

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 30

Tuesday, April 2, 1963

Price Ten Cents

Correction Corner

See Page 14

OVERTIME COMMITTEE —

Members of the special committee of the Civil Service Employees Assn. on overtime rules are seen here in a recent Albany meeting as they made plans to get the effective date of the rules postponed until CSEA had sufficient time to give them study.

(See story at right.) Seated, from left, are John Wolff, Albany Division of Employment, and Joseph F. Feily, CSEA president. Standing, from left, are William Mahaney, Public Works, Rochester; Abraham Kranker, Law Department, Albany; Frank Carrk, Tax, Albany, and Jack Weisz, Division of Parole, New York City.

CSEA Arguments Prevail And CS Commission Rules Health Dept. Exam Be Promotional

ALBANY, April 1—A request by the State Health Department for an open competitive examination to fill associate sanitary engineer positions was denied last week by the State Civil Service Commission as a result of arguments by the Civil Service Employees Association that the positions should be filled through promotion examinations.

Both sides presented their arguments at a Commission meeting March 21 in Albany. The Health Department, represented by Commissioner Hollis Ingraham and members of his staff, requested the open competitive examination to enable interchange of positions in the health field between State and county departments.

Constitution Cited

CSEA representatives insisted that the Constitution provides that vacancies in the position be filled through promotion examination. They maintained that because there are approximately 30 senior sanitary engineers employed by the Health Department who would be qualified to take a promotion examination for the associate title — for which there are only three positions vacant—such an examination "was certainly practicable at this time."

Health Department spokesmen at the meeting agreed that the senior sanitary engineers were fully qualified to take a promotion examination and did not criticize the quality of those in the field for promotion. They also admitted at the hearing that political subdivisions do not always

allow qualified persons from the State Department of Health to compete for vacant positions in

(Continued on Page 16)

Onondaga Grievance Plan To Combine Best Of Ideas

(From Leader Correspondent)

SYRACUSE, April 1—The best points in two grievance procedure plans proposed for Onondaga County employees will be combined into a single proposal for consideration of the Board of Supervisors.

A decision on which of the two plans to consider was postponed a month last week by the supervisors' personnel committee to give the group time to work out a combined plan, taking the best points of the two, said Supervisor Maurice E. Cox, committee chairman.

One of the plans was proposed by County Personnel Director Louis A. Harrolds, who said a grievance procedure was "inadvertently" left out of the county's new personnel code.

The second proposal was made by Democratic Supervisor Richard A. Grudzinski (Second Ward).

The Harrolds Plan would set

up a grievance committee of three members, with no limit on the number from either of the two political parties. (The county's government is Republican controlled.) This proposal would also take up to 71 days to exhaust all remedies available to employees.

Under the five-member grievance committee proposed in the Grudzinski Plan, no more than three members would be from one political party. The grievance procedure in this plan would require only a month to exhaust.

A decision may come at the Board's May meeting.

Overtime Rules Delayed 30 Days

(Special to The Leader)

ALBANY, April 1—New York State overtime rules, scheduled to go into effect today, have been postponed 30 days, Joseph F. Feily, president of the Civil Service Employees Assn., announced at Leader press time.

Feily said he had been informed by T. Norman Hurd, director of the State Division of the Budget, which issued the rules last December, that the effective date had been moved back to May 1 because "it has not been possible for us to make all the necessary clearances with the operating departments and agencies before April 1."

The CSEA had been pressing for a postponement in order that affected employees might have an opportunity to represent themselves before the rules were invoked.

The 'Main Thing'

In commenting on the delay, Feily said "I don't care what reason the Budget Director gives for the postponement, the main thing is that we now have minimum time, at least, to help our members who might be hurt by these new rules."

Feily said he understood that a list of titles affected by the rules would be distributed to each State department and the Association within a few days. "At the time," he said, "we would hope the departments will inform each affected employee of the proposed change in his status on earning overtime credits. The employee then will be able to take whatever action he sees fit, either through his department, through the State grievance procedure, if necessary, or through their employee organization, the CSEA."

Special Committee Continues

The CSEA president said a special Association committee, ap-

pointed by him at the direction of delegates attending the recent annual meeting of the Association in Albany, would continue to review and act on overtime rule developments.

Feily said the Association will not know the number of State employees affected by the rules until it had an opportunity to analyze the list of titles that are excluded from the rules. These exempted titles will be thoroughly scrutinized for any evidence that the new status will impose an injustice on the employees concerned, he declared.

Creedmore To Elect April 9

On April 9, the Creedmoor chapter, Civil Service Employees Association will hold election of officers for the 1963-65 term.

The chapter has rented a voting machine which will be supervised by a representative of the Union Voting Machine Co. This machine will be located in the hallway leading to the social room in the community hall.

For the benefit of employees who work the evening and night shifts the voting machine will be in operation at 7 a.m. and continued through the day until 6 p.m.

The regular monthly meeting will follow the close of voting. John Cocoran, field representative will attend this meeting and announce the newly elected officers.

Following the meeting, a social evening is planned and refreshments will be served.

CSEA Dues Pro-Rated

ALBANY, April 1—The Board of Directors of the Civil Service Employees Association took the necessary action, as authorized under the CSEA by-laws, to pro-rate membership dues for new members who join after April 1 to one half the regular annual dues for the balance of the year ending September 30, 1963. This applies to new members of the Association only and to those who pay their CSEA dues on a direct payment basis rather than by payroll deduction.

Pass your copy of the Leader To a Non-Member

Don't
Repeat This!

"Annual Dinner" Will Prove Costikyan Is Securely Entrenched

MANHATTAN, via the New York County Democratic Committee, has long been the stronghold of Democratic power and leadership in New York State but this position has been somewhat diminished in the past two years because of intra-party strife. Restoring the Manhattan group to leadership has been a major task of New York County Leader Edward N. Costikyan—and it appears he is making considerable headway on the assignment.

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)

Chief indication that Costikyan's goal of restoring harmony and unity in the party comes from that hardy perennial of politics—the "annual dinner." In this case, the occasion is the annual dinner of the New York County Democratic Committee, which will honor John M. Bailey, chairman of the Democratic National Committee. The date is April 23 in the Hotel Commodore. The guest list is becoming significant, because acceptances are reported coming in from party regulars, reformers, newcomers and old timers in the party.

Costikyan has earned a reputation for getting Democrats of opposing views to sit down together. These columns have reported his progress on that score from time to time and described how he has moved old-liners and reformers from opposite ends of the room, so to speak, to sitting down together at the same table now and even voting together.

As a newcomer to leadership ranks, it was not surprising that the dinner of last year under Costikyan's direction drew some 1,300 persons, compared to the 2,000 or so that attended in Carmine DiSapio's heyday. A year ago, a lot of Democrats—broken down into pro-DiSapio or pro-Wagner camps—just wouldn't sit down together. Some came just as a courtesy.

Picture Has Changed

The picture has changed sharply since that time. First of all, the working committee of the dinner is composed of a broad section of the party. It includes Col. C. Michael Paul, an intimate of President Kennedy, as general chairman; former City Planning Commissioner Jerry Finkelstein, now head of the President's Fine Arts Gifts Committee, as executive chairman; Mrs. S. Samuel DiFalco, wife of the popular Surrogate, as co-executive chairman; Maurice J. O'Rourke as secretary and Harvey M. Spear as treasurer.

The "big" names serving as co-chairmen include Robert W. Dowling, Angier Biddle Duke, Sam Harris, Arthur B. Krim, Congressman William Pitts Ryan, Under Secretary of Commerce Franklin D. Roosevelt, Jr. and J. Raymond Jones. A real degree of unity on this event is shown in the list of honorary chairmen that includes Mayor Robert F. Wagner, Comptroller Abe Beame, Deputy Mayor Edward F. Cavanagh, Jr., former Gov. Averell Harriman, Manhattan DA Frank S. Hogan, Comptroller Arthur Levitt and City Council President Paul R. Serevane. Of these men, Wagner and Hogan, sometimes at odds, were the first to accept.

Last week, a wide range of Wagner and Costikyan friends met at Gracie Mansion to plan the final stages of the dinner. It is reported that the meeting was not only a success in terms of the dinner but as a gathering of party leaders and functionaries. The result was a kind of harmonious meeting that Costikyan seems to have a gift for arranging, a gift that could be a prime factor in restoring true party harmony in the Metropolitan New York area.

Best Chance for Unity

To many political pros, the unity of approach toward the annual County Committee event means that the chances of party cohesion being restored are now at their best. A final settling of intra-party feuds could mean the restoration of the New York County Democratic Committee to its proper roll in party leadership in the State. This is said to be Costikyan's real goal. As of this writing, the signs of success are in his favor.

Note: Costikyan's acceptance by all factions of the Democratic party was emphasized as this newspaper learned he was one of the few party functionaries invited to attend the recent birthday party for former Sen. Herbert Lehman.

RECRUITS: Dr. Theodore H. Lang, chairman of the New York City Civil Service Commission, is shown above briefing a group of applicants for the patrolman examination at Seward Park High School during the recruitment campaign in the City which ended March 30.

Ban On Oral Exam May Result From Supreme Court Case

A trial has been ordered in State Supreme Court this week which could form the basis for the abolition of oral type examinations throughout New York State.

By his ruling, Justice Irving L. Levey pointed out that a recent oral examination given by the New York City Civil Service Commission for the position of probation officer (City Courts) did not meet the requirements of the State Constitution. The Probation and Parole Officer's Association is seeking an early trial.

The association, through attorney Max H. Frankle, has asked the courts to rule that the unassembled oral examinations being engaged in are not objective and truly competitive under the Constitution and civil service law.

The probation officer case is the latest of several currently in the courts throughout the state concerning the use of oral examinations.

The State Civil Service Employees Association, on behalf of its 110,000 members, has been protesting the use of this type examination both through legislative and judicial means.

In the latest case, this one involving New York City, Justice Levey cited a 1936 ruling which held:

A test of examination to be competent, must employ an objective standard or measure. When the measure or standard is wholly subjective to the examiner, it differs in effect in no respect from an uncontrolled opinion of the examiners and cannot be termed competitive.

Justice Levey further ruled:

It does not appear . . . that the requirements of the Constitution of the State of New York . . . have been met.

The case had been filed on Nov. 6, 1962 by the association's president, Stanley Altman, against the New York City Civil Service Commission and John A. Wallace, director of probation of the City of New York.

The reason for the case, according to Altman, "is to increase, rather than decrease, the quality of applicants entering the probation service."

In his preliminary findings, Justice Levey could have taken any one of three courses of action: dispose of the case through a final order; dismiss the case as without basis in law; or order a trial on the fact.

In ordering trial, Frankle pointed out, the decision will provide a ruling which can be used as basis for the future abolition of the system of oral examinations in civil service.

Frankle and Altman hailed the

decision as "most significant" and said "It became utterly essential for some civil service groups to come to grips with the recently invoked dangerous tendency of whittling away safeguards in competitive civil service."

Continuing, they added, "We are both pleased and honored to have spearheaded this necessary move to prevent recruitment needs from being made the vehicle of destroying the constitutional and statutory protections of competitive civil service. We shall move for trial as speedily as possible and look forward with anticipation to conducting this trial on merits."

Transit Patrolman John Tuohy Given Inspector's Funeral

A Police Inspector's funeral attended by 100 uniformed policemen was accorded John F. Tuohy, New York City Transit Authority patrolman who died in the line of duty recently. Ptl. Tuohy died while effecting the arrest of an alleged purse snatcher in the Bronx.

The honors for Patrolman Tuohy, the first T. A. patrolman to die in the line of duty, took place at a Mass of Requiem at the Roman Catholic Church of St. Phillip Neri in the Bronx.

Leading the Transit Authority in its tribute to Patrolman Tuohy were Commissioners John J. Gilhooley and Daniel T. Scannell, General Manager James B. Edmunds and Thomas J. O'Rourke, Chief of the TA's Police Department.

While on routine patrol duty,

Patrolman Tuohy observed a man clutching a woman's handbag and fleeing to the street from a northbound train at the Simpson Street station of the IRT White Plains line. Patrolman Tuohy took off in pursuit and apprehended the alleged culprit.

While in the process of booking the prisoner at the Simpson Street Precinct, Patrolman Tuohy collapsed and died.

Ptl. Tuohy, 54, was a member of the T. A. Police force for 24 years. He is survived by his wife, Frances and two daughters, Mrs. Patricia Tierney and Mrs. Margaret Scott. "His record with the department was outstanding, exemplary and always in the finest of police traditions," Chief O'Rourke stated, "his service to the public and the Transit Authority was always outstanding."

CIVIL SERVICE LEADER
America's Leading Weekly for Public Employees.
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-0910
Entered as second-class matter, October 3, 1930 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year Individual copies, 10c

Your FREE Pass! . . .
To a Regular 2-Hour DELEHANTY Class
Convince Yourself . . . Without Obligation . . .
that DELEHANTY SPECIALIZED TRAINING will help you to
Enjoy a Permanent, Good Paying Career!

Thorough Preparation for Official Written Exams for

- **CLERK** — Class in Manhattan—WED. at 5:30 or 7:30 P.M.
- **CORRECTION OFFICER** } MANHATTAN CLASSES
- **HOUSING PATROLMAN** } THURSDAY, APRIL 4
- **PATROLMAN** — N.Y.P.D. } at 1 P.M. or 6:30 P.M.

JAMAICA CLASS:
MON., APR. 8 at 6:30 P.M.

PRACTICE EXAMS AT EVERY CLASS SESSION!

(Applications Have Closed for Clerk and Correction Officer Exams)
(Those for Housing Officer and Patrolman will be available soon)

Just Print Name & Address and Bring Coupon With You

THE DELEHANTY INSTITUTE
115 EAST 15 ST., near 4th Ave., Manhattan
91-01 MERRICK BLVD., near Jamaica Ave., Jamaica

NAME _____
ADDRESS _____
POST OFFICE _____ ZONE _____

Is to be admitted FREE to a Class Session of Course checked
— **CLERK** — **CORRECTION OFFICER** — **HOUSING PATROLMAN**
— **PATROLMAN, N.Y.P.D.**

(Please See Schedule of Class Sessions Above)

TRIBUTE TO LEFKOWITZ — Members of the Albany Law Dept. chapter of the Civil Service Employees Association showed the high regard in which they hold their "boss," Attorney General Louis J. Lefkowitz, by giving a testimonial dinner in his honor in Albany recently. Among the distinguished guests were, from left,

Lieut. Gov. Malcolm Wilson; Attorney General Lefkowitz, Mrs. Lefkowitz, Gov. Nelson A. Rockefeller, and Max Benko, chapter president. The chapter came in for a good deal of praise for the smooth and efficient way the event was handled. Tribute was paid to Mr. Lefkowitz by the Governor, Lieutenant Governor, the chapter and many more of Mr. Lefkowitz's friends.

