

SUMMIT, N. Y. Over 2,000 Ft. Above Sea Level Fishing, swimming, tennis, ping pong, shuffle board & other activities. Week-end entertainment. For further information and reservations call N.Y. City SA 2-0957, Summit 2-F22

FOR AN ENJOYABLE VACATION COME TO

KAY'S BUNGALOW COLONY

BUNGALOW, bedroom and kitchen for housekeeping, filtered pool, athletics, fishing and movies. Low rates, week, month or season. Hasbrouck Rd., Woodbourne, N. Y. Phone Woodbourne 963

HILL'S LAKESIDE LODGE

Located on Beautiful 2 Mile Lake Harrowsburg, N. Y.

THE FAMILY VACATION RETREAT OFFERING:

Swimming • Fishing • Boating Games • Dancing • Sight Seeing Excellent Food • Large Rooms Golf & Horseback Riding Nearby

RATES: \$16.00 Per Week Per Person \$17.75 Per Person Weekends with meals.

Call: N.Y.C. LA 5-2055

LEGAL NOTICE

NOTICE OF FORMATION OF LIMITED PARTNERSHIP MERENQUE TRAVEL AGENCY Notice is hereby given that a limited partnership has been formed by Pastora Pippa, general partner, and Edward Edelman, limited partner, for the operation of the abovesaid business as a travel agency, at 134 West 49 Street, New York City, and a certificate has been filed in the office of the Clerk of the County of New York to that effect. The partnership is to exist from July 16, 1964 to July 15, 1969, and to continue from year to year unless a partner gives notice of termination in writing 90 days before any July 15. Partnership is to terminate on death of either partner. The limited partner has contributed property of an agreed value of \$3,000 plus a contribution to be made of one-half the amount of certain accounts receivable now due and unpaid on August 15, 1964. No other property is to be contributed by the limited partner. The contribution of the limited partner is to be returned on dissolution or death. The limited partner is to receive 50% of the net profits after payment of \$75 weekly salary to Pastora Pippa. The limited partner may not assign or encumber his interest. The general partner may not admit additional limited partners. Upon dissolution, the limited partner shall receive payment of his interest in cash. Said certificate has been signed and acknowledged by both partners. Dated July 15, 1964.

This is New York State's No. 1 highway . . .

The New York State Thruway, a limited-access highway, runs from one end of the Empire State to the other, connecting all the important cities of the state, and making travel across New York State quick and convenient . . . from New York City right to the Pennsylvania State line.

. . . and these are New York State's No. 1 Get-Well Cards!

More than 485,000 State employees and employees of many local subdivisions of New York State and their dependents are glad they have them. These New Yorkers depend on the three-way STATEWIDE PLAN — Blue Cross, Blue Shield and Major Medical — to protect them against the costs of hospital, surgical-medical and major medical care.

If you're not a subscriber and would like to learn how the STATEWIDE PLAN offers the most liberal benefits at the lowest possible cost . . . see your payroll or personnel officer.

BLUE CROSS® Symbols of Security BLUE SHIELD®

159 Aides Honored By Housing Authority For 10-Year Service

Laminated certificates mounted on wooden plaques testifying to ten years of service in the New York City Housing Authority, were presented last week to 159 employees, William Reid, Authority Chairman has announced.

Presentations were made by the various department heads and housing managers at the Authority's central offices, at 250 Broadway and at housing developments and field offices throughout the city.

Since 1948 the Authority has presented ten-year awards to a total of 3,215 men and women in token of faithful service. As of the end of June, 1964 the Authority had on its payroll 9,093 employees.

New York City Housing Authority Personnel Department Brooklyn Residents

One hundred fifty-nine employees completed ten years of service with the Authority during the year 1964.

The following thirty-six are Brooklyn residents:

Julio P. Auffant, a Housing Caretaker at Brevoort Houses; Salvatore Azzarello, a Maintenance Man at Queensbridge Houses; Rose Babad, a Housing Assistant at Sheepshead Houses; Anthony P. Bendici, a Maintenance Man at Hammel Houses; Solomon Binsky, a Housing Assistant at Secretary's Office; Marion M. Breslin, a Clerk at Accounts Payable-F&A; Samuel Calabrese, a Housing Caretaker at Sheepshead Houses; Henry Da-Silva, Jr., a Housing Supply Man at Sheepshead Houses; Angelu Denaro, a Housing Supply Man at Bushwick Houses; Joseph M. DiGenova, a Maintenance Man at Central Maintenance; Frank di Giovanni, an Assistant Superintendent of Construction at Construction Field Offices; Elliott Ellerbe, a Housing Fireman at Sheepshead Houses; Shirley Fal-lor, housing assistant at Preliminary Applications; Joseph Fud-jinski, an assistant civil engineer at Construction Field Offices; Thomas P. Gentile, a housing fireman at Marlboro Houses; In-grid M. Hansen, a senior sten-ograpner at Technical Services; Ethel Israel, a housing assistant at Applications office; Clarence Jennings, a housing caretaker "J" at Ravenswood Houses; David Kravitz, a housing caretaker "J" at Boulevard Houses; Edward D. Lawrence, a housing caretaker "J" at Brevoort Houses; David Lefton, a housing manager at Thompkins Houses; Frank Ma-rino, a housing caretaker "J" at Red Hook Houses; Laurence O. Maynard, a housing patrolman at Lafayette Houses; Walter J. McNamara, a stockman at Amsterdam Houses; Joseph Mor-ris, a superintendent of construc-tion at Construction Field Office; Winnifred W. Moss, a typist at Sumner Houses; Juan Olivera, a housing fireman at Glenwood Houses; Ralph E. Olson, a senior housing construction inspector at Construction Field Office; James Paoella, a housing caretaker "G" at Queensbridge Houses; Arthur Pryde, Sr., a housing caretaker "J" at Cypress Houses; Harold Rappaport, a housing assistant at Gowanus Addition; Henry Stric-off, a senior purchase inspector at F&A-Inspection; Thelma K. Terry, a typist at Ingersoll Houses; Murray Tive, a superin-tendent of construction at Con-struction Field Office; Anthony M. Triscuzzi, an assistant resi-

dent building superintendent at Gowanus Houses and Rocco Ver-tucci, a foreman of caretakers at Queensbridge Houses.

Bronx Residents

James Basdon, a housing fire-man at Pelham Parkway Houses; Juan J. Beriran, a housing fire-man at Castle Hill Houses; Henry T. Blasso, a housing assistant at Eastchester Houses; Frances A. Buglione, a senior stenographer at Castle Hill Houses; Violet Cheeseboro, a senior stenographer at Edenwald Houses; Tilly Chery, a typist at Foster Houses; Robert Colon, a housing caretaker at Soundview Houses; William A. Curry, a stockfan at Marble Hill Houses; Edward A. Daly, a hous-ing fireman at Sedwik Houses; Edward A. Donohue, a housing caretaker "J" at Morris Houses; Albert M. Fiore, a foreman of housing caretakers at Bronxdale Houses; Pablo Flores, a housing caretaker "J" at Soundview Houses; Ethel E. Francis, a typist at East River Houses; Paul C. Gargano, a maintenance man at Pelham Parkway Houses; John Hernandez, a housing fireman at Jackson Houses; Christopher T. Keating, an elevator mechanic at Skilled Trades; Irving Keller, a housing caretaker "J" at Forest Houses; Charles Krakower, a painter at Skilled Trades; Leona Lebow, a senior cashier at John-son Houses; Anthony Leto, a housing fireman at Monroe Houses; David G. Little, a housing fireman at Highbridge Houses; Edward E. McClung, a store-keeper at Melrose Houses; David Moore, a housing fireman at Marble Hill Houses; John P. Moore, a senior housing construc-tion inspector at Construction Field Office; Alfredo Morales, a housing caretaker "J" at Gun Hill Houses; John Mosca, a housing caretaker "X" at Amsterdam Houses; George Pearson, a hous-ing fireman at Melrose Houses; James V. Pica, a housing care-taker "J" at Bronx Houses; John Purchart, a housing fireman at Gun Hill Houses; Juan Ramos, a housing fireman at Millbrook Houses; Frank Rivera, a housing fireman at St. Mary's Houses; Ruth Stevens, a typist at McKin-ley Houses; George N. Stewart, an accountant at Audit Section-F&A; Pedro L. Torre, a housing caretaker "J" at Moor eHouses; Joseph Valent, a maintenance man at Bronxdale Houses; Sophia Weinman, a housing assistant at Gompers Houses; Alex J. Wer-nick, a senior housing construc-tion inspector at Construction Field Offices; Donald H. Wingart, a supervising housing ground-sman at LaGuardia Houses; Wil-liam H. Wright, a housing care-taker "J" at Edenwald Houses;

Merrill York, a housing fireman at Wagner Houses and Irene Zylowski, a housing manager at Melrose Houses.

Queens Residents

Susie Auerbacher, a senior cashier at Cypress Houses; Eliza-beth R. Bradshaw, a senior sten-ograpner at Employment-Person-nel; Russell C. Brown, a senior stenographer at Construction Field Offices; Jerry Cosention a storekeeper at Ingersoll Houses; Terence Cullen, a maintenance man at Astoria Houses; Fred Cusanelli, a housing caretaker at Ravenswood Houses; Simon P. Ellis, a supervising housing groundsmen at Red Hook Houses; John B. Farrell, a housing care-taker "J" at Sast River Houses; Dennis Fogarty, a maintenance man at Astoria Houses; Joseph Gallacher, an assistant account-ant at Pomonok Houses; Ozell Grant, a housing caretaker "X" at Central Maintenance; Irwin D. Hirschfield, a resident building superintendent at Eastchester Houses; Mack Jackson, a housing caretaker "J" at Hammuel Houses; Karl Ketterle, a housing fireman at Woodside Houses; Charles B. Lehman, a senior hous-ing construction inspector at Con-struction Field Office; Harriette Nichols, a typist at Construction; Howard Nicholson, a housing caretaker "J" at Pomonok Houses; Peter J. Padova, an as-sistant superintendent of Con-struction Field Office; Curtis Phillips, a housing fireman at Gleenwood Houses; Jacob Rubin, a senior mechanical engineer at Dseign Department; Daniel C. Ruff, a housing fireman at Edge-mere Houses; Joseph A. Santan-gelo, a maintenance man at Edge-mere Houses; Patrick J. Stewart, a maintenance man at Queens-bridge Houses; Raymond M. Suarez, a housing patrolman at Central Housing Office; Frank Thomas, an assistant architect at Design Department; Theodore Warshaw, a housing patrolman at Pomonok Houses and Samuel W. Wickens, a housing exterminator at Central Maintenance.

