Civil Service

America's Largest Weekly for Public Employees

Vol. XXV, No. 41

Tuesday, June 16, 1964

Price Ten Cents

Eligible Lists

See Page 14

Counsel's Report

By HARRY ALBRIGHT

Mr. Albright is associate counsel, Civil Service Employees Assn.

TRADITIONALLY, the Association's Counsel's Report is rendered at this time of the year because individuals who live in the midst of great crises find it difficult, if not impossible, to separate the important events from those of the unimportant. The perspective gained through the lapse of time affords the only real opportunity to realistically assess the degree of success of our Association's Legislative Program. On June 1, 1964, therefore, all of us may now conclude, after the event, that the Association, considering all of the circumstances, has completed one of the most successful Legislative Sessions in its history.

1964 Summary

THE 1964 SESSION, predicted by all the experts to be short and non-controversial, by the political leaders as one during which the administration would avoid taking any gambles which might possibly tarnish the Governor's "image" as a presidential aspirant, by every experienced legislative representative as a session which would not provide any substantial salary or pension improvements for public employees (despite an election year), developed into one of the most uniquely emotional sessions during which all the predicted rules and guidelines were shattered. The session, far from being non-controversial, erupted into the most dramatic debates heard in the halls of the legislature in many years principally because many of its members were angry of their treatment in the press on the issue of ethics.

ANOTHER manifestation of the revolt was evidenced by the fact that the Governor's formal Budget was not acted until March 21 limiting the period to which bills requiring appropriations could be passed to a span of less than five legislative days. All of this finally culminated in the Governor calling a special session, April 15-16, 1964, three weeks after the regular session closed, to pass his program for liquor reforms.

THE 1964 SESSION commenced on January 8, and closed at about 2:30 a.m., March 26, There were 9,327 bills introduced; 3,928 in the Senate and 5,399 in the Assembly. Almost 500 of these bills related to the rights of public employees with respect to salaries, retirement benefits, tenure rights and the like. Of the bills introduced or co-sponsored by the Association, 13 were signed into law; the others met varying fates. The Governor vetoed three of our bills five passed one (Continued on Page 16)

Flaumenbaum Praises Action

HREE NASSAU TOWNS GIVE EMPLOYEES 5% PAY HIKE; CSEA SEEKS 2% MORE IN '65

Employees of Hempstead, North Hempstead and Oyster Bay on Long Island will be the benefactors of a five percent pay increase July 1. The announcement was made jointly by the towns' supervisors and Irving Flaumenbaum, president, Nassau Chapter, Civil Ser-

vice Employees Assn.

The decisions of the Town range from \$900 annually for a boards came after the County town engineer to \$150 for a clerk-Board of Supervisors voted five typist. A worker earning \$5,000 a percent pay hikes for the county's year will get a raise of \$250. 7,000 workers.

The pay raises on the towns will

For Hempstead the raises will (Continued on Page 14)

Javits Path May To National By 1968

OOD politicians, like J good generals, plan their strategy long in advance. Among the more astute politicians pondering the future move in his career is the undefeated Sen. Jacob Javits, Republican, N.Y., whose political star has long been on the move.

It could very well be that the next stop on Javits' political ladder is the mansion in Albany, If the governorship is secured in 1966, paths towards the national capitol for vice-president may open up in 1968.

Before 1960 this was considered a rash prediction, but the late President, John F. Kennedy, put the skids to the religious minority issue with a resounding victory for the Catholic and Jewish faiths. And Goldwater's strength in the primaries showed that his Jewish antecedents offered no hinderance,

(Continued on Page 2)

No Interference By Rochester Officials Regarding Bargaining Feily Tells Western Conference

(From Leader Correspondent) the CSEA's Western Conference ficials with any city employees' or bargaining group.

Feily, speaking at a meeting of

ROCHESTER, June 15-Joseph at the Manger Hotel, directed his F. Felly, president of the Civil remarks at Jack Cicotte, inter-Service Employees Assn. said here | national representative of Local recently that he knows of no in- 1635, American Federation of terference by Rochester city of- State, County and Municipal Employees, AFL-CIO.

Cicotte had charged in a local (Continued on Page 3)

Five Years Service Or More

Disciplinary Action Hearings Granted To EHPA Employees

PLEASANTVILLE, June 15-Non-competitive and labor class employees of the East Hudson Parkway Authority, with five years of service, have been granted the right to formal charges and a hearing in disciplinary actions, the Civil Service Employees Assn. was informed last week.

Ernest T. Perkins, executive director of the Authority, told the Employees Association that the Authority Board, at a recent meeting, had agreed to provide these Service Law." employees "with generally the same protection relative to dis-

ciplinary actions as that which is now extended to specific employees under Section 75 of the Civil

The Employees Association, at (Continued on Page 3)

A&M AWARD WINNERS -Civil Service Employees Assn. President Joseph F. Feily congratulates the 13 New York State A&M em-

ployees who were awarded a plaque by the U.S. Department of Agriculture for " superior service to agriculture." (See story on Page 13.)

Promotion Rating Program Gets Association Objection

ALBANY, June 15 - The Civil Service Employees Assn. has taken "strong exception" to a Civil Service Department proposal that would alter the state's work performance rating rules by the creating of a promotion rating program.

The Association's stand, which is aimed at protecting the in- Employees' Association, explained terests of state employees who that the Civil Service Department Mecham, Director of Personnel employee evaluation. Services for the department.

Joseph F. Feily, president of the

would be affected by the changes, envisions a three-pronged apwas made known to Edward proach to the general problem of

Of the three parts, CS1A objects

(Continued on Page 3)

DON'T REPEAT THIS

(Continued from Page 1) and this should be considered here

The current trend of thought is that if a minority group can make least become the vice-presidential run for national office. nominee. Analyses of block voting are seldom printed and this may known fact that the John Bailey memo of 1956 was used as the basis of Kennedy's strategy of out that Kennedy's appeal to Catholics in large cities could be the key to victory.

Since 1956, when Javits defeated Mayor Robert F. Wagner for the U.S. Senate seat, he has been considered the best GOP votegetter in the State, Javits served four terms in the House of Representatives and in 1954 he defeated popular Franklin D. Roosevelt. Jr. for the Attorney General's chair in New York State.

Bigwigs in N.Y.S. GOP circles but he has chosen to remain in the U.S. Senate, which he deems as

better suited for his talents. Run- | city "winning Republicanism" and ning for Mayor and running for if Goldwater gets the nomination

His Record

His voting record is a good one. sound cynical, but it is a well He has been an ardent champion of civil rights in the Senate, and overall has a liberal record. He has taken over the role so long 1960. In that memo it was pointed played by the late Governor Herbert Lehman as national spokesman for Jewish people on questions affecting Israel in Congress, and for other minority groups. He is strong on Medicare. He has traveled throughout the country.

Already his name has been linked to GOP leaders as a vice presidential candidate. He has been associated with Governor Scranton of Pennsylvania, Ambassador Lodge and Thruston Morton of Kentucky. He can be counted on to help carry New York's 43 have tried unsuccessfully in the electorial votes. He is widely known past to get Javits to run for Mayor, and could also assist in getting votes in other industrial states.

national office are two different and loses big, the GOP will have things, however, and it is felt that to turn, according to some GOP it would be hard for Javits not to pros, to the opposite end of the the White House, a Jew could at be proud to be the first Jew to pole, that is Javits, the next time in an effort to get some "winning Republicanism."

The Future

Being the vote-getter (he polled better than Roosevelt and Wagner) he is sure to get GOP consideration in 1968 if he sat in the Governor's chair.

In 1962 Rockefeller won by less than 50,000 votes, while Javits won by nearly a million. He was the only Republican ever to carry the City of New York in a statewide election in modern times.

There are still some questions remaining. What does Javits think of all this strength he has accumulated? Can he win the Governorship? He has repeatedly stated his desire to stay as a working member of the U.S. Senate where he feels he is doing the best job.

So far he has passed the political tests. What now remains is Javits identifies himself with big his most important decision.

Craig Colony Annual Capping And Insignia Exercises Held

SONYEA, June 15-Craig Colony and Hospital School of Nursing held its annual capping and insignia exercises recently. The ceremonies marked students' successful completion of the first year of coordinated college and nursing

Dr. Vincent I. Bonafede, director of the hospital, gave the greeting, and Mrs. Mable L. Constantine, chief of Nursing Service and Training, spoke on "Symbols in Nursing." The promotional address was delivered by Dr. Charles Greenberg, director, Rome State School, a former director of Craig Colony. Nursing caps were presented by Mrs. Rosemarie DeRose, chevrons by Joseph Julien, principal of the school.

Students honored at the exer- Carolina Bump, Delevan.

cises were; Julia Bill, San Diego, Calif; Beverly Blakeley, Attica; Jule Bonicave, Beaver Donald Broecker, Depew; Linda Day, Pittsford; Leon Deisering, Newark: James Dodd. Nunda: Nancy Dutcher, Ontario: Betty Fladie; Perry; Donald Hagens, Belsono, Penna; Dorothy Hill; South Lima; Margaret Hofmann, Byron; Claudia Kelsey, Alden; Thomas Nelson, Whitesville; Lawreene Raymond, Waverly; and

Oneida Chapter President Calls For Action Of Fringe Benefits

UTICA, June 15-Joseph A. the present system, employees re-Mathews, president of the Oneida ceive two weeks, regardless of how County Chapter, Civil Service Employees Assn., has called again for Board of Supervisors action on a fringe benefits plan for county employees.

Mathews said the failure of supervisors to act on the plan definitely was among reasons for morale among county employees being "the lowest it has been in

One reason for the low morale is "the seeming indifference of the committee members toward the passage of attendance rules and the rumors that the CSEA proposal is being ignored," he

The reference to the committee was to the Ways and Means Committee, which met in special session on the plan last week, but did not act

"Inasmuch as (the plan) has been in committee for the past six months, members of this chapter are hopeful that a resolution covering them will be presented to the full Board of Supervisors on June 17," Mathews said in a letter to Russell W. Williams, chairman of the committee.

The plan backed by the chapter calls for one week vacation after six months of service, two after a year, three weeks after 10 years and a month after 20 years. Under the two areas of training.

long they have served.

The plan also calls for paid holidays and personal leaves, and compensatory time off for overtime

The chapter has asked the supervisors for three weeks vacation after five years and four weeks after 10 years, but committee members, who met in closed sessions, have not said whether any changes have been made in the plan which was submitted last November.

Offers Ed. Program

ALBANY, June 15-The New York State Department of Mental Hygiene, office of public relations, will participate in a graduate, education program in mental health communications leading to a master's degree in mental health public relations; Dr. Paul H. Koch, commissioner, has announced.

