

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 11 Tuesday, November 20, 1962 Price Ten Cents

ALBANY, N.Y.
STATE POLICE
PUBLIC REL. DIV.
GARY J. PERKINS
CHIEF

Corion Corner

See Page 3

Don't
Repeat This!

What Election Means To Civil Servants

CIVIL SERVANTS are generally forbidden by law to participate directly in political campaigns, except through voluntary contributions. Not by any means does this imply that politics and election results are of no importance to public employees. The men and women elected to office are their bosses and the people that determine working conditions, salaries and fringe benefits. Thus, the results of this year's election has great significance to City, State and local government employees.

State Employees

For State workers, the return to office of Governor Rockefeller and other top-level Republicans has a great variety of meanings. There is no doubt that State employees have prospered under the Rockefeller Administration these past four years. When Rockefeller raised state income taxes and employee salaries in the same year, he

(Continued on Page 2)

Two More Troopers File Suits Against Cornelius

Feily Rebuts Homer Statement After Rochester City Manager Raps "Free Choice" Editorial

By PAUL KYER

ALBANY, Nov. 19—The reply of Rochester City Manager Porter W. Homer to an editorial in The Leader, which charged city employees in Rochester were being denied the basic right of free choice in selecting representation, was refuted last week by Joseph F. Feily, president of the 108,000-member Civil Service Employees Association.

The Leader editorial was reprinted in full in the Nov. 9 issue of the Rochester Times-Union, followed by a reply to the editorial by Homer. The editorial asked "When were they (Rochester City employees) given the free choice, through secret ballot, to determine what employee organization would represent them?" It also charged Homer with apparently promising to deliver city employees to one particular union.

Homer's Reply

Here is Homer's reply, followed by Feily's rebuttal of the state-

ment. Homer wrote to the Rochester newspaper saying:

"The editorial in The Civil Service Leader ignores a basic concept of employee organization—the right of a group to select its own bargaining agent.

"The city of Rochester has delivered no employees to anyone. The employees now represented by the State, County and Municipal Employees, AFL-CIO, chose that organization to represent them.

"Evidence to support this fact is now on file with the city as re-

(Continued on Page 16)

JOSEPH F. FEILY

Meeting With Hurd Set On Correction Officer Appeal

ALBANY, Nov. 19—Joseph F. Feily, president of the Civil Service Employees Association, and presidents of the Association's correction institution chapters will meet Wednesday with State Budget Director T. Norman Hurd to review the long-delayed approval of the correction officers' reallocation from Grade 11 to Grade 12.

Feily arranged the meeting because of the growing concern on the part of the Association and its correction members over the delay.

Review Planned

Prior to the Budget meeting, the chapter presidents will meet at CSEA Headquarters, Albany, to go over the entire reallocation situation.

The reallocation bid, originally turned down by the Division of Classification and Compensation, was approved more than two months ago by the State Civil Service Commission. Since that time, it has rested in the hands of the Budget Director, whose final approval is needed to make the reallocation effective.

ALBANY, Nov. 19—State Police Superintendent Arthur Cornelius has been named in two new law suits by members of the State Police, the fourth and fifth such litigations brought against him in recent months.

In papers served Nov. 9 on the Superintendent, former Trooper Matthew J. Sieczkarek of Buffalo charged that he was removed without cause from his post as a State Trooper at Troop T, Cheektowaga, last July and without charges being preferred; without an opportunity to answer any charges; and without a hearing on the dismissal.

Cornelius is required to answer the charges before December 3. The suit will be brought before a special term of the State Supreme Court at Buffalo, December 5. Sieczkarek is represented by Charles R. Sandler of Buffalo.

'Shot In Air' Case

Late last week, a show cause order was served on the agency, temporarily preventing it from carrying out a ruling against a sergeant found guilty of firing a shot into the air while arresting a burglary suspect.

A show cause order, signed in Supreme Court, Albany, is returnable November 23. Sgt. Alfred F. Matuljak of Cobleskill, assigned to Troop G was found guilty after a departmental hearing charging him with violations of regulations arising from the firing of his gun into the air at the State Fair Grounds, Syracuse, last August 31.

Sieczkarek's Case

Sieczkarek, an honorably discharged U. S. Army veteran, had served three and one-half years

(Continued on Page 3)

First Far East Tour Being Offered; Albany Travel Forum Features Japan Air Lines Man

Thanks to the use of distance-cutting jet airplanes, the Orient has been brought near enough for shorter vacations and for the first time a 24-day tour to Japan, Hong Kong and Hawaii is now being offered to civil service employees through the Civil Service Travel Club, Inc.

8% Pay Hike For Wyoming Cty. Aides

(From Leader Correspondent)

WARSAW, Nov. 19—Work by the Wyoming County Chapter, CSEA, today was credited with bringing an 8% pay raise to most County Civil Service Employees.

The raise has been voted by the Wyoming County Board of Supervisors, effective Jan. 1. A pay boost for Wyoming County Community Hospital employees was voted by the Board in October.

Representatives of the CSEA Chapter urged the pay raises at hearings on the 1963 county budget. Miss Josephine Carlino is president of the Wyoming Chapter.

Pass your copy of The Leader on to a non-member.

The tour will depart from New York City May 24 and head toward the Far East via United and Japan Air Lines. Participants in the tour will see Japan in the late Spring when it is in its fullest bloom, visiting Tokyo, the temple city of Kyoto and numerous other sites in Japan famed for their beauty, the city or the spectacular scenery. The night life of Tokyo is a particular feature of this tour.

After Japan, Hong Kong

Second major stop is Hong Kong, bargain center of the

world. This is the city where the highest Parisian fashions for women or the latest suit in London tailoring for men are whipped up within hours, custom-made and delivered for unbelievably low prices. Hundreds of other "buys" abound in Hong Kong, a city also known for its beauty and mystery.

Ever-popular Hawaii is the third leg of this journey, and travelers will visit Waikiki Beach, Pearl Harbor and the other beauty spots of the "Pearl of the Pacific."

Information

Total cost, including round-trip jet transportation, all hotel rooms, meals, sightseeing tours with guide, tips, etc., are covered in the price of \$1,577.00. Only a very small number of seats are available for this program. Those wishing information and/or applications forms may write either to Deloras Fussell, 111 Winthrop

(Continued on Page 16)

Nassau Chapter Meets Nov. 21

Nassau County chapter of the Civil Service Employees Assn. will meet Nov. 21 at 8 p.m. in the Salisbury Club House, Irving Flaumenbaum, chapter president, announced.

Doctors To Discuss Medicare At Meeting Of Rochester CSEA

ROCHESTER, Nov. 19—The pros and cons of Medicare, medical care for the aged, will be discussed by Dr. Charles Mathews, former president of the Rochester Medical Association and Dr. Robert France, professor of economics and associate dean of the University of Rochester at a meeting of the Rochester Chapter, Civil Service Employees Association on Nov. 28 at 8 p.m.

A question and answer period will follow the debate which will take place at the 40 and 8 club, 933 University Ave.

Dinner will be served at the club dining room at 6 p.m. Refreshments are under the chairmanship of Mrs. Merley B. Schwartz.

DON'T REPEAT THIS

(Continued from Page 1)
made one of the most tremendous impressions any governor ever made on state workers. The impression deepened the following year when he kept a promise to move state employees to a par with their counterparts in private industry and ordered another round of wage increases. Prior to that, he accepted a proposition of the Civil Service Employees Association to increase take-home-pay by having the State pick up the first five points of contributions to the State Retirement System. This legislation was made permissive and many local government employees have benefited from the act.

On administrative matters, the Civil Service Employees Association and individual employees report a usually sympathetic ear from top level Republicans such as Lieut. Governor Malcolm Wilson, Senate Majority Leader Walter J. Mahoney, Speaker Joseph Carlino and Attorney General Louis Lefkowitz, as well as the majority of Governor Rockefeller's cabinet members. In the main, it can be said that most State employees are happy to have the same team back.

Change of Attitude

In prior years, legislators and public officials frequently expressed doubt that the majority of civil service employees showed their gratitude for beneficial legislation via the voting booth. That attitude underwent particular change this year, mainly because Republicans had the frequent, happy experience of hearing employee organizations and individual state workers publicly state that "Rockefeller is a man that keeps his word."

There is no way of telling, of course, how many civil servants voted for Rockefeller but it can be said that Rockefeller's constant reiteration that public employees must be maintained at the same wage levels as private industry is something the State's workers feel they can rely on again this year. The Governor's stand was backed by Senator Mahoney in address to the Civil Service Employees Association at that organization's annual meeting in Buffalo in October.

State workers not only want to keep up on wages. They want the Legislature to get rid of the Condon-Wadlin Law on strikes, which they feel is too harsh and ineffective in its penalties. They want another move toward a

wholly-paid retirement system. The general feeling among state workers is that they are going to get some kind of action on all these things during the next session of the Legislature. The Rockefeller team has certainly established the precedents for them so feeling.

City Employees

The picture is not so clear as far as New York City employees are concerned. As the only Democrat to win a state office, Comptroller Arthur Levitt is in a position to continue his cordial attitude toward State employees but is in position to do little for City workers.

Mayor Robert Wagner is being pressed on many fronts in the labor scene, particularly by police and firemen, for some substantial action in the way of salary increases. It is no secret that the City is hard pressed for money and it is doubtful there will be any major increase in State aid to offset these pressures. As a matter of fact, many observers of the political scene feel that State aid was made a campaign issue to the point where it lessened the chances of any increase.

Wagner therefore is faced with two unpopular actions—tightening the City purse strings further or seeking new and/or higher taxes. Such a climate is not conducive to the welfare of City employee demands.

Without an increase of influence in the Legislature it can probably be said, therefore, that the election results have changed the picture very little for City employees. The problems are going to have to be settled right at home.

Civil Service Strength

One last note. Civil servants have become increasingly aware of the size of their voting strength. It is so large that it has often been referred to as the "sleeping giant" in politics. Political observers in both parties have noted that large bodies of civil service employees, mainly through their employee organizations, are going to keep reminding both Democrats and Republicans that the civil service vote is something that has to be reckoned with from now on.

Here is a rundown again on the size of that vote in New York State:

The total number of civil servants in the state — Federal, state, city and local — is some 890,800. Of these over 181,000 are Federal; 121,000 are state; 300,000 work for New York City; 288,000 are in other local jurisdictions and the remainder are in such classifications as transport and the public authorities.

A further breakdown shows that the majority of these employees work in the Metropolitan area. These figures show 300,000 New York City employees; more than 24,000

state employees and more than 112,000 Federal employees, constituting a public worker population of more than 450,000—and practically every one of them of voting age.

Voting registration in New York City, according to latest available figures, was some 3,500,000. This means that more than 10 per cent of these voters are civil service. Pollsters usually count two to three votes per working family, which means the civil service "family" vote in the Metropolitan area is roughly more than 20 to 30 per cent of the voting body; an enormous minority, to say the least.

The same figures can be projected on the state-wide voting level, where total voting registration was last reported at 7,881,203. With 890,000 public employees residing in the state, it can again be seen that in single votes alone they represent more than 10 per cent of the total balloting population.

Finkelstein Promoted By D.A.

New York County District Attorney Frank S. Hogan, has announced the appointment of Alex Finkelstein, a senior member of his accounting staff, as chief accountant. He succeeds Joseph M. Gasarch

ALEX FINKELSTEIN

who resigned last week to enter private practice.

Finkelstein has been associated with law enforcement for the past twenty-seven years. During his service in the District Attorney's office, Finkelstein developed the documentary evidence which made possible the successful prosecution of hundreds of racketeering and commercial fraud cases.

Finkelstein uncovered the evidence which resulted in the conviction of top-flight bookmakers who, like Frank Erickson, sought to evade prosecution by establishing headquarters outside of New York County.

In 1955, Finkelstein unraveled the intricate manipulations whereby the fly-by-night promoter and financier, Robert Morman, swindled the

(Continued on Page 15)

Your Public Relations IQ

By LEO J. MARGOLIN

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

Active Participants

THE MOST difficult part of implementing a government agency's or company's public relations program is getting the rank and file to join the PR effort as active participants.

THE PROBLEM increases in direct proportion to the size of the organization. It is even more acute with an agency or a company which deals directly with the public.

THE PERFORMANCE of the agency or the product made by the company may be superb. But all the good public relations can be neutralized or made bad by an uncooperative rank and file.

THE COMMERCIAL airlines can testify that it can give the world's best service, but a sassy ticket counter clerk or an impatient company phone operator can make all their good public relations go up in smoke.

TO REDUCE this possibility to a minimum, the New York City Transit Authority has begun a rank-and-file public relations program. Highly laudable in its objective, the TA is giving the program to all its 5,300 railroad clerks and porters.

IT TAKES A highly capable organizer, as well as an executive who thinks big, to carry out such program. But with a director of public relations like Sylvester V. Pointkowski for the largest transportation system in the world, even a gargantuan task becomes carefully planned routine.

THE CLERKS and porters are

each receiving nine hours of public relations training. More specifically, their instruction is in courtesy and passenger relations. This is the most important aspect of the TA's job because they move millions of passengers a week in subways and buses.

THIS MEANS millions of public relations contacts each week by the thousands of TA employees. And Mr. Pointkowski wants to make sure that these employees know how to act.

BASICALLY, THE course impresses on the employee that courtesy is the most inexpensive investment one can make. Yet this investment, which costs nothing but a little extra thoughtfulness and effort, brings the highest possible dividends.

WHAT WE LIKE about Mr. Pointkowski's highly intelligent public relations thinking is his recognition that public relations is a two-way street. Long ago he started a public relations campaign among the passengers themselves to get them to act like human beings, instead of like the animals (hogs, donkeys, etc.) depicted in recent contest posters.