Nassau Residents

Buster Bryant, a housing fire-man at Red Hook Houses; George A. Casale, a maintenance man at Hamilton Rehab.; Armand A. Colangelo, a resident building su-perintendent at Johnson Houses; Christy Marafino, a housing care-taker "J" at Mill Brook Houses and Edward J. Staiger, a super-visor housing groundsmen at Redfern Houses.

Richmond Residents

Andrew A. Bellina, a superin-tendent of construction at Con-struction Office; Gennaro Di-

A WOMAN'S WORLD — Chairman of the Girls National Civil Service Commission Dana Dee Bowen receives expert instruction from John W. Macy, Jr., chairman of the CSC. In Washington as a delegate to Girls Nation, Miss Bowen learns how the CSC's inspection program helps Federal agencies fulfill their missions through proper use of career civilian employees.

Costanzo, a housing acretaker "G" at South Beach Houses; James Iannone, foremen of hous-ing caretakers at West Brighton Houses; Fred Leanza, a mainte-nance man at Wald Houses; An-thony Miuccio, a housing fire-man at South Beach Houses; Clarence H. Smith, a housing fireman at West Brighton Houses and David A. Webster, a housing Lieutenant in the Security De-partment.

Westchester Residents

Thomas C. Colavito, a housing fireman at Paychester Houses; Anthony Damiano, a maintenance man at Castle Hill Houses; George Metz, a motor vehicle operator in the Dispatcher's Of- fice.

New Jersey Residents

Rocco R. Natale, a housing caretaker "X" at Soundview Houses; Clinton J. Richards, a supervising housing cashier at West Side Urban Renewal and Joseph A. Tozzi, a housing care-taker "X" at Wagner Houses.

Manhattan Residents

Robert Alicea, a foreman of housing caretakers at Morris Houses; Anthony M. Bagley, a housing guard at Forest Houses; Angelo Balzaretta, a housing care-taker at Wald Houses; Bayard Brahinsky, a housing assistant at Mill Brook Houses; Constantine Brown, a housing sergeant in the Security Department; Robert Col-lins, a housing caretaker "J" at Security Department; Adrian Colon, a housing fireman at East River Houses; Robert J. Cooney, a housing fireman at Marcy Houses; James H. Craft, a hous-ing supervising manager at Carver Houses; Salvatore Cris-cione, a housing fireman at Riia Houses; Thomas Crouch, a hous-ing caretaker at Douglass Houses; Marcia M. Elsen, a typist at Marcy Houses; Lester Fiall, a housing caretaker at Baruch Houses; Joe E. Caskin, a housing caretaker "J" at St. Nicholas Houses; William E. Harpre, a

housing supervising management at Riis Houses; Roscoe D. Harris, retired; Madeline E. Houston, a typist at Manhattanville Houses; Hazel Jones, a housing fireman at Lehuan Village; Sarah C. Lewis, a senior clerk at Lafayette Houses; Carol C. McMillan, a housing fireuan at Jefferson Houses; Williac F. Murphy, a housing patrolman at Douglass Houses; Carl Nelson, a housing assistant at Sedwik Houses; Herbert Reese, a housing fireman at Taft Houses; Ethel Rothaus, a senior stenographer at Amster-dam Houses; Molly F. Seif, a housing assistant at Gowanus Addition; Paul W. Shivers, a housing caretaker "J" at Eden-wald Houses; Hrebert Simmons, a housing caretaker "J" at Grant Houses; Cosme Soltren, a housing caretaker "J" at Smith Houses; Louis Suckman, a housing care-taker "J" at Vladeck Houses; Earl Teachey, a housing care-taker "J" at Taft Houses; Wil-liam H. Tillman, a housing care-taker "J" at St. Nicholas Houses; Maximo Vega, a housing fireman at Carver Houses; Jesse Williams, a housing fireman at St. Nicholas Houses; Emilio Zabala, a housing caretaker "J" at Wald Houses and Evelyn Smith, a senior ste-nographer at Taft Houses.

Bronx VA Wants Nursing Ass't.

The Veterans Administration Hospital, Bronx, is offering positions for nursing assistant for filing until August 25. The jobs will pay \$3,620 annually, GS-2.

The Board of U.S. Civil Service Examiners, VA Hospital, 130 W. Kingsbridge Road, Bronx 68 will supply qualified applicants with application forms. Details regard-ing qualifications may be obtained through the U.S. Civil Service Commission at the Hospital. Please request Announcement No. NY-66-1 (64).

NEW from FRIGIDAIRE!

WORLD'S FIRST JET ACTION WASHER

with RAPIDRY 1000 spin!

Never a washer with so many jet-age advances! Jet-fast Rapidry 1000 spin leaves clothes lighter, drier than any other home washer... many things just dry enough for ironing! Jet-Away rinsing and lint removal... no lint traps to clean! And much more!

This is the sign of a new way to wash... patented Deep Action Agitator!

Model WCI-65
4 colors or white!

Finest, most automatic 4-speed Frigidaire Washer!

- Unique up-and-down agitator action creates jet currents to help remove even heaviest soil!
- Switches from soak to wash automatically!
- Built-in automatic dispenser for liquid detergent, fabric softener.
- Automatic Soak cycle, ideal for diapers, heavily soiled clothes.
- Just push a button for correct fabric washing—for automatic extra rinse, too!

**LOW, LOW
PRICE**

FRIGIDAIRE WASHER

with Automatic Soak Cycle!

Model WDA-64
4 colors or white

- Action Zone washing helps get clothes really clean.
- Fresh running water rinsing, automatic lint disposal, and more!

**Only
Pennies
A Day**

NOW! 2-oven FRIGIDAIRE range at budget price!

RD-71-64
40" electric

- Cook for a crowd — extra oven and broiler give you extra space for big family and holiday meals.
- Automatic Cook-Master oven control minds oven cooking for you.
- Smaller oven's now waist-high for extra convenience.
- New recessed one-piece flowing top.
- Huge full-width storage drawer for pots and pans.

**ONLY
PENNIES
A DAY**

FRIGIDAIRE

Flowing Heat Dryer!

- Gentle Flowing Heat dries clothes breeze fresh.
- No-stoop lint screen.
- Porcelain Enameled drum.

**LOW
LOW
PRICE**

Model DDA-64, electric
4 colors or white

Model WCI-64
4 colors or white

2-speed, 7-cycle FRIGIDAIRE WASHER

- 2 speeds, 7 cycles for multi-fabric washing!
- Action Zone washing!

**ONLY
PENNIES
A
DAY**

- Fresh running water rinsing!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET,
NEW YORK CITY

CALL MU. 3-3616

U. S. Job Opportunities

Numerous positions with the Federal service are being offered on a continuous basis throughout the United States and overseas. The U.S. Civil Service Commission at 220 East 42nd Street, News Building, New York City will supply details, application forms and job descriptions.

Agricultural

Agricultural commodity grader (fresh fruits and vegetables), \$5,795 to \$7,030, (grain, \$4,690 and \$5,795.—Announcement 214 B.

Agricultural extension specialist (program leadership, educational research and training), \$9,980 to \$15,665; subject-matter specialization, educational media, \$9,980 to \$13,615. Jobs are in the Washington, D.C., area. Extensive travel throughout the United States.—Announcement 4 B.

Agricultural marketing specialist, fishery marketing specialist, \$5,795 to \$13,615; **agricultural market reporter,** \$5,795 to \$8,410.—Announcement 147 B.

Agricultural research scientist, \$4,690 to \$13,615.—Announcement 58 B.

Entomologist (plant pests), Plant Pathologist (forest and forest products), \$7,030 to \$9,475.—Most jobs are with the Forest Service of the Department of

Agriculture. Announcement 264 B.

Business and Economics

Account and auditor, \$7,030 to \$5,795. Announcement 188 (revised).

Account and auditor, \$7,030 to \$8,410.—Jobs are in General Accounting Office. Announcement 150 B.

Actuary, \$5,560 to \$15,565. Announcement 192.

Auditor, \$7,030 to \$9,980.—Jobs are with the U.S. Army Audit Agency, U.S. Navy Audit Organization and Auditor for General Field Office, U.S. Air Force. Announcement 275 B.

Commodity-industry analyst (minerals), \$4,690 to \$9,980.—Announcement 101 B.

Economist, \$7,030 to \$15,665.—Announcement 303B.

Farm credit examiner, \$6,675 and \$8,410.—Annet. 195 B.

Field representative (telephone operations and loans), \$7,030 and \$8,410.—Jobs are with the Rural Electrification Administration. Announcement 137 B.

Financial analyst, \$7,030 to \$13,615.—Jobs are with the Housing & Home Finance Agency at various locations throughout the country and in Puerto Rico. Announcement 276 B.

Savings and loan examiner, \$5,

795 and \$7,030.—Jobs are in the Federal Home Loan Bank. Announcement 132 B.

Securities investigator, \$7,030 and \$8,410.—Jobs are with the Securities and Exchange Commission. Announcement 248 B.

Engineering and Scientific

Aero-space technology positions (in the fields of research, development, design, operations, and administration), \$5,650 to \$21,000.—Positions are with National Aeronautics and Space Administration Headquarters & Centers. Announcement 252 B.

Bacteriologist, serologist, \$5,795 to \$11,725.—Positions are with Veterans Administration. Announcement 163 B.

Biological research assistant, \$4,690.—Jobs are in the Washington, D.C., area. Announcement 203 B.

Biologist, \$7,030 to \$13,615, **biochemist, physicist,** \$6,770 to \$13,615 (in the field of radioisotopes).—Positions are with the Veterans Administration. Announcement 159 B.

Biologist, microbiologist, physiologist, \$5,795 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 204 B.

Cartographic aid, \$3,620 to \$5,795; **cartographic technician,** \$7,030 to \$8,410; **cartographic draftsman,** \$3,620 to \$5,795.—Jobs are in the Washington, Announcement No. 237 B.

Chemist, engineer, mathematician, metallurgist, physicist, \$5,650 to \$15,665.—Jobs are in the Potomac River Naval Command in and near Washington, D.C. and in the U.S. Army, Ft. Belvoir, Va. Announcement 226 B.