Albany Law Chapter Fetes Louis Lefkowitz At Testimonial Dinner

"This State is a better place to live and work in because of Louis Lefkowitz. Louis has the capacity to reach out to the people around him with love and understanding." This was Governor Nelson A. Rockefeller's tribute for the Attorney General at a testimonial dinner given in Lefkowitz's honor by the Albany Law Department chapter of the Civil Service Employees Association, members of the Attorney's staff, at the DeWitt Clinton Hotel in Albany recently.

"CSEA can be proud of this membership," the Governor continued, "and on behalf of the group here, we thank you."

The Attorney General gave the credit for his effectiveness to his staff and congratulated them by saying "... the only reason I have any success is because of the work of my devoted staff." Lefkowitz added that his work has been made so much easier through the "efforts of the Rockefeller team and through the sincere efforts of Governor Rockefeller."

The highlight of the evening came when Lieutenant Governor Malcolm Wilson related the prestigious background of the Attorney mentioning "he has served the State as a lawyer, as a highly efficient member of the House, and is now the president of the Attorney General's association of the United States." He concluded his remarks with, "Louis epitomizes Shakespeare's quote, 'Above all else, to thine own self be true'."

The dinner and the cocktail party which preceded it was attended by Mrs. Lefkowitz; the Governor; Lieutenant Governor; Tax Commissioner Joseph Murphy; Dr. William Ronan, secretary to the Governor; Solicitor General Paxton Blair; CSEA officials including Joseph Feily, president of the CSEA; and staff members and their husbands and wives.

Max Benko, president of the Law chapter, was chairman of the affair. Herb Smith, an attorney in the General's office, acted as toastmaster and presented the Attorney General with an electric wrist watch, saying it "symbolizes the General's constant motion."

Onondaga Nears Goal With Almost 400 New Members

SYRACUSE, April 1—New members last week neared the 400 mark in the membership campaign of Onondaga chapter, Civil Service Employees Assn.

A progress report on the drive will be presented at tomorrow's meeting of the chapter by Arthur Kasson, Jr., first vice president and campaign chairman.

Kasson said a final count will not be available for some time, but he hopes new memberships will top 400.

The campaign, launched nearly a month ago was concentrated among Onondaga County employees. The chapter has both city and county employees in its membership. About two-thirds of the membership when the drive began were city workers, said Miss Leona Appel, chapter president.

Payroll deduction of dues for both old and new county members has been approved by the Board of Supervisors and will begin later this spring.

Assisting Kasson is a committee of representatives from each county department. Also aiding in the drive are Benjamin L. Roberts, field representative for the Syracuse area, and Patrick Rogers, CSEA supervisor.

Mrs. Fannie Smith Suffers Injuries

WATERTOWN, April 1—Mrs. Fannie W. Smith, president of Jefferson chapter, Civil Service Employees Assn., is a patient in this city's House of the Good Samaritan where she is undergoing treatment for a leg injury sustained March 10 when her car crashed into a disabled vehicle during a snow storm.

Mrs. Smith was returning home from the annual CSEA meeting in Albany when she was injured. She was removed to the home of friends in nearby Lowville after the accident after being pinned in the wrecked car two hours.

She credits her car seat belt with saving her life.

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

Better Working Quarters Coming, Metro DE Reports

The efforts of the Metropolitan Division of Employment chapter, Civil Service Employees Association for better working quarters has apparently met with success. Joseph West, a member of the chapter's negotiating team for this goal has reported that that Division of Employment officials have informed him that plans for purchase of land and construction of two buildings in Brooklyn and one in Jamaica are now under way. Contract negotiations are to be completed by June 30.

The chapter has led the battle for relocation for Local Office 539 for a number of years and apparently has finally achieved its goal. Other offices tentatively scheduled to be affected by this change are 531, 538, 560 and 561 in Brooklyn and 544 in Jamaica, L. I. The Employment Services offices in Brooklyn will be shifted to the building at Bond and Schermerhorn Streets after three new stories are added to it.

Other News

In other chapter action, the planned title of supervisory building guard, which employees had requested, has been adopted by the Personnel Office. The chapter is also working to obtain proper uniforms, adequate training and an efficient manual.

Bob Daily, chapter president has requested that the Personnel Office not make the proposed changes in the rating appeal procedure until further discussion. He proposed that chapter representatives meet with either Director Green or Industrial Com-

missioner Martin Catherwood to discuss features of the amendments.

Several members of the chapter will attend the annual spring workshop of the Metropolitan Conference at the Concord Hotel, April 21, 22 and 23.

Arlington To Hear Luposello April 9

(From Leader Correspondent)

POUGHKEEPSIE, April 1 — There will be a meeting of the Arlington unit of the Dutchess County chapter of the Civil Service Employees Association at the Arlington Junior High School on Tuesday, April 9, at 8 p. m. The meeting will be held in the Drivers' Room.

The agenda will include welcoming of non-members, a report from the nominating committee on new officers for the 1963-64 year, and business discussions concerning the unit and chapter.

Thomas J. Luposello, CSEA field representative, will speak on this year's legislation and will answer questions. George Renner, president of the Arlington unit, will preside.

PRESENTATION — Shown here are employees at Willard State Hospital who received Certificates of Public Service for five years of voluntary service with the Civil Defense program of the State of New York recently. There were 16 other employees who were unable to attend the presentation who received Certificates. Those shown above with Dr. Anthony N. Mustille, director of the hospital who made the presentation, are: (from left seated) Mrs. John Braisington (who received the certificate for her deceased husband, John Braisington, R.N.); Miss Gail Vreeland, R.N.; Miss Josephine Schramm, R.N. head nurse. Standing (from left) are Willard L. Hogeboom, M.D., assistant director (Administrative) and Civil Defense Medical director for Seneca County; Allen Uiter, attendant, Mrs. Marian Limner, R.N. head nurse; Miss Nellie Zukaitis, R.N. principal of the School of Nursing; Mrs. Margaret Esposito, R.N. head nurse; Mrs. Iola Eddy, R.N. head nurse; Anthony N. Mustille, M.D. director; Harold Cuer, R.N. supervising nurse and Alvis VanLone, R.N. supervising nurse.

Civil Service Chap. Holds Easter Party

The Civil Service chapter of the Civil Service Employees Association held an Easter party recently for the youngsters at the Albany Home for Children. About 40 children in the six- to 12-year age group attended. Betty Ostwald and Rose Marie Kotansky were in charge of the party. Approximately a dozen chapter members were at the party. Each child received a gift. The Albany Civic Theatre put on its special show for children, "The Escape of Mr. Toe Vey," and refreshments were served.

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 98 Duane St., New York 7, N.Y. (Manhattan). It is two blocks north of City Hall, just west of Broadway, across from The Leader office.

Hours are 9 A.M. to 4 P.M. Monday through Friday, and Saturdays from 9 to 12 noon. Telephone COrtland 7-8880.

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

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

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

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BARclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

New House Member Suggests Bipartisan Study of Hatch Act

A new member of the House, Rep. St. Onge (D-Conn.), has suggested a possible solution to the Hatch Act question. St. Onge feels that the Act has become outdated and that it should be re-evaluated by a bipartisan commission.

He further warned that a complete repeal of the Hatch Act (civil servants are not allowed political participation) could cause the merit system to "fall prey to the spoils system."

House Comm. Studies Current Government Personnel Policies

North Carolina Representative Henderson, chairman of the House Civil Service Manpower Utilization Subcommittee, has announced an "accelerated and aggressive" investigation of Government personnel policies. Among the subjects slated to be studied are:

- A more uniform pay system for the Government's 800,000 blue collar employees. To begin with, the subcommittee's staff was asked to make an initial review of wage board procedures in the military departments and the National Aeronautics and Space Administration.

- The present use of outside contract technicians by Government agencies as an extra source of talent, with the resultant loss of opportunity for career advancement of Federal career employees. Also, the emphasis by defense and other agencies on the non-profit contractors to do jobs formerly done by Federal civilian employees.

- Civilian jobs in the Defense Department which are now filled by combat-qualified military personnel.

- The course being taken by agencies in their effort to reduce personnel costs through more effective use of employees, greater work productivity, etc.

Officials of various Government agencies and departments will serve as witnesses at these hearings which are scheduled to begin in a few weeks.

Exclusive Bargaining Contracts Make Labor Management History

For the first time in the history of the Federal civil service the Administration has granted exclusive bargaining rights to six postal employee organizations.

Postmaster General Day signed the history-making contracts with the United Federation of Postal Clerks, the National Association of Letter Carriers, the National Rural Letter Carriers Association, the National Association of Post Office and General Services Maintenance Employees, the National Federation of Post Office Motor Vehicle Employees, and the National Association of Special Delivery Messengers.

These pacts will provide, for the employee groups, a wide range of rights. Among these rights are advisory outside arbitration of appeals, disciplinary actions, transfers, demotions, reductions in force, vacation times, seniority, and resolving interpretations of the labor agreements.

The Government will still, however, control the assignment of work personnel, promotions, higher levels of pay, etc. Congress will still control matters pertaining to pay or fringe benefits.

Under this program, formal recognition at the national level has been granted to all other postal groups . . . some of which will have exclusive recognition at various local or regional levels.

Late April Deadline Set For Retirement Appropriation Passage

Both the Senate and House Appropriations Committees are working together to assure passage of the supplemental retirement increase appropriation bill by late April. The retirement bill was signed into law last year but no funds were provided for the increase.

Hearings have already started in the House Committee and the Senate Committee has promised to act on the bill promptly after House passage. The most important item in this bill is the \$30 million necessary for the five percent annuity increase for retired Government workers. Extra funds will be used to cover Government workers who will be retiring in the near future.

The five percent annuity for those already retired is retroactive to January 1, however the bill contains a provision for present

workers—retirement liberalization retroactive to last October.

Additional Rights Given To Female Govt. Employees

The Civil Service Commission recently increased the number of rights now being given to women in civil service. Women had already been granted many gains since President Kennedy's ruling concerning discrimination. Government agencies and departments are now forbid to bring adverse action against employees if the action is based on sex discrimination. The new ruling also provides a double protection against lay-off for women civil servants. If a reduction in work force is necessary, the reduction will be based on qualifications, ability, veteran preference, and tenure in comparison with other women.

The double protection is provided by not allowing sex discrimination to enter into job necessity

unless the job is one which the Commission has previously approved for one sex only. Secondly, women are allowed to "bump" any person she feels she outranks in the retention standings without regard to sex.

Catholic Guild's 25th Anniversary Dinner Held

Civil Service Commissioner Anthony M. Mauriello served as chairman of the 25th anniversary dinner of the Catholic Guild held at Gasner's Restaurant on Thursday evening, March 21st. Members of the Guild represented the Bureau of the Budget, the Office of the Comptroller, the Department of Finance, the Tax Department and the Department of Personnel, Civil Service Commission.

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

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

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

AMERICAN SCHOOL, Dept. 9AP-90
130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604, Day or Night
Send me your free 55-page High School Booklet.

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

ACCIDENTS take a TERRIBLE TOLL . . .

yet SICKNESS accounts for 70% of all disabilities!

It's a fact, each year millions of Americans lose billions of dollars in lost wages as a result of accidents and sicknesses. Statistics show that 1 out of 3 people will be disabled before age 65, and approximately 1,000 people are permanently disabled due to accidents alone each day!

The C.S.E.A. Accident and Sickness Insurance program administered by Ter Bush & Powell, Inc., offers this vital protection to any active C.S.E.A. member. Over 40,000 employees are already covered and many have received benefits which total millions of dollars. Enroll now in the C.S.E.A. Accident and Sickness Plan and provide an income if an accident or sickness disables you.

Call or write us today. An experienced insurance counselor in our Civil Service Department will give you full details.

TER BUSH & POWELL, INC.
Insurance
SCHENECTADY
NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Navy Dept. Pays Civilian Sailors From \$3,551 a yr.

The U.S. Navy has openings in their civilian marine personnel division, for deck, engine, steward and administrative employees. These titles pay from \$3,551 to \$9,779 per year. They are as follows:

- Deck Department**
 Radio officer, \$7,754 to \$9,779 a year.
 Junior deck officer, \$6,465 to \$6,751.
 Able seaman, \$4,607 to \$5,187.
- Engine Department**
 Licensed junior engineer, \$6,690 to \$7,087.
 Third assistant engineer (diesel), \$7,308 to \$7,667.
 Electrician (maintenance), \$6,073.
 Oiler, \$4,607.
 Fireman-water tender, \$4,607.
 Machinist, \$6,073.
 Assistant plumber, \$5,483.
- Steward Department**
 Messman, \$3,551.
 Room steward, \$3,551.
 Waiter, \$3,551.

Yeoman, \$5,316.
 Information on these jobs is contained in Civilian Marine Personnel Recruitment notice No. 62-1. Applications will be accepted until further notice.
 For complete information and application forms, contact the Crewing and Receiving Branch, Industrial Relations Office, Military Sea Transportation Service, Atlantic Area, 58th Street and First Avenue, Brooklyn 59.

Russo On Board

ALBANY, April 1—Ralph Russo of Middletown is the newest member of the Board of Visitors of Otisville State Training School for Boys.

SUPERVISORS-TO-BE — Shown above is a group of employees from Kings Park State Hospital who recently completed a course in "Fundamentals of Supervision." The students (from left) standing, are Dr. George Volow, assistant director;

Henry Kuetten; William Sidlo; Richard Vogel; James Coen; Anthony Dattolo, Gerard Cushing, discussion leader; and Maurice Kosstrin, associate personnel administrator. Sitting in front of them (from left) are Miss E. Sacia Ross; Mrs. Celestine Kelly; Miss Weanna Strulson and Miss Bernadette Keane.

Building Advisers

Three more members have been added to the New York City Board of Education's Advisory Committee on School Construction. They are Jonathan F. Butler, architect; William B. Scofield, consulting structural engineer, and Francis W. Hay, consulting mechanical engineer.

Art Staff Meeting

Chairmen of art departments in the New York City high schools will hold spring-term conferences with Director Olive Riley on April 4, May 2 and June 13 in Board of Education headquarters, 110 Livingston St., Brooklyn.

Maintenance Jobs

There are two vacancies for water maintenance men in the

City of Mount Vernon, which have annual salary ranges of \$5,260 to \$5,960. Applications will not be accepted after 4 p. m. May 1. For further information and application forms, write the Municipal Civil Service Commission, Mount Vernon.