THERE IS NO question in our mind that many of the TA customers need the public relations training a lot more than some of the TA employees.

NEXT WEEK we will report on some important public relations techniques which TA is using. They are sound, meaningful, and easily adaptable for use by other government agencies.

"Well, that balances our budget—provided we win the Irish Sweepstakes."

Courtesy TRUE, The Man's Magazine

Balancing the budget each month may be quite a trial. But there's one item in it that's still a big bargain: the electricity that runs your TV set, air conditioner, automatic washer, refrigerator-freezer and other work-saving appliances.

If—like so many people—you've added new appliances over the past few years, your electric bills have probably increased. But with Con Edison's step-down rates, the more electricity you use, the less it costs per kilowatt-hour. Electricity is still the big bargain in your budget.

Con Edison

POWER FOR PROGRESS

CIVIL SERVICE LEADER
America's Leading News Magazine for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEckman 3-6010
Entered as second-class matter, October 3, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$4.00 Per Year (individual copies, 10c)
READ The Leader every week for Job Opportunities

CORRECTION CORNER

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).

Unrest Grows Over Budget OK Delay

STILL A BIG fat zero on the Correction Officer's reallocation to R-12. Most of the boys feel like a yo-yo. Division of Classification says "No," Civil Service Commissioners say "Yes," Director of Budget says nothing.

IN THIS WRITER'S travels throughout the State it is amazing how many congratulatory remarks are received on the final granting of R-12 to Correction Officers. Eye-brows really raised when I explain that it still was not approved or that one individual still has the power after two years of hearings and appeals to deny the approval.

JOSEPH FEILY, president of CSEA, has contacted Budget Director T. Norman Hurd and explained the growing concern of the Correction Officers and the CSEA over the delaying tactics on the reallocation of Correction Officer salaries, which was approved by the Civil Service Commission over two months ago.

WHAT JUSTIFICATION can there be for the thousands of dollars expended by the Division of Classification and the Appellant powers of the Civil Service Commission in their delegated authority, if the Division of Budget fails to follow out their recommendations. It would appear foolish for the Budget Division to assume that other agencies involved in reclassification had not considered the fiscal implications in their deliberations and decisions.

NEW YORK CITY police and firemen have been turning down an offered \$700 increase in salary and demonstrating with picket lines to bring attention to their request. Must be a reasonable request when the City of New York is unsuccessfully attempting to recruit applicants and using every gimmick known in employment practices.

LATEST IN LAW enforcement salaries: Los Angeles \$8,124 in 4 years and \$9,504 in 20 years. Chicago \$6,580 in 3 years. Detroit \$6,140 in 3 years. Washington, D.C. \$6,850 in 4 years and \$8,050 in 19 years. Minneapolis \$6,612 in 3 years. San Francisco \$8,017 and New York City offered \$8,980 in 3 years. New York City Correction Officers \$7,585 in 4 years. New York State Correction Officers \$6,140 in 6 years. I guess Horace Greeley was right, "Go West, young man."

ATTENTION Correction Officers: Hudson Valley Community College announced a night course in law. College President Otto V. Guenther stated "If interest is shown, the program may be expanded into a 4 year course with an award of associate degree in Law." Applicants must be full time paid law enforcement officers.

THE JOINT Legislative Committee on Court Re-organization will recommend to the Legislature that probation activities be removed from Department of Correction and placed under the State Judicial Conference.

FRANCIS A. MacDonald, better known as "Big Mac" and an old time fighter for civil service employees and former CSEA vice president, is having a bout with the medics. Drop a card of cheer to Warwick State School, Warwick, New York. It will help a lot to hear from old friends.

UNDERSTAND a new organization known as the Orange County Correction Officers Association has been formed. Just what Correction Officers will this group represent, as far as I know the State Correction Department has no institutions in Orange County.

THE OFFICERS need more organizations like a hole in the head. What they need is more action from the ones they now have.

Trooper Superintendent Now Named In Five Suits

(Continued from Page 1)

as a trooper until his termination last July 13. He had been under the care of a physician since becoming ill in March and had been unable to return to full active duty since that time.

On May 29, the trooper alleges, he received notice that his accumulated sick leave and vacation credits were used up and that he was being placed on sick

leave without pay until physically able to return to duty.

Sieczkarek claims he returned to duty for several days early in June, but, because of health reasons, was obliged to leave again and resume medical treatment.

A written request for transfer to another Troop for placement in a temporary desk position, approved by his commanding officer, was ignored by headquarters, according to Sieczkarek, as was a written request for placement on sick leave at half pay, submitted under the provisions of State Police regulations.

Subsequently, Sieczkarek charges, he was served with a written notice signed by the Superintendent, terminating his employment with the State Police.

Stiff Sentence For Matuljak
State Police officials said Matuljak was found guilty of the charge and was given "five days without pay." However, an Albany newspaper, the Times-Union, reported that "an unimpeachable source said the ruling against Sgt. Matuljak was five days suspension without pay, six months probations and a letter of censure from Superintendent Cornelius."

The newspaper also quoted police in New York, Buffalo, Syracuse, Albany, Troy, and Schenectady, as saying their officers were allowed to fire shots into the air to effect an arrest when a felony has been committed.

The charges against the trooper bought to light the new State Police policy of barring troopers from firing warning shots.

The charges stem from an incident at the State Fair Grounds

when Matuljak was apprehending a burglary suspect. The sergeant reportedly had arrested the man and taken him to his patrol car. As he attempted to call for assistance over a faulty police radio, the suspect ran, but halted when Matuljak fired the warning shot into the air. Matuljak said he fired the shot to sound the alarm and to summon help.

He was charged with failure to secure the suspect in his custody and failure to comply with the order against "warning" shots.

The other suits recently brought against the Superintendent include one by the Civil Service Employees Association for Trooper John H. Donahue of Troop K testing the validity of a State Police promotion examination; one on September 20 by former Trooper David Maloney claiming that Cornelius also discharged him last July without cause; and one by John J. Lawson, former commander of Troop K, who protested his demotion to lieutenant and his transfer to Batavia from Hawthorne.

In another development last week, Captain Lawson appeared under subpoena to testify as a witness for the Employees Association in the Donahue case. Lawson testified on the mathematical aspects of the protested performance ratings of the sergeant examination.

1,000th MEMBER—

Dr. C. F. Terrence, director of Rochester State Hospital congratulates John Register, for being the one thousandth member of the Civil Service Employees Association chapter at the hospital.

Conservation Chapter Sets Dinner Meeting On Nov. 20

ALBANY, Nov. 19—A proposed updating of the chapter's constitution, a report on the current membership campaign and discussion of future programs and activities were slated to make up the agenda at a dinner-business meeting of the Conservation Department, Capital District Chapter, CSEA, Tuesday, Nov. 20 at the Thruway Motor Inn, Albany.

Milton J. Benoit, chapter president, is to preside over the session. Also on hand will be other chapter officers, Rollo Davenport, vice president; Fran Etter, secretary, and Joe Lennon, treasurer.

The chapter president called upon members of the Chapter to make a special effort to attend the meeting so that they may

become aware of the unit's responsibilities and so that they can make known their ideas on the group's future plans.

The chapter's current membership drive will be one of the most important topics of discussion at the dinner. The chapter is halfway toward the goal set at the beginning of the drive—expansion from 221 members to 300 members.

Shopping Trip

Plans for a shopping trip to New York City on Dec. 3 and the administration of the booster influenza shot late in November will also be discussed. A proposal will also be submitted by the president for the revision of the unit's Constitution which, he said, is badly in need of updating.

Members will also receive a report on the recent "Hayseed Hop" conducted by the group at McKown's Grove. Joan Braungart was chairman of the arrangements committee for the event which attracted more than 100 members and guests.

Others on the committee included Millie Dell, Sally Di Domenico, William Butterworth, Walt Slater and Jim Creem. Prizes went to Joan Lay and George Bidwell for the best hillbilly and western costumes respectively.

Non-Teaching Aides In Syracuse May Form CSEA Unit

(From Leader Correspondent)

SYRACUSE, Nov. 19—Non-teaching personnel of the Syracuse school system may join Syracuse Chapter, Civil Service Employees Association, as a separate unit.

The chapter's Board of Directors has authorized discussions with the school group on this topic, said Miss Leona Appel, president of the chapter. These discussions are to be conducted by Vernon Tapper, CSEA vice president, and Ben Roberts, field representative.

200 Can Join

Under the proposed plan for school personnel's joining the chapter, the separate unit would operate as an individual group, but would be represented on the Onondaga Chapter's Board of Directors, it was said.

The chapter now has as members both city and county employees. It is estimated that about 200 employees of the school system would be eligible for membership in the chapter if they agree to join.

Morrisville Scene Of CSEA Dinner

The State University of New York, Agricultural and Technical Institute, Morrisville, New York was recently the scene of an oyster stew dinner and Civil Service Employees Association meeting.

The Chapter president, Arthur Lapp, presented views on the need for additional members. Since the meeting, the membership has increased by 13 members. A. J. Donnelly, CSEA field representative, summarized the resolutions to be presented to the 1963 legislative body.

CLERGY VISITS — A group of Army chaplains from Fort Monmouth, New Jersey recently visited The Rockland State Hospital as guests of Rabbi Arthur H. Hershon, Jewish Chaplain at the Rockland State Hospital. Rabbi Hershon served as Army Chaplain for 25 years. From left to right, are: Lt. Colonel Charles Bermel, post

chaplain, Rabbi H. Hershon, Major Walter J. V. Rudney and Chaplain Wells. Back row, same order, Capt. Raymond J. Foley, Lt. Colonel Reuben Abramowitz, Lt. Colonel Daniel O. Wilson, deputy post chaplain, Lt. Colonel Patrick J. Barrett, Lt. Colonel Mordecai, M. H. Daina, Father Cox and Chaplain Churchill.

Where to Apply For Public Jobs

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

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

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

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

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

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

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and Room 100 at 155 West Main Street, 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

Pay Answers Concluded

Because of the number of questions on the federal pay increase bill which was signed by President Kennedy, John Macy, Chairman of the U.S. Civil Service Commission has answered the most frequently asked questions. The following questions and answers represent the conclusion of Macy's clarification:

Q. Is any provision made for higher pay for shortage-category positions?

A. Yes. A more flexible method is now employed for attracting candidates for hard-to-fill positions. Instead of raising entrance pay above the minimum and leaving the maximum of the grade at the same level, a method of pay which reduced and sometimes eliminated incentives, the new pay bill provides for raising rates for the whole grade. For example, \$9,475 is the minimum and \$11,995 the maximum of GS-12, and if it is decided to raise the entrance salary for a certain job to \$10,735 (5th rate), an increase of \$1,260, each succeeding rate would be raised by the same amount for a total of the entire 9 rates, making the maximum \$13,255. In no case can the entrance salary be raised above the seventh rate of the grade.

Q. Under the new shortage-category salary tables, a professional engineer qualified to begin Federal employment at GS-11 will be paid \$8,575 per year, while a beginning medical officer, GS-11, will be paid \$9,105. Please explain why these starting salaries differ.

A. In order to avoid having entrance rates in shortage categories drop back below rates the Commission had approved under its former authority, immediate action was taken to preserve these rates by moving them to the closest rate in the new schedule. The engineer and medical officer starting rates differ because, before the new pay reform act was signed, an engineer hired at grade 11 was entitled to the fourth rate of the grade, while a medical officer hired at grade 11 was grade. The difference came about entitled to the sixth rate of the grade because of differences in recruiting difficulty in the two professions; to enable the Government rate, and, to hire medical officers, the sixth rate of the old scale.

Q. Are any changes made in the limitation on the number of positions in grades GS-16, 17, and 18?

A. Yes. Under the law, the number of positions authorized in these grades has been increased by 411 and professional engineering positions primarily concerned with research and development, and professional positions in the physical and natural sciences and medicine, are removed from this control.

Q. What happens to Public Law 313 salaries under the new law?

A. Positions, mostly scientific and professional, formerly paid under P.L. 313 and similar statutes, now have their salary range geared to the range of Classification Act grades GS-16 through GS-18, rather than to a specific dollar amount such as "not in excess of \$19,000."

Q. Why are salaries for positions in grades GS-16, 17, and 18 unaffected by the second phase?

A. The salaries in these three grades are closely related to the total problem of executive salaries. The needed salary adjustments for such positions are to be studied as a whole.

Columbia Association Holds Annual Dinner

The Columbia Association of the New York Post Office will hold its annual dinner and dance on November 24, at the Statler Hotel, located on 7th Avenue and 33rd Street, New York City.

In addition to presenting scholarship awards, the Association will honor Bernard J. Ruggieri as "The Man of the Year."

Macy Calls Meeting Of Representatives of Employee Associations

John W. Macy, Jr., chairman of the U.S. Civil Service Commission, recently announced a meeting for representatives of employee organizations to discuss the findings in the Bureau of Labor Statistics salary survey report released November 11 and their implications for Federal statutory salary systems.

The meeting, to be held on November 2, in Washington, will be open to national representatives of all employee organizations and professional associations of employees who are paid under the Federal statutory salary systems covered by the Federal Salary Reform Act of 1962.

These are the systems of the Classification Act, the Postal Field Service salary law, and the laws under which Foreign Service personnel and certain personnel of the Veterans Administration's Department of Medicine and Surgery are paid.

**REAL ESTATE — PAGE 19
FOR THE BEST IN**

FLU SHOTS — The first of the more than 14,000 postal employees of the New York Post Office are shown receiving their Asian Flu inoculations, underwritten by the New York Post Office Employees' Recreation and Welfare Fund.