Engineer, \$5,650 to \$8,690.—Jobs are in the Bureau of Reclamation in the West, Midwest, and Alaska. Announcement DE-1-3 (63).

Fishery and wildlife biologist, \$4,690 to \$15,665.—Announcement 285 B.

Gedestist, \$5,650 to \$15,665.—Announcement 168 B.

Gedetic aid, \$3,880 and \$4,215; gedetic technician, \$4,690 to \$8,410.—Jobs are in the Washington, D.C. area. Announcement 229 B.

Geologist, \$7,030 to \$15,665.—Announcement 282 B.

Geophysicist, \$5,490 to \$9,880. Announcement 232 B.

Health physicist, \$6,465 to \$9,475.—Announcement 12-14-2 (60).

Industrial hygienist, \$5,650 to \$15,665.—Jobs are principally in the Navy Department. Announcement 230 B.

Meteorologist (general), \$5,650 to \$11,725.—Announcement 131 B.

Navigation specialist (air, \$4,690 and \$5,795; marine, \$5,795.—Announcement 107 B.

Oceanographer (biological, geological, \$4,690 to \$15,665; physical \$5,650 to \$15,665.—Announcement 121 B.

Patent examiner, \$5,650 to \$11,725.—Jobs are in the Washington, D.C. area. Announcement 185 329 B.

Patent examiner, \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 181 B.

Pharmacologist, \$6,575 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 202 B.

Research and development positions for chemists, mathematicians, metallurgists, physicists. (Continued on Page 12)

Pawling Lake Estates Reaches New Heights

PAWLING Aug. 3 — The Pawling Lake Estates, a 1,000 acre vacation home project between Pauling and Dover in Dutchess County, have reached their peak in popularity lately, Percy Brower, Newman and Frayne, its sales agents, announced.

Owned and developed by Samuel R.Klar of Scarsdale, the estates presently consist of a '30-mile view' section, Shangri-La Heights, of which 80% has been sold and 15 homes in order.

Klar has begun the second Shangri-La Heights section which will include a second lake of about 65 acres and 200 homesites. Each new section of the 1,000 acre tract will be near a lake.

Formerly the estate of Captain Richard Jones, a steel tycoon of

the mid-century, Pawling Lake Estates are now inhabited primarily by business executives and professionals. It is the largest New York State vacation development within commuting distance of the city.

The opportunity inherent in the practical operation of the Employees' Suggestion Program is another means of establishing contact between the employees and administration, for respecting the individualism of the employee and his idea, for maintaining a channel for self-expression and exchange of viewpoints, and for developing an open-minded attitude toward new ideas on the part of supervisors and employees.

—CITY EMPLOYEES' SUGGESTION PROGRAM, 55 Thomas St., N.Y., N.Y. 10013.

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 49 Thomas St., New York 7, N.Y. (Manhattan). It is three blocks north of City Hall, one block west of Broadway.

Hours are 9 A.M. to 4 P.M. Monday through Friday, and Saturdays from 9 to 12 noon. Telephone 566-8720.

Mailed requests for application blanks must include a stamped, self-addressed business-size envelope and must be received by the Personnel Department at least five days before the closing date for the filing of applications.

Completed application forms which are filed by mail must be sent to the Personnel Department and must be postmarked no later than twelve o'clock midnight on the day following the last day of receipt of applications.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Worth Street stop and the BMT Brighton local's stop is City Hall. Both lines have exits to Duane Street, a short walk from the Personnel Department.

STATE — First floor at 270

Broadway, New York 7, N. Y., corner of Chambers St., telephone Barclay 7-1616, Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

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

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

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

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY

CARYER FEDERAL SAVINGS AND LOAN ASSOCIATION 75 WEST 125TH STREET, NEW YORK, NEW YORK 10027

The persons whose names and last known addresses are set forth below appear from the records of the above-named banking organization to be entitled to unclaimed property in amounts of twenty-five dollars or more.

AMOUNTS DUE ON DEPOSITS

Peter Westcott	157-30 Sayres Ave., St. Albans, N.Y.
Alexander Crick	521 West 150th Street, New York, N.Y.
Florence Hart	97-19 35 Avenue, East Elmhurst, N.Y.
Nathaniel H. Hopkins	28 Ann St., So. Norwalk, Connecticut
Heceme Jericho Jr. No. 5	106 West 127th Street, Rm. 4, New York, N.Y.
Clarence Maney as Administrator of the Estate of William C. Ellis	676 Ausley, 311 West 145th St., N.Y., N.Y.
Isabella Franco	2104 Seventh Avenue, New York, N.Y.
Local 480 IUE-CIO	231 Clinton Street, Hoboken, New Jersey
Victoria Q. Griffith	54 Ridge Street, White Plains, N.Y.
Rose Blossom Lodge No. 21 BPD of the Priests of Buffalo	2228 Fifth Avenue, New York, N.Y.
Maudie Melville	c/o Robinson
Inez Shell Boncouer	175-01 Murdock Ave., St. Albans, New York
Julian St. C. Hawkins	404 St. Nicholas Avenue, New York, N.Y.
Edmund O. Rock	19 Halsey Street, Brooklyn, New York
Robert Grace	382 Halsey Street, Brooklyn, New York
John C. Carroll	264 West 117th Street, New York, N.Y.
Ellen Larson	147 West 145 Street, New York, N.Y.
Dorothy A. Madison	12 Dougan Place, New York, N.Y.
George Year	124 Euclid Ave., Hastings-on-Hudson, N.Y.
	419 Webster Ave., New Rochelle, N.Y.

AMOUNTS HELD OR OWING FOR THE PAYMENT OF NEGOTIABLE INSTRUMENTS OR CERTIFIED CHECKS

A report of unclaimed property has been made to the State Comptroller pursuant to Section 301 of the Abandoned Property Law. A list of names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 75 West 125th Street, Borough of Manhattan, City of New York where is payable such abandoned property. Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive same. In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt the State Comptroller and it shall cease to be liable therefor.

Shoppers Service Guide

CSEA PLATE 75c

STURDY METAL PLATE—4x12 inches, top holes for easy attachment to front of car. Plate reads, C.S.E.A. with the Association emblem, royal blue on white. 75c postpaid. No COD's. J & E Signs, Box 159, Keumore, New York 14223.

CSEA LICENSE PLATE - \$1.00 STANDARD N.Y.S. SIZE - 6x12 inches

Easy to attach to front bracket, requires no special holes as will smaller plate. Oval holes—top & bottom—C.S.E.A. Emblem, Assoc. name printed in Blue on White, ALL ENAMEL, \$1.99 (Postpaid), send to: SIGNS, 54 Hamilton, Auburn, N.Y. 13021.

Cemetery Lots

BEAUTIFUL non-sectarian memorial park in Queens. One to 12 double lots. Private owner. For further information, write: Box 541, Leader, 97 Duane St., N.Y. 10007, N.Y.

Typewriter Bargains

Smith \$17.50; Underwood \$22.50; others. Posci Bros., 479 Smith, Bklyn TR 5-3024

Appliance Services

Sales & Service record. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 3-5900 9 E 149 St. & 1894 Castle Hills Av. Bu

Help Wanted Male

AUTO DRIVING TEACHERS U.S. AUTO CLUB, INC. Will train, over 25 yr. olds, owning late model cars, full & part time. Up to \$4.00 per hr. Year round employment, guaranteed. Vacations and holidays. 404 Jay St., Borough Hall, UL 3-7200.

Car For Sale

BUICK, 1957 Super, four-door hardtop, radio, heater, power steering, power brakes, automatic trans. Clean, dependable transportation. No problems. Call BE 8-0183.

Adding Machines Typewriters Mimeographs Addressing Machines \$25 Guaranteed. Also Repairs. Repairs

ALL LANGUAGES TYPEWRITER CO. Chelsea 3-9000 119 W. 23rd St., NEW YORK 1, N. Y.

REAL ESTATE VALUES

Long Island

LONG ISLAND

CALL BE 3-6010

LET'S SWAP

YOUR HOUSE IN ANY CONDITION FOR MY MONEY IN GOOD CONDITION — CALL TODAY — SELL TODAY

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

Take 8th Ave. 'E' Train to Sutphin Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

CAPITAL DISTRICT
Campus Area Homes . . . Suburban
New Homes, Apartments, Write Us
Your Needs, We Will Arrange Itinerary
For Your Visit.
JAMES W. PERKINS
1061 Washington Avenue - Albany
UN 9-0274 459-1880

Farms & Acreage
Ulster County
ACCESSIBLE, wooded acreage, joins
40,000 acres, state owned forest, hunt-
ing, fishing & vacation area. Terms.
Howard Terwilliger, Kerhonkson, N.Y.