The program will be carried out under a three-year \$150,000 grant from the National Institute of Mental Health to the Syracuse University School of Journalism to establish fellowships for a year of university study and one year internship in a mental health agency. The degree will be granted upon successful completion of

Unit Prexy Persistence Pays; Holidays Granted

WATERTOWN, June 15-Civil Service Employees Assn. chapter president who persisted in the face of apparently insurmountable odds, has won her fight.

Mrs. Fannie W. Smith, president of Jefferson Chapter CSEA, started a campaign two months ago to win for city employees time off for two major holidays falling on Saturday-Memorial day and Independence day.

It was a frustrating drive and for a time it appeared she could not win. But the Watertown City Council has gone along with her requests and has voted unanimously to amend the municipal work rules.

The result: City workers were off Friday, May 29, and will observe the July 4 holiday July 3. In addition the rules amendment stipulates that in the future when major legal holidays fall on Saturday, the holiday for employees will be observed on Friday.

Quinn Gets New State Education Department Post

ALBANY, June 15-The proappointment Charles J. Quinn to the newly established position of assistant director for Federally aided programs, has been announced by the New York State Education Department.

School Lunch Program, National Defense Education Act-Title III. Surplus Property, Public Law 815 and 874 as well as for the fiscal supervision of vocational educaion, manpower development, raining, and welfare-education programs.

CIVIL SERVICE LEADER America's Leading Weekly for Public Employees LEADER PUBLICATIONS, INC. Duane St., New York, N.Y.-10007 Telephone: 212-BEckwan 3-0019 Published Each Tumday

Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgepork, Conn., under the Act of March 3, 1879. Member of Audit Eureau of Circulations. Subscription Price \$5.00 Per Your Individual copies, 10c

Assn. Appeals To C.S. Regarding **Building Guards**

ALBANY, June 15 - The Civil Service Commission last week heard an appeal by the Civil Service Emplyees Assn. for the reallocation of building guards in the Division of Employment.

reamocation from grade 5 to grade State supervision of the National 8, was made at the hearing conducted by the Commission at the State Campus here.

> CSEA appealed to the Commisson after the reallocation bid was turned down by J. Earl Kelly, Director of the Division of Classification and Compensation.

In addition to Commissioners Mary Goode Krone and Alexander Falk, the department was represented by Garson Zausner, assistant administrative director, and Bertrand J. Galvin of the Division of Classification and Compensation.

Martin P. Catherwood, Industrial Commissioner of the Department of Labor and Harry Smith. vision of Employment, also ap- New York 7, N. Y.

Mantell Named President Of **Jewish Council**

Dr. Herman P. Mantell, assistant director of finance in New York City, has been installed as president of the Council of Jewish Organizations in Civil Service at a recent meeting of the council.

Civil court judge Louis I. Kaplan conducted the event, which also marked the first public display of the proposed Civic Center hosuing project, sponsored by the council. The project, a non-profit cooperative building, will house 620 families.

It is to be constructed adjacent to the new police headquarters on the Manhattan side of the Brooklyn Bridge.

Ithaca Revises Retirement Age Local Workers

ITHACA, June 15-The local mandatory retirement age of 70 was revised to 65 recently by a unanimous vote of the Common Council.

The new law, if fully approved would allow for the terms of employees now in the 65-to-70 year age bracket to be spaced throughout 1969, with employment of The appeal, which calls for a those 69 years of age to be terminated in 1965, 68 years of age in 1966, until 1969 would see the retirement of those 65 years old.

> A public hearing will be held, after which Mayor Johns of this city will act upon the measure.

peared at the hearing in support of the reallocation.

Present from CSEA were Milton Handel and Fred Cave of the Division of Employment Committee and Thomas Coyle, research analyst from the Headquarters staff.

Representing the building guards were: William Foy, Robert Jones and James Morrison, all of Queens.

FREE BOOKLET by U. S. Government on Social Security. Mail Director of Personnel for the Di- only. Leader, 97 Duane Street,

COVERAGE FROM THE FIRST VISIT:

Under the GHI Option you are covered for an unlimited number of HOME and OFFICE Visits. GHI pays for services beginning with the first Visit.

FREE CHOICE OF DOCTOR: Under the GHI option, the same GHI payments are made no matter what doctor you choose. When paid-in-full benefits apply, GHI pays the doctor directly. If a non-participating doctor is chosen, you receive the check.

PAID-IN-FULL BENEFITS: GHI "Service Benefits" apply without regard to your income or that of your family. Over 10,000 participating doctors have agreed to limit their charges for covered services to GHI's allowances when the simple GHI paid-in-full rules are followed.

COMPREHENSIVE BENEFITS: The GHI Option pays for Home Calls, Office Visits, Diagnostic X-ray and Laboratory Examinations, Surgery, Anesthesia, Specialist Consultations, Maternity Care, Psychiatric Care, Preventive Services, Drugs and Nursing.

HOSPITAL BENEFITS: Like all New York State Civil Service Employees subscribers under the GHI OPTION are covered by the 120-Day Blue Cross Plan.

Group Health Insurance, Inc. 221 Park Avenue South, New York 3, N.Y. Phone: SP 7-6000

Civil Servant Rewarded For Child Work; Family Named "Jewish Family For 1964"

By ART YATES

There's a proud man in Brooklyn these days. He's broud of his security as a labor department official and Civil Service Employees Assn. member for 13 years. He's proud because his family is the recipient of the Jewish Family of the Year award, given by the Commission of Synagogue Relations of the Federation of Jewish Philanthropies of New York and the N.Y. Board of Rabbis.

His name: Louis J. Steinhaus. His job; senior factory inspector, New York State Department of Labor. His family: wife and three sons.

Commenting on the Steinhaus award, Rabbi Teplitz, head of jury that selected the Steinhaus family said:

"The Steinhauses exemplify the best traditions and spirit of Jewish parenthood. They have given outstanding volunteer service to the Jewish Child Care Assn. and have opened their own home to Jewish

WINNING FAMILY - Rabbi I. Teplitz, second from right, spiritual leader of Congregation Sons of Israel, Woodmere, Long Island, meets the Steinhaus family, selected as the "Jewish Family of the Year." Left to right, Zachary, Mr. and Mrs. Louis J. Steinhaus, Barry and Allan.

foster children. They certainly believe in helping," Steinhaus himself had this to say about children;

"When you see a child come into your home confused, frightened and unhappy, and then watch him develop into a cheerful, affectionate, able youngster, there is a deep satisfaction that money cannot buy."

Jewish foster children, whose own parents were unable to care for them, have found welcome and meaningful relationship with the Steinhaus family. There present foster son has been with them for seven years.

A constant and hard worker, Steinhaus speaks frequently at synagogues and community centers on the gratification of foster parenthood. Both husband and wife help raise funds for the religious education of young people in their congregation, and have served on the P.T.A. and child guidance groups of local junior high schools attended by their sons.

There is a proud man in Brooklyn, and he has

Can Do Better Job For The Rochester Workers, Says Feily

(Continued from Page 1) newspaper that Rochester City the Rochester Chapter. Manager Porter W. Homer had in-

bers are being solicited to join the Grossfield, delegate, CSEA.

Feily, who pointed out that CSEA, said:

A Better Job

"We feel we could do a better Job of representing city employees than has been demonstrated by our opposition. We feel we have done an outstanding job for our members in Monroe County. And we're sure we could do a better job for Rochester workers.

"It is well known that our constitution contains a no-strike pledge and that we abhor demonstrations and other ineffectual types of negotiating. We prefer to sit down and talk the problems out in a logical and responsible

Felly said the CSEA is proud of prohibition against transfer of Legislature mandating grievance procedures for all jurisdictions having more than 100 employees.

The Rochester AFL-CIO Counell last October branded the Democratic city administration "anti-labor" for adopting B grievance plan for employees considered "meaningless."

City administration Democrats recognize three organizations as bargaining agents for the resolution states. Also under been on the side of organized not be removed or otherwise sub-

CSEA's Rochester State Hospital Chapter, was installed as conpresident, succeeding George W. DeLong of Dansville. Melba R. Binn of Rochester moved up from second to first State employees through legislavice president.

Other conference officers installed by Feily were Pauline has successfully passed both Fitchpatrick of Newark, second Houses of the Legislature, only to vice president; Kenyon P. Ticen be vetoed by Governor Rockefeller. of Attica, third vice president; Ethel Colby of Henrieetta, corresponding secretary; Virginia Halbert of Perry, recording sec-Mt. Morris, treasurer.

Calvin Rosenbaum of Rochest- by Section 75.

er was installed as president of

Other Rochester Chapter ofterfered with the union's political ficers installed were Harold Franaffairs to the point where inde- wel, first vice president; Ezra pendent elections could not be Lempert, second ice president; Jo Anne Ahrens, secretary; Jeremy He also charged that his mem- Pingleton, treasurer, and Samuel

Mrs. Ruth Heacox, representing Niagara County, was re-installed "the great majority" of city em- chairman of the county workshop. ployees are represented by the Mrs. Alena Wagner, representing Chautauqua County, was installed vice chairman.

> The installation dinner and dance followed a day-long conference meeting, which included several speeches, a conference business meeting and a county workshop meeting.

> The conference, which had 30 chapters, added two new chapters Niagara and Monroe counties. The conference represents about 18,000 Civil Service employees. The State CSEA has 121,290 members.

EHPA Action

(Continued from Page 1)

a meeting late in April with representatives of the Authority, had requested that this protection be helped pass a bill in the State extended to employees not covered under Section 75.

Under the resolution passed by the Board, the five years' continuous service stipulation applies to employees with service with the State, Westchester County, or the Parkway Authority.

Affected employees "will be notified in writing of the charges officials and shall have the option of aptake the position that because the pearing personally at the hearing and be represented by counsel," mployees, the administration has the resolution, an employee "shall jected to any disciplinary penalty William J. Rossiter of Roch- except for incompetency or misester, former president of the conduct shown after a hearing upon stated charges."

> The Employees Association has attempted for the past several years to secure guaranteed protection for all non-competitive tion. For the past two years, a CSEA measure accomplishing this By its action, The Parkway Au-

thority joins the State Department of Mental Hygiene and the Thruway Authority in granting, retary, and Thomas Pritchard of administratively, the protection privilege to employees not covered through Claude Allicks, room 294 at have the right to participate in

A Reminder

June 30 ls Insurance Deadline Day

ALBANY, June 15 - Robert Daily, chairman of the Special Insurance Committee of the Civil Service Employees Assn., reminds CSEA members that June 30 is the deadline for enrollees in the State Health Plan who are fifty years of age and older to take advantage of a special transfer option under the State plan.

He points out that members in this age group who wish to transshould do so before the June 30 deadline.