**READERS OF THE LEADER
Who Never Finished**

HIGH SCHOOL

are invited to write for FREE booklet. Tells how you can earn a Diploma or Equivalency Certificate. **AT HOME IN SPARE TIME**

AMERICAN SCHOOL, Dept. 9AP-71

130 W. 42nd St., New York 36, N.Y. Call BRyant 9-2604 Day or Night

Send me your free 55-page High School Booklet.

Name Age

Address Apt.

City Zone State

OUR 65th YEAR

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 sickness. 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 38,000 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.

MAIN OFFICE

148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032

Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353

342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

Dept. of Interior Guide Positions

The National Park Service of the Department of Interior has positions for park guides (GS-4) at a starting annual salary of \$4,040. Filing is open continuously for these positions.

Park guides give lectures, answer questions, conduct groups of visitors in or through the area and give general information concerning the area and its features. They personally escort groups of visitors through the area; explain its functions, programs, and objectives and describe the exhibits, processes, objects, or other features of interest displayed or observed during the visit; and are responsible for the conduct and safety of groups, the maintenance of proper schedules, and the handling of emergencies that may arise.

Candidates must have had at least six months experience in the oral presentation of factual data. Another requirement includes a year and half of experience which involved group leadership, experience in teaching and lecturing to groups, and experi-

ence in the individual or collective handling of group situations. All applicants will be required to pass a written test which is designed to measure verbal ability, ability to learn, and ability to adapt to the duties of the position.

The examination will be given in Albany, Glens Falls, and Schenectady. Applicants should indicate in their application cards where they wish to be examined.

Application cards (Form 5000-AB) and announcements PH-70-03-62 may be obtained from the Executive Secretary, Board of U. S. Civil Service Examiners, Northeast Region, National Park Service, 143 South Third Street, Philadelphia; or from the Director, New York Region, U. S. Civil Service Commission, News Building, 20 East 42nd St., New York; or the Superintendent, Saratoga National Historical Park, Stillwater; or any post office.

This Week's Civil Service Telecast List

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

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

Tuesday, Nov. 20

2:30 p.m.—Around the Clock—Police Department program.

3:00 p.m.—Around the Clock—Civil Defense training program for the Police Department.

7:00 p.m.—What About College—Counseling series produced by the New York State Board of Education.

Wednesday, Nov. 21

2:30 p.m.—Your Lions Share—Public library program featuring librarians of Young Adults Services Division.

3:00 p.m.—Around the Clock—Civil Defense training program for the Police Department.

5:30 p.m.—Nutrition and You—Health Department program.

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

9:30 p.m.—Science Club—State Education Department series.

Thursday, Nov. 22

2:30 p.m.—Around the Clock—Police Department program.

3:00 p.m.—Around the Clock—Civil Defense training program for the Police Department.

6:00 p.m.—Your Lions Share—Public Library program.

7:00 p.m.—The Big Picture—U.S. Army film series.

7:30 p.m.—On the Job—Fire Department program.

Friday, Nov. 23

2:30 p.m.—Department of Hospitals Training Program with Louis Halpryn.

3:00 p.m.—Around the Clock—Civil Defense training program for the Police Department.

5:30 p.m.—Driver Education.

6:00 p.m.—Nutrition and You—Department of Health program.

Unofficial Key To Saturday's Fireman's Test

The official key answers for last Saturday's examination will not be released until next week, according to the Department of Personnel. In the meantime, The Leader presents an unofficial key to this exam. These answers should not be used as a basis for any protests.

The official tentative key answers will be published next week.

Unofficial answers to the examination follows:

1.D; 2.A; 3.D; 4.B; 5.D; 6.C; 7.C; 8.C; 9.B; 10.C; 11.A; 12.A; 13.B; 14.D; 15.B; 16.B; 17.C; 18.B; 19.C; 20.B; 21.D; 22.D; 23.D; 24.C; 25.C; 26.B; 27.D; 28.B; 29.B; 30.C; 31.A; 32.B; 33.D; 34.C; 35.C; 36.A; 37.A; 38.D; 39.B; 40.C; 41.D; 42.C; 43.C; 44.B; 45.C; 46.B; 47.A; 48.A; 49.D; 50.C.

51.D; 52.A; 53.C; 54.B; 55.C; 56.C; 57.A; 58.A; 59.A; 60.D; 61.D; 62.A; 63.A; 64.A; 65.D; 66.C; 67.D; 68.B; 69.C; 70.D; 71.A; 72.D; 73.B; 74.(?); 75.B.

The answers to the last 25 questions (problematical type) will appear in the official key to be published next week.

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

Saturday, Nov. 24

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

2:30 p.m.—Driver Education

3:00 p.m.—Around the Clock—Civil Defense training program for the Police Department.

4:30 p.m.—What About College?—Counseling series produced by the New York State Education Department.

7:00 p.m.—Parents Ask About Schools—National Education Association film series.

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

Sunday, Nov. 25

2:30 p.m.—Your Lions Share—Public Library program.

3:00 p.m.—Daily Miracle—NYC Transit Authority film.

3:30 p.m.—Around the Clock—Civil Defense training program for the Police Department.

7:00 p.m.—The Big Picture—U.S. Army film series.

8:30 p.m.—City Close-up—Interviews with City officials.

Monday, Nov. 26

2:30 p.m.—Department of Hospital's Training Program for Nursing Personnel—With Louis Halpryn.

3:30 p.m.—Around the Clock—Civil Defense Training program for the Police Department.

5:00 p.m.—City Close-up—Interview with City officials.

5:30 p.m.—Driver Education.

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

Visual Training

OF CANDIDATES FOR

PATROLMAN FIREMAN

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Ophthalmologist - Orthoptist

16 PARK AVE., N. Y. C.

(SW Cor. 35th Street)

MU 9-2333

WA 9-5919

Be Prepared! DELEHANTY STUDENTS SUCCEED

Enroll NOW! Join the Thousands Who Have Achieved Success with the Aid of Our Specialized Training. Moderate Fees.

PREPARE FIRST! Intensive Training for New Type Exams
REMEMBER—FAILURE IN WRITTEN TEST MEANS 6 MONTHS DELAY!

PATROLMAN — Thousands of Appointments! **\$7,615** A YEAR After 3 Yrs.
Lectures & Gym Classes - Day or Eve - Manh. or Jamaica

Classes Preparing for NEXT N.Y. CITY LICENSE EXAMS For
MASTER PLUMBER — Classes MON. & THURS. at 7 P.M.
MASTER ELECTRICIAN — Class FRIDAYS at 7 P.M.
REFRIGERATION OPERATOR — Class THURS. at 7 P.M.
STATIONARY ENGINEER — Class MONDAYS at 7 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.

CLASSES ALSO FOR FOLLOWING EXAMS—

(Applications Have Closed)

CARPENTER — Class Meets MONDAYS at 7 P.M.
ELEVATOR OPERATOR — Class MONDAYS at 6:30 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 — Manhattan & Jamaica
AUTO MECHANICS — Long Island City
TV SERVICE & REPAIR — Manhattan

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

Now...family insurance

PLUS

Cash at age 65

You can insure yourself, your wife and your children—and build a cash retirement fund at the same time—with Metropolitan's new Family Endowment policy.

I'll be glad to give you full details. Just call or write today. There's no obligation, of course.

MARIO PICCOLO

Representative

105 COURT STREET, BROOKLYN, N. Y. MA 4-7566
Metropolitan Life Insurance Company, New York, N. Y.

2 LOVELY PATTERNS • GRANDEUR* & LASTING SPRING*

SAVE 20% to 25%

HEIRLOOM*

Sterling

BY ONEIDA
SILVERSMITHS

Hurry in for
this money-
saving,
limited time
offer—
SALE ENDS
DEC. 8

For a limited time only you can take advantage of this money-saving offer. Save 25% on a complete sterling service in either of these two beautiful patterns, or save 20% on open stock pieces. We show you only a few examples of price-savings here—come in and see them all!

	Reg. Price	Sale?
4-Pc. Place Setting in Lasting Spring.....	\$27.50	\$22.00
Teaspoon in Lasting Spring	5.00	4.00
Tablespoon in Lasting Spring	12.50	10.00

32-Pc. Service for 8 in Lasting Spring is only \$165.00!

**BUY A COMPLETE SERVICE
TODAY! ANTI-TARNISH CHEST
INCLUDED WITH SERVICES FOR
8 or 12 PLACE SETTINGS.**

*TRADE-MARKS OF ONEIDA LTD.
*GRANDEUR PATTERN SLIGHTLY HIGHER
ALL PRICES INCLUDE FEDERAL TAX

DAVID'S

Jewelers and Silversmiths

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

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, NOVEMBER 20, 1962 31

WMCA Makes Plea For Firemen's Fund

RADIO Station WMCA, noted for its spirited editorial stands, has taken another stand in behalf of New York City's civil servants. This time, the radio station has spoken out in order to aid the bereaved families of those six, brave firemen whose lives were lost in the line of duty in a fire in Queens.

The broadcast was a plea for donations to the Queen's Firemen's Funds—and we are happy to reprint that radio editorial. It reads:

Our City's firemen put their lives on the line for you every day . . . every night . . . when they go to work.

Last year, 14 of them died on duty. Just a few weeks ago six more died while putting out a fire in Queens. WMCA's Dan Meenan reported from the funeral procession outside St. Patrick's Cathedral:

"Three thousand off-duty firemen marched in solemn procession their heads bowed, into St. Patrick's Cathedral, this morning for a Requiem Mass for the repose of the souls of the six firemen killed Saturday night in Queens."

These men who gave their lives left behind grieving families. WMCA urges you to contribute. Send what you can to Fire Commissioner Thompson, New York 7.

After The Election

THE votes are in, the choices have been made and it's "back to business" now in the world of politics. Our column "Don't Repeat This" interprets the election results this week and in so doing poses some serious questions concerning employee relationships in New York City.

There are numerous major problems still unanswered by City Hall, two of them being the demands by police and firemen. Working rights, pension demands and a wide range of personnel problems face the City.

We have called for an extensive, co-ordinated plan from City Hall to deal with these matters. Now that the effort is campaigning is over, let us hope that civil servants are forceful in reminding elected officials of campaign promises and that these same officials show some real initiative in delivering some needed solutions.

A Thanksgiving Wish

THANKSGIVING is here and we welcome a holiday that, with the Fourth of July, is so particularly an American one. Our independence is only one of the things we Americans have to be thankful for this week, but one of the most important. The privilege of living in a free society is something to be grateful for at any time.

Each of us will have his own particular "blessings" to count this Thursday. The Leader hopes that the number of those blessings increases for all, not only to be remembered on Thanksgiving Day, but throughout the year.

Commerce Assn. Urges Mayor Veto New Department

Mayor Wagner is being urged by the Commerce and Industry Association of New York not to sign the bill to amend the new City Charter in order to create a new City Department of Reloca-

tion out of the bureau that is now operating in that capacity within the Department of Real Estate, it was announced this week by Executive Vice President Ralph C. Gross.

The bill was approved by the Board of Estimate at a special meeting last week and the Mayor held a public hearing on it at City Hall on Friday.

LETTERS TO THE EDITOR

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

Wants To Know Who Changed Exam Rules

Editor, The Leader:

On Saturday, October 27, 1962, I took the practical examination for promotion to senior stenographer at Washington Irving High School and found it fair—but I and other candidates noticed that several hundred city-owned typewriters were being delivered to the school in City-owned trucks. Some of these trucks had Public Works, Housing Authority, etc., painted on them.

Instructions from the Civil Service Commission to the candidates stated that the candidates were to supply their own typewriters. It cost me \$5.35 to rent a typewriter just for this examination. It also cost me a sleepless night before the examination, worrying whether the machine would arrive on time and whether it would be in good working condition.

If my supervisor would have allowed me to use the typewriter I use every day at my work, I would have been happy to take it myself and return it to the office; I would not have had it delivered to the school in a city-owned truck by a city employee.

"Unfair," She Says

Allowing these candidates to use city-owned typewriters was unfair to the other candidates too because the people worked on these machines every day; some for a year or more and were familiar with their machines. I and other candidates had to use a typewriter which we never saw until the examination started; a machine with which we were unfamiliar with and which cost me (I don't know what others paid) \$5.35.

Did the City of New York have this examination so that only certain City employees would pass high enough to be sure of appointment? Why were these candidates permitted to use City-owned typewriters delivered in City-owned trucks by City chauffeurs? Who are these privileged stenographers that they should be given this advantage over other city stenographers and those who are competing in the open examination?

The Civil Service Commission and the Mayor's Office should investigate and find out who is interested in having only certain stenographers promoted to senior stenographers.

(Miss) MARY CALLANAN
Brooklyn, N.Y.

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar (The views expressed in this column are those of the writer and not necessarily constitute the views of this newspaper or of any organization.)

Act Fast

RETIREMENT officials, with whom I have discussed the subject, are always concerned about the failures of members to act promptly in retirement matters. They have good reason. That brother whom you made your beneficiary when you started to work twenty-five years ago is better off than you are. Since you designated him you have taken a wife or a husband and have had several children. Get over to your retirement system and straighten things out. Time will not do it.

RETIREMENT officials in this State are sympathetic and serious. They will always give you detailed attention on what you want to accomplish. Call on them as often as you wish.

NOW, LET ME show you what happened in a recent "late" case, which the employee left to fate.

THE MUDZINSKI CASE

THIS MONTH Judge Harold Tessler of the State Supreme Court in Queens County demonstrated what happens when a change of beneficiary is sought but the designation is not filed in time (Matter of Mudzinski, Board of Estimate, Supreme Court, Queens County, Special Term, Part I, New York Law Journal, 11/8/62, p. 17, col. 8).