LEGAL NOTICE

CITATION. — P.3972/1959. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. — To: MONTREAL TRUST COMPANY, individually and/or as fiduciary or agent; BANKERS TRUST COMPANY, individually and/or fiduciary or agent; INDEMNITY INSURANCE COMPANY OF NORTH AMERICA; INTERNATIONAL PAPER COMPANY; THE CHASE MANHATTAN BANK, individually and/or as fiduciary or agent; OLD COLONY TRUST COMPANY, individually and/or as fiduciary or agent; THE ROYAL TRUST COMPANY OF MONTREAL, individually and/or as fiduciary or agent; FIRST NATIONAL BANK OF BOSTON, individually and/or as fiduciary or agent; FEDERATION OF JEWISH PHILANTHROPIES OF NEW YORK; HERBERT A. CONE and MANUFACTURERS HANOVER TRUST COMPANY (formerly THE HANOVER BANK), as Executors of and under the Last Will and Testament of LOUIS HAUSWIRTH, deceased; MANUFACTURERS HANOVER TRUST COMPANY, (formerly THE HANOVER BANK), as trustee of the trusts provided for in the Last Will and Testament of ISABEL K. HAUSWIRTH, deceased; ALERED WIDEMAN; DOROTHY WIDEMAN; ALL Trustees, Depositories, Fiscal, Paying or Disbursing Agents or Agencies, Registrars and/or Transfer Agents heretofore, now or hereafter vested with any powers or duties with respect to shares of Common stock of INTERNATIONAL PAPER COMPANY, their respective legal Representatives, successors and assigns; FEDERATION OF JEWISH PHILANTHROPIES OF NEW YORK; COMMUNITY SERVICE SOCIETY OF NEW YORK; NEW YORK ACADEMY OF MEDICINE, INC.; METROPOLITAN MUSEUM OF ART; AMERICAN MUSEUM OF NATURAL HISTORY; NEW YORK TIMES NEEDLEST CASE FUND; The 6 last named interested parties being the sole residuary legatees and remaindermen under the Will of LOUIS HAUSWIRTH, deceased, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise, in the estate of ISABEL K. HAUSWIRTH, deceased, who, at the time of her death, was a resident of Hotel Waldorf-Astoria, 50th Street and Park Avenue, Borough of Manhattan, City of New York, SEND GREETING: Upon the petition of HERBERT A. CONE, who resides at 350 West 57th Street, New York City, New York, and of the MANUFACTURERS HANOVER TRUST COMPANY (formerly THE HANOVER BANK), a New York banking corporation, of 350 Park Avenue, New York City, New York, as executors of and under the Last Will and Testament of ISABEL K. HAUSWIRTH, deceased, You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 6th day of October, 1964, at ten o'clock in the forenoon of that day, WHY the final account of proceedings of HERBERT A. CONE and MANUFACTURERS HANOVER TRUST COMPANY (formerly known as THE HANOVER BANK), as executor under the Will of the said ISABEL K. HAUSWIRTH, deceased, should not be judicially settled, and why (a) counsel fees of HERBERT A. CONE for professional services rendered in the administration of the estate should not be allowed in the sum of \$55,000.00, together with his out-of-pocket disbursements of \$433.12; and (b) why the decree to be entered herein should not direct that the amount or amounts which would otherwise be payable to MANUFACTURERS HANOVER TRUST COMPANY (formerly THE HANOVER BANK), as trustee for LOUIS HAUSWIRTH (who died on June 18, 1960) and who was the surviving spouse of ISABEL K. HAUSWIRTH, should not be paid directly to FEDERATION OF JEWISH PHILANTHROPIES OF NEW YORK, the remainderman of the trust provided for the benefit of LOUIS HAUSWIRTH, now deceased; and (c) why the petitioners should not have such other and further relief as to this court may seem just and proper. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 17th day of July, in the year of our Lord one thousand nine hundred and sixty-four. PHILIP A. DONAHUE, Clerk of the Surrogate's Court. (Seal). HERBERT A. CONE, Attorney for Petitioners; Office and P.O. Address, 51 Chambers Street, New York 7, New York.

ALBANY ATTRACTIVE HOMES
W. F. BENNETT
Multiple Listing Photos
1672 CENTRAL AVE.
ALBANY UN 9-5378

MOVING TO THE CAMPUS?
● Albany's Most Progressive Real Estate Firm is Just a Few Minutes Away.
● See Us About Your Real Estate Problem.
Philip E. Roberts, Inc.
1525 Western Ave., Albany
Phone 489-3211

Farms & Acreage
Ulster County
SACRIFICE \$5995
Pretty landscaped modern 2 bedroom furnished cottage for summer or retirement, nr. bus. Terms. Others. KOPP OF KERHONKSON, N.Y. TEL: KERHONKSON 7500

Farms & Acreage
Greene County
HUNTING LODGE—60 secluded acres bordering State land. 5 room furnished house, stream, \$8,500.
10 UNIT CABIN COURT - snack bar - gas pumps. 6 room house, 5 acres on busy highway. Downside forces sale at \$28,000.
ATTRACTIVE retirement home, 4 rms & bath, garage, 3/4 acre, \$8,900. John C. Mauri, 366 Main St., Catskill, N.Y. 518-948-3037 or 518-678-3515.

LEGAL NOTICE

SUPPLEMENTAL CITATION. — File No. 3824, 1964. — The People of the State of New York, By the Grace of God Free and Independent, To GRACE W. KEHAYA, DIANA KEHAYA FRANGOULIDOU, MICHAEL IOANNU KEHAYAS, STEPHANOS IOANNU KEHAYAS, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 16, 1964, at 10:00 A.M., why certain writings dated respectively October 4, 1960 and February 4, 1964 which have been offered for probate by Ery W. Kehaya and Myron J. Kleban, residing respectively at 894 Oenoke Avenue, New Canaan, Conn. and 25 East 77th Street, New York, N.Y., should not be probated as the last Wills and Testaments relating to real and personal property, of Ery Kehaya, Deceased, who was at the time of his death a resident of 857 Park Avenue, New York, in the County of New York, the Will and Testament dated October 4, 1960 to govern as to the disposition of all property in the United States, the Will and Testament dated February 4, 1964, to govern as to the disposition of all property in Greece. Dated, Attested and Sealed, July 17, 1964. HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk. (L.S.). Myron J. Kleban, Attorney for proponents. Office and P.O. Address, 745 Fifth Avenue, New York 22, N.Y.

HON. JOSEPH A. COX, Surrogate, New York County. Philip A. Donahue, Clerk.

JAXMAN EXCLUSIVES
LAURELTON \$15,490
DETACHED COLONIAL,
5 huge rooms, spacious living room, formal dining room, eat in kitchen, ceramic tile bath, 3 master bedrooms, garage.
\$500 CASH NEEDED

HOLLIS GARDENS \$18,990
DETACHED DUTCH MANSION
7 large rooms, 3 master bedrooms, modern eat in kitchen, tile bath, LARGE LANDSCAPED GARDEN.
\$500 Cash G.I.
\$890 Cash others

SPRINGFIELD GDNS \$24,990
LEGAL 2 FAMILY
Detached Colonial, LIVE RENT FREE. 7 rooms down, 4 rooms up. Finished basement, 3 ceramic baths, garage, large garden.
REASONABLE TERMS ARRANGED

JAXMAN REALTY
169-12 Hillside Ave., Jamaica
AX 1-7400

SPRINGFIELD GARDENS
All brick English Tudor. Surrounded by large garden plot. 6 1/2 magnificent rms, 3 tone colored tile baths, modern age kitchen, full dining rm, sumptuous basement. All appliances included. Owner leaving and must sell! G.I. no cash down!
HOLLIS PARK ESTATES
7 rm Colonial. Completely detached. Garage. Large garden plot, 4 bedrooms, modern kitchen and bath. Immediate occupancy. \$14,990
LONG ISLAND HOMES
168-12 Hillside Av., Jamaica
RE 8-7300

Farms & Country Homes
Sullivan County
Free Booklet — Rural Real Estate Farms-Homes-Acreage-Businesses
R. Krongel, Bkr, Jeffersonville, N.Y.

EXCELLENT SECTION OF COUNTRY PROPERTIES. Free lists, state w/m. WIMPLE REALTOR, US 20, Sloaneville, N.Y.

MOVE RIGHT IN!
WHY PAY RENT?
HANDY MAN SPECIAL
4 BEDROOMS, 1 1/2 baths, vacant, oil heat. \$16,800 \$800 Cash
HOLLIS TWO FAMILY
5 ROOMS down & 3 large rooms up. A modern house. A beautiful buy. \$19,900 \$990 Cash
W. HEMPSTEAD
4 BEDROOM, brick, on a landscaped 60x100 lot, finished basement & garage. Located in W. Hempstead. \$19,900 \$990 Cash
CAMBRIA HEIGHTS
4 LARGE rooms with w.w. carpeting, garage, gas heat. A steal at . . . \$14,500 \$500 Cash
PI 1-1950 Call Any Time
HOMEFINDERS, LTD.
Belford D. Harty Jr.
Broker
192-05 LINDEN BLVD.
ST. ALBANS

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

EXACTLY AS ADVERTISED
HOLLIS \$23,990
OWNER RETIRING
Detached legal 2 family with two 6 room apts. on oversized plot with streamlined kitchen & bath, night-club basement surrounded by garden grounds, move right in.
SPRINGFLD GDNS \$21,990
LIVE RENT FREE
Detached legal 2 family with two 5 room apts. available, modern kitchen & bath, 2 car garage amidst trees & shrubs, true country living, a must to see.
ST. ALBANS EST. \$28,500
SEPARATION SALE
Legal 2 family with duplex apts. with 7 rooms each apt. over 6000 sq. feet of trees & shrubs situated on a tree lined street, modern kitchen & bath, 2 car garage, both apts. vacant. Move right in.
SPRINGFLD GDNS \$15,990
FORECLOSURE SALE
This detached cottage type ranch offered at sacrifice with all the rooms on 1 floor plus attic—ultra modern kitchen, & bath, all appliances, white wall basement on large landscaped plot.
ST. ALBANS \$17,990
EMERGENCY SALE
English Tudor brick with 6 large rooms. Modern Hollywood bath & kitchen, finished basement with extra bath, could be rented, owner leaving state, garden grounds, everything goes.
QUEENS VILLAGE \$18,990
WIDOW SACRIFICE
Detached English Colonial wood burning fireplace, 5 large rooms, 5 bedrooms, modern kitchen & bath in a suburban area with trees and shrubs, must sell, move right in.
Many other 1 & 2 Family homes available
QUEENS HOME SALES INC.
170-18 Hillside Ave. — Jamaica
OL 8-7510 Open Every Evening
Call for Appt.

LAURELTON \$17,990
DETACHED BUNGALOW
Modern kitchen & bath - large plot - detached garage - gas heat - flagstone terrace - all rooms on one floor.
SMALL DOWN PAYMENT
CAMBRIA HEIGHTS \$16,990
DETACHED COLONIAL
3 bedroom - 2-car garage - excellent condition - lovely residential area.
EXCELLENT BUY
BUTTERLY & GREEN
168-25 Hillside Ave. Jamaica 6-6300

ST. ALBANS
1-Family detached, six rooms & porch, gas steam heat, large plot. Two car garage; reconditioned, \$19,500.
QUEENS VILLAGE
Cape Cod, 5 rooms & porch on main floor, 2 bedrooms and bath upstairs, oil hot water heat, finished basement with kitchen, 3 entrances. Price \$26,500.
HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

GUN HILL ROAD Vic. SURREY
\$14 TILDEN STREET
Just off Gun Hill Road
4 1/2 rms. — \$150
(2 bedrooms)
6 rms. — \$190
(3 bedrooms; 2 baths)
FREE GAS + FREE TV OUTLET
Built-in Wall Oven — Garage
ONE BLOCK FROM SUBWAY
Near Schools; Shopping
IMMEDIATE OCCUPANCY
Agent on Premises
AD 1-2515 or
J.G. HAFT & CO. MU 7-7570

Farms & Acreage
Orange County
6 ROOM year round mountain house, \$8,900.
60 ACRES, springs, 3 bedroom rancher, \$20,000.
VILLAGE PROPERTY, 6 rooms, 2 1/2 baths, garden plot, \$6,500.
Chet Dunn, Bkr, Walden, NY 724-8064
LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York: The Actors' Fund of America; The Actors' Fund of America as Administrator c.i.a. of the Estate of Henry Vincent, Deceased; and to the distributees of Agnes Palmer Vincent, also known as Agnes Vincent and Agnes P. Vincent, deceased, whose names and post office addresses are unknown; and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of AGNES PALMER VINCENT, also known as Agnes Vincent and Agnes P. Vincent, deceased, who at the time of her death was a resident of 500 West 57th Street, New York, N.Y. SEND GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of goods, chattels and credits of said deceased; and of 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 29th day of September, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled. IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 27th day of July, in the year of our Lord one thousand nine hundred and sixty-four. Philip A. Donahue, Clerk of the Surrogate's Court.