Earlier this year, at the request of CSEA, the State Civil Service Commission temporarily lifted a enrollees fifty years of age and over or reaching a date within five years of their retirement eligibility. The CSEA request was made following implementation of new rules late last year which, in effect, deny transfer option for enrollees in this age group.

In explaining the temporary rule change, Mary Goode Krone, president of the Civil Service Commission, said "enrollees who become eligible because of this change who wish to transfer must apply no later than June 30, 1964." She said the transfer will become effective six months after the date

Motor Vehicles Dept. Picnic Set For June

The Department of Motor Vehicles will hold its annual picnic on June 25 at Salisbury Park, Westbury, Long Island. Facilities will include golf, archery range, pool (for children), barbeque pits, and others. Chartered buses will leave from 80 Centre Street, New York City at 9 a.m. precisely.

Prices for children are \$.75, for adults \$2.00. They can be made the Department, CO 7-9800, ext. 447.

Southern Conf. Annual **Election Dance Is Set**

PEEKSKILL, June 15-The Southern Conference, Civil Service Employees Assn., will hold its annual election of officers and dinner-dance on June 27 here.

Joseph A. Caporale

Joseph A. Caporale, former building superintendent of the State Office Building at 80 Cenwho is also a State employee.

The meeting will take place at the State Armory, Washington Avenue at 2 p.m., the dinner at the Colonial Terrace, Oregon Road at 7 p.m.

Tickets, including gratuities, are \$3.50 per person. They may be tre St., NYC, died recently at his obtained through Rebella Eufemio, home. He was 61 years old. He chairman of the social committee is survived by his wife, Mabel, at Rockland State Hospital,

Association Objection Given On Promotion Rating Program

(Continued from Page 1) Feily said, "The Association takes

In its present state of development, there are no known limits be given this type of rating for promotion purposes."

promotion Concerning the rating program, Feily pointed out

-Under the general language provided, undue weight could be given to this phase of the Civil cuss the proposed changes. Service examining process.

-The Association takes strong exception to the proposal that would require employees to be rated just prior to taking the promotion examination.

-Even though it is intended to allow the individual agencies to use the Rating Program on a restrictive basis, subject to Civil Service Department approval, the inability to define the specific positions or groups would result in lack of uniformity of applica-

Feily also expressed the Association's views on two other modifications as proposed by the Depart-

1. A proposed system to determine eligibility for increments on promotion. He explained that the Association concurs with the need and desirability of performance rating for increment purposes, but stressed that the rules should state that employees not reported "unsatisfactory" are deemed to be 'satisfactory' and therefore elilible to receive an increment and promotion examinations.

2. Utilization of a Performance most strongly to that which calls Evaluation Program for internal fer from one coverage to another for a promotion rating program. managerial and staff improvement within an agency. Feily said strong exception to this proposal. the Association does not object to this proposal as long as the employee's fully informed of anyapas to how much weighting would praisal record made and has an opportunity to appeal.

Feily requested that the Association be allowed to review any further changes in the Department's proposals and asked for an opportunity to meet with the Civil Service Commission to dis-

CSEA's recommendations were the result of a lengthy study of the Department's proposals by the Association's Special Committee on Work Performance Ratings. Samuel Grossfield, Chairman, said his committee will continue to look into the problem of Work Performance Ratings.

Other members of the committee are: Anna Bessette, Harlem Valley State Hospital; Daniel Conway, Department of Agriculture and Markets, Albany; Mae DeSeve, Division of Veterans Affairs; Anthony Gambino, Rome State School Annex; Mary Mc-Namara, State Education Department, and Elmer VanWey, State Department of Public Works, Poughkeepsie.

Stein, Voss Named

ALBANY, June 15-Richard G. of New York City and Frederick H. Voss of Dobbs Ferry have been named members of the State Board of Examiners for Architects. They will succeed Frederick G. Frest Jr. and Harry E. Rodman on the board, beginning Aug. 1.

U.S. Service News Items

By ROSEMARIE VERRY

23 Chosen For Federal College Program

In an experimental program to attract outstanding college students to positions in the Federal service, 23 students in New York State and New Jersey colleges have been appointed for 1964-5. Dr. Martin B. Dworkis, chairman of the Board of Directors of the program has announced.

The program, financed by a Ford Foundation grant under the S.I. Power Squadron sponsorship of the College-Federal Agency Council, will enable exceptional students majoring in the social sciences to see the Fed- Squadron will present safety demeral service as a potential career. They will be encouraged to take Federal service entrance examinations but are not required to ac- the public exhibits in seamanship, cept positions if they pass and rules of boating, general safety are offered appointments.

Under the terms of the grant, each student will receive a stipend of \$400 for a full-time summer internship, or \$500 for ten weeks. In addition to work experience, students will meet Federal agency heads in Washington and observe the workings of the Federal government at central and headquarters establishments.

Teaches Sea Safety

Staten Island Power onstrations at the Great Kills Boat Yard and Marina on July 3 at 7 p.m. Members will conduct for precautions and proper use of

boating equipment. It will be an inexpensive lesson for children and adults alike in safety on the

Five Aides Cited

The Brooklyn Army Terminal, a major installation under the U.S. Army Terminal Command, Atlantic, recently cited five employes under the Incentive Awards program.

William T. Schmitt, Brooklyn and Paul O. Lamphier received, respectively, 40 - and 30 -year awards. Isidore Kaplan, Brooklyn, was given \$200, a Special Act Award, Salvatore Alaimo, Brooklyn, and Henry Valsera, Staten Island, both received \$50 as Suggestion Awards.

PHS Branch To Aid Mentally Retarded

The U.S. Public Health Service has established an exclusive branch to improve and extend health services to the mentally retarded. It is to be headed by Dr. Paul H. Pearson, a post-doctorate fellow in mental retardation.

This new branch of PHS will provide financial assistance to the states for planning comprehensive services for the mentally retarded; support applied research designed to innovate methods and techniques in the prevention, diagnosis and testing of retardation; and implement the communication of present knowledge in the field to its professional personnel and the general public.

TWICE CITED -William C. Moss, deputy staff judge advocate of the U.S. Army Terminal Command, Atlantic, received from Brig. Gen A. J. Montgomery, Commanding general of USATCA, his second merit award recently. Moss' second citation, for Meritorious Civilian Service, praised his "outstanding achievements in devising legal procedures in support of contract administration."

READERS OF THE LEADER

AT HOME IN SPARE TIME

	CHOOL, Dept. 9AP-54 , N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or	night,
Send me your fre	e 56-page High School Booklet	
12.12.2	Age	
Address	Apt.	
City	Zone State	

OUR 67th YEAR

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST PASS HIGH the EASY ARCO WAY

Civil Combo Arithmetic & Verschulens 62.00
Civil Service Arithmetic & Vocabulary\$2.00
Cashier (New York City)\$3.00
Civil Service Handbook
Clerk G.S. 1-4\$3.00
Clerk N.Y.C\$3.00
Federal Service Entrance Examinations\$4.00
Fireman (F.D.)\$4.00
High School Diploma Test\$4.00
Home Study Course for Civil Service Jobs \$4.95
Patrolman\$4.00
Personnel Examiner
Postal Clerk Carrier\$3.00
Real Estate Broker\$3.50
School Crossing Guard \$3.00
Senior File Clerk\$4.00
Social Investigator\$4.00
Social Investigator Trainee\$4.00
Social Worker\$4.00
Senior Clerk N.Y.C
Stenotypist (N.Y.S.)
Stenotypist (G.S. 1-7)
Surface Line Operator\$4.00

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

ORDER DIRECT_MAIL COUPON

55c for 24-hour special delivery C.O.D.'s 40c extra LEADER BOOK STORE 97 Duane St., New York 7, N. Y.

	10070	reug	(ID#	-	CO	STIES.	91	DOORS	chected	above.	
١	enclos	e chi	ck or	money	order	for 1	_				

Address

State Be sure to include 3% Sales Tax

Because you can't tell when you'll be sick or have an accident, it's well to be protected in advance.

Enrollment in the CSEA Accident & Sickness Insurance Plan is open to

eligible members of the Civil Service Employees Association, Inc. in locations where payroll deduction is available.

The program includes coverage for total disability resulting from occupational and non-occupational accidental injuries, or sickness, plus other important benefits. Coverage is world-wide and the cost is low because of the large number of members (40,000) participating in this plan.

> If you have not yet enrolled, call your Ter Bush & Powell representative for full details now.

SCHENECTADY

NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Eligibles On City Lists

Transit Ptimn. NYCTA | liam H. Vondohlen, Gary A. Per- tague, Donald E. Moore, Edward (Continued From Last Week)

676-700

Robert W. Washington, Robert E. Smith, Thomas L. Murray, Joseph Piazza, Robert P. Santapolo, Frederick Kraft, Edward J. Richards Jr., Alfred F. Kitz, Harold L. Robertson, Paul C. Matzer, Alfred Cuesta, Henry Thompson, Jr., Floyd Holloway, Anthony R. Matteo, William F. Fitzpatrick, Wallace A. White, Michael R. Edelman, Eugene A. Scherl, John Evers, Robert E. Wessolock, William J. Carroll, Ralph Mazzella, Ronald J. O'Donnell, James M. Boyle, John F. Rowe.

701 - 725

James G. Cook, Paul T. Polanish, James P. Kelly, John A. Coleman, Aaron Brown, Karl P. Smith, Anthony T. D'Angelo, Jerry B. Davis, Ronald Dillon, Ronald Beck, Henry G. Smith,

McQuestion, Hubert T. Daal, Abragan, Jon W. Hudson, Harold P. Gardner, John M. Sciara, John Andrades, Jr.

726-750

Joseph E. Hughes, Rock R. Har- Lamb. ey, Calvin L. Hill, Martin Schritzer, Frank E. Burrel, Kermit O. Thompson, James C. Speller, Fred- Winfried, Ernest W. Demers, erick Williams, Herbert J. Odom. Edmund P. Dettmann, John J. Stochr, John Hull, Lawrence E. R. Magette, John F. Fay, Jacob Sampson, Carl Schlereth, Schlereth, Lawrence Rosenberg, James A. Gallagher, Robert C. Truitt, William J. Swannick, Armand Cortes, Jr., Paul P. Calia, Robert E. Meissner.