IN THAT case Mr. Mudzinski, an employee of the New York City Transit Authority, had joined the New York City Employees' Retirement System in 1947. At that time he had nominated Mary Midzinski, his wife, to receive the ordinary death benefit and accumulated salary deductions in the event of his death while in City service. Subsequently, he and his wife separated and remained separated at the time of his death.

ON MARCH 20, 1962, Mr. Mudzinski executed a "Designation of Beneficiary" form in which Dorothea De Kay Brennan was designated as beneficiary. The Judge wrote that: "Immediately after executing the aforesaid form the decedent delivered it to his attorney for the purpose of filing it with the respondent." Mr. Mudzinski died on March 25, 1962. The form was not filed until March 26, 1962, the day after his death. The Retirement System accepted the form but marked it invalid and has refused to pay the benefits to Miss Brennan, the designee named in it. Miss Brennan then started this action to enforce her claim of right.

THE LAW

JUDGE TESSLER rejected her claim. He wrote that the refusal was justified under Section B3-32.0 of the Administrative Code of the City of New York which provides that:

Upon the death of a member or if a former member, there shall be paid to his estate, or to such person as he has nominated or shall nominate by written designation duly executed and filed with such board during the lifetime of the member.

The Judge ruled that since the designation was not filed "during the lifetime of the member," that Miss Brennan had no rights in this proceeding. He seemed sorry about it. In fact, he wrote that he dismissed the petition "without prejudice to any other rights the petitioner may possess." However, he decided against her.

For the State law on this subject, see next week's article.

Court Supports Buffalo Aide's Promotion Stand

BUFFALO, Nov. 19—A city employee, aided by the Erie County Chapter, CSEA, apparently has won his fight for higher position.

Patrick J. Grady, a senior first class stationary engineer, said city legal officers have dropped an appeal from a Supreme Court order that Grady obtained against the Buffalo Civil Service Commission.

Grady placed first on a four-man list in a competitive examination in 1961 for associate stationary engineer. He claimed, and the Court agreed with him, that after he was passed over for the first appointment the list was "maneuvered" so only two names remained.

When another vacancy occurred, no appointment was made because appointing authorities said they didn't have a choice of

three eligibles.

Mr. Grady is now eligible, without having to take another exam, for a future vacancy.

Beame Honored

Beta Gamma Sigma Alumni of New York City presented its annual Award of Honor to New York City Comptroller Abraham D. Beame at the New York University Club at a dinner on Wednesday, Nov. 14.

Military Units Seeking Teachers In Physical Science

Teachers in the physical sciences are in short supply for army training, latest reports indicate, although teachers of the social sciences are available up to 50 for each vacancy. The problem that the army is faced with is a choice of either spreading the teaching of elementary sciences and cutting back advanced training at universities be offered to specialists is under consideration. Another solution proposed is

providing elementary science training at universities and specializing in higher scientific training within the armed services.

Jobs Open In 2 Fields With Atomic Energy Commission

The Health and Safety Laboratory of the U. S. Atomic Energy Commission has positions open for aerosol physicists and industrial hygienists.

Candidates for the aerosol physicist's position must have a master degree in physics, chemical or mechanical engineering, or equivalent experience, and 3 years' experience in physics or

engineering research with at least one year experience in aerosol physics. The salary range for this position is \$9,475 to \$11,995 per annum.

Industrial hygienists may receive from \$6,435 to \$10,255 per year, depending upon training and experience. The minimum requirements for this position are a bachelor's degree in physics, chemical or mechanical engineering, and two years' experience in industrial hygiene or health physics.

Applicants should submit a Standard Form 57, Application for Federal Employment to the Personnel Officer, U. S. Atomic Energy Commission, 376 Hudson Street, New York.

Monroe County Seeking Superv. Of Steno Pool

The Family Court of Monroe County has an immediate opening for a supervisor of records and stenographic pool at a salary range of from \$5,023 to \$6,115 per annum. Applications for this open-competitive examination are being accepted now.

Applicants should have seven (7) years experience in the stenographic field and at least three (3) years of supervisory experience. For further information write to the Civil Service Commission, 39 Exchange St., Rochester 14, or call LOcust 2-4282.

Lineman Sought

The municipally-owned diesel electric generating station in the village of Freeport has a vacancy for a first class lineman. The position has a starting salary of \$6,300 annually.

For further information contact Clinton H. Walling, Supt. Elect. Utilities, 220 W. Sunrise Highway Freeport.

LOANS \$25-\$800

Regardless of Present Debts
DIAL "GIVE MEE"

(GI 8-3633)

For Money

Freedom Finance Co.

SPECIAL HOTEL RATES FOR STATE EMPLOYEES IN

NEW YORK CITY
ALBANY
ROCHESTER

\$7.00 single rate to state employees
ROCHESTER

Manor Hotel

Rochester's largest, best located hotel. Every room with private bath, TV, and radio; many air conditioned.

ALBANY

the Manor De Witt Clinton Hotel

Albany's finest hotel — across from the Capitol. Every room with private bath, radio and TV, many air conditioned.

\$8.00 single rate to state employees
NEW YORK CITY

the Manor Vanderbilt Hotel

PARK AVENUE and 34th STREET

Every room with private bath, radio and television; most air conditioned.

(ENT subway at door)

FOR RESERVATIONS AT ALL Manor Hotels

in NEW YORK CITY — call MUrray 4-8400

in ALBANY — call HEWitt 4-6111

in ROCHESTER — call HAMilton 6-7800

Adirondack Northway, Glens Falls Bypass

A tribute to New York State's Department of Public Works #17 in a series on State Government

The Department of Public Works, under the direction of Superintendent, J. Burch McMorran, is the building agent for the State. Concentrated in it are the engineers, architects and other technicians employed by the State to Plan, design, construct and maintain highways, bridges, and grade separation structures, canals and waterways, and to design and construct State-owned buildings.

The Division of Administration coordinates and directs all activities of the Department, including contract awards, finance, personnel, right-of-way procurement and claims.

The Division of Construction prepares plans, specifications, designs and estimates to construct and reconstruct state highways, thruways, parkways, bridge and grade separation structures, canals, waterways of the State, and flood control projects.

The Division of Architecture prepares the plans, specifications, designs and estimates for construction and reconstruction of the public buildings and grounds of the State.

The Division of Operation and Maintenance operates and maintains State highways, thruways, bridges, canals, waterways of the State, etc.

THE STATEWIDE PLAN . . . a combination of Blue Cross, Blue Shield and Major Medical . . . provides security and protection for most of the employees of the Department of Public Works against the cost of hospital and medical care. This three-part program offers realistic coverage for all New York State employees as well, active and retired.

The vast majority of employees of the State of New York know that as subscribers to THE STATEWIDE PLAN, they are eligible for the most liberal benefits at the lowest possible cost. They know, too, that wherever they go, at home or abroad, this plan and its benefits travel with them. In this fact there is security against the worry and concern which would result from less adequate coverage.

Get all the facts about THE STATEWIDE PLAN from your Personnel or Payroll Officer. Do it now.

SYMBOLS
OF
SECURITY

BLUE CROSS® & BLUE SHIELD®

ALBANY • BUFFALO • JAMESTOWN • NEW YORK • ROCHESTER • SYRACUSE • UTICA • WATERTOWN

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. _____

Men's
Fine
Clothes

Factory
To
Wearer

PRE-CHRISTMAS
SPORT COAT SALE
NOW

KELLY
CLOTHES, Inc.

621 RIVER STREET
TROY

2 blocks No. of Hoosick St.

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 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 com-
fort and convenience, too!
Family rates. Cocktail lounge.

136 STATE STREET
OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES
FOR EXTENDED STAYS

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

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME

SOMETHING NEW HAS BEEN ADDED!

Ne? 777 7777

WASHINGTON AVE., ALBANY
1/2 Mile From Thruway Exit 24
OPPOSITE STATE CAMPUS SITE

OFFERS SPECIAL NEW
LOW RATES

TO CIVIL SERVICE TRAVELERS

SINGLE ROOM \$8.00

DOUBLE ROOM \$14.00

The Capital District's Finest Luxury
Motor Inn—Offering Full Hotel Accom-
modations and Facilities.

DINING ROOM From 7 A.M.

COCKTAIL LOUNGE — WITH

ENTERTAINMENT NIGHTLY!

First Run Motion Pictures At Adjacent
Bellman Theatre on the Premises.

WRITE OR PHONE IV 9-7431

FOR RESERVATIONS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising
Please write or call

JOSEPH T. BELLEVUE
303 SO MANNING BLVD.
ALBANY 8 N.Y. Phone IV 2-6474

ARCO CIVIL SERVICE BOOKS

and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

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

176 State 12 Colvin

HO 3-2179 IV 9-0116

420 Kenwood
Delmar HE 9-2212

11 Elm Street
Nassau 8-1231

Over 112 Years of
Dist. 1 Funeral Service

\$1 BRINGS ALL THIS: \$1 7 BOOKS

1. Married & Divorce Laws.
2. Law Every Woman Should Know.
3. How to Get a Husband.
4. What Every Woman Should Know.
5. Will: How to Make and Break Them.
6. Man's Sexual Life.
7. Woman's Sexual Life.

All 7 books rushed postpaid in plain
wrapper. Satisfaction guaranteed.

N. Y. BOOK MART

BOX 1174

Dept. 12 — ALBANY, N. Y.

Daily Filing For Psychologists' Jobs At \$6,400

The New York City Department
of Personnel is accepting applica-
tions for the position of psychol-
ogist at a salary of from \$6,400
to \$8,200 a year.

Applications will be issued and
received daily, until further notice.
These applications are obtainable
at the Application Section of the
Department of Personnel at 96
Duane Street, New York.

Filing Open Now For Elevator Insp. Exam in February

Applications will be accepted by
the New York City Department
of Personnel for the open-competi-
tive position of elevator inspector
until Nov. 21. The written exami-
nation for this \$6,050 to \$7,490
per annum position will be given
February 8, 1963.

Minimum requirements for the
position are five years of experi-

ence acquired within the last
fifteen years in the actual as-
sembly, installation, repair, or
design of elevators, or as an eleva-
tor machinist or with a recog-
nized elevator manufacturer.

Interested applicants may write
or apply in person to the Appli-
cations Section of the Department
of Personnel, 96 Duane St., New
York 7.

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

the magnificent Magnavox

Stereo Theatre

Music becomes magic with
TRUE STEREO HIGH FIDELITY
and programs come alive with
fully automatic Magnavox "330"
BIG PICTURE TV

Doors close...gliding doors conceal picture tube.

Stereophonic-phonograph—noise-free FM radio—
selective AM radio—Video-matic TV—all in one.

330 sq. in. screen—twice as big as 19" sets. Chro-
matic optical filter eliminates reflections and glare
that cause eyestrain.

Video-matic—the only fully automatic TV—the best
pictures day and night because all tuning adjust-
ments are made electronically, continuously, per-

fectly. All you do is select your favorite program
—Video-matic does the rest.

True Stereo High Fidelity—Only Magnavox attains
the spectacular dimension of stereophonics and
the tonal purity of high fidelity. Sound is projected
from the sides and cabinet front—surrounding you
with the full beauty of music.

Shown above—American Traditional, model 357, in
mahogany, \$595

Other Magnificent Magnavox Stereo Theatres from as low as... **\$398⁵⁰**

**Now Your Records Can Last a
Lifetime**—Because the exclusive
MICROMATIC player eliminates
discernible record and stylus
wear, the diamond stylus is guar-
anteed for 10 years.

Greatest Dependability—Only
Magnavox is so trouble-free that
SERVICE as well as parts is
guaranteed for a full year...the
picture tube for 3 years.

MAGNAVOX VIDEO-MATIC 330 SQUARE INCH TV

Twice as big as 19" sets—far greater enjoyment—at
less cost per square inch than the cheapest portable.
Video-matic TV. Chromatic optical filter. American
Contemporary. Model 306 in **\$249⁵⁰**
mahogany.

Come in today... See and hear our complete selection of Magnavox TV

BROOKS ON BROADWAY

2271 Broadway (Bet. 81 & 82 Sts.)

New York City

TRafalgar 3-3232

BENRUS WATCHES

INCLUDED IN THIS
FABULOUS PREVIEW ARE:

- Self-Winding Watches
- Waterproof* Watches
- Diamond Dial Watches
- Diamond Watches
- Fashion Watches
- Calendar Watches
- Embraceable Watches

Priced from
\$59⁵⁰

BENRUS AND TABCO

JOIN HANDS TO BRING YOU THIS GREAT OFFER

WE WILL GIVE YOU **\$20** Trade-In Allowance
As Much As On Your Old Watch
Regardless of Age, Make or Condition

TABCO

1225 BROADWAY
NEW YORK 1, N. Y.
MU 6-3391

BENRUS

BENRUS
UNCONDITIONALLY
3
YEARS
GUARANTEED

EVERY BENRUS WATCH MOVEMENT MUST PERFORM PROPERLY FOR 3 FULL YEARS OR BENRUS WILL REPAIR OR REPLACE IT FREE.

\$59⁵⁰
Your Choice of A Benrus Watch
\$20⁰⁰
When You Get For Your Old Watch
You Pay Only \$39⁵⁰

BIG CAPACITY COMPLETELY FROST-FREE CENTER DRAWER Westinghouse REFRIGERATOR

RAC 14

**FROST-FREE
IN ALL
3
ROOMY REFRIGERATOR
WAIST-HIGH
CENTER DRAWER
152 POUND FREEZER**

*Built-in Quality means you can be sure . . .
if it's Westinghouse.*

WAIST-HIGH CENTER DRAWER
so easy to see into . . . reach into . . . use!