Columbia County - Lots
CHOICE LAND VALUES
AT RHODA LAKE PARK. Vacation homesites; lots from \$285 at \$10 down & \$5 a month. Excellent swimming, fishing, boating & children's playground. Completely developed with streets & homes. Enjoy country living & year round retirement. Route 22 or Taconic Pkwy exit Jackson Corners. Rhoda Lake Park, Copake, N.Y. Tel.: 518-329-2261 or 518-325-7437.

Houses For Sale - Ulster Co. QUICK SALE SACRIFICE
Highly desirable area, about 3 miles from Kingston, 3 bedroom frame. Other buildings, 18 acres, \$14,500.
ANY REASONABLE TERM CONS CHARLES FREEDMAN, BKR.
Accord, N.Y. Tel Kerhonkson, 4731

Beautiful Greene County
RANCH HOUSE 4 Br. Ideal Spot \$18,500
2 FAM. HOUSE, Modern, 1 1/4 Acres. \$19,500
REST. BAR-GRILL, 2 Apts. Owner Retiring, Good Business. Fixtures, Stock. \$20,000
RESTAURANT - (COLUMBIA CO.) On Busy Hwy. 2 Acres, Horseshoe Bar, Cocktail Lounge, Appraised \$35,000. Full Price For Quick Sale \$20,000.
SUMMER HOMES - NEW HOMES OTHER PROPERTIES — CLAY REAL ESTATE Tel. CATSKILL 943-2420; COXSACKIE 871-8784

For Sale
Dental Office fully equip. X Ray, with 7 Rm. furn. Home suitable DDS, Pod. etc. Terms \$52,000. Cary-Bartl Broker, 103 W. Main St., E. Islip, L.I. 516 JU 1-5610.

Albany
Guilderland—four (4) bedrooms - Cape Cod - one and one-half baths - enclosed patio - garage - fenced in yard - ten minutes Albany State Campus - ten minutes Schenectady — \$15,500, owner. EL 4-2664.

U.S. EXAMS OPEN NOW

(Continued from Page 10)
 \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. For positions paying \$7,260 to \$15,665, Announcement 209 B (Revised). For positions paying \$5,650 and \$6,770, Announcement 210 B (Revised). \$15,665.—Jobs are in the Washington, D.C. area. Announcement 227 B.

General

Apprenticeship and training representative, \$7,030 to \$8,410.—Jobs are with the Department of Labor. Announcement 179 B.
 Architects, \$5,650 to \$13,615.—Jobs in the Washington, D.C. area. Announcement 299 B.
 Design patent examiner, \$4,690 and \$5,795.—Jobs are in the Washington, D.C. area. Announcement 180 B.
 Dietitian, \$4,690 to \$7,690.—Jobs are with the Veterans Administration. Announcement 221 B.
 health nutritionist, \$7,030 to

LEGAL NOTICE

LOVE, JOHN WOODMAN.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To JOSEPH WILBUR LOVE (address unknown), Send Greeting:
 Upon the petition of MILDRED LUSIER, who resides at 144 Geneva Avenue, Dorchester, Massachusetts, 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 15th day of September, 1964, at ten o'clock in the forenoon of that day, why an order should not be made authorizing and directing MILDRED LUSIER, as Administratrix of the goods, chattels and credits of JOHN WOODMAN LOVE, deceased, (last residence 335 West 19 Street, N.Y.C.) to sell the real property of said decedent described hereinafter for the payment and distribution of their respective shares to the party, or parties, entitled thereto; and, why a decree should not be made naming MILDRED LUSIER as sole distributrix of the Estate of JOHN WOODMAN LOVE, deceased. The real estate involved is: "All that certain plot, piece or parcel of land, with the buildings and improvements thereon erected, situate, lying and being in the Borough and County of Queens, City and State of New York, bounded and described as follows: BEGINNING at a point on the northwesterly side of 226th Street, 325.13 feet northeasterly from the corner formed by the intersection of the northeasterly side of 136th Avenue and the northwesterly side of 226th Street; running thence northwesterly at right angles to the northwesterly side of 226th Street, 98.09 feet to land of Montefiore Cemetery; thence northeasterly on a line forming an interior angle of 91 degrees 39 minutes 15 seconds with the last mentioned course and along land of Montefiore Cemetery, a distance of 97.86 feet; thence in a southeasterly direction along a line forming an interior angle of 57 degrees 41 minutes 10 seconds with the last mentioned course, 123.45 feet to the northerly side of said 226th Street; thence in a westerly and southwesterly direction along said northerly side of 226th Street as the same curves, 21.25 feet; thence southwesterly still along the northwesterly side of 226th Street, 15 feet to the point or place of BEGINNING."
 In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable Joseph A. Cox, a Surrogate of our said county, at the County of New York, the 23rd day of July in the year of our Lord one thousand nine hundred and sixty-four.
 PHILIP A. DONAHUE
 Clerk of the Surrogate's Court

CITATION.—FILE No. 169, 1964.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To HELEN MC GARRY, MADELINE WOOD, THOMAS J. FREEMAN, CORNELIUS FREEMAN, MARY ELIZABETH FREEMAN, WILLIAM E. FLANNERY and to Walter L. CARLING, if living, and if dead to his heirs at law, next of kin, distributees, legatees and devisees and successors in interest, all of whom are persons who and whose names are unknown and cannot be ascertained after diligent inquiry, and to KATHERINE FREEMAN and NANCY FREEMAN, who are both infants over 14 years of age, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 2, 1964, at 10:00 A.M., why a certain writing dated April 22, 1959 and Codicil thereto dated March 15, 1961, which have been offered for probate by BERNARD HANLEY, residing at 18 Waverly Street, Jersey City, New Jersey, should not be probated as the last Will and Testament, relating to real and personal property, of EMILY L. CARLING, Deceased, who was at the time of her death a resident of 24 Fifth Avenue, Manhattan, in the County of New York, New York, Dated, Attested and Sealed, July 23, 1964.
 HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk. (L.S.)
 Dorsey, Burke & Griffin, Attorneys for Petitioner.

Dietitian, \$5,795 to \$9,980; public \$15,665. Announcement 286 B.
 Equipment specialist (surface-to-air and surface-to-surface missile systems), \$9,980.—Jobs are with the Department of the Army. Announcement 5-35-17 (61).

Exhibits technician, \$3,620 to \$4,690, exhibits specialist, \$5,235 to \$11,725. Announcement 111
 Federal administrative and management examination, \$11,725 to \$15,665. Announcement 167.
 Fishery marketing specialist, \$4,690. Announcement 154 B.

Fishery methods and equipment specialists, \$4,690 to \$9,980.—Positions require sea duty chiefly in the Atlantic and Pacific Oceans. Announcement 108 B.

Foreign language specialist (writer and editor), \$5,795 to \$11,725; radio adapter, 4,690 to \$8,410; radio announcer, \$4,690 to \$7,030; radio producer, \$5,795 to \$9,980.—Jobs are with the U.S. Information Agency in Washington, D.C., and New York, N.Y. Announcement 186 B.

Forester, \$4,690 and \$5,795. Announcement 218 B.

Helicopter pilot, \$8,410.—Jobs are at Fort Rucker, Alabama. Announcement AT-106-31 (62).

Landscape architect, \$5,650 to \$15,665. Announcement 224.

Librarian, \$4,690 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 277.

Librarian, \$5,795.—Jobs are in Veterans Administration installations throughout the United States (except Alaska and Hawaii) and Puerto Rico. Announcement 197 B.

Medical record librarian, \$4,690 to \$9,980.—Announcement 333.

Operations research analyst, \$7,260 to \$15,665. Announcement 193 B.

Pharmacist, \$5,795 and \$7,030.—Positions are with the Veterans Administration. Announcement 212 B.

Prison industrial supervisor, \$2.36 to \$3.53 an hour. Announcement 9-14-1 (58).

Public health adviser, \$5,795 to \$15,665; public health analyst, \$6,675 to \$14,565. Announcement 125 B.

Radio broadcast technician, \$2.94 to \$3.74 an hour.—Jobs are in the Washington, D.C. area. Announcement 235 B.

Resident in hospital administration, \$3,400.—Jobs are with the Veterans Administration. Announcement 88 B.

Scientific illustrator (medical), \$4,690 to \$7,030; medical photographer, \$4,215 to \$5,795.—Jobs are with the Veterans Administration. — Announcement 164 B.

Statistician (mathematical), \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 200 B.

Transmitter and receiver operator and maintenance technicians, \$3.05 to \$4.49 an hour.—Jobs are in field locations of the Broadcasting Service of the U.S. Information Agency in Greenville, North Carolina, and Honolulu, Hawaii. Announcement 283 B.

Transportation tariff examiner (freight), \$6,390.—Jobs are in the Washington, D.C. area. Announcement 270 B.

Urban planner, \$7,030 to \$15,665.—Announcement 256,

Warehouse examiner, \$4,690 to \$5,795.—Jobs are with the Department of Agriculture. Announcement 249 B.

Medical

Corrective therapist, occupational therapist, physical therapist,

\$5,235 to \$7,030 a year—Jobs are with the Veterans Administrations. Announcement No. 290 B.

Medical officer, \$9,810 to \$15,180 Announcement 312 B.

Medical officer (rotating intern, \$3,800; psychiatric resident,

\$4,800 to \$5,600).—Jobs are in St. Elizabeth Hospital, Washington, D.C. Announcement 219 B.