Gerald Jagendorf, John J. Sayers, James P. Mavckenny,tao Smith, Anthony T. D'Angelo, J. Dworsak, Theodore W. Zim-Jerry B. Davis, Ronald Dillon, mer, Jf., Jerold G. Moltmann, Ronald Beck, Henry G. Smith, John F. Guglielmo, Edward W. Charles D. Miller, Thomas P. O'- Granger, John P. McAndrew, Connor, Frank J. Lombardi, Wil- Thomas Fasullo, Charles G. Mon-

rin, Carlos L. King, Herbert C. M. O'Neil, Robert M. Krywinski, John Gaffney, Willie M. Carter, ham J. Gatling, Edward J. Mor- Llyod Hayes, David J. Carvlin, Gerald C. Vohrer, John C. Michaelsen, Francis J. Parker, Patrick J. Kenny, James O'Flaherty Marshall N. Jones, Walter E.

776-800

Donald Caveness, Winifred G. Lawrence C. Diggs, Jesse Jennings, Kenneth W. Madison, Arthur Peterkin, Jr., Peter V. Tur-Lewis, Ronald Cavagnaro, Alton ner, John Mahones, Anthony J. Giola, Louis A. Maschi, Lnyward R. Winslow, John P. Hackett, Ronald J. Ellerbe, Clifton Bull, Gerard A. Debernardis, Irwin J. Quashie, Charles R. Hering, Richard Lorenzo, Lester erguson, Jr., ouis Teland, John P. Kelly, Gary L. Fikes.

George Lambadis, James E. Alston, Stephen R. Goren, Thomas Charles D. Miller, Thomas P. Sayers, James P. Mckenny, John J. Culliton, Peter S. Leipold, Edward Torres, Thomas A. Fleming Arthur A. Cross, Max Wahrman, Vernon H. Jefferson, Michael J. Morphis, Anthony Mas-

(Continued on Page 9)

Mayor's Service Medal Presented To Gallati And Dr. Kuo At City Hall

Mayor Robert F. Wagner last week presented The Mayor's Medal for Distinguished Service, the City's highest award to an employee, to a woman, senior public health physician with the Department of Health and to an assistant chief inspector of the Police Department.

Dr. Nicetas Kuo and Assistant Chief Inspector Robert R. J. Gallati were the recipients of the awards.

Dr. Kuo, of Great Neck, received her award for developing a comprehensive health and medical care program for the aged population, for pioneering mass programs for glaucoma detection and for initiating and directing the cooperative nutrition clinic.

Chief Gallati, Whitestone, received his award for his contribution toward improving the efficiency and quality of the Police Service. Among his contributions were the development of exceptionally effective training programs, including the graduate program and the introduction of valuable operational police programs resulting from his long range planning and research ef-

Chief Gallati recently received a leave of absence from the Police Department to accept the position of Director of the New York State Identification and Intelligence System. Gallati will direct the development and organization of a computer based crimi-(Continued on Page 7)

Applications Now Open! Prepare Thoroughly for NEXT WRITTEN EXAM for

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

Excellent Promotional Opportunities PENSION AFTER 20 YEARS

Ages: 20 through 28-Min, Hgt, 5'8"

ENROLL NOW! DON'T DELAY! Practice Exams at Every Class Be Our Guest at an Opening Class MANHATTAN: THURS., JUNE 18 at 1:15.5:30 or 7:30 P.M. or or JAMAICA: MON., JUNE 22 at 6:30 PM

Just Fill in and Bring Coupon

Delehanty Institute, L-816 Address Admit FREE to One Pairolman Class

班生

NEW FROM SUNBEAM

Now it's fun to brush your teeth! This new Sunbeam cordless hygienic brush does a better cleaning job than any handbrushing. Rapid, up and down strokes dislodge even very tiny food particles, save teeth and gums refreshingly clean. Kide love it!

- · Safe, cordiess, rechargeable
- . Shockproof-can be Immersed in water while operating
- · Exclusive sealed brush holder stays clean and dry
- . Efficient, overnight recharging stand holds up to 6 personal brushes

ASK ABOUT OUR 14-DAY HOME TRIAL OFFER!

132-03 JAMAICA AVENUE

RICHMOND HILL, N. Y.

OL 7-7577

The DELEHANTY INSTITUTE

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

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

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

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

ENROLL NOW! AIR-CONDITIONED CLASSROOMS

- HIGH SCHOOL EQUIVALENCY DIPLOMA PATROLMAN — N.Y.P.D.—New Class Starting
- FOREMAN & ASSISTANT FOREMAN

(Sanitation Dept., N.Y.City - Promotional Exams)
Classes Meet WED. at 12 Naon, 5 P.M. or 7:30 P.M.

- MAINTENANCE MAN Entrance Exam
- Class Meets Wed., June 17 at 5:30 or 7:30 P.M. REFRIGERATION OPERATOR LICENSE
- Class Meets Thurs., June 18 at 7 P.M.
 - STATIONARY ENGINEER LICENSE

Opening Class Wed., June 17 at 7 P.M.

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

AUTO MECHANICS SCHOOL

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

DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL

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

DELEHANTY HIGH SCHOOL

Accredited by Board of Regents 91-01 Merrick Boulevard, Jamaica

A College Preparatory Co-Educational Academia
High School. Secretarial Training Available
for Girls as an Elective Supplement. Special
Preparation in Science and Mathematics for
Students Who Wish to Quality for Technological
and Engineering Colleges. 7th to 12th Grades.

For Information on All Courses Phone GR 3-6900

Civil Service

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

Published every Tuesday by LEADER PUBLICATIONS, INC.

97 Duane Street, New York, N.Y.-10007 212-BEekman 3-6010 Jerry Finkelstein, Publisher

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

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

TUESDAY, JUNE 16, 1964

'Greater Love ...

REATER love hath no man but to lay down his life for his friends."

These words were dramatically portrayed last week during three ceremonies in New York City. The Police, Fire and Sanitation departments honored their dead and the next of kin during the annual memorial services.

The widows of seven firefighters were presented with medals in the name of their late husbands, all of whom gave their lives while fighting fires in New York City.

Several of these widows had small children tugging their skirts. One even held her sleeping year-old boy over one shoulder while Mayor Wagner and Commissioner Thompson presented her with the medal—the medal which must serve to remind her and her children that her husband and their daddy was a brave man-brave enough to give his life that others might live.

The story was much the same during the Police and Sanitation ceremonies. The widows of three patrolmen and the mother of another were presented with the department Medal of Honor. The sanitation man's widow knows how her husband raced through a burning building alerting tenants to danger.

The public must realize that these twelve men were typical of the thousands of other civil service employees throughout the state. Every fireman, policeman, sanitation man knows that his job is dangerous. He knows that he could make more money in another job. He knows that he could work at a job which would allow him to be home each evening. He knows that in another job he could forget his work outside of the routine 9 to 5 work period. But would he take another job? Hardly.

It takes a special kind of person to be a civil service employee. He must be dedicated. He must love his fellow man for, in truth, their motto is: "We Serve".

A&M Scores A First

ISTORY was made last week when 13 state employees received citations from the United States Depjartment of Agriculture for "Superior Service."

This is the first time in the history of the USDA award that a State unit ever received the award.

The 13 honored employees worked in the Department of Agriculture and Markets when they earned the award.

The award was presented for action by the employees, assigned to the farm products promotion section, in averting a possible disaster in 1960 and 1961 in the Long Island duck industry. The 13 combined efforts to move millions of

pounds of ducklings to the consumer table. The USDA recognition of the employee's action should be noted by every taxpayer. As the State A&M Commissioner pointed out: "New York State is justly proud of these employees.

Pres. Arthur's Home Wanted As A Shrine

A petition to preserve the home of Chester A. Arthur in New York City as a national shrine has been filed by Felix J. Cuervo, president of the Native New Yorkers' Historical Association. The petition was filed with the office of the Secretary of the Interior, Stewart L. Udall. President Arthur, our 21st President, signed the U.S. Civil Service Act of 1883 which ended the Spoils System. Arthur succeeded James Garfield as President after Garfield was killed by an assassin's bullet.

"The assassination of Garfield, stirred the nation in 1881 to adopt civil service reform," Cuervo stated.

Welfare Patrolmen

Editor, The Leader:

It is understandable that the Mayor ordered all uniformed policemen to wear their uniforms to and from work. The sight of policeman in blue should help discourage the hoodlum element on trains and buses.

The Mayor and Police Commissioner might give some serious consideration to the usage of City Welfare Police wearing their uniforms to and from work, but of course, with a sidearm.

This would put an additional 70 men on public view. I understand the existing controversy of arming Welfare Patrolmen, but in this emergency, why not? The public can't be expected to maintain civilian patrols.

JOHN ROCCO Bronx, N.Y.

Retirement

Editor, The Leader:

. . Retirement incomes are steadily shrinking in actual purchasing power . . ."

I don't know how that simple statement hits you people, but I know it hits me hard, perhaps because I'm nearer retirement than most of you. To put it even more simply, we're not going to have as much money when we quit as we thought we would

Who made that statement, and what was he suggesting that we do about it? Arthur Levitt, State Comptroller, said it to the Suffolk CSEA on June 1st, but he meant it for all state employees. And he mentioned the "variable annuity" plan.

What means variable annuity? I don't know all about the various plans under study by Mr. Levitt and his office, but I know basically what the plan would mean to us all.

Simple, what we have now is that, by law, our contributions are invested in "safe" things, like mortgages and bonds. And one thing is true of the safe investment-its yield is low.

Should Contain Option

The variable annuity would, or should, contain an option that would mean that anyone who wants his contributions to earn more can say so-and his money, or some of it, would be put into common stocks and other things that earn more. Anybody who prefers safety can also say so, and his money is handled the way it is now.

For instance, last year we all got a short statement of progress made in the retirement plan. It said that "special interest" was now 3.8%. Savings banks, as we all know, are paying 4% or slightly better. Both operations are committed to the safe investment. Yet many good mutual funds are earning 10% and better; their investments are not "safe", in theory, but in actual fact (and I speak form personal knowledge) they are as safe as the American economy in which they are largely invested.

But nobody is urging us to put our contributions into mutual funds. What the variable annuity would do would just be similar. Reliable investment counsel would be hired, which would hope we all, or a majority of us,

Your Public Relations IO

By LEO J. MARGOLIN

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

P.R. Lessons At The Fair

THERE ARE MANY public relations lessons to be learned at the New York World's Fair for everyone in government. But the most significant lesson is this: the best public relations can be built with a little imagination, a bit of ingenuity, and a solid dash of flexibility.

ONE OF THE MOST frequent criticisms we hear about government is that civil servants are "stick-in-the-muds"strictly in accordance with "the book," never an original thought.

THERE IS SOME validity to this criticism. That's why we hope that everyone in government will get to the Fair to see how the ordinary can be made extraordinary, and the pedestrian elevated to the ingenious.