"Elegance in Entertaining Starts at the Hotel Granada"

7 Luxurious, Air Conditioned Ballrooms for
BANQUETS • WEDDINGS
LADIES' NIGHTS • ALL SOCIAL FUNCTIONS

Dedicated to providing you with personal attention in an atmosphere of warmth & distinction
 SOME MAY & JUNE DATES STILL AVAILABLE

MENUS
 Starting at (20 to 200)

Call or write for Color brochure
UL 8-2000

\$4.50 HOTEL Granada
 Ashland Place & Lafayette Ave., Bklyn., N. Y.
 Opposite Academy of Music
 Parking available opposite Hotel

Classes Now Forming to Prepare for **OCTOBER N. Y. CITY LICENSE EXAMS**
 Expert Instructors—EVENING CLASSES—Small Groups

- **REFRIGERATION OPERATOR**
 START CLASSES THURSDAY, APRIL 11 at 7 P.M.
- **STATIONARY ENGINEER**
 START CLASSES MONDAY, APRIL 29 at 7 P.M.

Moderate Fees—Installments—Visit, Phone or Write for Details
DELEHANTY INSTITUTE
 115 East 15th St., N. Y. 3 • Phone GR 3-6900

COMPARE YOUR FUTURE PROSPECTS!
 With the Advantages of a Civil Service Career!
 ... DELEHANTY TRAINING Will Prepare You for Success

Outstanding Opportunities For Men!
 WRITTEN EXAMS TO BE HELD SOON FOR
CORRECTION OFFICER
 (Applications Have Closed. Over 5,000 Filed. Competition Will Be Keen)
HOUSING PATROLMAN
 (Ages: 20 through 30—Min. Height only 5' 7")
PATROLMAN—N.Y. POLICE DEPT.
 (Ages: 20 through 28—Min. Height 5' 8")
 Starting Salaries **\$7,978** A Year—After Increase to Only 3 Years
 40-Hour Week — 8 Paid Holidays — Liberal Vacations
 PENSION — SOCIAL SECURITY — HOSPITALIZATION
 No Experience or Residence Requirements

TO BE SUCCESSFUL YOU MUST BE WELL PREPARED
 ... DELEHANTY TRAINING IS THE ANSWER!
 ENROLL NOW! Classes in Manhattan or Jamaica
 Or Be Our Guest At a Class Session
MANHATTAN: THURSDAY, APRIL 4 at 1 P.M. or 6:30 P.M.
JAMAICA: MONDAY, APRIL 8 at 6:30 P.M.

Attention! CLERK Candidates
 OFFICIAL WRITTEN EXAM TO BE HELD MAY 25TH
 You have no time to waste on "hit or miss" preparation! Competition will be extremely tough. You will have to be high on the list if you hope for early appointment. DELEHANTY TRAINING IS YOUR BEST BET! There is no substitute for 50 years of successful experience! ...
 Convince Yourself ... Attend a Class FREE
 In MANHATTAN on WED., APR. 3rd at 5:30 or 7:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA
 Needed by Non-Graduates of High School for Many Civil Service Exams
 5-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed.
 ENROLL NOW for Classes in Manhattan or Jamaica
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.
JAMAICA: TUES. & THURS. at 7 P.M.

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

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

The DELEHANTY INSTITUTE
 MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
 JAMAICA: 91-01 MERRICK BLVD., bet Jamaica & Hillside Aves.
 OPEN MON. TO FRI. 9 A.M.-9 P.M. — CLOSED ON SATURDAYS

Mother's Day DISHWASHER Special!

OUR LOWEST PRICE EVER!

BRAND NEW GENERAL ELECTRIC Mobile Maid Dishwasher

NOW ONLY \$128*

Washes, Rinses, Dries, Table Service for 10!—No Pre-Rinsing Needed! Portable—Rolls on Wheels!

Yes, this popular dishwasher with "Power Scrub", washes, rinses, dries—even liquefies food particles and flushes them down the wonderful Flushaway Drain . . . and there are no screens to clean! It takes a big grimy NEMA table service for 10, and in minutes, makes it all sparkling clean. Bulky pots, too—cleans them like new.

SP-102
 *Minimum Retail Price NEMA Standards
 ACCENT VALUE

NO DOWN PAYMENT! Easy Terms!

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

Civil Service LEADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James T. Lawless, Associate Editor

Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

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

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

TUESDAY, APRIL 2, 1963

Oral Exams

ANOTHER court ruling has come down that may help clear up the protests and problems concerning the use of oral examinations in open competitive and/or promotion tests. As the result of a case brought by the New York City Parole and Probation Officers Assn., contesting the use of an oral examination that allegedly was conducted without any preconceived standard, the users of such exams may have to prove their worth in court.

The contested examination concerned a recent test for probation officer. Part of the requirements consisted of an oral examination. The association's protest is based, to a large degree, on the fact that persons now holding provisional appointments as probation officers could be subject to prejudice, good or bad, because they will be examined by their superior officers while newcomers will be examined on different standards. This, the association contended in court, violates guarantees in the State Constitution and Civil Service Law that all examinations must be truly competitive.

New York County Supreme Court Justice Irving L. Levey ruled last week that "it does not appear . . . that the requirements of the Constitution of the State of New York . . . have been met . . ." The case has been ordered to trial. The results will be of importance to civil service employees in all jurisdictions.

Merit System Victory

A request by the State Department of Health to make an examination for assistant sanitary engineer open rather than promotional has been turned down by the State Civil Service Department, thanks to the efforts of the Civil Service Employees Assn.

The Health Department declared it wanted a broader base from which to choose applicants. The CSEA argued, in essence, that there were more than enough qualified applicants now working in the department who should be given their chance for promotion.

The CSEA success is, to our mind, a win for the Merit System as well as for the presently employed Health Department workers.

Success Story

CONGRATULATIONS to the Department of Personnel which has just completed a successful six-month drive to recruit 3,000 new policemen.

Using a "no-holds barred" policy, the department inaugurated a convenient weekly examination series which required a candidate to make only two visits to test centers before appointment. In addition, dropping of residence requirements and filing fees, as well as a comprehensive recruiting drive in colleges, army discharge centers and out-of-town employment offices, aided the drive in attaining its goal.

Part of the recruitment drive was to have included paid advertising in the city's seven major daily newspapers. Because of the shut down of these papers, many said that the campaign was doomed to failure.

Even with this facet of the drive being closed to them, officials of the Personnel Department continued the drive and saw it through to success.

This stepped-up recruiting process should now be used to fill other vacancies for which the department is continually seeking candidates.

This Week's Civil Service Television List

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

Tuesday, April 2

9:30 a.m.—Career Development — Police promotion course. This week: Sgt. Raybak on "Supervision—Improving Work & Safety."

1:00 p.m.—The Big Picture—U.S. Army film series.

3:00 p.m.—Department of Hospital Training Program for Nursing Personnel—with Louis Halpryn.

4:00 p.m.—Around the Clock—N.Y.C. Police Dept. Unit Training program.

5:15 p.m. The Big Picture—U.S. Army film series. (Repeat of 1 p.m. film).

Wednesday, April 3

3:00 p.m.—Your Lions Share—N.Y.C. Public Library program.

4:00 p.m.—Around the Clock — N.Y.C. Police Department unit training program.

5:00 p.m.—Nutrition and You—N.Y.C. Bureau of Nutrition—with Barbara Premo.

7:30 p.m.—On the Job—N.Y.C. Fire Department training course.

9:30 p.m.—City Close-up—Seymour N. Siegel interviews Frederic S. Berman, General Counsel, Dept. of Real Estate, about the new N.Y.C. Charter.

Thursday, April 4

3:00 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn.

6:00 p.m.—Your Lion's Share — N.Y.C. Public Library. Today: Children's division panel with Augusta Baker.

7:30 p.m.—On the Job—N.Y.C. Fire Department Training course. Today: "Building Construction".

Friday, April 5

4:00 p.m.—Around the Clock—N.Y.C. Police Dept. unit training course.

5:00 p.m.—Nutrition and You—N.Y.C. Bureau of Nutrition—with Iva Bennett.

5:15 p.m.—In Search of Housing — Documentary produced by the City Housing Authority.

Saturday, April 6

2:00 p.m.—The Big Picture—U.S. Army film series.

3:00 p.m.—Your Lion's Share — N.Y.C. Public Library program.

7:30 p.m.—On the Job—N.Y.C. Fire Department training program.

Herman J. Smith Is New President Of Catholic Guild

Herman J. Smith, of St. Albans, has been elected president of the Catholic Guild of the New York City Department of Public Works. It was announced recently by the Rev. William Rinschler, of St. Andrew's Church, Manhattan, moderator of the newly-formed unit which replaces the Department's Holy Name Society.

Other officers include Richard Monks and Mary Nash, vice presidents; Audrey O'Reilly, secretary; Harry W. Seabold, treasurer; Joseph Arenella, financial secretary; and Pasquale Abisognio, sergeant-at-arms.

Trustees include Edward C. Backus, Thomas Malone, Matthew Buckley, Deputy Commissioner Joseph M. Giblin, James G. Rosato, Frances Collins, Martin J. O'Reilly, Charles Masapust, Catherine Faith, and Royal Riley. Charles J. Murphy and Fred Ardolino, are Guild delegates.

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

The Benefit of Exhibits

EXHIBITS RECRUIT policemen. Exhibits improve highway safety. Exhibits promote milk. Exhibits prevent fires. Exhibits sell articles made by the blind. Exhibits boost municipal bond issues. Exhibits generate interest in The New York World's Fair 1964-1965.

THESE ARE but a few of the results possible with exhibits, one of the handiest items in the public relations toolbox.

OF COURSE, the biggest exhibit of all—the New York World's Fair opening April 22, 1964—will be the master exhibit overshadowing all other exhibits. Governments, corporations, religious groups, health organizations, all will have exhibits, many costing millions of dollars.

BUT EVEN A simple exhibit or display can achieve an important objective for very little cost. Take the current exhibit depicting 300 years of New York City Police history. It is exposed to thousands daily in the display window of the New York Convention and Visitors Bureau on New York City's 42nd Street, opposite Grand Central Terminal.

THIS EXHIBIT'S objective is to help recruit 3,000 New York City policemen. The sponsors are the New York City Reporters Association, in cooperation with the City Civil Service Commission. The material is from the collection of Jay Irving, nationally syndicated cartoonist and police historian.

IT IS DRAWING innumerable pairs of curious eyes to its fascinating contents. Featured are antique police uniforms, badges, nightsticks, ancient police helmets, and medals. There are metal miniatures of horse-drawn patrol wagons, police motorcycle and emergency vehicles.

DOMINATING THE display is a model of the new police academy now under construction. It shows a handsome, modern building where it should be a pleasure to train for police work.

EXHIBITS SHOULD be built around a simple idea or theme. The World's Fair theme is "Peace Through Understanding." The idea of the police exhibit is to dramatize a law enforcement career for young men.

GOVERNMENT AGENCIES can create lasting good public relations, even with the most modest of exhibits. In many agencies there are talented men and women who could do a most creditable job on an exhibit, avoiding the cost of a professional exhibit designer.

THE RULES TO follow are simple, and the public relations impact powerful. Here are a few of the guidelines for exhibits:

- The exhibit should be well-lighted and have "billboard" value.
- It should attract attention, and be powerful enough to stop pedestrian traffic. (Try to stop the traffic with motion in the display, rather than with blaring sound.)
- The exhibit should tell a story simply and briefly.
- The exhibit should be original, have costumed figures, and employ color combinations in form and figure that will make the roving spectator stop and look.
- Showmanship and salesmanship should be combined to leave a lasting impression—preferably a good impression.
- Very important: the exhibit should be manned with personable personnel, who are able to meet the public, expand on the story of the exhibit, and if necessary, sell subtly.

THERE'S SELLING at the police exhibit, as well as at the World's Fair. Neither can be the success we all hope for without the most adroit salesmanship in the public interest.

Levitt Names Ives Deputy Comptroller

ALBANY, April 1—Martin Ives, who graduated magna cum laude from City College of New York in 1948, is the new deputy comptroller in charge of the Division of Audits and Accounts in the State Department of Audit and Control.

Comptroller Arthur Levitt announced the appointment, which took effect Apr. 1.

Ives recently served in a civilian capacity as deputy assistance chief, U. S. Army Audit Agency.

He succeeds Julian K. Whanger, who retired from the State post. The position pays \$22,700 a year.

Coast Guard Offers Search and Rescue Film for Public Use

Rear Admiral Ross of the Third Coast Guard District recently an-

nounced that a new Coast Guard motion picture entitled "Search & Rescue — AMVER System" is available for public viewing at no cost.

This 16mm, 28 minute, color-sound movie is designed to inform the public on the recent improvements in the search and rescue operations of the Coast Guard. The film may be obtained by contacting the Public Information Officer, Third Coast Guard District, U. S. Custom House, New York 4, New York, telephone HA 2-5700, ext. 611.

King Edward Hotel

120 West 44th Street

The Choice of Civil Service Employees

Special Weekly Rates From \$25 Wkly

Also Daily & Group Rates

300 Rooms All With Bath

Phone JU 2-3900

HIGH SCHOOL DIPLOMA

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

MONROE SCHOOL OF BUSINESS
E. Tremont & Boston Rd., Bronx
KI 2-5600

Prepare For Your
\$35—HIGH—\$35
SCHOOL DIPLOMA
IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. HSL

Name _____
Address _____
City _____ Ph. _____

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 City of New York, Department of Hospitals; as to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nick Golub, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Nick Golub, 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 Nick Golub, deceased, who at the time of his death was a resident of 028 East 11th 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 509, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 10th day of April 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the good, chattels and credits of said deceased, should not be judicially settled.

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

(Seal) WITNESS, Honorable JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 20th day of February, in the year of our Lord one thousand nine hundred and sixty-three.

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

WAREHOUSE SALE
3 ROOMS OF FURNITURE

Credit Mgr. desires to contact responsible parties to take possession of entire 3 ROOMS OF FURNITURE NOW IN WAREHOUSE. ALL NEW 12 pc. CONVERTIBLE LIVING ROOM, 8 pc. BEDROOM plus 6 pc. DINETTE plus choice of rebuilt TV or Refrigerator.

- 3 Rooms, Convertible Lv. Rm: Bdrm: Din: **\$139** Used
- 3 Rooms New: Living-Room, Bdrm, Dinette **\$189**
- 3 Rooms New: Purchsd for Decor. Model Apt. **\$498**

A few 3 ROOM groups at \$298, \$398, \$598—Small down payment, \$2 weekly. Immediate Delivery or Free Storage

LE 5-5000

Phone Central Office Now (or Sun.) for Information

CAINE'S WAREHOUSE OUTLET
1421 3rd Ave. at 81st St., N.Y.C.