Keeps 21 lb. meat even hamburger
fresh 7 days without freezing.

Keeps 1/2 bushel of
vegetables crisp and fresh.

No Guesswork...No Wasted Current!

*Auto-Dry Control "SENSES"
When Clothes are Dry...
Shuts Dryer Off
Automatically!*

after small down payment . . .
**ONLY
PENNIES
A
DAY**

NEW 1962 WESTINGHOUSE ELECTRIC DRYER

Push button controls offer you a choice of drying temperatures . . . Low, Air Fluff (cool) or Regular. There's a temperature for everything from "towels to plastics" including wash 'n wear. Special Auto-Dry settings dry any load completely dry . . . automatically. Come in! Let us show you the many convenience features of a Westinghouse Dryer today! You can be sure . . . if it's Westinghouse.

**ALL WESTINGHOUSE SUPERB
PRODUCTS NOW AT**

AMERICAN HOME CENTER, Inc.

**616 THIRD AVENUE
NEW YORK CITY**

CALL
MU 3-3616

REAL HOMES

CALL
BE 3-6010

ESTATE VALUES

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!
Call For Appointment

NO CASH TO ALL SO. OZONE PARK \$13,000

DETACHED, 1-family, 5 rooms, modern kitchen and bath, full basement, automatic heat. Only \$400 closing fees.
THAT'S ALL
JA 3-3377
159-12 HILLSIDE AVE. JAMAICA

NO CASH DOWN 9 ROOMS & BATH IDEAL LOCATION

HUGE, detached, full basement, oil heat, walk to subway, churches and schools. Fast deal needed. Sacrifice. \$12,500.
NO CASH DOWN
135-19 ROCKAWAY BLVD SO. OZONE PARK
JA 9-4400

CAPE COD \$14,990

MAGNIFICENT home on 40x100 plot in suburban N.E. Freeport, 3 master size bedrooms, large dining room, ultra modern kitchen and bath, full basement, finished attic, air conditioned heat, G.I. No Cash Down. Civilian only \$450 down.

MA 3-3800
277 NASSAU ROAD ROOSEVELT

THANKSGIVING WEEK SPECIAL

DETACHED, bungalow, 6 rooms, plus attic for 2 more. Full basement, oil heat, garage, extras. Sacrifice, has bought another home. \$14,500. \$190 down to all.
17 South Franklin St. HEMPSTEAD
IV 9-5800

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

CAMBRIA HEIGHTS

Detached Brick Ranch Type

8 Rooms, 3 Baths, 4 Bedrooms, Finished Basement, 2 Car Garage, G.I. No Cash Down!

HOLLIS

Brick English Tudor LIKE NEW!

7 rooms, 4 bedrooms, 2 full baths, finished basement, ideal for additional income. G.I. no cash down. All others only \$899 cash, \$23 per wk. pays all!

LONG ISLAND HOMES

168-12 Hillside Ave., Jam.
RE 9-7300

LAST STOP!!
(If You Are Hard to Please)
We do not have:

- Run down houses
- No down payment
- Phony ads
- High pressure salesmen

We have: Capes, Ranches, Colonials, Tudors, 2F's, 3 F's, rent-options, etc.

WHAT WE DON'T HAVE, WE WILL FIND

Queens Village \$700 Cash
7 rm shingle, 3 bedrooms, 1 1/2 baths, oil heat, full basement, garage, clean as a whistle.
ASKING \$16,990 \$25.50 WEEKLY

St. Albans \$2,400 Cash
2 Family, Modern Kitchen & Bath, 5 down 6 up, full basement, gas heat, 35x100 plot.
ASKING \$25,900 \$35 WEEKLY
We'll Find You a House

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

INTEGRATED

3 CONVENIENT OFFICES AT HEMPSTEAD & VICINITY

G.I. NO CASH

EXCLUSIVE WITH LIST ONLY!

FINE TUDOR HOME

DETACHED, 6 1/2 large rooms with fireplace, extra lav., finished attic, full basement, breakfast nook, 2 car garage, oil unit, Extras. Top area. Call to see this outstanding home to-day.
FREEPORT

LARGE MODERN HOME!

DETACHED ranch, 7 beautiful rooms with attic space. Front enclosed porch and rear enclosed sun porch. Oil unit, full basement, garage, aluminum siding. A completely modern home — to see is to appreciate. Don't delay.

MODERN ATTRACTIVE

RANCH, 2 bedrooms, 60x110 plot, garage, oil unit, good area. Walk to everything. Better hurry! \$13,900.
HEMPSTEAD

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

INCOME PRODUCING HOME IN SPORTSMANS PARADISE

Rt. 97, Narrowsburg, West Sullivan County, New York

Modern 2 bedroom bungalow, finished attic (2 db. bedrooms), oil hot air heat, 42' raised bluestone patio, 7' dry full basement, enclosed sunporch, FURNISHED, 15' freezer, automatic washer & drier, 9' Frigidaire, TV, 48x18 Hunting Lodge with basement, completely furnished, 9 beds, new gas stove, refrigerator, automatic gas water heater, electric lights, large new fireplace. Out building 32x14 on 3 acres, including Hunting & Fishing rights on 800 acres (75 acre lake) in deed.

Must sell, owner transferred to new work locality. \$16,000

Write C. H. Gawenus, 16 Conkey Ave., Norwich, N.Y. Phone 334-9605

LEGAL NOTICE

At a Special Term, Part II, of the Civil Court of the City of New York, held in and for the County of New York at 111 Centre Street, Borough of Manhattan, City of New York, on the 8th day of Nov., 1962.

PRESENT: HON. CHARLES S. WHITMAN, JR., Judge of the Civil Court.

In the Matter of the Application of DONALD LESTER HELFMAN AND DORIS HELFMAN, for leave to change their names to DON ELLIOTT AND DORIS ELLIOTT.

Upon reading and filing of the petition of DONALD LESTER HELFMAN, and DORIS HELFMAN, verified the 30th day of October, 1962, praying for leave to assume the names of DON ELLIOTT and DORIS ELLIOTT in the place and stead of their present names; and the Court being satisfied from said petition that the same is true; and it appearing therefrom that DONALD LESTER HELFMAN was born on October 21, 1926, in Somerville, County of Somerset, State of New Jersey, and DORIS HELFMAN was born on June 12, 1927 in Dusseldorf, Germany, and that there is no reasonable objection to the proposed change of names; and on motion of Emanuel S. Warkbager, attorney for the petitioners, it is hereby

ORDERED, that the said DONALD LESTER HELFMAN and DORIS HELFMAN be and they are hereby authorized to assume the names of DON ELLIOTT and DORIS ELLIOTT in place of their present names upon compliance with the provisions of this order; and it is further

ORDERED, that this order and the paper on which it was granted be filed within ten days from the date hereof in the office of the Clerk of this Court in the County of New York, that within twenty days after the entry hereof a copy of this order shall be published once in the Civil Service Leader, a newspaper published in New York County, and that the affidavit of publication thereof be filed in the office of the Clerk of this Court in the County of New York, within forty days after the date hereof; and it is further

ORDERED, that a copy of this order and the papers on which it is granted shall be served by certified mail upon Local Board No. 40 of the United States Selective Service within 20 days after entry and proof of said service shall be filed with the Clerk of this Court within 10 days thereafter; and it is further

ORDERED, that upon compliance with the above provisions, the said petitioners, DONALD LESTER HELFMAN and DORIS HELFMAN, shall on and after the

LEGAL NOTICE

18th day of Dec., 1962, be known as and by the names of DON ELLIOTT and DORIS ELLIOTT, which they are hereby authorized to assume, and by no other name.

ENTER,

Charles S. Whitman, Jr., J.C.C.

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; George Edward Burgess; Ethel Weatherly; Gertrude Laramore; Elizabeth Lale; And to the distributees of Charles Chandler, 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 Charles Chandler, deceased, who at the time of his death was a resident of 1795 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 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 21st day of December, 1962, at ten o'clock in the forenoon of that day, why the account of proceeding of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 29th day of October, in the year of our Lord one thousand nine hundred and sixty-two.

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

Farms & Acreages - Ulster Co.

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

2 GOOD BUYS

NEW! NEW!

SPRINGFIELD GDNS.

1-FAMILY, detached, 6 rooms, brick and frame, economical gas heat, driveway, very modern. Call to see this beauty; only \$21,000

HOLLIS

1-FAMILY, detached, brick and stucco, 5 rooms and full bath on main floor, 2 rooms and 1/2 bath on 2nd floor, oil heat, wood burning fireplace, 45x100 plot, 2 car garage, many extras, including air-condition.

\$21,000

Other 1 & 2 Family Homes

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

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments, interracial, furnished TR-fairer 7-4118

CENTRAL ISLIP, L.I., N.Y.

APT. HOUSE — 4-family, 1 1/3 acres, garages, \$29,900, rent \$4,400, net 18% on \$10,000 investment. Decontrolled. \$10 RR 8-8415.

AMITYVILLE, L. I.

INTEGRATED. 5 room bungalow, ever so acre, suitable for nursery to supplement income. \$18 RR. 7-0175, bet. 7 & 10 a.m. or 1 & 3 p.m.

LOTS — DIX HILLS, L. I.

TWO charming wooded homesites; adjacent 200x235 acre-zoned utilities. \$L 9-5449.

INTEGRATED

2 FAMILY WALK TO TRAINS

NO CASH G.I.

- 5 & 5 ROOMS
- FIN. BASEMENT
- DETACHED
- NEW OIL HEAT

ASK FOR B-671

\$16,500

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA

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

Home - Brooklyn

CROWN HEIGHTS, 2-family, 7 rooms, gas heat, decorated, good transportation. \$1,500 cash down.

GLOVER Phone ST 3-5433

Farms & Acreage - Delaware County

FULL PRICE \$6,500
3 bedroom house, all utilities, garage. Newly decorated & repaired. Very easy terms. Hamilton Realty, Stanford, NY.

Farms & Acreages - N.Y. State

FREE LIST, COUNTRY PROPERTIES.
All kinds. Please state wants. MORT WIMPLE, REALTOR, Sloanville, N.Y.

Farms & Acreages - N. Y.

40 ACRES of good hunting land. Handy to everything. Schlemmermeyer & Archer, Rt. 82, Hopewell Junction, N.Y. Dial 914 CA 6-7490.

Farms & Acreages - Ulster Co.

300 ac. adjoining State land, 1,000 ft. creek frontage. Ulster Country. \$14,500. Lawn Realty, Shandaken, NY. OV 8-6443 or OV 8-9854.

Farms & Acreage - N.Y. State

COUNTRY vacation, retirement homes. \$2,000 up. Churches, schools, shopping, come now. E. Bloodgood, Realtor, 46 West Main, Cobleskill, N.Y.

INTEGRATED

FARMERS BLVD.-VIC. OPTION TO BUY

- 7 1/2 Room Ranch
- Modern Kitchen & Bath
- Finished Basement
- Many Extras

HOLLIS-ST. ALBANS

Detached, American Colonial, spacious rooms, modern kitchen and bath, lovely neighborhood. High GI mortgage.

STRIDE REALTY
168-04 HILLSIDE AVE. JAMAICA, N. Y.
AX 7-8700

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

BUDGET PRICE DELUXE FEATURES

1962 Westinghouse Refrigerator

with 50 Pound
Frozen Storage

- 35 Lbs. Frozen Storage in Freezer.
- 15 Lbs. Frozen Storage in Tray.
- Full-width Vegetable Crisper.
- Handy Egg Shelves Hold 14.
- Tall Bottle Space in Door.

*Built-in Quality means you can be sure
... if it's Westinghouse.*

W
E
S
T
I
N
G
H
O
U
S
E

"RED HOT" SPECIAL

New Westinghouse
LAUNDROMAT®
Automatic Washer

Exclusive tumble action gives you
unmatched economy... uses 1/2 as much
detergent and bleach as other washers

PENNIES A DAY

DESIGNED FOR HEAVY DUTY PERFORMANCE

You save every wash day when you own this Westinghouse Multi-Cycle Laundromat. Its Giant-Size Capacity handles the biggest wash loads. And Multi-Speed Tumble Action gets out the toughest stains and soils. See how its wonderful features... Automatic Lint Ejector, Suds 'N Water Saver, Handy Weighing Door... can make your wash days much easier. You can be sure... if it's Westinghouse.

AT
A
M
E
R
I
C
A
N

**HOME
CENTER**

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Jobs in Brooklyn As Teletypists

The U. S. Army Transportation Terminal Command, Atlantic at Brooklyn Army Terminal, 58th Street and 1st Avenue is seeking a teletypist, GS-4, at a salary of \$4,110 per annum plus 10% night differential for the 4 p. m. to midnight tour of duty.

For additional information, interested persons may telephone the Civilian Personnel Division at the Terminal, GEdney 9-5400, extension 2195 between the hours of 8:30 a. m. and 5 p. m., Monday thru Friday.

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

♦ Shoppers Service Guide

Appliance Services

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

MOTELS

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

TYPEWRITER BARGAINS

Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 476 Smith, Bkn, TR 5-3024

TYPEWRITERS RENT A TYPEWRITER MANUAL & ELECTRIC

For Examinations - By the Month Long Term
TAC BUSINESS MACHINE RENTAL Corp.
313 B'WAY, N.Y. 7, CO 7-8860

CHRYSLER - FOR SALE

1958 CHRYSLER, limousine, custom GHIA body; was chauffeur driven, 30,000 miles. Excellent condition. Bar-kain, Murray Hill 6-5320.