HERE ARE SOME of the items at the World's Fair which should be your inspiration to take that very short step from a rut onto a soaring magic carpet:

- · General Electric-"Medallion City" where you visit with the Mayor, who shows you what electricity has done for his city's transportation, sanitation, lighting, commerce, and city planning. We were intrigued with the high-speed rapid transit systems, two-way radio communication, air pollution control, automated traffic control through closed circuit TV, and how street lighting can promote safety and suppress crime. Also visit "Steinmetz High School" to see the latest in audio-tape teaching, television classes, and the use of electronics in teaching.
- · General Motors-The Metro Mobility exhibit is often overshadowed-and overlooked-for the big show, the Futurama. For those in government the Metro Mobility items are "musts." Take a look at the automatic system, which accomodates automobiles on individual pallets. The system can deliver one car every 14 seconds. City planners and traffic engineers look closely!
- Johnson's Wax—For public relations with top effectiveness by indirection, this exhibit and a superb movie, "To Be Alive!" are classics. In 171/2 minutes of sheer cinema delight, the camera explores the world of people. New York City is speeded up to rocket momentum, African teen-agers flirt in a canoe, and young Italians attend a wedding feast. Not a word about wax, but you must think that if Johnson's Wax is as good as the film, then it must be the best.
- · Pepsi Cola-Walt Disney is genious at its tops in "It's a Small World," for children from 3 to 83. Proceeds from the nominal admission charge go to UNICEF. For government people, this waterborne trip is a sparkling example of what a professional can do to dramatize an idea-any idea, including good government.
- · RCA-Take your sunglasses off for this display of a color television studio in action. The day we were there the Bronx Zoo was putting on its regular closed circuit broadeast, featuring two young lady zoologists who would give a good account of themselves in any beauty contest.
- New York State—Our previously published judgement of New York's exhibit was overwhelmingly confirmed when "Time" magazine gave the Empire State's presentation a two-Unisphere rating, the only one so honored among the State pavilions. You'll swell with pride on this one. And while you're there pause to express yourself at the State Legislature section on "There Ought To Be A Law." This is becoming one of the most popular features of this exhibit.
- · City of New York-This is the biggest dime's worth at the Fair. See every building in New York City-about 800,000 off them-unfold on the biggest 3-D map of the greatest city in the world.

We'll explore more of the Fair for you in later columns. If you get there before we do, drop us a line.

stocks and such. The result might | plan. I say a majority, because not be equal to mutual fund earnings, but could not fail to be better than we are doing now.

I think it's important that we all know what this is about. I the melon? put our money into blue chip can agree on a variable annuity

the law will have to be changed.

And it boils down to this: What do you want when you retire-peanuts, or a nice slice of

> -FELLOW EMPLOYEE Nassau Chapter

> > COLUMN TOWN I ST IN COST TOTAL

Leader Sends Representatives

Professionals To Lead House Organ Seminar For Personnel Dept.

Two members of the Civil Service Leader staff will be among the participants in the Institute for House Organ Editors today, the New York City Department of Personnel has announced,

N. H. Mager, Leader business manager will take part in the panel discussion; "What Makes A Story Worthwhile" during the morning session at the New York School of Printing. Mager has been associated with The Leader since the paper was founded 25 years ago, and is the author of several books,

Joe Deasy, Jr., city editor of The Leader for the past four years will lead a discussion during the afternoon session on "Following a story from the start to the printed product." Deasy also served as instructor at the annual lectures in journalism for high school students sponsored by the Catholic Institute of The Press.

Sharing the morning session with Mager will be Frank Crane, director of operations in the office of the City Administrator and Bernard Bob, editor of the Port Authority Diary.

Three afternoon workshop sessions will run concurrently. The session on photography in house organs will be led by Sol Teichberg of the New York Times. Roger Dudley of Gestetner Duplicating Machine Corporation will on duplicating machines while Deasy will lead the group discussion in a general outline of house organs including news content photography and layout.

The program which will be held at the New York School of Printing at 426 West 50 Street will also include several workshops and a tour of the printing facilities of the school.

discuss the use of attractive layout

SPECIAL DISCOUNTS

To All

City, State & Federal **Employes on**

INVESTIGATE! TRIAD RAMBLER

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

1964 PONTIACS

& TEMPESTS

IMMEDIATE DELIVERY ON MOST MODELS

SPECIAL OFFER: Bring In Your Identification For Your Civil Service Discount! IMMEDIATE CREDIT OK! Also Large Selection Of Used Cars

ACE PONTIAC

1921 Jerome Ave, Bronx. CY 4-4424

HIGH SCHOOL

for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates —call Mr. Jerome at K1 2-5000.

MONROE BUSINESS INSTITUTE, INC.

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

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

3% Dutchess Pay Raise

POURHKEEPSIE. June 15-, against a measure of the Dutchess | ployees by three percent.

Gallati Rewarded

(Continued from Page 5)

selected from among a large num-

ber of nominees nominated by

agency heads, professional socie-

ties and civic and labor organiza-

The nominations were screened

by the Selection Committee ap-

pointed by the Mayor, Dr. Luther

Gulick is Chairman of the Com-

mittee composed of Robert W

Dowling, Bernard F. Gimbel,

Lang, Chairman of the City Civil

tions

The Division of Training of the Deputy Mayor Edward F. Cavan-

New York City Department of agh, Jr., and Dr. Theodore H.

Supervisor Horace Kulp, a Re- County Board of Supervisors publican from the Town of Clin- which increases take home pay ton, recently cast a lone vote of all county officials and em-

Feldman Renamed

ALBANY, June 15- Alax S. Feldman of Syracuse has been nal identification and intelligence reappointed to the Board of Visisystem for the State of New York. tors for the State School for the Dr. Kuo and Gallati were Deaf.

The pay increase will become effective in the payroll tomorrow. It reduced the employees' share in state retirement system contributions. The vote was 28

Mr. Kulp said he opposed the measure "because I don't think the state should be dictating terms of how we shall pay our county employees."

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE

MEN'S & YOUNG MEN'S FINE CLOTHES

SAVE NOW ON LIGHTWEIGHT SUMMER CLOTHES 621 RIVER STREET, TROY

2 Blocks No. of Hoosick St.

Tel. AS 2-2022

The Institution for House Organ

Editors is held each year to give

the editors of the City department

publications an opportunity to dis-

cuss editorial problems with each

other and with specialists in re-

Personnel has made all arrange-

lated fields.

ments for this event.

Service Commission

CAN TELL YOU THIS!

-THE HEALTH INSURANCE PLAN OF GREATER NEW YORK HAS IMPORTANT ADVANTAGES FOR YOU THAT CANNOT BE FOUND IN ANY OTHER PLAN

- Only H.I.P. can assure you that you will have no worry over extra charges for doctors' services.
- Only H.I.P. can guarantee that you will get all its specialist services without any cost to you-no matter how often you have to see the specialist.
- · Only H.I.P. can assure you that its doctors give only the kind of medical service for which they have been specially trained.
- · Only H.I.P. can assure you that you are less likely to need to go to the hospital when you use its services.
- · Only H.I.P. will permit you to continue with full service benefits if you retire or leave civil service, regardless of age.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 23, N. Y.

Plaza 4-1144

THE APPLIANCE YOU PREFER FROM THESE

SPECIAL VALUES!

Lowest-Priced Pull 'N Clean Oven Range!

Kxclusive Pull
 N Clean oven,
 Cook - Master
 a u to matic
 oven control,
 Speed - Heat
 unit and more!

Low,

Low

PRICE

Budget-Saver Frigidaire Food Freezer!

 Spacious 404lb. zero zone freezer, Porcelain Enamel cabinet liner, 4 full-width shelves. Low,

Low

PRICE

Looking for a 2-door? LOOK AT THIS!

FRIGIDAIRE OFFERS

TOP-FREEZER REFRIGERATORS!

FDS-13T-2

13.24 cu. ft.

4 colors or white

- → Porcelain or regular enamel exterior finish!
- White or 4 fashion colors in regular enamel at no extra cost!
- FROST-PROOF or conventional refrigerator-freezer models I

Choice of left- or right-hand doors at no extra cost!

Thriftiest Frigidaire 2-door!

- 100-lb. top freezer has true zero zone cold.
- Fast ice freezing two Quickube trays, 40 cubes.
- Automatic defrosting in refrigerator section.
- Two Porcelain Enameled fruit and vegetable Hydrators.

Low, Low PRICE

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE

New York 16, N.Y.

MUrray Hill 3-3616

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; Delores Irastoras Sains, French Hospital, Anesthesia Medical Group, Artupo Martinez, New York Telephone Company, Consolidated Laundries Corp., RCA Communications, Inc., Consolidated Edison Company of New York, Inc., San Chemical Corp., Engire Shield Sales Corp., Frances Pernas, Cristina Pernas Kins, Frank M. Echeverria, Michael Turansky, Babina Turansky, Duns & Bradstreet, Inc., Armando Fojo Prieto, Consul General of Spain, and to "Mary Doe" the name "Mary Doe" the name "Mary Doe" heins flettifouts, the alleged widow of Nicholas Irastorya, also known as Nicholas M. Irastorya, Nicholas Manuel Irastorza and N. Mirastoras, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post o'\fo addresses are unknown as and another different inquiry be ascertained by the petitioner herein; and lo known as Nicholas M, Irastorza, Nicholas Manuel Irastorza and N Mirastorza, deceased, whose names and post office addresses are unknown and cannot after difficent inquiry be ascertained by the petitioner herein; being the persons inaddresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributess or otherwise in the estate of Nicholas Irastorza, also known as Nicholas M. Irastorza, Nicholas Manuel Irastorza and N. Mirastorza, decassed, who at the time of his death was a resident of Hotel Chesterfield, 130 West 49th 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, Berough 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 bereby cited

ter of the goods, chattels and credits of said deceased:
You and each of you are bereby 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 14th day of July 1964, at ten o'clock in the furneone 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 indicially settled.

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

WITNESS HON, JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 19th day of May, in the year of our Lord one thousand nine hundred and sixty-four.

Philip A. Donahue, (Seal) Cierk of the Surrogate's Court

Pass your "Leader" copy on to a non-member.

Eligibles On New York City Lists

trorille, Samuel C. Jannazzo, Al- nan, George C. Freeman, Robert fonzie Cleveland, Jr., Eugene V. P. Pitzgerald, Austin R. Martin, Devito, William Petrino, Jr. Pres- Jr., Anthony J. Lubrano, Donald ton A. Goodwin, Joseph E. Dam- E. West, James F. Symborski, bra, Arnold W. Morman, Oswald Harold L. Jackman, Peter F. A. Linzey, James J. Healy, Greg- Hooney, John S. Piontek, Robert ory J. Healy, Richard J. Alleyne, G. Milite, Richard T. McCormick, George A. Vole, James F. Doyle, James Moultrie, William Eschen-Richard D. Levy.