CAN BE SEEN MON. thru SAT. 9 to 9
Bring this notice to Whse. Mgr., Mr. Citrope

Men's Fine Clothes

Factory To Wearer

SAVE ON
SPRING & SUMMER
MEN'S & BOY'S CLOTHES

KELLY CLOTHES, Inc.

621 RIVER STREET
TROY

2 blocks No. of Hoosick St.

LEGAL NOTICE

CITATION — File No. P1965, 1962 — The People of the State of New York, By the Grace of God Free and Independent, To MERI ARONEN; THODOR JUHO PULKKINEN; HELMI SOPHIA HAAVISTO, nee PULKKINEN; PAAYO ERKKI PULKKINEN; ANNA HILKKA RAMPINEN, nee PULKKINEN; LAURI MAINIO PULKKINEN; VEIKKO ENSIO PULKKINEN; TUOVI ANNIKKI KOIVISTOINEN, nee PULKKINEN; IRJA ELIINA POLLANEN, nee PULKKINEN; UNTO ARMAS PULKKINEN; and ELLA SANELMA PULKKINEN, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 9, 1963, at 10:00 A.M., why a certain writing dated June 13th, 1962 which has been offered for probate by TTYNE RAPELL, residing at 240 East 78th Street, New York, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of IDA F. ENATTE, Deceased, who was at the time of her death a resident of 334 East 82nd Street, in the County of New York, New York. Dated, Attested and Sealed, March 21, 1963.

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

**LOOKS SLICK—
COOKS QUICK—**

GENERAL ELECTRIC

**TWO OVEN ULTRA
SPEED RANGE**

**Combines High Performance,
Beautiful Appearance**

FAST,
FLAMELESS!

Model J-408

3-in-1 automatic unit adjusts to fit 4", 6" and 8" pans. Maintains desired temperature automatically.

- ALL THESE FEATURES: • 2 Automatic ovens, with floodlights, picture window in master oven • 2 Radiant Heat Broilers • Automatic Rotisserie • Ultra Hi-Speed Sensi-Temp® Unit • Automatic Speed Grill • Keyboard Push-button Controls • Meat Thermometer • Automatic Oven Timer and Appliance Outlet • Two Roomy Storage Drawers • Choose from G-E Mix-or-Match Colors and white.

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

Three Drafting Titles Available In Suffolk

There are three drafting titles now open for filing with the Suffolk County Civil Service Commission. The titles will be open until April 10 and the examinations will be given May 4. The titles are assistant draftsman, \$3,800 to \$4,620; architectural draftsman, \$5,350 to \$6,505; and draftsman, \$4,190 to 5,095.

For further information and application forms write the Suffolk County Civil Service Commission, County Center, Riverhead; or call PARK 7-4700 ext. 249.

300 At Albany P. W. Breakfast

ALBANY, April 1—About 300 employees of the State Department of Public Works attended the eighth annual Communion Breakfast of the department Sunday. (Mar. 31)

Guest speaker was the Rt. Rev. Msgr. Edward L. O'Malley of the Albany Diocese and director of the Society for the Propagation of the Faith.

Thomas O. Pennock was general chairman, assisted by Thomas J. Bennett and James Burke, co-chairmen. Serving as toastmaster was John T. Carroll.

Other department employees associated with the breakfast included: Mrs. Betty Kendrick, Martin Hynes, Richard H. Burke, Walter Bulson, James Glynn, Carl E. Haiss, Joseph P. Ronan and George W. Flynn.

File Protests Until Apr. 10 on Mason's Exam

The New York City Department of Personnel has announced that candidates have until April 10 to file protests against the tentative key answers for mason's helper, examination number 9645 which was given March 23. The following are the tentative key answers:

- 1, A; 2, B; 3, B; 4, C; 5, C; 6, B; 7, D; 8, C; 9, C; 10, A; 11, B; 12, A; 13, D; 14, C; 15, B; 16, B; 17, A; 18, B; 19, D; 20, D; 21, C; 22, C; 23, B; 24, C; 25, A; 26, D; 27, A; 28, A; 29, D; 30, C; 31, A; 32, D; 33, C; 34, C; 35, B; 36, D; 37, B; 38, A; 39, D; 40, C; 41, B; 42, B; 43, A; 44, D; 45, C; 46, C; 47, B; 48, D; 49, C; 50, D; 51, A; 52, D; 53, C; 54, B; 55, C; 56, C; 57, B; 58, A; 59, C; 60, C; 61, B; 62, D; 63, C; 64, D; 65, A; 66, B; 67, D; 68, B; 69, B; 70, C.

HOME FOR SALE 7 MIN. FROM CAMPUS

DARLING CUSTOM BUILT RANCH WITH FIREPLACE, BASEMENT, ATTACHED GARAGE, BEAUTIFUL FULL GROWN TREES, ONLY \$15,000.

W. F. BENNETT

1672 CENTRAL AVENUE ALBANY UN 9-5378

ON THE CAMPUS?

JUST AROUND THE CORNER BY SHUTTLE BUS
George W. Johnsen
Optician

Prescriptions Filled — Artificial Eyes — Zenith Hearing Aids — Contact Lenses
WESTGATE SHOPPING CENTER Albany HEmlack 8-3344

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY.
COLD BUFFETS, \$2.25 UP
FULL COURSE DINNERS, \$2.50 UP
BUSINESS MEN'S LUNCH OAK ROOM — \$1.00 12 TO 2:30
— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
Phone IV 2-7864 or IV 2-9881

SPECIAL CIVIL SERVICE COURTESY RATES

NEW HOTEL
CHESTERFIELD
130 W. 49 ST., N.Y.C.
AT RADIO CITY - TIMES SQ.
18 FLOORS • 600 ROOMS
PHONE CO 5-7700

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP
380 Broadway Albany, N. Y.
Mail & Phone Orders Filled

HEALTHY AND HAPPY FEET Keep Your Children

They romp around quite a few more miles than we adults. They must wear shoes built to cushion the shock of strenuous exercise and rugged games only the young heart can stand. That's why our manufacturer installs such features as the True-Glide broad base leather wedge heel steel shank and extra-long leather inside counter, individual left and right quarters conforming to the child's ankle bone POL-L-PARROT Vita-Poise shoes assure your children every step in comfort. All sizes and widths: always accurately fitted

JULES SHOES

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

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

UNION BOOK CO.

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

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

James P. OWENS James J.
Established 1916
Albany's Most Centrally Located Home at Time of Need At No Extra Cost
Air Conditioned — Parking
220 Quail St., Albany, N. Y. HE 6-1860

SPECIAL RATES for Civil Service Employees

HOTEL Wellington
DRIVE-IN GARAGE
AIR CONDITIONING • TV
No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.
136 STATE STREET
OPPOSITE STATE CAPITOL
See your friendly travel agent.
SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call
JOSEPH T. BELLEW
303 SO MANNING BLVD.
ALBANY N. Y. Phone IV 2-5474

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
11 Elm Street Nassau 8-1231
Over 112 Years of Distinguished Funeral Service

COME, SEE THE NEWEST PATTERN IN STERLING SILVER

A richly carved rose, new in concept, traditional in its superb craftsmanship... a truly lovely design you'll love at first sight.

Belle Rose

IN HEIRLOOM STERLING BY ONEIDA SILVERSMITHS

NOW - FOR A LIMITED TIME - DURING OUR INTRODUCTORY SALE
SAVE 20% to 25% over open stock prices

	NOW	WILL BE	SAVE
5-Pc. Informal Place Setting (knife, fork, salad fork, 2 teaspoons)	\$29.00	\$36.25	\$7.25
6-Pc. Formal Place Setting (teaspoon, knife, fork, salad fork, place spoon, butter spreader)	36.00	45.00	9.00
Cold Meat Fork (other serving pieces also at 25% savings)	12.37	16.50	4.13

*Trade-marks of Oneida Ltd. All Prices Include Federal Tax

DAVID'S

Jewelers and Silversmiths

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

at GENERAL ELECTRIC, the ACCENT'S on VALUE!

2-SPEED 3-CYCLE 12-POUND

FILTER-FLO Automatic Washer
with water-saver for small loads!

NOW ONLY \$198

COUNTER-DEEP (ONLY 25 INCHES) FITS LIKE A KITCHEN BUILT-IN!

NO DOWN PAYMENT! Easy Terms!

This big 12-lb. capacity Filter-Flo Washer's Deluxe Features include 2 Wash & 2 Spin Speeds, 3 Wash Cycles, 2 Wash and 1 Rinse Temperatures, Activated Soak Cycle, Unbalance Load Control, Water Saver Load Selection, Safety Lid Switch & Porcelain Tub & Basket.

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616

Three New Members Named to Conference

ALBANY, April 1—Three additional members of the Committee for the Governor's Conference on Children and Youth have been named by Governor Rockefeller. They are:

The Rt. Rev. Msgr. S. J. Holbel, secretary of education, Catholic Diocese of Buffalo; the Rev. Frank L. Sammons, assistant diocesan youth director, Syracuse and the Rt. Rev. Msgr. John P. Bourke, diocesan superintendent of schools, Albany.

City Is Offering Pace Scholarships

City Personnel Director Theodore H. Lang announced recently that applications are now being accepted by the Personnel Department for the Pace College Professional Management Scholarship.

This is a half-tuition scholarship toward a Master of Business Administration degree in management. The scholarship is for the entire course and will be continued each semester while the recipient maintains at least a

"B" average. The scholarship winner will be selected from City employees who are graduates of an accredited college, and who have completed at least 60 credits in Liberal Arts work. He must also remain a City employee in order to retain the scholarship.

To apply for this scholarship you may write or phone for an

application to the Training Division, Department of Personnel, 299 Broadway, New York 7, CO 7-8880, Ext. 231. All completed applications must be returned by

April 15, to The Scholarship Selection Committee, c/o the Director of Training, New York City Department of Personnel, 291 Broadway, New York 7.

Nominated for MORE ACADEMY AWARDS than any other picture

10 NOMINATIONS including BEST PICTURE OF THE YEAR!

Colombia Pictures presents THE SAM SPIEGEL DAVID LEAN Production of

LAWRENCE OF ARABIA

HOLIDAY MATINEES DAILY DURING EASTER WEEK APRIL 12th 1963 APRIL 21st

ALL SEATS RESERVED EXCLUSIVE ENGAGEMENT

CRITERION THEATRE 8 WAY & 45th St. ALBANY 3, 1963

BERK TRADE SCHOOL
FOREMOST MAINTENANCE SCHOOL
Register For
RAILROAD PORTER
\$96 PER WEEK — STARTING SALARY
Promotion Opportunities • Best Preparation For Secure
CIVIL SERVICE JOBS
HIGH SCHOOL DIPLOMA NOT NECESSARY
Class Starts April 25 — Complete Course \$45
Reserve a Place — Phone or Drop a Card to
384 ATLANTIC AVENUE, BROOKLYN, N. Y.
UL 5-5603

SPECIAL LOW RATES FOR STATE EMPLOYEES AT

The HOTEL

Commodore

\$8 DAILY PER PERSON

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

Have your family join you at special Week-End rates (Fri. thru Sun.)—\$7.00 per adult (2 adults in room; children under 14 free in same room). Includes private bath and full breakfast (50c for each child's breakfast).

THE HOTEL COMMODORE 42nd St. at Lexington & Park Aves., N.Y. 17 • 212 MU 6-0000

Shoppers Service Guide

Help Wanted — Male
MEN

ARE YOU A "WANTED" MAN???

Yes! We want you and we're prepared to offer

- A REWARD**
- High weekly earnings
 - Your own sales car
 - Expenses paid
 - Your own local established territory
 - On the job training
 - Advancement opportunity
 - A job you can be proud of
 - A generous bonus plan
 - Products to sell that your customers buy every day
 - A fresh uniform daily
 - A prompt decision when you are interviewed

These are some of the REWARDS You receive when you work for

GOOD HUMOR
selling our world famous ice-cream
APPLY AT ONCE
FOR CHOICE TERRITORY
DAILY, INCLUDING SATURDAY, 9-5

GOOD HUMOR CORPORATION
TRUCK DIVISION

222-99 Brooklck Ave.	Queens Village
225 Rutledge St.	Brooklyn, NY
Gar & Wellwood Ave	Londonhurst, LI
115 East 3rd St.	Mt. Vernon, NY
25 James St.	Now Haven, Conn

Tricycle & Cart Division

81 East 3rd St.	Manhattan
1625 62nd St.	(Bensonhurst) Bklyn
85-24 42nd St.	Northern Blvd, LIC
1255 East 180th St.	Bronx, NY
322 Rutledge St.	Brooklyn, NY

ANNOUNCING... BEAUTY SALON

A sparkling new Beauty Salon near you ready to serve you in a most elegant manner with the most fascinating hair-styles this side of Paris. Pay us a visit soon or phone for an appointment.
CHATHAM COIFFURES INC.
(In Chatham Green Coop)
60 St. James Place
Phone WO 2-2936

FOR SALE
CRACKED (FRIED) MARBLE SUPPLIES—CHAINS, cups, etc. Send one dollar for samples. Satisfaction guaranteed. D. & D. Mfg. Rplcy, N.Y.

MOTELS
NEW YORK STATE vouchers accepted year round. Best accommodations — Continental breakfast. **SOUTHSHORE MOTOR LODGE, INC.**, Dunkirk, N.Y.

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

CHRYSLER - FOR SALE
1958 CHRYSLER, limousine, custom 6H1A body; was chauffeur driven, 30,000 miles. Excellent condition. Bargain. Murray Hill 6-5320.

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs

\$25

**ALL LANGUAGES
TYPEWRITER CO.**
Chelsea 3-8086
119 W. 23rd ST., NEW YORK 1, N. Y.

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

SO BIG- SO LOW PRICED!

New General Electric 13.3 cu. ft. Refrigerator

WITH FULL-WIDTH FREEZER & CHILLER TRAY
And DIAL-DEFROST CONVENIENCE

Only

\$218

NO DOWN PAYMENT!
Easy Terms!
ACCENT ON VALUE

Just Note All these Years-Ahead Features!