**Adding Machines
Typewriters
Mimeographs
Addressing Machines**
Guaranteed. Also Rentals, Repairs
**ALL LANGUAGES
TYPEWRITER CO.**
Chelsea 3-8086
119 W. 23rd ST., NEW YORK 1, N. Y.

\$25

Air Force Seeking Auditors

There is an opening with the U.S. Air Force civilian division, for an internal auditor at a starting salary of \$7,560 per year, at Newburgh. Interested applicants may send written resume or telephone J. R. Mc Kinney, U.S. Air Force Resident Auditor, 4603 Air Base Group, Stewart Air Force Base, New York, or call 914-John-1300, extension 277. A degree in accounting with three years of professional accounting or audit-

ing experience is required. One year of this must have been in performance of comprehensive internal audits; appraisals of accounting systems; procedures and internal controls.

Clerk Positions Open, Salary to \$3,820

Permanent and temporary positions for clerk-stenographers and clerk typists are now available with the U.S. Naval Training Device Center, Port Washington at an annual salary of \$3,820.

Interested persons should contact the Executive Secretary, Board of U.S. Civil Service Examiners, U.S. Naval Training Device Center, Port Washington for application and/or appointments.

Programmer Positions Open At Bayonne

An examination will be given for Digital Computer Programmer positions at the U. S. Naval Supply Center Bayonne, N. J.

Further information and applications may be obtained from the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Naval Supply Center, Bayonne, N. J.

Engineer Needed

The U. S. Army Transportation Terminal Activity, Brooklyn, is seeking an architectural engineer, GS-11, \$8,575 to \$10,695 per annum. Qualified persons may obtain further information and applications from the Civilian Personnel Division, U. S. Army Transportation Terminal Command, Atlantic, 1st Avenue and 58th Street, Brooklyn, or call GEdney 9-5400, Ext. 2111.

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, Myrtle Hubbard, if living, and if dead, her executors, administrators, distributees and assigns, whose names and places of residence are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Radie Belle Jones, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein, and to the distributees of Radie Belle Jones, 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 Radie Belle Jones, deceased, who at the time of her death was a resident of 120 West 70th Street, New York, N. Y., Send GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 28th day of December, 1962, 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 \$350 should not be expended for the erection of a monument on the 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 Falco, a Surrogate of our said County, at the County of New York, the 5th day of November, in the year of our Lord one thousand nine hundred and sixty-two.

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

FOR THE BEST IN
IN ALL SECTIONS — PAGE 11

NEW GENERAL ELECTRIC STEAM IRON HAS A VISIBLE Water Supply

MODEL F-80

PLUS

- Deep, Steady Steaming
- Special "Wash and Wear" Settings
- Built-in Fabric Guide
- "Even-Heat" Soleplate
- Cook, comfortable handle

SEE US

FOR OUR

LOW PRICE

Budget Special!

Quality Features and Styling

GE Table Radio

SEE US FOR LOW, LOW PRICE

The most powerful General Electric Radio ever offered at this price!

Comes in three colors: slate gray, honey beige, mint green (honey beige and mint green at slight additional cost).

ARGUS RADIO

241 EAST 59th STREET
(Corner 2nd Ave.)

New York City

ELdorado 5-1572

2 LOVELY PATTERNS • GRANDEUR* & LASTING SPRING*

SAVE 20% to 25%

HEIRLOOM*

Sterling

BY ONEIDA
SILVERSMITHS

Hurry in for
this money-
saving,
limited time
offer—
SALE ENDS
DEC. 8

For a limited time only you can take advantage of this money-saving offer. Save 25% on a complete sterling service in either of these two beautiful patterns, or save 20% on open stock pieces. We show you only a few examples of price-savings here—come in and see them all!

	Reg. Price†	Sale†
4-Pc. Place Setting in Lasting Spring.....	\$27.50	\$22.00
Teaspoon in Lasting Spring	5.00	4.00
Tablespoon in Lasting Spring	12.50	10.00

32-Pc. Service for 8 in Lasting Spring is only \$165.00†

BUY A COMPLETE SERVICE
TODAY! ANTI-TARNISH CHEST
INCLUDED WITH SERVICES FOR
8 or 12 PLACE SETTINGS.

*TRADE-MARKS OF ONEIDA LTD.
†GRANDEUR PATTERN SLIGHTLY HIGHER
ALL PRICES INCLUDE FEDERAL TAX

A. JOMPOLE

391 EIGHTH AVENUE

NEW YORK CITY

Lackawanna 4-1828

TEST AND LIST PROGRESS — N. Y. C.

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

Title	Latest Progress	Last No. Certified
Account clerk, 21 certified September 19	394	394
Accountant, prom., (Comptroller), 4 certified November 7	46	46
Accountant, prom., (Housing & Redevelopment), 46 certified October 30	33	33
Accountant (rent), 4 certified September 28	31	31
Accountant (senior), 21 certified September 28	1	1
Accountant, prom., (Welfare), 1 certified October 25	3	3
Accountant, prom., (Education), 3 certified October 25	3	3
Accountant, prom., (Housing), 3 certified October 28	1	1
Accountant, prom., (FD), 1 certified October 25	3	3
Accountant, prom., (Marine & Aviation), 3 certified October 25	1	1
Accountant, prom., (Real Estate), 1 certified November 8	381	381
Accountant, 15 certified October 25	28	28
Administrative asst., prom., (Education), 4 certified October 16	178	178
Administrative asst., prom., (Marine & Aviation), 17 certified August 18	100	100
Alphabetic key punch operator, 2 certified September 25	79	79
Alphabetic key punch (IBM), 2 certified November 8	25	25
Appraiser, 10 certified September 19	7	7
Architect, 3 certified August 21	41	41
Asphalt worker, prom., (Bronx Pres. Office), 3 certified September 10	54	54
Asphalt worker, prom., (Brooklyn Pres. Office), 9 certified October 11	90	90
Asphalt worker, prom., (Queens pres. office), 6 certified September 10	31	31
Asphalt worker, prom., (Richmond Pres. Office), 10 certified August 27	49	49
Assessor, prom., (Tax), 7 certified November 13	87	87
Asst. accountant, 1 certified October 31	127	127
Asst. architect, prom., (Education), 3 certified September 10	13	13
Asst. architect, prom., (Housing Authority), 3 certified September 5	17	17
Asst. architect, prom., (Public Works), 3 certified September 21	3	3
Asst. architect, 1 certified September 5	4	4
Asst. assessor, 13 certified November 8	127	127
Asst. bacteriologist, prom., (Medical exam. office), 1 certified September 27	13	13
Asst. buyer, prom., (Purchase), 2 certified August 13	17	17
Asst. buyer, 4 certified August 16	3	3
Asst. civil engineer, prom., (Richmond Pres. Office), 1 certified October 30	5	5
Asst. civil engineer, prom., (TA), 1 certified November 14	177	177
Asst. foreman, prom., (Sanitation), 25 certified September 6	115.5	115.5
Asst. gardener, prom., (Parks), 7 certified October 15	350	350
Asst. gardener, 146 certified October 15	37	37
Asst. housing manager, prom., (Housing Authority), 10 certified September 25	13	13
Asst. mechanical engineer, 5 certified August 28	1	1
Asst. mechanical engineer, prom., (Housing & Redev.), 3 certified November 8	14	14
Asst. mechanical engineer, prom., (TA), 1 certified November 14	113	113
Asst. mechanical engineer, prom., (Higher Edu.), 5 certified September 10	38	38
Asst. residential building supt., prom., (Housing Auth.), 8 certified August 9	281	281
Asst. station supervisor, prom., (TA), 4 certified November 14	14	14
Asst. stockman, 29 certified November 8	45	45
Asst. supervisor (car & shop), prom., (TA), 2 certified October 19	590	590
Asst. supervisor, prom., (TA), 3 certified September 17	694	694
Asst. supervisor, prom., (Welfare), 42 certified October 19	34	34
Asst. train dispatcher, prom., (TA), 4 certified September 18	39	39
Asst. train dispatcher, prom., (TA), 5 certified November 14	1,044	1,044
Attendant (Male), 533 certified October 19	380	380
Attendant (Woman), 29 certified October 29	35	35
Attorney, prom., (Rent), 2 certified November 5	23	23
Attorney, 6 certified September 10	42	42
Attorney, 29 certified October 23	125	125
Battalion chief, prom., (Fire), 10 certified October 25	25	25
Bridge operator-in-charge, prom., (Public Works), 5 certified August 27	1,319	1,319
Bridge & tunnel officer, 13 certified August 23	50	50
Bridgeman & riveter, 18 certified August 9	25.3	25.3
Bus maintainer, prom., (TA), 3 certified November 14	112.5	112.5
Captain, (male), prom., (Correction), 21 certified July 30	12	12
Captain, prom., (Correction), 12 certified September 12	155	155
Captain, prom., (Fire), 17 certified October 25	5	5
Captain (woman), prom., (Correction), 5 certified September 19	68	68
Car inspector, prom., (TA), 3 certified September 17	109	109
Car inspector, Group A, Pref., 3 certified July 18	17	17
Cashier, prom., (HA), 16 certified November 1	512	512
Cashier, 103 certified November 1	2	2
Chemist, prom., (Purchase), 1 certified September 25	2	2
Chief male, prom., (Public Works), 2 certified September 7	4	4
Civil engineer, prom., (Queens pres. office), 2 certified October 29	7	7
Civil engineer, prom., (TA), 2 certified November 8	29	29
Civil engineering draftsman, 29 certified September 28	2	2
Civil engineering draftsman, prom., (Welfare), 1 certified November 8	29	29
Civil engineering draftsman, prom., (Queens pres. office), 1 certified October 29	7,142	7,142
Cleaner, (Men), 4 certified November 8	310	310
Cleaner, (women), 19 certified September 27	2,732	2,732
Clerk, 11 certified September 7	2729	2729
Clerk, 245 certified November 8	637	637
Clerk, 22 certified June 19 (City Mar. Court)	1124	1124
Clerk, (TB & TA), 30 certified June 22	913	913
Clerk, (railroad), 20 certified June 6	15	15
College administration asst., prom., (Brooklyn College), 7 certified August 17	20	20
College administrative asst., prom., (City College), 5 certified September 18	9	9
College ad. asst., prom., (Hunter College), 4 certified October 29	177	177
College administration asst., "A", 32 certified August 15	282	282
College office asst., "A", 30 certified November 13	162	162
College asst., asst., "A", Group 2, 24 certified September 14	97	97
College asst., asst., "A", Group 1, 21 certified November 1	73	73
College asst., asst., "B", prom., (City College), 3 certified November 7	82	82
College asst., asst., Group 1, 26 certified October 25	45	45
College asst., asst., Group 3, 9 certified October 25	148	148
Comptometer operator, 9 certified October 16	1,724	1,724
Construction inspector, 13 certified October 31	170	170
Conductor, 1 certified September 27	702	702
Correction officer (men), 4 certified November 8	742	742
Correction officer, 1 certified June 12	500.5	500.5
Correction officer, 6 certified June 12	107	107
Court attendant (City Mar. Ct.), 15 certified March 26	13	13
Court clerk, prom., (Criminal Court), 27 certified October 18	37	37
Court clerk, prom., (Family Court), 9 certified September 17	16	16
Court clerk, prom., (Special Sessions), 3 certified July 25	174	174
Court reporter, 25 certified October 25	116	116
Custodian, 25 certified September 10	119	119
Deckhand, 13 certified October 26	8	8
Dental asst., 1 certified October 1	9	9
Dental hygienist—Group 2, 9 certified September 28	18	18
Dental hygienist—Group 3, 7 certified September 28	55.5	55.5
Deputy chief, prom., (FD), 8 certified October 24	54	54
Electrician, 2 certified October 26	54	54
Electricians helper, 47 certified October 16	7	7
Electricians helper, 47 certified October 31	39	39
Electrical engineering draftsman, 2 certified October 16	69	69
Elevator mechanic, prom., (HA), 5 certified October 10	1,000	1,000
Elevator mechanic's helper, 1 certified August 30	1,227	1,227
Elevator operator, 69 certified August 24	52	52
Elevator operator, 27 certified November 7	14	14
Engineering aide, 4 certified October 16	10	10
Fingerprint technician, 19 certified October 18	1,300	1,300
Fire prevention inspector, 10 certified September 12	136	136
Fireman, 1 certified September 14	16	16
Foreman D.S., prom., (Sanitation), 14 certified September 7	31	31
Foreman of housing caretakers, prom., (HA), 15 certified October 30	47	47
Foreman (Signals), prom., (TA), 3 certified October 23	24	24
Foreman (Care & Shops), prom., (TA), 3 certified October 19	3	3
Foreman (turnstiles), prom., (TA), 3 certified November 1	47	47
Gardener, prom., (Parks), 5 certified September 26	13	13
Head dietitian, prom., (Hospitals), 15 certified September 28	362	362
Housing asst., 18 certified October 24	809	809
Housing caretaker, (military), 1 certified June 29	114	114
Housing caretaker, 1 certified November 13	25	25
Housing caretaker, Group 1, 1 certified June 29	134	134
Housing caretaker, Group 2, 2 certified October 16	128	128
Housing caretaker, Group 4, 6 certified August 29	151	151
Housing caretaker, Group 7, 1 certified October 16	131	131
Housing caretaker, Group 8, 3 certified October 16	192	192
Housing caretaker, Group 9, 131 certified October 31	589	589
Housing caretaker, Group 10, 128 certified October 31	313	313
Housing guard, 580 certified September 19	18.5	18.5
Housing officer, 6 certified October 18	3	3
Housing officer lieutenant, prom., (Housing Auth.), 5 certified October 19	303	303
Housing officer sergeant, prom., (Housing Auth.), 3 certified October 19	21	21
Housing patrolman, 81 certified November 2	83	83
Housing planning & redevelopment aide, 11 certified September 24	12	12
Housing supply man, 2 certified November 5	15	15
Illustrator, 11 certified October 23	17	17
Information asst., 3 certified October 23	94	94
Information asst., 4 certified September 29	0	0
Inspector of markets, wets & measures, 11 certified August 27	9	9
Interpreter, (Spanish-Italian), 2 certified November 5	9	9
Interpreter, 8 certified October 15	324	324
Investigator, 24 certified October 18		

State Lists 20 Open-Competitive Exams Now Open

The New York City Department of Civil Service has revealed that announcements for six open-competitive examinations will be available on November 26 and, on December 10, announcements for 14 other examinations will be released.