826-850

John J. Clinton, Charles J. Folk Joseph D. Best, John G. Mc-Carthy, Frank J. Darconte, Kenneth Bynoe, Bruce McNeil, Larry W. Robinson, Richard J. Owens, Richard L. Ochs, Gerard H. Zeiger, John A Lichota, Julio Gomez, Jr., Willy Melling, Meadow F. O'-Neal, Jr., Christian Switzer, Eugene A. D'Angelo, Cyril J. O'Berle, Moses P. Wheeler, Arthur A. Brown, Joseph M. Gerasi, Enrico A. D'Angelo, Alvin L. Ford, Henry P. Samet.

851-875

Dominic L. Tobacco, John Deamara, Milton Langhorne, Richard J Siegrist, Edward J. Stanek, Aaron Cannon, Jr., John Moore, Ernest V. Sacarello. H. Torbert, Martin P. Ryan, Michael C. Tramontana, Owen F. Warcmolak, Neil Donnelly, Jr. Charles W. Gibson, John J. Spallin, Ronald S. Puma, Lawrence P. Edward T. Dunn, Jr., Frank A. liam F. Lang.

876-900

Kenneth George W. Banks, Joseph B. Reek,

bacher Dennis J. Kenny, Leo Lewis, Robert E. Senger, Anthony J. Stefanowitz, Edward S. Ireland, Howard L. Gregory, Robert J. Mulleady.

Alfred Wider, Jr., Arthur E. Robinson, James H. Mortimer, John R. Kriete, Kenneth Clark, Leon A. Crews, Jr. Charles T Donohue John R. Krystof, Michael A. Spadafora, Stephen Blair, Gibb W. Dow, Anthony Delgado, Randolph F. Bernier, James J. Walsh, James Dixon, Jr., Milton T. Jones, James N. Aldsworth, Henry I. Reiter, Daniel V. Mcentee, Donald W. Dessau, Leslie W. Brrent, George L. Williams, Edwin R. Cannon, Kenneth B.

926 - 950

James W. Blackwell, Robert T. Egan, Donald E Olson, Joseph J. Spencer, Frank E. Corrente, Jerome Rogg, George Merlo, Rus-William Bailey, John Marmo, sell, C. Michael, Paul Jones, Victor J. Damico, Rudolph Jones, Arthur Challenor, Camilo Rosario, Shin, Robert Katz, John Portacio, David S. Powell, James E. Mc-Donald, Charles A. Whatley, Ker-Fischetti Robert D. Simmons, Wil- shaw C. McClane, David Scroggins, Ernest W. Bedford, Jr., Edward C. McAvoy, Joseph F. Leo-R. Lamontagne, nard, Edward W. Cherry, Thomas (Continued on Page 10)

IDEAL GIFT

GRADUATION. WEDDING

ANNIVERSARY

Why you'll be wise to choose WALLACE STERLING

HAND-TEXTURED STERLING Fascinating Firenze, the delicate hand-finish like that of age-old Florentine master-

pieces . . . a classic stroke on the

modern silhouette. It fairly glows

Fee-ren'tzay-City of Florence, Italy

by sun or candlelight!

The Wallace VI is a mark of pride in the centuries-old tradition of the silversmith's art. Indelibly stamped on the back of every piece of Wallace Sterling, it is your assurance of extra-heavy weight, careful craftsmanship, tasteful design.

At the happy, exciting moment when you select your flatware, consider that probably your sterling is one treasure you will never replace. Be wise-choose Wallace. You, too, will be proud of what the Wallace V stands for!

> Come in soon to see our fine selection of patterns. If you are a bride-to-be, listing your pattern in our Bridal Registry will help friends and relatives select the gifts you want most!

Prices are for a single 4-pc. place setting (teaspoon, luncheon knife & fork, salad fork) and include Fed. tax.

A. JOMPOLE

391 EIGHTH AVENUE (Between 29 & 30 Sts.)

LAckawana 4-1828-9

New York City

Eligibles On City Lists

Ernest L. Williams, Andrew A. Sebastiano.

951-975

John T. Kinateder, Michale F. McGowan, Patrick J. Dwyer, Albert H. Eaton, William W. Potter, John P. Meade, John F. Doyle,

FABULOUS FUN ROUND THE CLOCK S Until DEC. 16 Add ST Daily per pers. Obt. Occ. 50 of 228 fires. FREE - Children in san · FREE · CHAISE LOUNGES AND MATS Romantic Moonlight Yacht Cruise OWER OF STARS ENTERTAINMENT TV and Hi-Fi Radio in Every Room -Special Discounts To Civil Service Employees For reservations call :Open N.Y.C. - CY 3-4646 Sun. HORE TUB Dream At 19th St. Miami Beach

PLEASANT ACRES

> Dial 518-943 4011, Leeds 5, N. Y.

NYState Thruway Ext 21, Go Right Modern - Active Resort - Accom. 250 Spactons Reoms - Private Showers Olympic Style Pool

- Olympic Style Pool
 Riddie Wading Pool
 Popular Band-Eniertainment nightly
 Beautiful Cocktail Lunnge-Bar
 Wille Variety of Sports
 Three hearty meals a day
 Finest Ralian-American Cuisine
 Free color brochure and rates

J. SAUSTO & SON

Jr., Alepander Boone, Kenneth W. George K. Bicking, James W. S. Roselle, John J. Kelly.

976-1000

Richard Caggiano, Michael G. Gaynor, Charles W. Cobb. Jr., Arthur F. Schulz, Peter R. Mac-Ramirez, Joseph J. Petrizzo, Fran-Roger J. Presseau, Robert S. Lee Francis J. Keenan, John A. Badyna, David E. Gaynor, William J. Sliopoules, Edmund O'Connor, Richard J. Morello.

John K. Bish, Edward P. Glander, Jr., James C. Adams, John T. Kerlo, Jr., Michael

M. Josephs, Robert J. Annitto, Yancey, Eugene J. Killoran, Durran, Edward J. Miller, An-Thomas C Debiase, Joseph A. O'- thony R. Morello, Jeremiah O'-Toole, Gerald G. Wright, Cecil L. Neill, Dennis E. Owens, Harvey Whiley, Sr., Benjamin Johnson, J. O'Brien, Earnest A. Scott, Jr., Augustus J. Nuzzela, James T. Peter Gavigan,S tephen Ruffin, Cunningham, John Fasce, Law- David D. Calo, Melvin L. Jones, rence A. Minett, Robert Musso, Theodore Mooney, Thomas R. Richard L. Bullock, Terrance V. Schaefer, Thomas J. Greer, La-Sadler, Robert J. Jerome, Michael marion J. Marchman, William J. Simms, John F. Dimarco, Richard B. Lachler, Diego Villanueva.

1026-1050

Orille W. Moe, Hiram E. Graves, Prancisco Gomez, William F. Paul J. Natale, Arnold Shore, Brown, Frank B. Preyor, Donald Jimmie L. Glover, Antonio E. G. Brown, Joseph M. Bradley, Tyler, Frederick Victor, James P. Morgan, Donald T. Taliaferro, leod, Gerard W. Feely, Henry J. Joseph P. Attardo, Melvin C. Odum, Charles O'Connor, Paul P. cesco Donadio, Walter J. Grovell, Calabrese, Peter M. Collins, Anthony Canarozzi, Henry F. Fin-Cornelius Loop, Matlyn Hill, kel, Patrick J. McKee, Julian J. Labiosa, Joseph L. Morelli, Gerard B. Connolly, Raul E. Oritz, Natale Costa, Albert D. Griffo, Luis G. Landol, Thomas P. Mc-Clen.

1051-1075

Robert Kelsch, Richard J. Warnke, Zembricki, Roger C. Zoll, Fred K.

Schaefer, Samuel R. Schenkman, R. Grammich, Jr., Benjamin F. Robert J. Carraro, Floyd W. Dor- Frazier Jr., Christophe Scaglione, Collins, Daniel C. Conlan, Frank

sett, William R. Lawton, Ray- Leon Schwartzman, Ronald D. mond A. McLees, Jr., Francis K Piotrowski, Harold Green, Ben-(Continued on Page 15)

Shoppers Service Guide

CSEA LICENSE PLATE

SEA LICENSE PLATE, standard size, 6x12 inches, slotted hales, top and bottom CSEA emblem and name printed in Bine on White background. All seamed attractive, easy to attach \$4.50 Postpaid, J & E SIGNS, BOX 159, Kenmore, New York 14223.

Car For Sale

BUICK, 1957 Super, four-door hardtop, radio, heater, power steering, power brakes, automatic trans. Clean, de-pendable transportation. No problems, Call BE 3-6103.

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$32.50; mibers. Pearl Bros., 476 Smith, Bklyn, TR 5-3024 TRACY SERVICING CORP BEAUTIFUL non-sectarian memorial park

Cemetery Lots in Queens. One to 12 double lots. Private owner. For further information, write: Box 541. Leader, 97 Duane St., N.Y. 10807, N.Y.

EXCLUSIVE!

Hear Your Child's Name recorded in a personalized birthday record, with name printed on label. Sung by the famous S Stooges, plus 12 minutes of sparkling song and story. Send \$1.50 and Name of child to: F. A. Weems Co., Dept. G. Box 190, Triborough Sta., New York City, 19835.

SIGN YOUR OWN PAYCHECK WITH A General Electric Coin-Op Laundry Write For Booklet C For Facts & Figures MARKET EQUIPMENT CORP. 392 Bedford Park Blvd. Bronx, N. Y. CY 8-7744 Bronx, N. Y.

UNWANTED HAIR

GONE FOREVER!

Free Brochure On Electrolysis On Request Quick! Safe! Expert!

- Face, Hairlines, Brows, Body Free Estimates Est. 1939
- Free Estimates Es Personal Treatment by
- EMANUEL J. SHORE, F.E.S.A.

Member Electrolysis Society of America 545 Fifth Ave. (45 St.) MU 2-6028

Appliance Services

Furs - Remodel

REMODELING & NEW FURS BY CUSTOM DESIGNER off Season Rates Cleaning & Storage By appt only, Call Mr. Irwin, PE 6-6392

Adding Machines Typewriters Mimoographs Addressing Machines
Guaranteed, Also Remais, Re

ALL LANGUA JES TYPEWRITER CO.

CHelsea 3-8088 119 W. 23rd ST., NEW YORK 1, N. Y.