Holds so much more yet it's only 30 1/2 inches wide, 64 inches high. It has 4 Cabinet Shelves (2 adjustable) and 3 Door Shelves. The bottom door shelf is so deep it can hold 1/2 gallon containers of milk. The big freezer has its own door. There's a Butter Compartment, Egg Shelf (12 eggs), Mini-Cube Ice Trays, Porcelain Vegetable Drawers, Automatic Interior Light and, of course, Temperature Control. *Net Storage Volume

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

To \$2.98-Hour

120 Job Titles Offered Now By Navy Shipyard

Filing has now opened for five temporary titles with the New York Naval Yard, Brooklyn 1. The examinations for 120 positions will be given under the auspices of the U.S. Civil Service Commission Board of Examiners. The titles are calker and chipper (Iron), driller, shipfitter, shipwright and welder.

The salary for the shipwright, shipfitter and welder is \$2.98 per hour and requires four years experience in related fields. The salary for the driller and calker and chipper is \$2.80 per hour and requires six months experience in related fields.

These positions are available for only six months and will be ungraded titles as they are temporary employment.

As with all federal positions there will be equal opportunity

without regard to race, creed, color or national origin.

The calker and chipper (Iron) closes seam joints by spotting and setting metal on all types of riveted and welded ship parts. He cuts, trims, chips, and bevels steel plates and other metal objects. He tests compartments and other ship parts for air, water, or oil tightness.

The driller drills, reams, bolts-up, countersinks, and taps holes in plates, bars, angle and channel iron, steel and other materials and performs related work as required.

The shipfitter lays out, fabricates and assembles various metal structural parts and large metal pieces of ships and other vessels, including cutting and shaping of parts and positioning, alignment, and temporary securing of parts and sub-assemblies on ships. He works from blueprints and molds loft templates.

The shipwright builds keel blocking cradles, shoring, cribbing and other structures to support

ships in drydocks, marine rail-ways, or shipways. He maintains overall alignment of ships, and plots reference points and lines during construction and repair. He also builds shoring and staging around ships and performs various heavy and structural carpentry work in repair or construction of ships and prepares ships for launching.

The welder welds in all positions, all types of metals and alloys in various sizes and shapes. He uses various manual electric arc or gas welding methods or combinations of both methods.

For further information and application forms apply Employment Office, Sands St. gate, New York Naval Yard, Brooklyn 1.

LEGAL NOTICE

CITATION—THE PEOPLE OF THE STATE OF NEW YORK By the Grace of God Free and Independent. To: (2) RICHARD BURKE, (3) ROBERT BURKE, (4) BARBARA BURKE, (5) WILLIAM BURKE, the last four named persons being infants under fourteen (14) years of age, (11) DONALD E. BURKE, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of IOLA MAY RANSOM, deceased, who at the time of her death was a resident of the City County and State of New York. SEND GREETING:

Upon the petition of Patricia Pattison Burke, residing at 1818 Caesar Way South, St. Petersburg 15, Florida, and of J. ROBERT BAYLIS, residing at 46 Lawrence Road, Scarsdale, New York, and THE CHASE MANHATTAN BANK, a banking corporation duly organized and existing under the laws of the State of New York and having its principal place of business at No. 1 Chase Manhattan Plaza, New York 15, New York, individually and as executors of the last will and testament of Stephen Ransom, 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 30th day of April, 1963, at ten o'clock in the forenoon of that day. WHY:

- (1) The account of proceedings of Stephen Ransom and Patricia Pattison Burke, as trustees of the residuary trust created in paragraph "SIXTH" of the last will and testament of Iola May Ransom, deceased, for the period from May 2, 1956, to July 13, 1962, should not be judicially settled and allowed as rendered and filed herein;
- (2) There should not be allowed and paid to the estate of Stephen Ransom, deceased, the commissions on principal and income to which said deceased trustee became entitled at the close of the accounting herein;
- (3) A successor to Stephen Ransom, deceased trustee, should not be appointed to act with Patricia Pattison Burke, sole surviving trustee and income beneficiary of the trust, as a co-trustee of the trust;
- (4) The Chase Manhattan Bank should not be appointed as such co-trustee to act with Patricia Pattison Burke, as trustees of said trust and that the bond for \$20,000, given herein by Stephen Ransom and Patricia Pattison Burke, as trustees, as aforesaid, upon which National Surety Corporation is surety should not be cancelled and that in place thereof the order or decree appointing The Chase Manhattan Bank as such successor co-trustee should not provide that pursuant to Section 106 (a) of the Surrogate's Court Act the property and funds of the trust be deposited with and physical possession thereof be held solely by The Chase Manhattan Bank as co-trustee of the trust;
- (5) The Court should not fix and determine the fair and reasonable compensation of Dillon and O'Brien, attorneys for the petitioner-accountants herein, for their services in this proceeding, a statement of which is contained in Schedule C-1 of the accounting herein, and that the amount of such compensation for said attorneys should not be fixed and determined to be the sum of \$7,500;
- (6) Your petitioners should not be granted such other, further and/or different relief as to the 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 S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, the 14th day of March, in the year of our Lord one thousand nine hundred and sixty-three.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

Finkel Receives Grant

A National Science Foundation fellowship for graduate study has been awarded to Paul Finkel, Riverdale, Paul, a senior at Queens College, won the graduate and research scholarship in a competitive examination given recently for college seniors all over the country. Mathematics is his major and he expects to enroll at Columbia University in September.

FURNITURE

FURNITURE: Warehouse Credit Manager desires responsible party to take possession of 3 rooms of decorator furniture. Bedroom, Living Room, Dining Area at tremendous savings. (Better quality than normally offered at this sacrifice price.)

\$298 for 3 rooms

Never used except for display. No Down Payment. Choose your own payments. Immediate delivery or free storage until needed.

LE 5-5001

Mr. Citrus; 9 to 9 Daily and Sun.

'61 CHEV \$1295

EASY TERMS ARRANGED

BATES

AUTHORIZED FACTORY DEALER
GRAND CONCOURSE at 144 ST., BX.
Open Evenings and Saturdays

TO BUY, RENT OR
SELL A HOME — PAGE 11

Lowest Price Ever
FOR A GENERAL ELECTRIC
6-TRANSISTOR
Vest-Pocket Radio!

Model P225
SMALL · LIGHTWEIGHT · POWERFUL!

Handsome quality-built radio with combination carrying handle and easel stand... a sensational buy at this price!

- Fits easily into pocket or lady's purse.
- Weighs only 7½ ounces.
- 6 quality transistors plus diode.
- Choice of two color combinations!

SEE US FOR YOUR LOW PRICE

ABC TRADING CO.

31 CANAL STREET

NEW YORK

CA 8-5080

YOU CAN TAKE IT WITH YOU
PORTABLE PLUS STEREO

ENJOY THE MAGIC SOUND OF RICH FULL STEREO!

IN Tan or Antique White Non-Marring

Limited Time SAVINGS OF 20% to 25% over open stock prices

DURING OUR INTRODUCTORY OFFER OF

Belle Rose*
in HEIRLOOM* STERLING
BY ONEIDA SILVERSMITHS

A richly carved rose in sterling... new in concept... exciting in its natural beauty... enduring in its timeless design. Precious solid silver — now at big savings to introduce this newest pattern. Hurry, our special offer is for a limited time only!

EXAMPLE OF SAVINGS:	NOW	WILL BE
5-Pc. Informal Place Setting (knife, fork, salad fork, 2 teaspoons)	\$29.00	\$36.25
6-Pc. Formal Place Setting (teaspoon, knife, fork, salad fork, place spoon, butter spreader)	36.00	45.00
Teaspoon	4.00	5.00
Cold Meat Fork	12.37	16.50
Pie Server	12.37	16.50

*Trade-marks of Oneida Ltd.

All Prices Include Federal Tax

A. JOMPOLE

391 EIGHTH AVENUE

NEW YORK CITY

LA 4-1828 - 9

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

4 OFFICES READY TO SERVE YOU!
Call For Appointment

<p>LEGAL 2-FAMILY \$14,990 DETACHED, 12 rooms, spacious home, 2 modern kitchens and baths, full basement, convenient centrally located, nr. transportation, schools, churches, etc. Must be sold at once. Sacrifice. Civilian \$450 down. G.I. NO CASH</p> <p>135-19 ROCKAWAY BLVD SO. OZONE PARK JA 9-4400</p>	<p>JAMAICA \$14,000 DETACHED, 6 and bath, featuring large bedrooms, modern kitchen and bath, oil heat, full basement, garage. Extras included. Approved by V.A. No cash G.I., discharge and closing fees.</p> <p style="text-align: center;">VACANT JA 3-3377 159-12 HILLSIDE AVE. JAMAICA</p>
--	---

NEW! NEW! NEW!

We are now building new 6, 7 and 8 room homes in all locations in Nassau and Suffolk. We will build to your order on our plot or yours. Will accept your house or land in trade. No down payment required. ACT NOW. First come, first served.

<p>MA 3-3800 277 NASSAU ROAD ROOSEVELT</p>	<p>IV 9-5800 17 South Franklin St. HEMPSTEAD</p>
---	---

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

BUY AT STRIDE
WHY PAY MORE!

HOLLIS Brick \$14,990
All rooms spacious and large, modern kitchen & bath, garage, playground yard, automatic heat, see this wonderful buy today.

SPRINGFIELD GDNS. Brick \$16,500
Brick bungalow, 10 yrs young, all rooms on one floor, semi-finished basement, can be finished into a 2nd apt. Automatic heat. Lots of extras. Garage, Truly a wonderful buy.

HOLLIS Brick Brick
6 1/2 cheerful rooms, 1 1/2 baths, full finished basement, can be used as 2nd apt. Detached garage, nr schools & transportation. Price \$19,500. \$890 needed.

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY
168-04 Hillside Ave., Jamaica
HO 4-7630 AX 7-8700

ROSEDALE \$16,990
Ranch-Bungalow
Exquisite 4 bedroom Bungalow—completely detached and this house honestly has everything: 4,000 sq ft of landscaped grounds—Hollywood colored tile bathroom—modern up to date kitchen—oil heating system—beautiful corner plot—convenient to schools, huge shopping centers and only 15 minutes to subway! Only \$600 Down for everyone!

Butterly & Green
168-25 Hillside Ave JA 6-6300

INTEGRATED

3 CONVENIENT OFFICES AT

Dream Houses at PRACTICAL PRICES

HEMPSTEAD & VICINITY

BARGAINS, NO — QUALITY, YES!
HIGHEST QUALITY, LOWEST DOWN PAYMENT

EXTREMELY DESIRABLE
CUSTOM built split — 7 rooms with den, garage, extra basement room, oil unit, patio, barbecue, wall-to-wall carpet, porch. Completely modern, excellent condition, expansion attic, extra bath in masters bedroom, near transportation, top area. \$6,000 down.
HEMPSTEAD

EXCLUSIVE WITH LIST ONLY
COLONIAL, 7 rooms and porch, 2 car garage, full basement, 50x125 plot, oil heat, wall to wall carpet, 4 bedrooms. Walk to everything. Extras. Hurry! Won't last. \$600 down.
ROOSEVELT

LIVE RENT FREE
COLONIAL style 2 family, 5 down, 4 up, plus finished basement with kitchen, 3 kitchens in all, oil heat, 60x100 plot. Good income, excellent condition, good for professional. Must see to appreciate. Exclusive area, Extras.

PRICE TO FIT YOUR BUDGET
BUNGALOW, 5 rooms plus enclosed porch, garage, finished basement, oil unit, beautifully landscaped, patio, 50x100 plot, nr. everything, modern attic space, immaculate desirable area. \$750 down.
FREEMPORT

LIST REALTY CORP.
OPEN 7 DAYS A WEEK
14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.
IV 9-8814 - 8815

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

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-5100
160-13 HILLSIDE AVE., JAMAICA
OL 7-3838 OL 7-1034

LEGAL NOTICE

VANDERVYGH, FRANS H.—CITATION.—File No. P 995, 1963.—The People of the State of New York, By the Grace of God Free and Independent, To Allida (Vandervygh) Redfern, Gerarda Teunissen (van der Vygh), Willelma Verlusius (van der Vygh), Lucas C. J. van der Vygh, Arnold B. van der Vygh, Gerrit van der Vygh.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 2, 1963, at 10 A.M., why a certain writing dated May 16, 1962, which has been offered for probate by Jeanne A. W. Vandervygh, residing at 1056 Fifth Avenue, City, County and State of New York, should not be probated as the last Will and Testament, relating to real and personal property, of Frans H. Vandervygh, Deceased, who was at the time of his death and resident of 1056 Fifth Avenue, in the County of New York, New York.

Dated, Attested and Sealed, March 14th, 1963.

HON. S. SAMUEL DI PALCO,
(L.S.) Surrogate, New York County.
PHILIP A. DONAHUE,
Clerk.

LEGAL NOTICE

ceedings of The Chase Manhattan Bank as sole remaining trustee of the trusts for the benefit of George G. McMurtry, Jr. and Edward P. McMurtry, created by Article "SIXTHLY" of the last will and testament of George G. McMurtry, deceased, for the period from the 22nd day of November, 1958 to and including the 10th day of December, 1962 should not be judicially settled and allowed; why petitioner The Chase Manhattan Bank should not be allowed the commissions to which it is entitled upon this accounting; why Lawrence Morris and The Chase Manhattan Bank, as ancillary executors of the will of George G. McMurtry, Jr. should not be allowed compensation for his services the commissions to which he would be entitled upon this supplemental accounting; why the allocations made by the sole remaining trustee of the distributions of United Engineering & Foundry Company stock and of Gulf Oil Corporation stock should not be approved; why such decree should not be made, and why such other and further relief as the Court may deem just and proper should not be granted.

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

(Seal) WITNESS: HONORABLE S. SAMUEL DI PALCO, a Surrogate of our said County of New York at the Surrogate's office in said County, the 11th day of March, One thousand nine hundred and sixty-three.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court

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

TO: Teresa Pabbari McMurtry, Louise Hunt McMurtry, Edward P. McMurtry, Gerakline Gibson McMurtry, Edward P. McMurtry, Jr., Alden Lothrop McMurtry, Marie Elizabeth McMurtry, Pamela Alden McMurtry, Miriam McMurtry Thorne, Mary Elizabeth Hanafee, Robert P. Hanafee, Jr., Susan Hanafee, Sharon Hanafee, Michael Hanafee, Steven Hanafee, Shelly Hanafee, Mary Elizabeth Hanafee, Mark Alden Hanafee, Priscilla Alden East, Gay Alden East, Timothy Nash East, John Alden Maher, Victoria Maher, Audrey Maher, Jane Maher, Joseph Michael Maher, Jr., Joseph Michael Maher, III, Victoria Corse Lee, John Stewart Thorne, Jr., Clara McMurtry Wilson, George Albert Sherwood, Miriam Falconer Everding, John Sherwood Burkhardt Everding, Michael Burkhardt Everding, Teresa Campbell Everding, Victoria Alden Everding, Wendy Bernard Everding, Karen Ann McMurtry Everding, Lillian McMurtry Pateracki, John A. Pateracki, III, Lillian Hodges Pateracki, Peter Alden Pateracki, Paul Lothrop Pateracki, Eleza Steckton Pateracki, William Richard Pateracki, Kyle Falconer Pateracki, Kimberly Gibson Pateracki, Michael Hill Pateracki, Paige Elizabeth Pateracki, Victor Jacobs as Special Guardian, American National Red Cross and State Tax Commission, being the corporation which and the persons and parties who are or may be interested in the trusts for the benefit of George G. McMurtry, Jr. and Edward P. McMurtry created under Article "SIXTHLY" of the last will and testament of George G. McMurtry, deceased, who at the time of his death was a resident of the County of New York.