The following announcements will be available on November 26 and close Jan. 14 1963.

Consultant on community services for the blind; No. 2024; \$7,350 to \$8,895.

Production and marketing services for the blind; No. 2025.

Production and marketing specialist (Blind made products); \$5,910 to \$7,205.

Supervisor of vending services; \$7,350 to \$8,895.

Asst. supervisor of vending services; \$6,240 to \$7,590.

Vending services representative; \$5,280 to \$6,470.

Associate economist; No. 2032; \$9,480 to \$11,385.

Principal radio physicist; No. 2037; \$11,680 to \$13,890.

Caseworker, local welfare dept.; No. 2448; salary varies with location.

Social work scholarships; No. 172; tuition and bi-weekly stipend.

These announcements will be available on December 10 and will also close Jan. 14, 1963.

Engineering technician; No. 2035; \$4,220 to \$5,225.

Draftsman; No. 2036; \$4,220 to \$5,225.

Assistant civil engineer (physical research); No. 2027; \$9,480 to \$11,385.

Consultant on vocational guidance for the blind; No. 2039; \$8,130 to \$9,815.

Sr. railroad engineer; No. 2040; \$9,480 to \$11,385.

Railroad track and structures inspector; No. 2041; \$5,910 to \$7,205.

Industrial hygiene engineer; No. 2042; \$7,740 to \$9,355.

Asst. architectural estimator; No. 2043; \$7,740 to \$9,355.

Jr. architectural estimator; No. 2044; \$6,240 to \$7,590.

Sr. fish pathologist; No. 2045; \$7,350 to \$8,895.

Sr. lumber inspector; No. 2046; \$7,350 to \$8,895.

Police patrolman, City of Rye; No. 2459; \$5,160; open to legal residents of Bronx, Nassau, Putnam, Rockland or Westchester County.

Parkway patrolman, Westchester County; No. 2470; \$5,260 to \$6,740; open to legal residents of Bronx, Dutchess, Nassau, New York, Orange, Putnam, Queens, Rockland, Suffolk or Westchester County.

All of these announcements may be obtained by contacting the State Campus, 1200 Washington Avenue, Albany 1.

Charles Monroe, Farmingdale Chap. President, Resigns

FARMINGDALE, Nov. 19—The State University Agricultural and Technical Institute at Farmingdale Chapter, Civil Service Employees Association has been forced to accept, with regret, the resignation of their president, Charles Monroe because of medical reasons.

Monroe has served as chapter president for over three years. A new president will be chosen at the next meeting of the executive board.

Analyst Jobs

Positions are now available at the Military Sea Transportation Service Atlantic Area offices for supervisory digital computer system analysts. This office is located at 58 St. & First Ave., Brooklyn.

Junior attorney, 21 certified October 24	97
Junior bacteriologist, 89 certified August 31	102
Junior mechanical engineer, 3 certified October 24	3
Junior planner, 2 certified October 15	12
Laboratory aide, 7 certified October 10	195
Laborer, 55 certified October 22	1,535
Laundry supervisor, prom., (Correction), 2 certified November 7	3
Lieutenant, prom., (FD), 51 certified October 29	600
Lieutenant (Police), prom., 3 certified May 30	294
Maintainer's helper—Group A, 738 certified October 24	738
Maintainer's helper—Group B, 50 certified October 15	330
Maintainer's helper—Group C, 404 certified October 24	404
Maintainer's helper, Group D, 14 certified November 1	290
Maintainer's helper—Group D, 35 certified November 9	330
Maintenance man, 70 certified September 17	1,015
Maintainer's helper (group D), 2 certified August 23	198
Marine stoker, 9 certified October 26	88
Mechanical engineer, prom., (Public Works), 3 certified October 2	23
Menagerie keeper, 2 certified October 1	18
Messenger, 15 certified June 19	1044
Motorman, prom., (TA), 24 certified October 19	222
Motor vehicle operator, 14 certified August 31	3,497
Motor vehicle operator, 420 certified November 7	3,100
Order, 4 certified October 10	318
Operations asst., prom., (Civil Defense), 12 certified September 20	185
Parking meter attendant (woman), 16 certified June 18	379
tunnel officer	1,283
Park foreman, 107 certified May 3	815
Parole officer, 16 certified August 10	103
Parking meter attendant (women), 37 certified September 23	369
Parking meter collection, 160 certified November 7	1,627
Pathologist, 7 certified October 25	12
Patrolman, Group I, 4 certified November 5	556
Patrolman, Group II, 13 certified November 5	658
Patrolman, Group III, 36 certified November 5	723
Patrolman, Group 4, 1 certified November 9	1,261
Patrolman, 1 certified November 8	371
Paver, 6 certified November 7	20
Pharmacist, 16 certified November 14	43
Photostat operator, 1 certified October 23	21
Planner, 2 certified November 5	9
Plasterer, 13 certified August 30	123
Plumber, 6 certified September 7	64.5
Policewoman, 8 certified November 7	79
Power maintainer—Group B, prom., (TA), 4 certified September 18	138
Probation officer, 10 certified October 2	217
Pro. battalion chief, prom., (FD), 16 certified September 24	122
Public health asst., 4 certified June 18	169
Public health sanitarian, 1 certified November 2	46
Public relations asst., 10 certified November 9	17
Purchase inspector (Lumber), 5 certified October 18	5
Purchase inspector (shop steel), 6 certified September 24	11
Railroad clerk, prom., (TA), 4 certified October 1	218
Railroad clerk, 69 certified October 1	610
Railroad porter, 51 certified October 17	2,231
Railroad stockman, prom., (TA), 3 certified October 15	11.7
Real estate manager, 2 certified September 10	24
Real estate manager trainee, 8 certified September 10	10
Rehabilitation counselor, 2 certified October 18	12
Research associate, prom., (Rent & Rehab), 1 certified November 8	10
Rent research associate, 1 certified November 8	1
Resident building supt., prom., (Housing Auth.), 5 certified October 24	45
School lunch manager, 20 certified September 7	36
Senior accountant, prom., (Housing & Redevelopment), 25 cert. October 29	74
Senior appraiser (real estate), 11 certified October 23	22
Senior civil engineer, prom., (Building), 2 certified September 28	8
Senior clerk, prom., (Health) 22 certified July 18	195
Senior clerk, prom., (Parks), 7 certified September 10	1,268
Senior clerk, 8 certified August 20	1,502
Sr. electrical engineer, prom., (Public Works), 5 certified September 7	4
Senior investigator, prom., (Personnel), 3 certified September 7	5
Sr. mechanical engineer, prom., (Public Works), 1 certified November 8	3
Sr. mechanical engineer, 6 certified November 8	7
Senior parking meter attendant, (women), 29 certified October 25	109
Sr. stationary engineer, (electric), prom., (Public Works), 8 cert. Sept. 5	15
Senior stenographer, gen. prom. list, 9 certified April 30	530
Senior street club worker, Group 1, 6 certified September 26	9
Senior street club worker, Group 2, 9 certified September 26	14
Senior supervisor, prom., (Welfare), 9 certified September 25	15
Sr. tabulator operator (Remington Rand), 3 certified September 21	4
Sewage treatment worker, 30 certified August 22	375
Social investigator, Group 6, 1 certified October 31	52
Social investigator, Group 7, 6 certified October 31	753
Social investigator, 1 certified November 7	329.5
Social investigator trainee, 1 certified October 31	3
Social investigator trainee, Group 1, 45 certified October 3	59
Social investigator, trainee, Group 2, 1 certified October 29	295
Social investigator, trainee, Group 3, 1 certified October 29	42
Social investigator, trainee, Group 4, 37 certified October 3	41
Social investigator, trainee, Group 5, 33 certified October 3	36
Social investigator, trainee, Group 6, 34 certified October 3	37
Social investigator, trainee, Group 7, 25 certified October 3	35
Social investigator, trainee, Group 8, 24 certified October 3	25
Social investigator, trainee, Group 9, 35 certified October 3	38
Social investigator, trainee, Group 10, 16 certified October 3	16
Social investigator, trainee, Group 11, 65 certified October 3	64
Social investigator, trainee, Group 12, 73 certified October 3	73
Social investigator, trainee, Group 13, 61 certified October 3	61
Social investigator, trainee, Group 14, 59 certified October 3	59
Special officer, 4 certified August 13	537
Stationary engineer, 1 certified November 7	19
Stationary fireman, 77 certified October 11	94
Stationary fireman, 48 certified September 20	56
Statistician, 1 certified October 16	12
Steamfitter, 30 certified October 31	47
Structure maintainer—Group C, prom., (TA), 3 certified November 7	24
Structure maintainer—Group D, prom., (TA), 10 certified November 7	43
Structure maintainer—Group E, prom., (TA), 3 certified November 1	16
Structure maintainer—Group G, prom., (TA), 5 certified November 7	38
Supervising clerk, prom., (Comptroller), 19 certified September 27	422
Supervising stenographer, prom., (Education), 17 certified October 25	204
Supervising steno, prom., (Marine & Aviation), 29 certified October 3	230
Supervising stenographer, prom., (Family Court), 30 certified October 11	230
Supervising stenographer, prom., (Personnel), 3 certified September 18	177
Supervising tab operator, (IBM), 3 certified October 11	5
Surface line operator, as approp. for conductor, 434 certified May 18	2,100
Tabulator operator trainee, 50 certified June 8	175
Tab. operator trainee (IBM), 28 certified November 8	174
Telephone maintainer—ET, prom., (TA), 3 certified November 14	5
Telephone maintainer, prom., (TA), 3 certified October 23	3
Telephone operator, 50 certified October 24	592
Ticket agent, 14 certified October 16	16
Towerman, prom., (TA), 40 certified October 16	40
Trackman, 53 certified September 17	310
Train operator, prom., 5 certified October 19	61
Trainmaster, prom., (TA), 2 certified November 1	8
Transit patrolman, 95 certified September 24	205
Transcribing typist, Group 1, 3 certified October 18	502
Transcribing typist, Group 2, 3 certified October 18	111
Typist, Group 1, 15 certified October 26	588.5
Typist, Group 2, 20 certified October 26	31
Typist, Group 2, (male), 12 certified October 29	276
Uniformed court officer, 43 certified October 29	827

Associate economist; No. 2032; \$9,480 to \$11,385.

Principal radio physicist; No. 2037; \$11,680 to \$13,890.

Caseworker, local welfare dept.; No. 2448; salary varies with location.

Social work scholarships; No. 172; tuition and bi-weekly stipend.

These announcements will be available on December 10 and will also close Jan. 14, 1963.

Engineering technician; No. 2035; \$4,220 to \$5,225.

Draftsman; No. 2036; \$4,220 to \$5,225.

Assistant civil engineer (physical research); No. 2027; \$9,480 to \$11,385.

Consultant on vocational guidance for the blind; No. 2039; \$8,130 to \$9,815.

Sr. railroad engineer; No. 2040; \$9,480 to \$11,385.

Railroad track and structures inspector; No. 2041; \$5,910 to \$7,205.

Industrial hygiene engineer; No. 2042; \$7,740 to \$9,355.

Asst. architectural estimator; No. 2043; \$7,740 to \$9,355.

Jr. architectural estimator; No. 2044; \$6,240 to \$7,590.

Sr. fish pathologist; No. 2045; \$7,350 to \$8,895.

Sr. lumber inspector; No. 2046; \$7,350 to \$8,895.

Police patrolman, City of Rye; No. 2459; \$5,160; open to legal residents of Bronx, Nassau, Putnam, Rockland or Westchester County.

Parkway patrolman, Westchester County; No. 2470; \$5,260 to \$6,740; open to legal residents of Bronx, Dutchess, Nassau, New York, Orange, Putnam, Queens, Rockland, Suffolk or Westchester County.

All of these announcements may be obtained by contacting the State Campus, 1200 Washington Avenue, Albany 1.

Charles Monroe, Farmingdale Chapter President, Resigns

FARMINGDALE, Nov. 19—The State University Agricultural and Technical Institute at Farmingdale Chapter, Civil Service Employees Association has been forced to accept, with regret, the resignation of their president, Charles Monroe because of medical reasons.

Monroe has served as chapter president for over three years. A new president will be chosen at the next meeting of the executive board.

Analyst Jobs

Positions are now available at the Military Sea Transportation Service Atlantic Area offices for supervisory digital computer system analysts. This office is located at 58 St. & First Ave., Brooklyn

FIRST TICKET — Rudy Valle is presented with the first ticket to the annual Thanksgiving eve dance of St. Thomas Liberal Catholic Church by Bishop James P. Roberts, pastor of the church while the Rev. Andre Penachio looks on. Bishop Roberts is chaplain at the Manhattan House of Detention for Men and Rev. Penachio is chaplain of the Welfare Patrolmen's Benevolent Association.

FINKELSTEIN

(Continued from Page 2)

Lawyers Mortgage & Title Co. of \$150,000. More recently, Finkelstein has been aiding in the investi-

gation of thefts of securities from Wall Street brokerage houses.