WHITESTONE INN On Rt. 32, Catskill 6, N.Y. Tel. Area Code 518 OR 8-9782 A true family resort, Private baths. Hot and Cold water all rooms. Individual cottages—3 hearly Ital-Amer. meals daily. New Filtered Swimming Pool, Children Counsellor & Playground, Casino, Daneling, Tv Bar. From \$49 Weekly, Children under 10, \$25. Free Brochure

BARLOW'S

E. Durham 10, N.Y. Dial 518-634-2513 Swim, Fisit, Recycles, Handball, Tennis, Shufffleboard, Movies, Cocktail Lounge, Casine, Orch, on Premises, Horacs, Golf, All Churches near, 3 delicious meals daily Showers, Bath, Hot and Cold Water all Russ Acc. 100, \$40-\$45 wide, Scand & Frish Mam't.

O. C. Barlew, Prop., Bklt,

BLARNEY STAR HOTEL

On Rt. 145 East Durham 4, N.Y.
Dial 518 ME 4-2884
IN THE HEART OF E. DURHAM
"SUN & FUN IN THE MOUNTAINS"
Enjoy a delightful vacation in the country
at reasonable rates. You'll never forget it
All rooms with adjoining baths. Swim in
our modern swimming pool. Dance to
"Irish-American Music" on our sunken
dance floor. 3 hearty meals a day. So
much for so little, S48 to \$55 weekly.
Free Brochure.
MATT & JEAN MC NALLY, Proprietors

FREE GOLFI FREE self-parking. *850° Entertainment. daily per person double occ. Supervised tots' INCLUDING activities. TV in MEALS Fuil Breakfast & 7-Course Dinner every room. *30 of 146 rooms NO CHARGE for 3rd or 4th person in same room (under 12) York OIL. 1.0 3-0431 SEE YOUR TRAVEL AGENT Children under 12-MAP \$2.50 Martinique ON THE OCEAN at 54th ST., MIAMI BEACH

COLONIAL VILLAGE on BEAUTIFUL LAKE GEORGE

Escape the crowd . . enjoy the Real Lake George! Superb food, lovely ac-commod., all water sports, dancing, corkital founce . . . all this, for as low as 856 wk, & up. Duncan Hines Appr. Boshlet T. Colonial Village. Bolton Landing 4, N.Y.

Phone: Bolton NH 4-9652

Write For Free Brochure ATLANTIC COTTAGE COURT & CAROUSEL MOTEL

MOTEL LIVING ON THE BEACH

LUXURY NEW UNITS OCEAN FRONT

We Cater to Family Trade - All Kitchen Units - As Low As \$65.00

Weekly For 2; Everything Included, Pool, Free Movies, Pinic Area, etc. 1/2 Price After September 13th. Just Minutes From

400 N. BRIGANTINE AVE.

Atlantic City.

BRIGANTINE, N. J.

CARSTON STUDIOS HAS THE STEREO SYSTEM YOU

Why gamble on installing a stereo system with offbeat brands when for a few dollars more, Carston Studios will set up a system usingly ONLY TOP NATIONALLY ADVER-TISED BRANDS, at a price within your specific budget.

THE PISHER SOC-G TS-Watt FM-Stereo-Hultiplex Receives

2 AR-2A SPEAKER SYSTEMS In Oiled Walnut

These two famous AR speaker systems will give this system the sound you want; all the brilliant clearity of every high and every low. The AR-2a consists of an AR-2 speaker system to which AR 13_8 -inch super-tweeter (the same one used in the AR-3) has been added to extend the extreme high-frequency response. Mid-range units and super-tweeters are independently adjustable

The performance standard used in design of the AR-2a is musically natural, unexaggerated reproduction. SIZES: 1316" x 24" x 1116" depth.

THE AR 2-SPEED TURNTABLE (331/3 - 45)

PROFESSIONAL quality. The AR turntable meets NAB specifications for broadcast equipment on wow, fluetter, rumble, and speed accuracy. It is belt-driven and synchronous. COMPLETE with arm, oiled walnut base, dust cover, and accessories including needle force gauge. Overall dimensions with the dust cover are $12\frac{3}{4}$, \times $16\frac{3}{4}$, \times $5\frac{1}{4}$.

(Full 1 Year Guarantee)

THE FISHER 500-C 75-Watt FM-Stereo-Multiplex Receiver

Here it is! A most fabulous all in one stereo receiver that delivers a full 75-watts of power-giving you PM, Stereo, and Multiplex in one compact unit. In addition, the exclusive Beacon: For the first time, the exclusive Fisher Stereo Beacon has been incorporated in a receiver to provide maximum operating comfort. Stereo Beacon instantly signals the presence of an FM Multiplex broadcast and automatically switches to the proper mode-stereo or mono. A meter has been included to permit pinpoint tuning accuracy.

SPECIAL \$59490

CARSTON STUDIOS

EN 9-6212 - 3

REAL ESTATE VALUES

Long Island

LONG ISLAND

NOW! For the First Time in Many Years

A Delightful, New Vacation Community in Ultra-Smart,

Easy-to-Reach Pawling, N.Y.

LUXURIOUS VACATION HOMES from \$8500

HOLLIS HEIGHTS CALIFORNIA

ARCHITECTURE **\$800 BUYS**

Gorgenus 8 Room House. 4 bedrooms — 2 baths — finished basement — 2-car garage — beautiful landscaped grounds.

FULL PRICE: \$16,990

ST. ALBANS 5 & 6 RM. APTS.

BOTH AVAILABLE

Legal 2-Family—TOP NOTCH Location, 2 Blocks to public school, Houses of Worship & ONLY minutes to subway. This house has everything; oil heating system, huge airy cross-ventilated rooms, modern kitchens, fin hamt. Full Price: \$18,990. \$690 DOWN on Contract

INTEGRATED INTEGRATED

BUTTERLY & GREEN

168-25 HILLSIDE AVENUE, JAMAICA (Parking Facilities Available) JA 6-6300

ST. ALBANS

NO CASH DOWN G.I.

Solid brick, fully detached, 10 years young, finished basement, newly decorated, garage & patio.

\$22,500

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

tphin Blvd. Station, OPEN 7 DAYS A WEEK

LONG BEACH

If You Are Tired of Looking at Inflated Prices Make a Date With Us And See What \$15,990 Will Buy

A 3 Bedroom Bungalow with Living Room, Dining Room, Kitchen, Bath plus Porch, Oil Hot Water Heat

CIV's \$350 ON CONTRACT GI SMALL DOWN PAYMENT

To See is to Appreciate This Lovely Home

STABLE REALTY CORP.

Ask About Our OPENING SPECIAL For Houses in Suffolk County, Call 516 MI 2-7817

219 So. Franklin Street, Hempstead, N. Y. IV 1-8965

CAMBRIA HEIGHTS \$23,500

Detached brick English Tudor, 40x100 garden plot. 6½ rms. 1½ baths. Extra lavatory main fir. Finished basement, Beautiful lora-tion. Close to schools & shopping.

LONG ISLAND HOMES

168-12 Hillside Ave., RE 9-7300

Farms & Acreage **Ulster County**

DUNTRY acreage near Kingston, Lake privileges, easy terms, John Collins, Krumville, N.Y. Dial \$14-01, 7-8648.

ST. ALBANS

1-Family detached, six rooms & porch, gas steam heat, large plot. Two car garage; reconditioned, \$19,500.

BUSINESS BLDG. ST. ALBANS

Apts. and store front, brick ettached, all stea heat, 20x100. VACANT on Title, \$19,700.

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

Virginia Colonial \$20,990 7 Rooms

Young, picturesque, brick & stone, de-tached. No exterior maintenance, large llying room, formal dinlog room, estliving room, formal dining room, earlin kitchen & porch, 3 master hedrooms, tile hath, finished basement, oversized garage, beautiful garden.
Vets no down payment, others \$000

AX 1-1818 HOMES & HOMES REALTY CORP.

159-07 HILLSIDE AVE.

EXCLUSIVE

Cambria Hgts. \$18,990

5 huge rooms, finished basement, garage, 40x100 garden. Take over high 61 mortgage. Terms arranged, or RENT WITH OPTION TO BUY.

Richmond Hill \$17,990

LEGAL 2-FAMILY

LIVE-RENT-PREE in modern 4 room apt. Gel income from 3 room apt. Garage, large garden. 8860 CASH NEEDED.

Queens Village \$18,990

DUTCH COLONIAL

7 large rooms, S master bedrooms, modern ent-in kitchen, tile bath. huge garden. \$500 6.1.s \$890

Jaxman Realty

169-12 Hillside Ave., Jamaica

AX 1-7400

CAPITAL DISTRICT

Campus Area Homes . Suburban New Homes. Apartments. Write Us Your Needs. We Will Arrange Itinerary For Your Visit.

JAMES W. PERKINS

1061 Washington Avenue - Albany UN 9-0274 459-1880

MOVING TO THE CAMPUS?

- Albany's Most Progressive Real Estine Firm is Just A Few Minutes Away.
- Us About Your Real Estate

Philip E. Roberts, Inc. 1525 Western Ave., Albany Phone 489-3211

countryside, the 1400-foot elevation and the glorious fresh air of this close-to-New York lake paradise, Located in the foothills of the fabulous Berkshires, Pawling Lake Estates offers beautifully-wooded, mountain-top, mountain-side and lakefront homesites at less than half of what you'd expect to pay in this fashionable area, Can't you just imagine swimming, boating and fishing in your own private-community lake, enjoying the many recreational facilities, thriving from the health benefits and living in a luxury vacation home that costs you so little. You'll hardly believe it when you see it!

Renowned Pawling, New York, has long been the exclusive

pied-a-terre of many famous, wealthy families. Now, at

last, folks of modest means can enjoy the magnificent

PAWLING

LAKE ESTATES

If you can't get out this weekend phone, write or visit our New York office.

PAWLING LAKE ESTATES

Percy Brower, Newman & Frayne, Sales Agents 17 E, 13th St., N. Y. 3, N. Y.

A verified statement and effering statement has been filed with the Department of State of the State of New York. The filling does not constitute approval of the sale or lease or offer for sale or lease by the Department of State or any officer thereof or that the Department of State has in any way reased upon the merits of such offering. A copy of the effering statement is available, upon request from Pawling Lake Estates.

The sensational value of these spacious, modern, oil-heated, thoroughly-insulated homes with their exciting picture win-dows and rustic, all-fieldstone fireplaces will simply amaze you! (30-year mortgages, too!)

5 YEARS TO PAY!

A FEW ESTATE-SIZE

4-ACRE UNITS at LESS THAN
\$1000 per acre, cash!

HISTORIC OPENING SPECIAL!

ONE-HALF to FULL ACRE

"30-MILE-VISTA" AND LAKEFRONT HOMESITES

MAKE THIS FUN-FILLED TEST THIS WEEK-END!

Hop in your car with the wife and childrent, Take any Westchester Parkway
River Parkway Extension to end and continue on Route 22 to Pawling Traffic
tight, Turn left on East Main Street, Past
Blvd, for 115 miles to West Dover Road
yourself!