SEND GREETINGS: Upon the supplemental petition, duly verified on the 7th day of March, 1963, of THE CHASE MANHATTAN BANK, a corporation organized and existing under the laws of the State of New York and having an office at No. 1 Chase Manhattan Plaza, in the City, County and State of New York, as sole remaining trustee.

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 30th day of April, 1963, at ten o'clock in the forenoon of that day, why the supplemental accounts of the pro-

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; Ernest Bauman; Anna Miller; Henry Bauman; Gunar Bauman; Latvian Legation; Walter B. Cooke, Inc.; Cornelius J. Wood; New York Telephone Company; Western Union; and to the distributees of Olga Pelneus, 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 Olga Pelneus, deceased, who at the time of her death was a resident of 539 Riverside Drive, 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 209, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 10th day of May, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased should not be judicially settled, and why the sum of \$500 should not be expended for the erection of a monument on decedent's grave.

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

(Seal) WITNESS, HONORABLE S. SAMUEL DI PALCO, a Surrogate of our said County, at the County of New York, the 11th day of March in the year of our Lord one thousand nine hundred and sixty-three.

PHILIP A. DONAHUE
Clerk of the Surrogate's Court.

CAMBRIA HEIGHTS
Detached, brick, 9 huge rms, 5 bedrooms, 2 baths, finished basement, garage. Landscaped garden plot. Only \$390 cash needed.

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

2 GOOD BUYS
CAMBRIA HEIGHTS

SOLID BRICK Bungalow, 5 rooms & semi-finished attic, 1 1/2 bathss, finished basement bar and furniture. Many extras, freezer, washer, dryer and air conditioner.

\$ 21,500

HOLLIS

2-FAMILY, stucco and shingle, two 4 room apts, one room in basement, oil heat, wall to wall carpet, beautiful neighborhood. Only . . .

\$ 23,000

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

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

BRENTWOOD, Ranch, 3 large bedrooms, oil, hot water heat, garage, basement, plot 75x100, landscaped; fenced yard, patio, barbecue, fire alarm system, screens, storms. Only \$11,900. NO DOWN PAYMENT. McLaughlin Realty, 10 First Ave., 516 BR 3-8415.

Farms & Acreages - Ulster Co.
4 RMS & bath, new, 6 acres. Owner died before completed — needs water only. Price \$6,500.

3 1/2 HDM frame farmhouse, 10 acres. Good cond. Easy trms. \$8,500.

72 ACRES with old large farmhouse, needs some work, scenic location, close to town. \$12,500. CHARLES FREEDMAN AGENCY, Accord, NY, Kerhonkson 4731

MAPLE Hill Rosendale, 4 rooms trailer bungalow furnished on Thruway & Route 33, half acre, \$2,800. Easy terms.

ROSEDALE on Main Street, 13 rooms, 2-family house, all impvs., furnished \$7,500.

ROSEDALE Heights, building lots 50x150 feet, \$250 each, terms.
JOHN DELLY, OWNER
Rosendale, Ulster Co., NY Tel. OL 6-8711

Integrated

PAY A LITTLE MORE AND GET A

LOT MORE FOR YOUR MONEY

QUALITY HOMES IN QUEENS
NO CASH G. I.

- CAMBRIA HEIGHTS**
Legal 2 family, solid brick, 5 & 3 rooms, part finished basement, garage, \$1,500 cash down.
- CAMBRIA HEIGHTS**
Brick, 4 bedroom modern plus basement apartment, wall-to-wall carpeting. \$1,990 cash down.

HOMEFINDERS, Ltd.
Fieldstone 1-1950
192-05 LINDEN BLVD., ST. ALBANS
Belford D. Harty, Jr., Broker

FLUSHING HILLCREST
Legal 2 family, Brick & stucco. Detached, 4 and 5 rms. Modern kitchens and baths. Spacious basement, garage. Large garden plot. G.I. or FHA mtge available.

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

Resorts

SUMMER COTTAGES
ADIRONDACKS HOUSEKEEPING COTTAGES (Month or Season)—2 & 3 bedrooms—free washing machines. Swimming, boating, fishing, tennis, free golf near by. Cooperative day camp. Crafts for adults and children—congenial group. From \$400 per season.—IL 7-2589.

BAITSLY PARK, \$200 cash down payment, 5 large rooms, gas heat. No closing fees. Full price, \$9,000.—Gutleber, AXX 7-3326.

INTEGRATED

MOVE IN ANY HOUSE TODAY!
NO DOWN PAYMENT G.I.
*\$25 PER WEEK RENT

5. OZONE PK—Newly Dec., 5 Rms, Fully Detached
Ask For B-80

SPRINGFIELD GDS.—Newly Dec., 5 Rms, Fully Detached
Ask For B-63

5. OZONE PK—8 Rms, 4 Bedrms, 60x100 Plot
Ask For B-84

East N.Y. (Bklyn)—2 Fam: Brick, 5 & 5, Finished Basement, All Vacant—Ask For B-83
* UNTIL CLOSING

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

Super Special! **General Electric**
BIG 13 Refrigerator
with 2-Door Convenience

ZERO-DEGREE FREEZER!

AUTOMATIC DEFROST!

13.2 Cu. Ft. CAPACITY!

SLIDE-OUT SHELF!

The big freezer holds up to 108 lbs. of frozen food and its door shelf accommodates 1/2 gal. cartons of ice cream. The refrigerator door shelves include one deep enough to hold 1/2 gal. containers of milk. With 4 cabinet shelves (1 slides out) and 2 vegetable drawers, you'll find a place for everything. So many conveniences, so much room, so low a price!

\$268

NO DOWN PAYMENT!
Easy Terms!

Model TB-304X
*Net Storage Volume
†Minimum Retail Price
ACCENT BY VALUE

Other most wanted features include: 2 Mini-Cube Ice trays, butter compartment, temperature control, automatic interior light, flush-fitting back (no coils at rear), magic corner hinges and protector doorstops. All these and automatic defrosting, too!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Fireman Eligible List

2011 — 2040

Frederick Fugazzi, Thomas J. Cronin, Guy M. Mohr, Charles H. Draude, Thomas F. Sullivan, Frederick Koller, Liborio Gatta, Paul P. Ryan, William J. Meselhauser, Robert M. Perite, William R. Paterson, John G. Hudson, Robert E. Sherwin, Thomas M. Farley, Paul J. Rogalli, Liborio A. Rinaldi, Ronald C. Cerullo, Robert J. Woods, John J. O'Hare, Frank R. Maiello, Donald R. Herold, Robert R. Depellegrini, Henry J. Sanks, Louis A. Picciola, William R. Scaccianoce, Harvey H. Cohen, William M. Kelly, Roland D. Scornavacca, Edward E. Murray, William J. Horan.

2045 — 2100

John T. Maye, Clarence W. Coleman, Thomas E. Roberts, Michael J. Fici, Vincent P. Pereira, Jr., Edward L. Daley, Chester A. Williams, Jr., Ramon Rodriguez, Thomas R. McLean, Thomas P. McNally, Jr., Ralph T. Stella, John Buday, Thomas J. Carey, Kenneth R. Fallon, Robert B. Bougades, Robert L. Magrane, Leon A. Chipps, Richard S. Reilly, Guy Lacognata, Frank P. Carroll, William J. Walsh Augustus P. Sollitto, Charles H. Miller, John R. Sorge, Patrick J. McCooey, Thomas P. Egan, Dominick J. Bartolomeo, Daniel M. Gregorio, Robert W. Dauria, Jay B. Novick, David K. Moran, Arthur W. Beyhl, John G. Stoehr, John R. Alban, David H. Zysman, Henry C. Gonzalez, Alton D. Allen, Donald F. Beyer, Anthony S. Lobasso, Joseph R. Ghiseline, John J. Nardone, Lawrence L. Whitmore, Joseph J. Gannon, Warren E. Sayre, Donald G. Sorbie, William Wolfe, Thomas F. Mell, Marcello G. Gemellaro, Eugene B. Molese, Joseph Chodkowski, Richard A. Whitteck, Edward F. Devlin, Jr., Julio L. Carrello, Malcolm Malakasian, Robert D. Musella, Bruce J. Miller, John J. Stampfli, Gerald M. Walsh, Louis F. Gaffney, Martin S. Walicki.

2101 — 2130

Paul W. Demerchant, James L. Morse, James E. Reinheimer, Vincent C. Ignatovich, Joseph Mastropolo, Thomas J. O'Connor, Arthur J. Demello, Ronald W. Murphy, Edwin M. Lynch, Robert J. Rossi, Joseph R. Bonamo, Edward J. Rush, Raymond R. Gori, Kenneth E. Hoyt, John G. Paglia, Joseph J. Cannata, John J. McDonough, Joseph Ferraro, Thomas F. Healy, Aldo A. Avezzano, Thomas M. Healy, Bernard Gross, Robert T. Brown, John J. Haviken, Nicolas Figueroa, Charles J. Jankowski, Eugene J. Corcoran, Michael A. Dellavalle, John F. O'Connor.

2131 — 2160

David L. Lynch, Robert L. Perks, Richard C. Sprague, Andrew J. Meillo, Timothy P. Dee, Vincent Sciafani, Ralph C. Melin, Joseph Delbove, Frank A. Galante, Jerry G. Polacek, Lawrence A. Casola, Raymond S. Stern, David P. Boland, Thomas F. Armet, Theodore W. Schmitt, Peter J. Ferrera, Ronald W. Keane, John J. Smith, Daniel P. Corrigan, Leonard J. Rossi, Albert Dube, William J. Dobitsch, Corrado J. Serrante, Frederick Pedersen, Patrick J. Lennon, Reginald H. White, Peter S. Viola, Salvatore Pullano, James A. Gutierrez, Silvio A. Casagrande Jr.

2161 — 2190

Walter J. Steinmetz, Robert A. Comunale, John D. McDonald Jr., Thomas P. McMenemon, James J. Lemmerman, Michael A. Martinez, William J. Biegel, Thomas J. Moran, Thomas J. McGovern, John J. Sheerin, Dennis J. Meenaghan, Henry Chicola Jr., Eugene A. McCormick, James F. Shea, Vincent A. Pizzo, John W. McCatthy, Robert T. Phelan, Walter R. Waage, Edward J. Fitzgerald, John J. McLoughlin, Robert A. Kiernan, John P. Lennon, Lawrence P. Fitzpatrick, James J. Mastrodomenico, Frederick Salzmann, Domenick P. Dilella, Nils A. Lundgren, William G. Smith Jr., Thomas A. Hall Jr., Thomas J. Haggerty.

2191 — 2220

James J. Connor, Kevin J. Kelleher, Hugh McElwee, Emmett R. Baylor Jr., Fernando J. Scuteri, Michael J. McCaffrey, Leo A. Melio, Thomas M. Murtha, George M.

Tocci, Martin W. Nasadowski, Robert L. Burns, Robert H. Funke, William T. Gorman, John J. Kirwin, Robert Neelen, Joseph K. Mulroe, Thomas J. Schlomann, John P. Kadnar, Anthony J. Varajao, Raffaele S. Esposito, Vincent Stewart, Anthony V. Gambino, Joseph M. Kowalski, Sidney F. Silvers, Alphonse G. Dipalma, Robert V. Violetto, Kenneth J. Ekberg, Norman Kallish, John J. Bakewell, Lawrence A. Thomas.

2221 — 2250

Abraham H. Barrale, Richard C. Boil, Americus Donofrio, Thomas P. Condellers, Donald H. Butler, John J. Buchner Jr., Edward P. Brady, Robert F. Hennessey, Leo

Tetenes, William R. Cascio, James P. Brennan, Theodore C. Vanlaar, Henry J. Cirino, Dante A. Mione, Timothy F. Danaher, James G. Rohan, Arnold J. Graziano Jr., Joseph Fata Jr., Robert W. Sullivan, Robert G. Reynolds, Carmelo C. Reale, George Flaherty, Charles Jedlica, Donald J. Farrell, Rafael Artesona, Robert J. Clarke, Philip A. Corrigan, John E. Lynch, Kenneth S. Scanlon, Stephen J. Reilly.

2251 — 2180

Thomas H. Kelly, William J. Cody, Alexander Randonis, Henry Jagliello, Claude D. Keith, Louis M. Dambrosio, Edward Brownworth, John R. Killela, Vincent J.

Noce, John F. Flynn, Nerson Gvey, Frank S. Cook, Stephen F. Zayas, Andrew P. Morris, Thomas J. Walsh, Donald E. Exler, Noel Desiderio, John A. Lillis, Gaetano V. Saracino, Anthony Bonifacio, Henry F. Limardi, James Volpe, James F. Feeney, Edward M. Scott Jr., Ralph T. Manzi, Edward J. Finan, John M. Pelch, William J. Smith, William A. Krapf, John P. Clark, Edward K. Woodhouse, Edward J. Voska.

2281 — 2310

Joseph M. Puzzi, George N. Anselona, Henry J. Seuling Jr., Carmine T. Santandrea, Arthur V. Gunning, Roy T. Walstrom, Robert J. O'Leary, Vincent D. Quinn, Anthony A. Finelli, Italo A. Scala, Anthony P. Palumbo, Richard Foltz, Henry T. Murphy, Adolf J. Hutter, John E. McCullough, Ralph J. Bombardiere, Normand J. Domagala, Fred S. Cericola, Robert J. Sampson, John M. Hea-

Kazmeroff, Warren A. Nagle, Raymond A. Oury, Jr., Cornelius King, James J. Duffy, Walter S. Yackel Jr., Thomas A. Zilinske, Gerard T. Cleary, Paul F. Ambery.