Medical technologist, \$5,795 to \$8,410.—Jobs are with the Veterans Administration. Announcement 219 B. (Continued on Page 13)

GET YOUR PRODUCTS AT ARGUS RADIO

NEW GENERAL ELECTRIC SPRAY STEAM and DRY IRON

MODEL F-81W

- Automatic Sprinkler
- Deep, Steady Steam
- 3 Wash and Wear Settings

AND LOOK!
 IT SHOWS THE WATER SUPPLY!

Enjoy fm/am in a new personal size!
 ... a new vertical style

Model P975

NEW 15-Transistor FM/AM Portable Radio

Now you can take fm/am wherever you go—in a new personal size, a new vertical style. Here's new elegance in fm/am portables.

- Light-brown Texon® case with gold grille . . . carry and shoulder straps
- 15 transistors plus 3 diodes
- Big 3 1/2" dynamic speaker
- Two high-quality antennas
- Up to 130 hours of play on 4 penlite batteries
- Registered trademark of Texon, Inc.

Come In For Your Low Price

AUTOMATIC Cord-Reel VACUUM CLEANER Model C11

Complete deluxe attachment set included

PLUS New Twin-Clean Tool

PUT YOUR ACCENT ON VALUE

EL 5-1572

TOASTS ANYTHING! BAKES TOO!

NEW MODEL T93 Deluxe TOAST-R-OVEN
 * Trademark of General Electric Company

ARGUS RADIO

241 East 59th Street, (Corner 2nd Avenue), New York City

REVISED LIST OF U.S. JOBS

(Continued from Page 12)

Occupational therapist, \$5,235 to \$7,030.—Announcement 294 B.
Physical therapist, \$5,235 to \$8,410.—Announcement 295 B.
Professional nurse, \$4,690 to \$11,725.—Announcement 128.
Speech pathologist, audiologist, audiologist-speech pathologist, \$8,410 to \$11,150 a year. Jobs are with the Veterans Administration. Announcement 280 B.
Staff nurse, head nurse, public health nurse, \$4,690 to \$6,390.—Jobs are with the Indian Health Program on reservations West of the Mississippi River and in Alaska. Announcement 100 B.
Veterinarian, \$7,490 to \$13,615.—Announcement 313 B.

Social and Educational

Clinical psychologist, \$8,410 to \$15,665. Announcement 417.
Educational research and program specialist, \$7,030 to \$15,665.—Announcement 324 B.
Education specialist and supervisory education specialist, \$7,030 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 278 B.

Elementary teacher, \$4,690 and \$5,795.—For duty in the Bureau of Indian Affairs in various States including Alaska. Announcement 238 B.

Psychologist (various options), \$8,410 to \$15,665.—Jobs are with the Veterans Administration. Announcement 234 B.
Research psychologist, \$7,030 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 124 B.

Social worker (child welfare, clinical, correctional, family service, general, public assistance); social worker—child welfare adviser and specialist; social worker—public assistance adviser; social worker—public assistance specialist (assistance standards specialist, staff development specialist, welfare methods specialist, welfare service specialist); social worker—medical and psychiatric adviser and specialist; rehabilitation adviser; public welfare research analyst (public assistance,

child welfare, \$5,795 to \$15,665.—Announcement 251.

Social worker (correctional), \$5,795 and \$7,030.—Jobs are in Federal penal and correctional institutions. Announcement 9-14-1 (60).

Trades

(All trade jobs are in the Washington, D.C. area unless otherwise specified).

Bindery worker, \$2.17 an hour.—Announcement 38 B.
Bookbinder, \$3.72 an hour.—Announcement 182 B.
Cylinder pressman, 3.90 an hour.—Announcement 93 B.
Offset duplicating press operator, \$2.28 to \$2.84 an hour; lithographic offset pressman, \$3.06 to \$3.39 an hour.—Announcement 291 B.
Offset pressman (large presses),

4.01 an hour.—Announcement 292 B.

Printer-hand compositor, \$3.90 an hour.—Announcement 327.
Printer, slug machine operator, and monotype keyboard operator \$3.90 an hour.—Announcement 65 B.
Printer-proofreader, \$3.90 an hour.—Announcement 237 B.

DEWITT CLINTON

STATE & EAGLE STS., ALBANY
A KNOTT HOTEL
A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE
Cocktail Lounge - Dancing Nightly
BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING New Weston, NYC.
Call Albany HE 4-6111
THOMAS H. GORMAN, Gen. Mgr.

A FAVORITE FOR STATE OFFICE OUTINGS BROOKSIDE PARK

WEST SAND LAKE, N.Y.
CLAM STEAMS — STEAK ROASTS
PLAN YOUR FALL PARTIES NOW
P.O. BOX 468,
WEST SAND LAKE, N.Y.
Tel. OR 4-8906
Owned & Operated by
CSEA Members

SPECIAL RATES FOR STATE EMPLOYEES

MAYFAIR INN MOTEL

IN THE HEART OF DOWNTOWN SYRACUSE
SYRACUSE, N.Y.

- Free Indoor Parking
- Air Conditioned
- Restaurant and Coffee Shop
- Free TV
- Swimming Pool

State Lodging Requests Accepted

666 SO. SALINA ST.

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

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

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

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

176 State Albany HO 3-2179
12 Colvin Albany 459-6630

420 Kenwood Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

Stenography and Typing

Stenographer-typist, \$3,620 to \$4,215.

YOUR HOST—MICHAEL FLANAGAN PETIT PARIS RESTAURANT

BUSINESS MEN'S LUNCH 11:30 TO 2:30 — \$1.00
SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 200
OPEN DAILY EXCEPT MONDAY, SUNDAY AT 2 P.M.
— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
Phone IV 2-7864 or IV 2-9881

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

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

HILTON MUSIC CENTER...
Fender Gibson Guitars, YAMAHA PIANOS, New and used instruments sold and loaned. Lessons on all instruments. 52 COLUMBIA ST. ALB., HO 2-0945.

ALBANY BRANCH OFFICE
FOR INFORMATION regarding advertising, Please write or call JOSEPH T. BELLEVILLE 803 SO. MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-8474

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

New Promotions Open Now In Rockland Co.

Promotional opportunities are open now in Rockland County. The Personnel Office there has announced the beginning of a filing period to end August 26 for examinations for general foreman and assistant general foreman on September 26. Both positions are open with the County Highway Department.

Candidates must be permanently employed in the competitive class of the Department of Highways and have served on a permanent basis for six months as road foreman.

The general foreman will direct maintenance and construction crews and general operations of a highway or public works department, and do related work as required. The assistant general foreman will assist the general foreman in these duties. Candidates wishing to participate in both exams need submit only one application.

These applications—and further

details—are available through the Rockland County Personnel Office, County Office Building, New City.

SPECIAL SHERATON HOTEL RATES FOR N.Y. STATE EMPLOYEES!

SINGLES \$700

AT ALL OF THESE FINE SHERATON HOTELS:

For Reservations call

BINGHAMTON

Sheraton Motor Inn — RA 3-8341

BUFFALO

Sheraton Motor Inn — TT 4-2121

ROCHESTER

Sheraton Hotel and Motor Inn BA 5-8400

SYRACUSE

Sheraton Motor Inn — HO 3-6601

Free Parking

- Air-conditioning • Radio and TV
- Delightful Dining • Top-notch Service • Extra-value Family Plan; children under 14 stay free when sharing adult's accommodations.

Sheraton Hotels and Motor Inns Coast to Coast in the U.S.A., Hawaii, Canada and Overseas.

Stenos, Clerk-Typists Needed For Suffolk Co.

The Suffolk County Civil Service Commission has announced openings for stenographers and clerk-typists for work in that area.

Both positions are on a bi-weekly salary schedule. The clerk-typist salary is from \$133 to \$162; stenographer, from \$139 to \$169.

All applicants are required to take the written test which is given the first and third Monday of the month at 9:00 a.m. and at 1:30 p.m. at the office of the Suffolk County Civil Service Commission.

For further information and application blanks contact the Commission at County Center, Riverhead, phone PA 7-4700, Ext. 249, 249.

16 extra TEA BAGS only 1c more

When You Buy 48 At The REGULAR PRICE

64 OUR OWN 50^C TEA BAGS

PRICES EFFECTIVE IN CAPITAL DISTRICT ONLY

Certificates Also Awarded

Perceptive Aides Garner \$775 For Their Thoughts

ALBANY, Aug. 17—Awards totaling \$775 were made recently to 23 State employees for their time-and-money saving ideas submitted to the Employee Suggestion Program.

Heading the list of adopted ideas is a simpler, faster method for computing board and cubic foot volume in forestry inventory. It earned \$150 for a Jamestown resident, Richard M. Lewis, 9 West 15th Street. He is a Forestry Aide with the New York State Department of Conservation.

The idea involves "see-through" cards and an inventory sheet. Each card is designed for a certain site class and shows conversion figures for each kind of wood. By placing the appropriate card over the inventory sheet and multiplying the tree count by the figure on the card, Forestry Aides can compute rapidly the number of board and cubic feet obtainable from the area. The idea saves an estimated 580 man-hours a year.

Cattle Testing

More prompt testing of new cattle herds for tuberculosis results from an idea worth \$100 to Madelyn A. Rickes, 3 Irving Street, Albany. A Senior Clerk with the

Department of Agriculture and Markets, she suggested that the department routinely request tuberculosis tests of new herds. This is accomplished by mailing a notice to the supervising veterinarian whenever a ring test report for brucellosis is received on a new herd. The mailing now accomplishes the work formerly done by a field employee's visit to the farm.

Improved service to taxpayers results from the \$75 suggestion of a Troy resident, Mrs. Hazel A. Weingartner, 95 Hoosick Street. A Senior Clerk with the Department of Taxation and Finance, she suggested that amended tax returns be routed to the Return Billing Unit. This enables the unit to obtain information for resolv-

ing open tax accounts. knowledge of amended returns. They would consequently bill taxpayers on the basis of their open accounts. Taxpayers were confused and annoyed, since they were frequently billed for taxes already paid. Improvement of public relations and a reduction in correspondence results from Mrs. Weingartner's idea.

Other Cash Winners

\$50 awards went to John F. Brodbeck, 6 Smith Lane, Rensselaer; Senior Clerk, Department of Labor's Workmen's Compensation Board; Christina R. Sacco, 708 19th Street, Watervliet, Stenographer, Department of Labor; Caesar J. Coluzza, 1527 Taylor Avenue, Utica, Senior Food Inspector, Department of Agriculture and Markets; and to Kenneth L. Kaye, West Barre Road, Albion, State Trooper, Executive Department's Division of State Police.