A native New Yorker, he was graduated from Pace College in 1929. He and Mrs. Finkelstein live in Brooklyn.

Miller Elected By Sing Sing Prison Chap.

OSSINING, Nov. 19—Harold Fisher was elected to the executive committee of the Sing Sing Prison Chapter, Civil Service Employees Association at a committee meeting prior to the regular November meeting.

Fisher succeeds Clifford Miller who recently transferred to Mat-

teawan State Hospital, according to James O. Anderson, chapter president.

No action was reported on the upgrading request for correction officers to grade R-12 according to delegate Frank Leonard. Leonard also reported on the annual meeting in Buffalo and discussed the resolutions adopted by the delegates.

Anderson reported on two meetings of the committee for the 150th anniversary of the Village

of Ossining and requested approval for a donation of \$25 to the Queens Firemen Fund—a fund set up for the dependents of six New York City firemen killed in the line of duty last month.

SPECIAL NOTICE—ATTENTION ! FEDERAL ENTRANCE APPLICANTS

Mondell Institute is offering 5-week accel. course at a nominal fee for Nov. only. Complete training to pass HIGH on Federal Entrance Exam. Visit, write or phone after 4 PM Mondell Inst., 154 W 14. CH 3-3876

CIVIL SERVICE COACHING

City, State, Federal & Prom exams Civil, Mech, Elec, Arch, Struct Eng Electrical Insp Fed Entr Exams Elevator Inspector High Schl Diploma Custodian Engr P.O. Ck-Carrier Math-Arith Alg Geom Trig Cal Physics Licenses-Statry Refrig Elec Plumb Class & Personalized Instr. Day-Ev-Sat

MONDELL INSTITUTE

Times Square, 230 W 41. WI 7-2086 154 W 14 (corner 7th Ave) CH 3-3876

Personnel Officer Wanted For Army

Applications are now being accepted by the U. S. Army for a civilian position of Employee Development Officer, GS-11 at a salary of from \$8,045 to \$10,165 per year. These examinations are on an open-competitive basis.

At least three years of administrative experience and a general awareness of employee training and development procedures are minimum qualifications.

Interested applicants may call Whitehall 4-7700 ext. 2144 or write to the office of the Civilian Personnel Officer, Headquarters Fort Jay, Governors Island, New York 4, New York.

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

**TRUCK
INSTRUCTION
PREPARE NOW**
FOR
**POST OFFICE CARRIERS
EXAMINATION**
AND
**DEPT. OF SANITATION
CLASS 3**
DRIVER TRAINING INSTITUTE
GL 2-0100

HIGH SCHOOL DIPLOMA

If you are over 21 you can
secure a High School Diploma!
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 C BOSTON RD BRONX-412-5600

Earn Your High School Equivalency Diploma

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

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

Please write me free about the High
School Equivalency class.

Name
Address
Boro PZ...LS

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Key Punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial. Day and Eve Classes East Tremont Ave. Boston Road, Bronx. KI 2-5600.

IBM

SPECIAL IBM XMAS OFFER—Complete 6 Weeks IBM Key Punch Course.—(Reg. \$5.00)—\$45.00—(Supplies \$5.00)—Saturdays, only from 1 to 5 p.m. Class Begins Sat., Nov. 24, ends Sat., Dec. 29, 1962 —College Typing and Spelling inclusive. —COMBINATION BUSINESS SCHOOL, 139 West 125th St., UN 4-3170. Send \$2.00 for Class Reservation.

NOW PLAYING AT **RKO** AND
OTHER THEATRES ALL OVER TOWN

THE MOST MARVELOUS MOVIE EVER MADE!

FROM THE PLAY THAT KEPT PLAYING FOREVER!

STARRING
ROBERT PRESTON · SHIRLEY JONES · BUDDY HACKETT · HERMIONE GINGOLD
PAUL FORD · PRODUCED AND DIRECTED BY MORTON DACOSTA · MUSIC SUPERVISED BY RAY HENDERSON · SCREENPLAY BY MARION HARGROVE
TECHNIRAMA · TECHNICOLOR · PRESENTED BY WARNER BROS.

Warner Bros. Records' SOUND TRACK ALBUM available now at your favorite dealer.

WHITE SALE SPECIAL!

GENERAL ELECTRIC New 1962 Mobile Maid DISHWASHER

NEEDS NO INSTALLATION!
ROLLS ON WHEELS!
WASHES, DRIES SERVICE for 12!

NOW at
Lowest
Price Ever!

\$139⁹⁵

Ask for
the New
SP-102

Gets Dishes Sparkling Clean Without
Hand Rinsing or Scraping! Giant
Capacity! Exclusive Flushaway Drain!

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 service for 12, and in minutes, makes them sparkling clean, sanitized. Bulky pots, too—cleans them like new.

NO DOWN PAYMENT
EASY TERMS AVAILABLE!

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

There is nothing "just as good as" General Electric

Feily Tells Newspaper Manner In Which Homer Gave Union Recognition

(Continued from Page 1)
quired by the City Council legislation. Despite an invitation to do so, first made verbally and later repeated in writing, the CSEA has made no move to submit such proof of membership, nor has it asked for recognition by the city.

"The responsibility to act on behalf of any claimed membership lies with the CSEA and not with the city.

"The CSEA states it was thwarted in its efforts to solicit members. This is untrue.

Met With CSEA, He Says

"On Sept. 5, I met with representatives of the CSEA and authorized solicitation in working hours. Later, on Sept. 24, I advised the CSEA of my intention to act on evidence submitted to me by Oct. 1.

"As of that date and as this is written, only the State, County and Municipal Employees Union has submitted a request for recognition.

"The CSEA states that the city has recognized one union to represent all employees. This is untrue. The union recognized does not represent policemen, firemen, professional personnel or management personnel.

"The CSEA complains that the new union is 'largely organized in one department. This is misleading. In fact the new union has membership from other departments. Again, the CSEA refused to recognize that the city has allowed its employees to make their own choice.

"I appreciate the opportunity offered the administration by The Times-Union to correct the misstatements of fact in The Civil Service Leader editorial," Homer concluded.

Feily Rejects Statement

Feily took immediate issue with Homer on his reply to the editorial. He wrote the Rochester Times-Union last week saying:

"I would like to take this opportunity to answer City Manager Porter Homer's reply to an editorial in The Civil Service Leader, both of which appeared in the Times-Union of Friday, November 9.

"Mr. Homer claims that employees now represented by a union 'chose' that organization without outside influence and pressure. What Mr. Homer doesn't relate is the manner in which they 'chose' that organization. It was reported to us as early as last July that union organizers were soliciting employees of Rochester's Department of Public Works with false claims and promises that only through union representative could they be safe in their jobs. In addition, department heads had been told at a secret meeting not to interfere with or hinder the union drive in any way. The false claims made by the union to employees were reported to the city but absolutely nothing was done to correct them and the union continued to employ these and other similar methods in recruiting membership in the City of Rochester.

"Safe" Move

"Mr. Homer says our claims that we were thwarted in our efforts to solicit members are untrue. As early as last March 13, CSEA, in writing, asked the City Council, the Mayor and the City Manager for the right of payroll deduction of dues and the opportunity to explain the purposes, accomplish-

ments, services and programs of our Association. We never even received a reply to this letter. Again in July and August representatives of CSEA met with Mr. Homer with the same requests. Again, they were ignored. Finally, in September, months after a union was given the blessing and assistance of the city in contacting employees for membership, Mr. Homer decided it was 'safe' to let CSEA solicit the membership of employees. Less than two weeks later, on September 24, Mr. Homer suddenly announced that CSEA had to submit by October 1 'such information as you deem necessary to me in order that I will be in a position to make this determination with the available data at my disposal.' We immediately advised Mr. Homer that we could not meet his request until he provided us with standards and sufficient information as to the data he required and the reasons he wanted this data. Further, that since we had been advised by our attorneys that an order staying Homer from further action in this matter had been served on Homer, we would await replying to his letter of September 24 until such time as the court action had been determined.

Sudden Recognition

"Then suddenly, without prior notice to employees, other citizens of Rochester, the city's newspapers and other communication media, or other employee organizations, and within a few hours from the time the court stay was lifted, Mr. Homer announced he had recognized a union as bargaining agent for all city employees with the exception of firemen, policemen and some 'professional' personnel, lumping together all office employees, DPW employees and employees of all other departments, a move which we claim he had very carefully planned for months. Subsequently, we learned that Mr. Homer extended his recognition to the union to a so-called collective bargaining agreement.

"Mr. Homer talks about 'basic concepts' of employee organization, then ignores the most basic one: 'The right of employees to choose by secret ballot the organization they want to represent them.' We ask again, Mr. Homer, as we have done innumerable times in the past, why have you denied a secret ballot and why you won't even comment on it? We believe this denial and other obvious contrivances by the City Manager fully supports our claims that Mr. Homer has attempted to 'deliver' city employees to a union organization.

Has 700 CSEA Cards

"Mr. Homer now has in his hands more than 700 cards signed by city employees authorizing payroll deduction of dues for the Civil Service Employees Association.

"In conclusion, I would like to state here that the Civil Service Employees Association will continue its efforts to protect the basic rights of Rochester's employees until every resource is exhausted," Feily said.

Education Retiree

Mary Tarbox of West Sand Lake, a stenographer in the Bureau of Adult Education, State Education Department at Albany, retired from state service recently.

RETIRING — Two retirees from State Service are shown with their superiors following a dinner sponsored by co-workers in the State Edu-

cation Department. Left to right are: Virginia Weinboffer, secretary to Commissioner James E. Allen, Jr.; Dr. Charles Brind, Rose Dollard, retiring after 45 years of State service and Dr. Allen.

Capital District Conference Will Meet On Nov. 26

ALBANY, Nov. 19—"How 8 Elk Street Can Help Your Chapter" will be the theme of a panel discussion highlighting the November meeting of the Capital District Conference of the Civil Service Employees Association at the Tom Sawyer Motor Inn, Nov. 26.

Panelists will be members of the CSEA Headquarters staff at 8 Elk St., Albany. Following explanations of duties and responsibilities in their individual positions, the panel members will answer questions from the floor.

The meeting will get underway with a Dutch Treat social hour at 5:30 p.m. Dinner will be served at 6 p.m. All CSEA members in chapters affiliated with the Capital District Conference are invited to attend.

Participants in the panel discussion include Harry W. Albright, counsel; Joseph D. Lochner, executive director; F. Henry Galpin, assistant executive director; Patrick DeMurio, supervisor of insurance accounts; George Wilcox, supervisor of general accounts, and Patrick G. Rogers, supervisor of fieldmen.

Buffalo Police Can Take Exam

BUFFALO, Nov. 19 — Buffalo patrolmen are eligible to take an examination for promotion to police lieutenant, the Appellate Division of the Supreme Court has ruled.

The Court, in Rochester on Oct. 26, dismissed a suit brought by five Buffalo desk lieutenants who wanted to annul a ruling by the Buffalo Civil Service Commission. The Commission said the patrolmen are eligible.

The desk officers wanted the exam limited to them. Police lieutenants get \$6000 a year; desk lieutenants, \$5500 and patrolmen, \$5300.

Senator Erwin Holding His Last Budget Hearing

(Special to The Leader)

ALBANY, Nov. 19—Senate Finance Chairman Austin Erwin is attending his last state budget hearings. The veteran Genesee lawmaker is retiring this year from one of the top legislative posts at the State Capitol.

Sell Niagara Falls City Lots To Avoid Firings, Says CSEA

(From Leader Correspondent)

NIAGARA FALLS, Nov. 19—The Niagara Falls City Council should sell city-owned parking lots and not dismiss employees if it wants economies, Thomas Butler, president of the Niagara Falls Chapter, CSEA, said today.

Butler noted that the Council, faced with a 1962 budget deficit, cut 51 civil service workers off the payroll.

At the same time, the CSEA president observed, the city owns five parking lots which brought in a total revenue of only \$2,830 in 1961.

If the lots were privately owned, Butler said, they would yield taxes of \$27,640 a year.

Travel Forum

(Continued from Page 1)

Ave., Albany, telephone IV 2-3597, or write to Civil Service Travel Club, Inc., Time & Life Bldg., New York, 20, N. Y., telephone JU 2-3616.

In order to acquaint interested persons about the tour and to answer any questions about travel in the Far East, a travel forum has been arranged to be held in Albany on November 28 at 8 P. M. in the Health Department Auditorium, Holland Ave.

Representatives from Japan Air Lines and Civil Service Travel Club will be present and travel movies will be shown. Admission is free and is open to civil servants, their family members and friends.

Formal hearings on requests of state agencies for funds for the coming fiscal year, which opens next Apr. 1 began Nov. 12th at the State Capitol.

Key officials, in addition to Senator Erwin, at the hearings include T. Norman Hurd, state budget director and Assemblyman Fred W. Preller, chairman of the Assembly Ways and Means Committee.

Hearings Are Closed

The hearings are closed to the press, public and even to minority members of the Legislature. They help shape the state's executive budget, which must be submitted to the Legislature by the Governor by Feb. 1.

According to the schedule, the final hearings will be held Wednesday, Nov. 21. Scheduled to appear that day are Civil Service and Audit and Control officials, as well as the Office of Transportation.

Honored by Farm Bureau

In past years, Senator Erwin has played a key role in determining legislative approval of budgets for state departments and agencies.

He was the recipient only last week of the first distinguished service award ever presented by the New York Farm Bureau for 52 years of continuous, elective public service.

Mr. Erwin was first elected to the Senate in 1944. He also has served as a justice of the peace, member and chairman of the Livingston County Board of Supervisors and as district attorney.

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