2311 — 2340

John T. Conningham, Robert J. Boeri, Harry J. Weber, John B. Esposito, Henry N. Masson, Carmelo L. Quararone, Walter R. Fuchs, Charles R. Engley, Rudolph G. Harding Jr., Andrew S. Fasone, John J. Casano, Alfred Wider Jr., Charles J. Elder, James V. Dacunto, James J. Geraghty, Frank J. Adkins, Donald Kilbride, Dennis W. McDonald, Anthony J. Mule, Elliot H. Klang, Fred R. Cacace, Nicholas Montello, John B. Fritz, Robert P. Sayers, Jerome J. Smith, Bruce C. Latta, Thomas F. Dunphy, Joseph P. Mooney, Thomas M. O'Brien, August J. Klesseraht. (To be continued)

This BIG PICTURE Portable TV is unlike all others! It weighs only 22 pounds... half the weight of ordinary portables... creates new standards of performance and quality! It's by GENERAL ELECTRIC - and you can see it NOW!

- HALF THE WEIGHT OF MOST OTHER PORTABLES — only 22 pounds light • BIG, SQUARE CORNERED 16"† DAYLIGHT BLUE PICTURE • SERVICE-SAVING PRECISION-ETCHED CIRCUITS — assure greater performance reliability • NEW COMPACTRON MULTI-FUNCTION TUBE uses new circuits for extra sensitivity • NEW ALUMINUM CHASSIS • EARPHONE FOR PRIVATE LISTENING • BUILT-IN TELESCOPING ANTENNA • EXCLUSIVE LAMILITE BONDED SAFETY WINDOW for picture-in-depth performance • NO DOWN PAYMENT, EASY TERMS • 90 DAY SERVICE INCLUDED!

†16" Overall Diagonal Tube, 125 Sq. In. Picture

AMERICAN HOME CENTER, Inc.
 616 Third Avenue at 40th Street, New York City
 CALL MU 3-3616

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

New Nassau County Rules On Sick Leave, Vacation Can Serve As Model Plan

Considerable comment has been stirred by the impressive new gains in attendance rules won recently by Nassau County chapter of the Civil Service Employees Assn., particularly the section of the rules dealing with payment for unused vacation. The new rules, worked out with the County Executive and Board of Supervisors, are now in effect.

As a service to other local government chapters of the Employees Assn., the new rules are presented fully here. Some chapters have informed The Leader they wish to use the rules as a model in their own efforts to win attendance rule improvements.

Here is the complete text of the new Nassau County rules:

SECTION 1. Resolution No. 462-1946, Resolution No. 522-1951, Resolution No. 274-1955 and Ordinance No. 74-1952 are hereby repealed.

SECTION 2. Except as otherwise stated herein, this ordinance shall apply to all officers and employees of the county and employees paid from county funds.

SECTION 3 VACATIONS. Except as otherwise stated herein, all officers and employees shall be entitled to annual vacation time in accordance with the following schedule, and all periods of service set forth herein shall be computed from the actual date of commencement of such service, whether such service be heretofore or hereafter commenced:

(A) **EACH OFFICER** or employee who shall have completed six months service shall be entitled to six and one-half days of paid vacation.

(B) **EACH OFFICER** or employee who shall have completed one year of service shall be entitled to fourteen days of paid vacation.

(C) **EACH OFFICER** or employee shall be entitled to one additional day of paid vacation for each completed year of service in addition to said first year of service to a total maximum of twenty-one days of annual paid vacation upon and after the completion of eight years of total service.

(D) **THE VACATION** time provided herein may be accumulated by any officer or employee up to a maximum of thirty days.

(E) **UPON THE** termination of service for any reason, other than cause, or upon the death in service of any officer or employee covered hereby, such officer or employee, or his or her legal representative, shall be entitled to cash payment of the monetary value of his or her accumulated and unused vacation. Such cash payment shall be upon certification to the comptroller by the department head of the amount due on forms prescribed by the department head of the payment shall only be made in accordance with the following provisions:

(1) **NO PAYMENT** shall be made for unused vacation time accumulated during the first ninety days of the current vacation year.

(2) **ONE-HALF** pay for unused vacation time accumulated after the first ninety days and not exceeding one hundred eighty days of the current vacation year.

(3) **FULL PAY** for unused vacation time accumulated in excess of one hundred eighty days of the current vacation year.

SECTION 4. Sick leave. (a)

Each officer or employee covered here under shall be entitled to one day of paid sick leave for each two completed bi-weekly pay periods, which sick leave may be accumulated to a maximum of one hundred fifty days.

(B) **EACH** department or agency head may grant an officer or employee, in addition to regular sick leave as above provided, such supplemental sick leave at one-half pay as the department head shall determine in his discretion, not to exceed, however, in total a supplemental period equal to two pay periods for each completed year of service. The one-half pay supplemental sick leave, as provided for herein, shall not be granted until such employee or officer shall have expended all regular sick leave, vacation and overtime credits.

(C) **AFTER AN** officer or employee shall have used seven consecutive days of sick leave, and not before, the department or agency head may, in his discretion, require a certificate from the doctor attending, or selected by, such employee or officer attesting to his or her illness.

(D) **ALL OFFICERS** or employees who commenced their service prior to the adoption of this ordinance shall receive present credit for five days of sick leave for each heretofore completed year of service, up to the maximum of one hundred fifty days hereinabove set forth.

SECTION 5. Personal leave. Each employee or officer covered hereby shall be entitled to five days personal leave per annum, which personal leave may not be accumulated from year to year. The personal leave herein provided shall be for the conduct by such employee or officer of his or her personal business, including religious observance, and shall be granted without charge against accumulated vacation or overtime credits.

SECTION 6. Holidays. (a) All officers and employees covered here under shall be entitled to those holidays enumerated in section 24 of the General Construction Law and shall be compensated therefore in like manner as if they had worked.

(B) **IN THE** discretion of the department or agency head, however, officers and employees may be required to work on holidays where the nature of the work necessitates it. Such officers and employees shall be allowed compensatory time off upon another working day not later than thirty days subsequent to such holiday.

(C) **IN THE** event that any such holiday shall fall upon a

Saturday, compensatory time off shall be provided upon such working day as shall be selected, in the discretion of the department head, such day to fall not later than thirty days following the day of such holiday.

SECTION 7. Exceptions and miscellaneous provisions.

(A) **THE** provisions of this ordinance shall not be applicable to the following:

(1) **OFFICERS** and employees of the Police Department.

(2) **OFFICERS** and employees of the Supreme Court.

(3) **MEMBERS** of boards and commissions not receiving a fixed annual salary.

(4) **SEASONAL** employees. A seasonal employee is defined herein as one who holds a position where the nature of the service is such that it is not continuous throughout the year, but recurs in each successive year.

(B) **ELECTED** officials shall be entitled to such vacations as in their judgment, shall be consistent with the duties and requirements of their office.

(C) **APPOINTED** department heads, and commissioners appointed by boards, shall be entitled to vacations at the discretion of their appointing officer or body.

(D) **REGULAR** part-time employees shall be granted the same vacation, sick leave and additional sick leave, as set forth in this ordinance, computed on a pro rata time basis. Regular part-time employees shall not be eligible for personal leave. A regular part-time employee is defined as one who works twelve months a year whether compensated on an annual or hourly basis but works less than the normal work week established for the department or agency.

(E) **IN CASE** of injury to an officer or employee for which Workmen's Compensation benefits are paid, a copy of the decision of the Workmen's Compensation Board will be sent to the department or agency head by the office of the county attorney. When the county receives reimbursement for either a pro rata or full amount of the compensation paid to the officer or employee during his period of disability, upon return to active duty, the officer or employee shall be recredited with sick leave in proportion to the amount reimbursed to the county.

(F) **IT SHALL** be the responsibility of each department or agency head to carry out the terms and provisions of this ordinance within his own department or agency. Each such department or agency head shall maintain weekly time and attendance records relating to all personnel covered by this ordinance and shall maintain such further records and make such reports as shall be prescribed by the comptroller of the County of Nassau.

SECTION 8. This ordinance shall take effect immediately.

Dr. Lowe Named

The State University of New York Downstate Medical Center in Brooklyn has announced the appointment of Dr. Charles R. Lowe as visiting professor in environmental medicine and community health for the month of April.

CORRECTION CORNER

By CHARLES LAMB

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

Needed — ONE Good Bill

ANOTHER MILESTONE was reached when the budget was approved with the uniform allowance for uniform correction personnel still intact. Commissioner Paul D. McGinnis is deserving of the thanks and appreciation of all employees who will benefit. The Commissioner gave, not just moral support but actively and personally campaigned right down to the wire for his employees. A big hand is also due to all the Correction Employees representatives who did the best job of lobbying this writer has ever seen. You found these boys and gals, night and day, button-holing legislators and pleading their cases.

SENATE NO. 563—Retire at $\frac{1}{2}$ pay at 25 years. Assembly No. 275, retire after 25 years at 50 or 55 years of age. Assembly No. 1274, permit officers to retire after 25 years regardless of age. Senate No. 1363, retire after 25 years at half pay. Senate No. 1364, retire after 20 years at half pay regardless of age. Assembly No. 1273, permit officers to retire after 20 years of service. Senate No. 421, provides retirement after 25 years of service. Assembly No. 1196, permits retirement at 20 years of service at age 50 or 25 years at 50 years. Senate No. 41, base retirement of guards and other employees on one half salary.

IT WOULD SEEM reasonable to assume that passage of any legislation in this area would have to be prefaced by a sincere coordinated effort by all representative groups on one designated retirement bill.

CHANGING TIMES: "a gunman at a paymaster's window of a large plant demanded. 'Never mind the payroll, bud, just hand over the deductions of the welfare fund group insurance medical premiums, pension fund and withholding taxes.'"

JUNGI SHIKANO, Assistant Secretary, Japanese Pension Bureau was in Albany recently to study our State Retirement System. He stated "Japan's retirement system originated in 1959. Both government and employees contribute. Employees are eligible to retire at 40% of salary at 55 years of age, if they served for 20 years, with higher percentages for longer term of service." Their goal, Mr. Shikano stated, was a non-contributory retirement system. Please, Mr. Shikano, don't study our system; we would much prefer to study yours.

GERALD J. RYAN, President of Uniformed Firemen's Association, recently stated. "Our Association will insist that the city pay fireman and policeman more money than it pays other groups of employees. Requirements are higher for fireman than other groups such as correction officers and transit and housing police."

I AM NOT criticizing other departments or trying to hold down their pay, but we deserve more money because of the nature of our work."

SINCE WHEN IS Mr. Ryan an authority on the duties or nature of the work of a Correction Officer? This writer respects the dangerous aspects of a fireman's job, but this danger is only when the apparatus is rolling or at the scene of a fire, at other times their duty at the firehouse, in an environment, as it should be, closely resembling home and conducive to rest and stability of the men assigned there. In comparison to the element of danger, a Correction Officer is confined during his entire tour in an abnormal environment with dangerous convicted criminals. An explosive situation with a type of ingredient of unknown quantity, human behavior, is always present in this type of population and is controlled wholly by the continuous alertness and perseverance of the Correction Officers during their entire tour of duty. Of course the duties of a Correction Officer are not of the more glamorous nature of other uniform personnel in public view, but, this does not make the nature of their work less dangerous or less dedicated.

AS TO QUALIFICATIONS, some applicants for Correction Officers do not meet our physical standards, but are accepted by the Fire Department.

THE CORRECTION OFFICERS have no quarrel with Mr. Ryan seeking higher salaries for his men; they admire him for it. But, please, not at the expense of brother officers in similar dangerous positions.

3 Women Qualify For Librarian Post

POUGHKEEPSIE, April 1 — Poughkeepsie, are among those who qualified at a recent New York State Civil Service examination for professional library worker. The salary for the post varies.

Mrs. Polly Anderson, 5A Flannery Avenue, Hilda Cameron, 45 LaGrange Avenue and Martha Dykes, 33 Virginia Avenue, of

HIGH SCHOOL Equivalency DIPLOMA

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

- Employment
- Promotion
- Advanced Educational Training
- Personal Satisfaction

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

Classes in Manhattan or Jamaica
ENROLL NOW! Start Classes
In MANHATTAN on WED., APR. 3,
Meet Mon. & Wed. 5:30 or 7:30 pm
or JAMAICA on THURS., APR. 4,
Meet Tues. & Thurs. at 7 pm

INFORMATION & PREPARATION Delehanty Institute

115 E. 15 St., N.Y. 3—GR 3-6900
91-01 Merrick Bld. Jam. JA 6-8200

731 Eligibles

Subject to a medical and qualifying physical examination and x-ray, the New York City Department of Personnel has announced that an eligible list of 731 persons has been established for the title of patrolman, group 9. The list was established from exam number 9728.

See Page 2

for YOUR FREE PASS

To a Regular 2-Hour DELEHANTY CLASS

For
CLERK - CORRECTION OFFICER
HOUSING PATROLMAN
or PATROLMAN, N.Y.P.D.

250 Part-Time School Crossing Guard Jobs Open

The Police Department's School Crossing Guard Bureau is seeking to fill some 250 part-time positions as school crossing guards. The examination for this position will be given in late Spring and the first vacancies will be filled for the September school semester.

These positions pay \$1.70 an hour to start with a raise to \$1.80 after one year, and \$1.90 after two years of service.

Three new benefits are now being offered; five days sick leave, five days vacation leave, and five days holiday pay may be accumulated after one year of service.

School crossing guards are responsible for protecting children at designated traffic spots. The work is part-time during a five-day week throughout the school term. An average day involves an hour of duty in the morning and in the afternoon, with a two-hour tour at noontime.

It is desirable that guards live no further than one third of a mile from their assigned crossing, since duties require them to commute from home three times a day. Successful candidates for these positions will receive a training course at the Police Academy prior to a regular assignment.

Applicants must be U.S. citizens between the ages of 25 and 50. Female candidates may not be less than 5 feet 1 inch tall; males not less than 5'5". Weight should not be abnormally out of proportion to height. Other prerequisites are good hearing, a grammar school diploma or the equivalent, 20/40 vision with glasses, and good character. It is stressed that anyone presently employed by the City of New York is not eligible.

Police Conference Protests Rochester Police Review Board

Al Sgaglione, president of the Police Conference of New York, has announced his organization's firm opposition to the establishment of a Police Review Board in Rochester.

The proposed Police Review Board is not a court of law; it is composed of various laymen whose primary purpose would be to investigate complaints against police officers arising out of the alleged abuse of police powers.

Sgaglione based his disapproval on the fact that existing law and procedures provide a means of investigation, redress and, where necessary, punishment of officers guilty of improper acts. Furthermore, it was stated that one of the purposes of the establishment of such boards is to harass and weaken the effectiveness of conscientious police enforcement.