A \$30 grant was made jointly to Morris L. Lasky, 2525 Batchelder Street, Brooklyn, Senior Unemployment Insurance Claims Examiner, and to Oscar Silver, Unemployment Claims Examiner, 530 Grand Street, New York, both of the Department of Labor's Division of Employment.

\$25 each went to Donald Healey, 1109 Union Street, Schenectady, Head Clerk, Department of State; Mildred E. Smith, 73 Excelsior Avenue, Troy, Clerk, Department of Agriculture and Markets; Robert E. Anthony, Route 3, Fulton, Technical Assistant, State University College of Forestry at Syracuse University and to Duane H. Dewan, West Chazy, Senior Dairy Products Inspector, Department of Agriculture and Markets.

There were four awards of \$15 each. They went to Mary B. Montemarano, 13 Livingston St., Geneseo, Typist, State University College at Geneseo; Romaine J. Hill, 10-10 166th St., Whitestone, Tax Collector, Department of Taxation and Finance; and to

(Continued on Page 16)

RETIREMENT PARTY — Horace Gill, who retired as a supervising toll collector with the East Hudson Parkway Authority after more than 23 years of service was honored recently by his associates in the East Hudson Chapter, Civil Service Employees Assn. at a party at the Ramp in Yonkers, N.Y. Left to right: Ernest T. Perkins, Executive Director, East Hudson Parkway Authority; Gill, receiving gift; Donald F. Thorn, asst. director of Toll Operations, E.H.A.; Emil Dorin, president of East Hudson Chapter, CSEA.

Dutchess County CSEA Chapter Will Recommend Revisions in Salary Plan

The Dutchess County Chapter of the Civil Service Employees Assn., will recommend a revised county civil service pay plan at the September meeting of the County Board of Supervisors.

Mrs. Beatrice Sheffield, the unit's recording secretary, said the unit's Board of Directors will draw up what it believes will be an equitable salary, noting there has been "general dissatisfaction" with the plan adopted by the supervisors after a study was made by the Dutchess County Civil Service Commission in cooperation with the state.

Mrs. Sheffield said a representative of the New York State Civil Service Employees Assn., in Albany will work with the county unit in drawing up salary recommendations.

A meeting of the unit's 383 members will be called next month, at which the recommendations of the Board of Directors

will be considered.

Serving on the Board of Directors are the unit's officers: Matthew Netter, Highway Department, president; Miss Margaret Seymour, Health Department, vice president; Mrs. Dolores Weintrau, Probation Department, corresponding secretary; Mrs. Sheffield, Dutchess Community College; Mrs. Lillian Jadlok, Welfare Department, treasurer; plus Reginald Traver, Highway Department; John Dakin, Sheriff's office; Ronald Friedman, Health Department; David Vandewater, Welfare Department; Miss Helen Harden, County Clerk's office, and Louis Albert, County Court calendar clerk.

Deadline Is Sept. 1 For Group Life Plan Conversion Right

ALBANY, Aug. 17—Any actively employed insured member of the Group Life Insurance Plan of the Civil Service Employees Association who becomes age 50, 55 or 60 during 1964 may convert \$1,000 or \$2,000 of this group life insurance to a permanent form of individual life insurance which contains cash and paid-up values, without medical examination. Persons who are in between these ages are not eligible.

Group insurance would be reduced by the amount converted, and the payroll deductions for such insurance would be reduced accordingly. The amount of insurance an insured members is entitled to in the future under the group plan would be reduced by the amount converted. Premium waiver and double indemnity for the same amounts of insurance may also be obtained for an additional cost.

Sept. 1 Deadline

Request for this conversion, on forms furnished by The Civil Service Employees Assn., must be received by the Association at its headquarters, 8 Elk St., Albany, New York prior to September 1, 1964. The effective date of the converted insurance will be November 1, 1964, contingent on premium payments for the converted insurance to be made directly by the individual to the Travelers Insurance Company.

Any insured member interested should secure information and the required form for conversion from CSEA.

Listed below are the current

Age Nearest Birthday	MALE				FEMALE			
	Annual \$1000	Annual \$2000	Quarterly \$1000	Quarterly \$2000	Annual \$1000	Annual \$2000	Quarterly \$1000	Quarterly \$2000
50	\$46.20	\$ 92.40	\$11.97	\$23.94	\$42.95	\$ 85.90	\$11.15	\$22.30
55	62.33	124.66	16.07	32.14	56.10	112.20	15.00	30.00
60	94.62	189.24	24.27	48.54	88.29	176.58	22.66	45.32

premiums being charged by the Travelers Insurance Company at certain ages for those whose occupations do not require extra premiums. These premiums are for a plan of individual life insurance which will be paid up at age 70. Conversion to other forms of permanent insurance will be allowed and information concerning cost at particular ages will be furnished any insured member who requests same. Premiums for the converted insurance must be paid on at least a quarterly basis.

total disability prior to age 60 has also been added—without additional cost.

Insured members interested in this new conversion privilege should write to CSEA Headquarters promptly to secure the necessary information and request forms which they can use to apply for the converted insurance. Remember—such request forms must be filed with the Association's Albany Headquarters prior to September 1, 1964, for the converted insurance to take effect on the following November 1.

NEW OFFICERS — Newly elected officers of the Roswell Park Memorial Institute Chapter, Civil Service Employees Assn. recently were, left to right; Fred Maenza, vice president;

Elizabeth Riser, secretary; Ann Pulvino, president; George de Long, recent Western Conference President; and Genevieve McGrath, delegate. Paul Pillieri, treasurer was absent when this photo was taken. De Long was the installing officer.

Last Week To File For Suffolk Co. Cashier Position

This is the final week for filing for the position of cashier with Suffolk County. Filing will end August 21 for the September 5 examination. The job will pay from \$139 to \$169 bi-weekly.

The positions are open in the Department of Public Welfare, one in the Office of the County Clerk, two in Huntington.

Minimum qualifications are

graduation from a standard high school and one year of experience in cashier work, or a satisfactory equivalent combination of education and experience. All applicants must have been residents of Suffolk County for six months preceding the test.

The cashier is expected to receive receipts and deposit cash and checks and maintain financial records.

The Suffolk County CSC, County Center, Riverhead, will supply further information and application blanks.

Work For Fair

ALBANY, Aug. 17 — Employees of the State Department of Agriculture and Markets are hard at work preparing for the 118th New York State Exposition, better known as the Syracuse State Fair.

The Fair will be held Sept. 1 through 7 and will offer \$150,000 in prizes for the best in agriculture, homemaking and the arts.

INVESTIGATE ACCIDENTS • CLAIMS CREDITS & COLLECTIONS

Exciting full, part time big money career. Inexpensive 12 week evening course (2 nights w/ky). No age or education requirements. Advisory placement service FREE.

EASY WEEKLY PAYMENT PLAN AVAILABLE

Phone now for FREE Booklet 5
OR 5-5000 (IN Y. C.) JA 2-1770 (L.I.)

ADVANCE BUSINESS INSTITUTE
30 East 20 St. N. Y. C.

The **Veteran's Counselor**

By **FRANK V. VOTTO**

New Federal Laws

The following are brief resumes of recently enacted federal legislation on various veterans benefits.

Total Disability Income
PUBLIC LAW 88-355, approved July 7, 1964 effective January 1, 1965 authorizes the inclusion of a new total disability income provision in National Service Life Insurance policies providing for the payment of total disability income benefits if the insured becomes totally disabled prior to age 65. An additional premium will be charged in order to cover the cost of the protection up to age 65. The present holders of policies will be advised by the Veterans Administration concerning this new provision and application therefore will have to be made by the insured prior to his 55th birthday in order to obtain this protection. Notwithstanding this limitation a veteran under 60 years of age may qualify if application is submitted on or before December 31, 1965.

Burial Allowance
PUBLIC LAW 88-359, approved July 7, 1964 effective July 7, 1964 amends Section 902 of Title 38, United States Code by deleting the language which requires that amounts paid by burial associations toward burial and funeral expenses be deducted prior to payment of the \$250 VA burial allowance.

Surviving Son
PUBLIC LAW 88-360, approved July 7, 1964 effective July 7, 1964, provides exemption under the Universal Military Training and Service Act of the sole surviving son of a family whose father died as the result of military service.

Educational Assistance
PUBLIC LAW 88-361, approved July 7, 1964, effective July 7, 1964, provides educational assistance to the children of veterans who are permanently and totally disabled as a result of a service-connected disability arising out of active military, naval, or air service during a period of war or the induction period.

THE TERM "permanently and totally disabled" means any disability rated total for the purpose of disability compensation, which is based upon an impairment reasonably certain to continue throughout the life of the disabled veteran. This does not include temporary ratings of 100% assigned during the period of hospitalization or convalescence.

EDUCATIONAL assistance will be available if the veteran dies while the disability is evaluated at 100% even though the death is due to a non-service connected cause. The Veterans Administration will insert "stuffers" regarding this law with checks to some categories of veterans now rated at 100%. There will be no automatic review of these cases.

FURTHER information concerning these and other laws pertaining to veterans is available at all local offices of the New York State Division of Veteran's Affairs.

Rockland County Offering Jobs As Operator-Typist

Telephone operator-typist positions are now open in Rockland County for work in the Haverstraw-Stony Point school district.

The jobs pay from \$3,375 to \$4,590.

Candidates must have graduated from a standard high school which included training in the operation of a telephone switchboard. Actual experience may be substituted for school training, and office clerical experience for two years of school on a year for year basis. Any satisfactory equivalent combination of training and experience will be accepted.

For information and application blanks, please contact the Rockland County Personnel Office, County Office Building.

INVESTIGATE ACCIDENTS

Full or Part-time

Big earnings — tremendous career. Low cost 12-week evening course to license! (2 nights weekly). NO age or education requirements. FREE advisory placement service.

For FREE Booklet call now!

METROPOLITAN INSTITUTE
DI9-3900 (N.Y.C.) • JA6-2358 (L.I.)

Do You Need A High School Diploma?

(Equivalency)

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- FOR ADDITIONAL EDUCATION

START ANY TIME
TRY THE "Y" PLAN

\$50 Send for Booklet CB **\$50**
YMCA Evening School
15 W. 43rd St., New York 36
TEL: ENdicots 2-8117

CIVIL SERVICE COACHING

City, State, Fed & Promotion Exams
Civil, Mech, Electr, Stenc, Engr Exams
Civil, Mech, Electr, Engrng Draftsmen
High School Equivalency Diploma
Fed Entrance Exam P.O. Clerk Carrier
Housing Insp Bridge Oper
Housing Asst Bridge Painter
Electrical Insp Patrolman
Roller Insp Admin Aide
Stat Engr Electron Boro Inspector
Civil Service Arithmetic-English
Drafting, Mathematics, Surveying
Licenses-Stat, Refrig, Electr Portable

MONDELL INSTITUTE
154 W 14 (7 Av) CH 3-3876
Also Hempstead

Tractors Trailers Trucks

For Instructions and Road Tests
Class 1-3 Chauffeur's License
Vehicle for Class 3 Test \$15.
Vehicle for Class 1 Test \$20.

COMMERCIAL DRIVER TRAINING, Inc.
2447 Ellsworth Street
Seaford, L.I. 516 SU 1-4968

Earn Your High School Equivalency Diploma

for civil service
for personal satisfaction

Tues. and Thurs., 6:30-8:30
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 PE... L3

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. ENL

Name
Address
City Ph.....

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE INSTITUTE—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS, Switchboard, Tele Typewriting, NCR Bookkeeping machine, H.S. Equivalency, Med, Legal and Air-Line secretarial, Day and Eve Classes, Monroe Business Institute, East Tremont Ave., Bronx, KI 2-5800.

A DELPHI BUSINESS SCHOOLS IBM KEYPUNCH, TABULATING MACHINES, OPERATION & WIRING, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchbrd, Comptomtry, All Sines, Dictaph. STENOLOGY (Mach. Shorthand), PREP. for CIVIL SVCE. Day-Eve. FREE Placement. 1712 Kings Hwy., Bklyn. (Next to Avalon Theat. DE 6-7200, 47 Mincola Blvd., Mincola, L.I. (at bus & LIRR depots). CH 8-8900.

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

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

Non-Teaching Personnel Good Prospects For Membership In Employees' Assn., Says Donnelly

(From Leader Correspondent)

UTICA, Aug. 17—Area Civil Service Employees Assn. leaders are having success in recruiting new members from a previously untapped source—the non-teaching personnel in school districts.

A.J. Donnelly, field representative, views the source as a wide open field for state-wide recruiting.

"There are thousands throughout the state who could be recruited by local chapters," Donnelly said.

The thousands he mentioned are in the ranks of bus drivers, custodians, cafeteria workers and other non-teaching work in the school systems.

Donnelly and Joseph A. Mathews, president of the Oneida County Chapter, CSEA, agreed that the key that opened the new source was a state ruling clearing the way for CSEA dues collection through the school district payrolls.

"The state had frowned on payroll deductions for dues collections," Mathews explained. "Then, the state association, through the county chapter, got a ruling from State Comptroller Arthur Levitt that made the deductions per-

missible. That's helping us a great deal," he said.

Now Easier

Donnelly and Mathews said the deduction system makes it easier to recruit members because of the convenience it affords district workers who otherwise might not pay their dues on time.

Locally, Mathews said his chapter would reach every school district in the county in its drive for new members.

"We'll try in every district. I think we can help them and I'm sure we can do better for them than they can do on their own," Mathews said.

Donnelly looked at it this way: "The teachers have their association and the school administrators have theirs. Now, the non-teaching personnel needs representatives."

Under association rules, the non-teaching personnel are enrolled in the county chapter, which presently has 1,300 members.

100 Recruited

So far, about 100 in the Whitesboro School District have been recruited, virtually all of those eligible to join.

Recruiting work also is under way in the New Hartford and

New York Mills districts. Next week, Mathews will speak to district employes in the New Hartford system.

Donnelly said he has not encountered much difficulty so far in negotiating with school administrators who supervise the non-teaching personnel.

Like Mathews, he feels that the district employes represent a rich source for membership. "There is a lot of interest in the districts," he said. "It's a matter of time and work in getting them signed up."

Mathews regards the school districts as the only open field for recruitment left to his chapter. Except for the free loaders, there are not many left in county government who are not members," he said.

"The school districts are the only remaining field for growth for us."

Rochester Chap. Annual Picnic Set For Aug. 20

ROCHESTER, Aug. 17 — The annual picnic of Rochester Chapter of the Civil Service Employees Assn. will be held Aug. 20 at 5:30 p.m. at Logan's, 1420 Scottsville Road, Rochester.

Cal Rosenbaum, chapter president, and Merely Schwartz, social chairman, announce that tickets are available for \$2.25.

There will be dancing, games and prizes and the menu will include barbecued beef, fried chicken, baked beans, potato salad, chef's salad, sweet corn, rolls, ice cream and beverages.

Labor Directory

ALBANY, Aug. 17 — The State Labor Department has issued a listing of some 5,000 local labor organizations in New York State.

Known as the "1964 Directory of Labor Organizations in New York State," the publication is available for \$2.50. Checks or money orders may be sent to the Industrial Commissioner, State Labor Department, Campus, Albany, N.Y.

DUPLICATOR FOR UTICA — Mrs. Marie Grace, president, Utica State Hospital Alumni Assn. presents a Roneo Duplicator to Dr. George Volow, director of the Utica State Hospital. Looking on is Miss Beck, chief supervising nurse. The duplicator was purchased from fund raising campaigns over the last three years.

Erie County Agrees To CSEA Proposals For A Salary Survey

BUFFALO, Aug. 17 — Responding to suggestions by the Civil Service Assn., the Erie County Board of Supervisors this week agreed to survey the salary schedule for more than 7,000 county workers.

It is seen as the first step in an across-the-board pay increase.

The survey, which will cost about \$8,000 and will be done by Barrington & Co. Inc., of New York, was authorized by a 28-24 vote. Most of the Democrats on the Board opposed it.

Earlier Victory

CSEA groups, who won a victory earlier this month when the Buffalo Common Council granted a pay raise to about 6,000 city workers, explained that county employes have not had a pay hike in more than two years.

The Welfare Unit, Erie Chapter, CSEA, has been particularly

active in the fight for salary increases for Erie County employes.

Joseph A. Cugini, Unit president, has pointed out that Erie County will get an additional \$7,000,000 annually from sales tax revenues. The tax was increased July 1 from 1% to 3%.

Personnel Loss Cited

Erie County has difficulty keeping welfare caseworkers and the high turnover, Cugini said, is due to comparatively low salaries.

Prospects for a pay hike for all Erie County employes improved after County Executive Edward Rath turned down a proposal that the salary survey be subjected to a public hearing.

"I have known for some time," Rath said, "that the county must look at its salary structure to that it may keep itself in a competitive position insofar as recruitment of capable staff is concerned."

Invite County Board To Enroll In CSEA

WATERTOWN, Aug. 17 — The president of the Jefferson Chapter, Civil Service Employees Assn., would to have the 34 members of the Jefferson County Board of Supervisors join the Jefferson Chapter.

Each supervisor, as a town official, is eligible to membership in the county chapter, according to Mrs. Fannie W. Smith.

"We would consider it an honor to have the county supervisors as members of the chapter," Mrs. Smith said.

She pointed out that by becoming members of the Chapter, the supervisors would enjoy all the benefits the CSEA has worked so long to achieve.

Aides Get Idea Cash

(Continued from Page 14)

Norman J. Kramer, 1666 43rd St., Brooklyn, Unemployment Insurance Claims Examiner, and William Lenkowsky, 1181 East New York Avenue, Brooklyn 12, Senior Unemployment Insurance Claims Examiner, both of the Department of Labor's Division of Employment.

More Awards

\$10 grants were made to William F. Goodwin, 21 Buchman Drive, Albany, Junior Administrative Assistant, Department of Mental Hygiene; Gail D. Gueperoux, 1908 Ferguson Street, Schenectady, Senior Stenographer, Department of Civil Service; John O. Joly, Beverly Drive, Middletown, Head Nurse, Department of Mental Hygiene's Middletown State Hospital; Mavin H. Block, 45 Debra Lane, Buffalo, Industrial Investigator, Department of Labor; and to Wilma A. Reeves, 4415 Arondale Drive, Williamsville, Senior Stenographer, and Delbert Ward, 5715 Barnum Road, Akron,

Senior Compensation Claims Examiner, both of the Department of Labor's Workmen's Compensation Board.

Dorothy K. Daly, 262 West Borden Avenue, Syracuse, a License Investigator with the Department of State, was awarded a Certificate of Meritorious Service.

Certificates of Merit without cash grants went to George Kranick, 44 Fane Court, Troy, Personnel Technician, and Ruth C. Van Woert, 685 Third Street, Albany, Typist, both of the Department of Civil Service; W. Robert Hunziker, 20 Campbell Road, Binghamton, Junior Engineer, Department of Public Works; David F. Nabinger, 103 West Fall Street, Syracuse, Attendant, Department of Mental Hygiene's Syracuse Psychiatric Institute; Eugene L. Boyars, 69-39 225 Street, Bayside, Senior Industrial Investigator, Department of Labor; and to Dorothy Jones, 331 Washington Avenue, Brooklyn, Senior Stenographer, Department of Public Service.

Bridge Authority Chapter Meet Held

BEAR MOUNTAIN, Aug. 17 — Members of the New York State Bridge Authority Employees chapter of The Civil Service Employees Assn. held a meeting on August 5 at the Bear Mountain Bridge.

Officers presiding were William Kutner, president, and acting secretary John Vleming in the absence of secretary Aloysious Curran of the Catskill Bridge.

A letter was read and discussed about the Southern Conference meeting held in Peekskill and attended by delegate Irwin Brano from the Bridge Authority chapter.

It was voted to conduct another clambake at the Newburgh-Beacon bridge on Sept. 2 from 1 p.m.

Thomas Luposselo, CSEA field representative, attended the meeting and spoke on mutual problems. Refreshments followed the meeting at Marty's in Fort Montgomery.

Treat 80,363

ALBANY, Aug. 17 — Roswell Park Memorial Institute, the state's cancer research and treatment center, treated 80,363 patients last year, it was reported here.

MERIT AWARD WINNER — A \$400 grant went to William P. Muller, Machinist, Department of Public Works' Utica Office. He designed an attachment which clamps on highway sign posts during installation, enabling workers to hammer them at ground level. Until his suggestion was adopted, highway signs were installed by hitting the tops of the posts with a sledge hammer, with the workers standing on a ladder or the bed of a truck. Many posts were as high as 17 feet, making installation a difficult and dangerous operation.