"The Police Conference of New York," Sgaglione said, "believes that there are sufficient existing agencies in the Federal, State and Local Governments to insure proper police conduct without destroying morale. The real motive behind the movement to establish Police Review Boards is the impairment of police efficiency and effectiveness. Such a result is contrary to the public interest."

Applications

Interested persons may apply now at their local precinct station house. Candidates may select as many as four school crossings at the time of application, provided each is within one-third of a mile of his residence.

Final date for filing is April 30. The examination will consist of a medical examination, character investigation, and oral interview, along with the previously mentioned written test. Applicants will be notified by mail concerning the exact time and place.

The Department gives all guards a uniform allowance of \$15 after six consecutive months of service within a fiscal year.

PREPARE FOR CIVIL SERVICE JOBS

Complete Home Study Courses for ENTRANCE EXAMS & PROMOTIONS. One for almost every Civil Serv. job & level. From \$1.00 to \$5.00 JUST PICK THE CIVIL SERV. JOB YOU WANT. SEND TODAY FOR FREE CATALOG No. 41.

LAURO DISTRIBUTORS
Box 222-AK Brooklyn 11, N.Y.

CIVIL SERVICE COACHING

For Over 52 Successful Years
City, State & Fed Promotion Exams
Jr. & Asst Civil, Mech, Elect, Engineer
Civil, Elect, Mech Engr, Draftsman
Federal Entrance Examinations
Railroad (Subway) Porter
Post Office Clerk-Carrier
Naval Apprentice
City Clerk
U.S. Equivalency Diploma, 6 wk Course
Correction Office-Housing Officer
Supt of Construction-Foreman Mechanic
MATHEMATICS
Civil Service Arith, Alg, Geom, Trig
LICENSE PREPARATION
ENGINEER, ARCHITECT, SURVEYOR
STATIONARY, REFRIGERATION,
ELECTRICIAN & PORTABLE
CLASS & PERSONAL INSTRUCTION
Days-Evenings-Saturdays
MONDELL INSTITUTE
230 W 41 St (Times Sq) WI 7-2086
154 W 11 St (7th Ave) CH 3-3876

TRACTOR - TRAILER
AND
TRUCKS
AVAILABLE FOR
ROAD TEST
\$20
EV 5-8526

TRACTOR-TRAILER-TRUCK Instructions and Road Test

For Class 1 - 2 - 3 Licenses
Approved, N.Y.S. Education Dept. & Teamsters Union
Supervising Instructor Formerly Gave Road Tests

MODEL AUTO DRIVING ACADEMY
CH 2-7547 • 145 W. 14th St. (Bet. 6 & 7 Aves.)
OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, U.S. Equivalency, English for Foreign born, Med, Legal and Spanish secretarial. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx, KI 2-5660.

IBM

SPECIAL IBM SUMMER OFFER—Complete 6 Weeks IBM Key Punch Course—\$45.00—(Reg. \$5.00)—(Supplies \$5.00)—Saturdays, only from 1 to 5 p.m. Class Begins Sat., May 4 ends June 8, 1963. —College Typing and Spelling Inclusive Enroll now—COMBINATION BUSINESS SCHOOL, 139 West 125th St., UN 4-3170. Send \$2.00 for Class Reservation.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

City Exam Coming Soon for

RAILROAD PORTER

ON CITY SUBWAYS
\$90 to \$96 a week
Applications March 6-26
INTENSIVE COURSE
COMPLETE PREPARATION
Class meets, Mon. 6:30-8:30
on Thurs., 6:30-8:30
Write or phone for full information

Eastern School AL 4-5029
721 Broadway, N.Y. 3 (at 8th St.)
Please write me free about the
RAILROAD PORTER Class.

Name
Address
Boro PZ...L3

Earn Your High School Equivalency Diploma

for civil service
for personal satisfaction
Class Tues. & Thurs. at 6:30
Beginning April 25
Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name
Address
Boro PZ...L3

City Exam Coming Soon For

CLERK

\$3,500 to \$4,580
INTENSIVE COURSE
COMPLETE PREPARATION
Class Meets Sat. 9:30-11:30
on Wed., 6:30-8:30
Write or phone for information

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

Please write me, free, about the CLERK course.

Name
Address
Boro PZ...L3

GRADED DICTATION

GREGG • PITMAN
Also Beginner and Review Classes in
STENO, TYPING, BOOKKEEPING,
COMPTONOMETRY, CLERICAL
DAY: AFTER-BUSINESS, EVENING

DRAKE 151 NASSAU ST.
(Opp. NYC Hall)
REKeman 3-4840
Schools in All Boroughs

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- Civil Service Arithmetic & Vocabulary \$2.00
- Cashier (New York City) \$3.00
- Civil Service Handbook \$1.00
- Clerk G.S. 1-4 \$3.00
- Clerk N.Y.C. \$3.00
- Federal Service Entrance Examinations \$4.00
- Fireman (F.D.) \$4.00
- High School Diploma Test \$4.00
- Home Study Course for Civil Service Jobs \$4.95
- Janitor Custodian \$3.00
- Maintenance Man \$3.00
- Parole Officer \$4.00
- Patrolman \$4.00
- Personnel Examiner \$5.00
- Postal Clerk Carrier \$3.00
- Real Estate Broker \$3.50
- School Crossing Guard \$3.00
- Senior File Clerk \$4.00
- Social Investigator \$4.00
- Social Worker \$4.00
- Senior Clerk N.Y.C. \$4.00
- Stenotypist (N.Y.S.) \$3.00
- Stenotypist (G.S. 1-7) \$3.00
- Stenographer G.S. 3-4 \$4.00
- Vocabulary Spelling and Grammar \$1.50

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name
Address
City State

Be sure to include 3% Sales Tax

State Promotional Lists Features Clerical Series; 20 Titles To Be Opened

The New York State Department of Civil Service has announced the examination date of twenty promotional examinations in State service.

Two of these examinations are interdepartmental while the others will be used to fill vacancies within one department. All examinations are to be given on May 18 with filing to continue until April 15.

There will be seven options in the principal clerical series; principal clerk, principal clerk (payroll), principal clerk (personnel), principal clerk (purchase), principal file clerk, principal stenographer and principal statistics clerk. All but the principal statistics clerk position pay from \$5,000 to \$6,140. The statistical job pays from \$5,280 to \$6,470.

The examinations now open for filing are:

INTERDEPARTMENTAL

Principal clerical series (seven options), exam number 9108—salaries listed above, requires three months in clerical position in grade 7 position before

testing and one year in grade 7 clerical position before appointment.

Stationary engineer, exam number 9139—\$5,000-\$6,140 requires three months in steam fireman position before testing and one year in position before appointment.

CONSERVATION

Superintendent of forest fire control, exam number 9175—\$9,480-\$11,385, requires one year in any of the following titles: senior forester, associate forester, supervising district forest ranger, senior forest biologist and associate forest surveyor.

EDUCATION

Senior investigator, exam number 9130—\$6,960—requires one year of service as an investigator N.B. This title is not open to employees of the Batavia School for the Blind.

EXECUTIVE

Senior budget examiner, exam number 9159—\$9,480-\$11,385, requires one year in a budget

examining or research position in grade 18 or higher.

Senior budget examiner (management), exam number 9160—\$9,460-\$11,385, requires one year in a budget examining or research position in grade 18 or higher.

Associate budget examiner, exam number 9157—\$11,680-\$13,890, requires one year in a budget examining or research position in grade 23 or higher.

Associate budget examiner (management), exam number 9158—\$11,680-\$13,890, requires one year in a budget examining or research position in grade 23 or higher.

Associate budget examiner, exam number 9162—\$14,360-\$16,890, requires one year in a budget examining or research position in grade 18 or higher.

Principal budget examiner (management), exam number 9161—\$14,360-\$16,890, requires one year in a budget examining or research position in grade 27 or higher.

LABOR

Compensation investigator, exam number 9133—\$5,000-\$6,140, requires one year as senior clerk (compensation) or one year as senior clerk (compensation and interpreting). This examination is open only to qualified employees of the Workmen's Compensation Board.

DEPARTMENT OF PUBLIC WORKS

Assistant heating and ventilating engineer, exam number 9125—\$7,740-\$9,355, requires one year in any engineering position allocated to grade 15 or higher.

DEPARTMENT OF STATE

License investigator, exam number 9131—\$5,590-\$6,830, requires one year as license inspector and, in addition, candidates must possess a valid New York State driver's license at the time of appointment.

THRUWAY AUTHORITY

Superintendent of Thruway maintenance, exam number 9163—\$17,680-\$20,530, requires one year of service in an engineering position allocated to grade 27 or higher.

EAST HUDSON PARKWAY AUTHORITY

Park maintenance supervisor, exam number 9126—\$7,350-\$8,895, requires one year in a maintenance or engineering position allocated to grade 13 or higher.

General parkway foreman, exam number 9148—\$5,590-\$6,890, requires one year of service as general parkway foreman.

BRONX, KINGS AND QUEENS COUNTIES

The District Attorney's offices in these three counties within New York City have vacancies in their detective investigator force. Complete details are not available for these positions. However, Bronx and Kings Counties have vacancies for detective-investigators while Queens County will fill positions as assistant chief detective investigator and senior detective investigator.

MERIT CITATION—New York State Motor Vehicle Commissioner William S. Hults is shown above presenting a Certificate of Merit and a \$100 cash award to William G. Slocum of Schaghticoke. Slocum is employed by the Motor Vehicle Department in the Electronic Data Processing Division.

Mt. Morris Election To Be Held April 6

MT. MORRIS, April 1—Shirley Montemarano, president of the Mt. Morris Hospital chapter, Civil Service Employees Association, has scheduled the annual spring installation of officers' dinner at the Veteran's Building on Saturday, April 6, at 7 p. m.

Candidates for office in the current election are for president, Shirley Montemarano and Joseph Mauro; vice president, Betty Weir and Helen Stamp; secretary, Susan Keenan, Kathryn Eaton; treasurer, Mary Nichols and Rose Zupparo; delegate, Thomas Ritchard, and Thomas Pascuzzo; and alternate delegate, Irene Avery and Beverly Barnhardt.

Ruth Burt, social chairman, should be contacted for reservations for a roast beef dinner. Tickets are \$2.75 per person. Local legislators, CSEA officers, and chapter presidents have been invited. Claude Rowell, CSEA fifth vice president will install the new officers.

Charles Morehouse Winner of 1962 Technician's Award

ONEONTA—Charles R. Morehouse, senior x-ray technician of Homer Folks Hospital, has won the 1962 Technician's Award in a competition sponsored by Northeastern New York Radiological Society.

Morehouse, who has been employed for 18 years at the hospital, won the award and \$50 for his paper on the technique of lateral planigraphy.

Planigraphy is relatively new and is regarded as essential for pre-operative thoracic surgical study. Homer Folks Hospital was one of the first hospitals to use this technique.

Sing Sing CSEA Reports Activities To Members

Sing Sing Prison chapter of the CSEA held its March meeting recently with chapter president James O. Anderson presiding.

Delegate Frank Leonard and Anderson reported on the Correction Conference meeting and the Special Meeting of the CSEA delegates in Albany from March 5 to March 8th. The delegates to the Conference allocated \$300 for lawyers fee in the case the correction officers are about to bring against Dr. T. Norman Hurd, director of the Budget in his denial of the Correction Officers upgrading to R-12.

Conference Officers

Newly elected officers for the coming year in the conference are: Albert Foster, president; Verille Tice, vice president, and Frank Leonard, secretary-treasurer. While in Albany the Correc-

tion delegates visited senators and assemblymen, urging them to leave the item for a uniform allowance in the Budget. They also urged the legislators to approve the CSEA Legislative program. Leonard also reported on a meeting held this week with Assemblyman Joseph Carlino, Commissioner of Correction Paul McGinnis and the officers of the Correction Conference.

Anderson reported that the CSEA board of directors had allocated \$200 for the building of a float for the 150th celebration of the Village of Ossining. Fred Starler was appointed chairman of a committee to build the float. Anderson also reported that the CSEA Board of Directors had turned the request of Sing Sing Prison chapter for funds for legal assistance over to the Special Legal Committee.

Rochester CSEA Readies For Election Of Officers

ROCHESTER, April 1—A slate of officers for 1963-64 was nominated Wednesday by Rochester chapter, CSEA, at a meeting in the 40 & 8 Club. About 80 members endorsed the following candidates: for president, Raymond Welch, Tax and Finance; first vice president, Ralph Neubauer, State Insurance Fund; second vice president, Anthony Bonacci, Division of Employment; treasurer, Harold Frankel, Investigation Unit; secretary, Eleanor Cohen, Field Audit, and Delegate, Samuel Grossfield.

Protest to Rockefeller

The chapter authorized the sending of a telegram to Gov. Rockefeller protesting restrictions on overtime compensation. The telegram said:

Rochester chapter Civil Service Employees Association wishes to go on record as opposing new overtime rules scheduled to take effect April 1, 1963. We protest this blank check to some departments to work their employees unlimited overtime without compensation. Our chapter members object to any attempt to reduce

overtime privileges now in effect. We urge you to give every consideration to the Association viewpoint and rescind proposed overtime ruling."

Reports on oral examinations procedures came from Grossfield and Ed Croft.

County Judge John P. Lomenzo, who had been scheduled to speak on "The Public Image of the Public Employee," was prevented from doing so by an accident suffered by his 16-year-old son, who underwent eye surgery in New York City.

Exam To Remain Promotional

(Continued from Page 1)

the health field in civil divisions.

In announcing the Commission's decision, W. J. Murray, administrative director of the Department of Civil Service, told the Health Department that although the department had presented several strong reasons why an open competitive examination should be held, "the arguments on the other side were also quite cogent."

"Especially compelling," he said, "was the fact that a promotion field of thirty good candidates for the filling of three or four positions makes it most difficult for the Commission to find that a promotion examination is not practicable under such circumstances."

He said "The Civil Service Law . . . gives the Civil Service Commission considerable discretion in determining when a promotion examination is practicable. However, the Commission felt that the circumstances of this case were such that its discretion was limited by facts and that if it were to decide that promotion was not practicable, such a decision might well be upset in the courts."

Farrell Honored At Testimonial

ALBANY, April 1—John J. Farrell, retiring general supervisor of building construction for the State Public Works Department, was guest of honor this week at a testimonial luncheon given by employees and associates.

Farrell's retirement was effective Mar. 31. He had served with the department's Division of Architecture for more than 30 years.

Co-chairmen for the luncheon were George W. Flynn, who succeeds him, and Charles S. Kaweck, chief architect for the department.