We'll bet this uncrowded, picturesque, toll-free route on perfect parkways and highways will take you less than an hour-and-a-half from N. Y. C. —Westchester line, When you see how easy it is to reach, hornesites.... You'll be overjoyed!

Famrs & Acreages - N.Y.State

COBLESKILL AREA: Attractive highway snack bar, hear license, fully equips; living quarters, 3 acres, \$11,260. Terms, CABIN COURT & restaurant, equipt, 10 units, 4 acres, \$10,000.
VILLAGE HOME, 7 rooms & bath, 15 acres, \$6,500.
W. F. Peurson, Ritr, Slonoaville, NX Tel: Central Bridge 255

MOVE RIGHT IN

60000

BAISLEY PARK

9 ROOMS, 6 bedrooms, 2 baths, 85x100 irr., Oil Heat \$16,990

ADDISLEIGH PARK 4 BEDROOMS

BRICK bungalow, enclosed heat.

QUEENS VILLAGE

6 ROOMS with night club; finished basement, garage, oil; detached. All For

W. HEMPSTEAD

4 BEDROOM brick, 60x100. garage finished basement. \$1,100 Cash \$23 Wk.

CAMBRIA HEIGHTS VACANT!

6 ROOMS, detached, garage, part finished basement, w.w. carpeting.
\$1,200 Cash \$24 Wk.

HOMEFINDERS, LTD.

Fi 1-1950 192-05 Linden Blvd., St. Albane

4 ROOM LOT OWNERS SHELL & BATH SHELL & BATH We build in L.I., N.Y., N. J. and Conn. PE 6-0680 - CH 4-4570 Ask for New 1984 Catelog D \$2795 2145 FINE BUILDERS INC P. SHITI SONS, Est. 1931

REDUCTION SALES

basement, garage, garden grounds.

Springfiel Gdns \$15,990

Ranch — Desperation Sale, De-tactied Spanish Stucco Ranch, All rms on I Boor, expansion attic, garage, moden sichen & bath, In-mediate occupancy; extras.

Laurelton Gdns \$17,990

Income Property

10 Years old brick, must sell due to illness Owner sacrificing this ultra modern home situated on large land-scaped grounds consisting of 5 large rooms plus remiable basement apt.

Call for Appt.

St. Albans \$17,990

Insul Brick
Detached Colonial Situated on tree Lined Street, 6 large rooms, atreamlined kitchen & bath, semi-finished basement, garage, and the street basement with modern basement, garage, and the street basement with modern basement.

Springfield Gdns \$21,990

Detached legal 2 F 5 & 5 room ant 2 Bedroom each ant Ultra Modern kitchen & baths, 2 car garage on oversige plot. Everything must go.

\$23,500

Hollis Proper \$23

Detached Legal 2 Family English Coolnial Type House with 6 & 6 Rm. Anis. plus Expansion aitle, finished 3 rooms, Ultra Modern Kitchen & Haths, on Large Land-scaped Plot. Fin Bami. All Vacant, Everything Goes.

GI NO CASH

FHA \$690 DOWN

QUEENS HOME SALES

170-13 Hillside Ave. - Jamaica

OL 8-7510

Open Every Buy

REAL ESTATE

LET'S SWAP

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

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

Train to Sotohin Rivd. Station, OPEN 7 DAYS A WEER

ROOSEVELT

Stucco Bunnglow, three large hedroums, ent-in kitchen, large livingroom, full dining room, plaster walfs. Owner must sell \$10,000; \$300 cash to all.

HEMPSTEAD

Two Family; all brick, 6x6 fin-ished basement. Live rent free.

ROOSEVLT

Seven rooms, Solit Level, four bedrooms: 2½ baths, Cali-fornia room attached garage, \$24,500. Good school district.

BOOK REALTY

517 So. Franklin St. Hempstead IV 1-2919 IV 1-9226

Brooklyn

Owner: CL 9-3311 — DE 1-1749
Williamsburgh, So. 2nd St.
8-Family, double possession, 6, 5 and 5
Price 814,500, — Clean.

Suffolk County, L.I., N.Y.
BRENTWOOD FORECLOSURE, \$250
down, 570 monthly, 3 bedroom ranch,
\$5,500, Retirement home, two bedroome,
\$175 down, Apartment house, 4 family,
\$5,000 down shows 26% return,
McLangblin Resity, 32 1st Avenue,
(516) BR 3-8415.

Home - Uniondale, L.I., N.Y.

INTERRACIAL AREA, 4 bodrooms, 2 bails, patio, finished basement, corner plot d3x120, white picket fence, \$18,800 Joseph Jones, 691 Union Dr., Union-dale, L.I., N.Y.

Home For Sale Roosevelt, N. Y.

BEDROOMS, ranch, giant panelled recreation room and bar, attached ga-rage, including 3 major appliances, plus storus and screens, Must sacrifice, \$17,800. (516) MA 8-0636.

LEGAL NOTICE

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, Evmorfonia Megas, Ireae Miserila, Aristides Constantine Kestopoulos, Basil Panagiotou Sotiropoulos, Nicholas J. Stevason, "Mary Doe," the name "Mary Doe" being fletitious, the alleged widow of Kyriacos P. Mavringhopoulos, also known as Kyriacos Mavringhopoulos, also known as Kyriacos Mavringhopoulos, Kyriacos Mavringhopoulos, Kyriacos Mavringhopoulos, Kyriacos P. Mavringhopoulos, and Kyriacos P. Mavringhopoulos and Kyriacos P. Mavringhopoulos, deceased, if living, and if dead, to the executors, administrators, distributes and assigns of "Mary Doe." deceased whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the pelitioner herein, and The distributes of Kyriacos P. Mavringhopoulos, Kyriacos Mavringhopoulos, Kyriacos Mavringhopoulos, Kyriacos Mavringhopoulos, Kyriacos P. Mavringhopoulos,

Avenue, New York, N.Y., Send GREET-ING:

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 oredits 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 30th day of June, 1864, at 10 o'clock is the forenoon of that day, why the account of proceedings of the Public Administrator of the County of New York as administrator of the goods, chattels and credits of said deceased should not be judicially settled.

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

of said County of New York to be hersunto affixed.
WITNESS, HONORABLE, JOSEPH A.
COX, a Surrorgate of our said County, of New York, the 5th day of May, in the year of our Lord one thousand nine hundred and sixty-four.

Philip A. Donahue,
(Seal)

ALBANY ATTRACTIVE

HOMES CALL

W. F. BENNETT

Multiple Listing Photos 1672 CENTRAL AVE. UN 9-5378

NANUET, charming old timer, sturdy \$ story frame, 514 rooms, detached ga ANOEL charming old limer, study 3-story frame, 5½ rooms, detached ga-rage, gas hot water heat, 2 & 3/10 acres, orchard, finest area, low taxes, school bus, GOOD COMMUTING, Owner, Reduced to 519,500, Phone 914 NA 3-2909 — Namet, N.Y.

Farms & Acreage Orange County

16 ACRES with brook on improved road near Middletown, 86,200, REINEKE, 138 North St. Middletown, N.Y. Dial 914-DI 3-8000

Farms & Acreage, N.Y. State

VILLAGE RESTAURANT, excellent loca-tion; plus living quarters. \$6,000 NEAT MODERN, 3 bedrm country home, att. garage. Near stores. Taxes \$190. \$6,000.

\$5,500 85 3 ROOM camp, riverfront, drilled wall. 85 ACRES 1.000 ft. frontage, \$5.000. W. F. Pearson, Realter, Rts No. 20, Sloansville, N.Y., Tel.: Central Bridge 255

Farms & Acreage

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

Farms & Acreage Orange County

4 Room country ranch, f/ plc \$10.500 8 Boom house, heat, 1 sers ... \$12.900 SWEEPING view from 30 acc of fields & meadows, 5 rooms, \$18.900. O. DUNN, Bkr. Walden 914-774-8554

Summer Homes For Rent Pennsylvania, Pa.

CONOS — Lake Waleupaupak, 3 & 7 room cottages. Furnished, improvements \$50-\$90 week. Ideal for families. Call to 10 PM, Duskis, SU 7-3300, NYC.

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; Emanuel D. Rottenbers; Gueti Goldstein; Ruth D. Rottenbers; also known as Baruch A. Rottenbers, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and poat office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Baruch Rottenberg, also known as Baruch A. Rottenberg and Baruch Abraham Rottenberg, 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 Baruch Rottenberg, also known as Baruch A. Rottenberg and Baruch Abraham Rottenberg, caccased, who at the time of his death was a resident of \$45 West Süth Street, New York, N.Y. Send GREETTING:

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, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, having his office at Hall of Records, Room 309, Borough o

of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surregate's Court of New York County, held at the Hall of Records, in the County of New York, on the 7th day of July 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled, and why the sum of \$359, should not be expended for the erection of a monument on decedent's grave and for religious decedent's grave and for religious

services.
IN TESTIMONY WHEREOF, We have

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

WITNESS, HONORABLE JOSEPH A. OOK, a Surrogate of our said County, at the County of New York, the 12th day of May, in the year of our Lord one thousand nine hundred and skty-four, Philip A. Donahue, (Seal) Clerk of the Surrogate's Court.

Farms & Acreages

Delware County

CAMP SITES — Timbered rolling hills, stream rights, near road, 5 acres, \$1,400 Terms.

180 ACRES — 6 rm modernized home, new 2 car garage, Pond, Good road, \$14,250.

Sheridan-Dailey, Agts, Andes, N.Y.

Farms & Acreages

Greene County

20 UNIT Cabin Cet. Restaurant, Dwelling.

5 acres on well traveled biway.—Make

offer.
ELF Service Grocery & Meats. Long
Et. Price includes Real Estate, Stock
& Fixtures. \$31,500, John Mauri Realty,
390 Main St., Catskill, NY, 518-9433037 or 518 OR 8-3315.

Farms & Acreages

Greene County

NICELY BUILT Drm. 3 story bome, fireplace, 3 bungalows, garage, liveable
barn, 7 acres, landscaping, Good roads.

-Must go. \$20.750. MOUNTAIN RETREAT in Rustle Brown. leated, wood panel wallis, stone fire-place, modern furnishings, Also 3 rm urnished cottage, attached garage, 3 nountain brooks, 1 acre, \$23,750, Printed listings Printed listings. V. SHERIDAN, 301 Main, Castkill, N.Y.

Houses - Ulster County

SHAWANGUNK DRIVE: Private in wooded area 1 - 2 - 3 bedrm homes. 56,500 and up. Box 101, Kerbonkson, N.Y.

Farms & Country Homes, Orange County

SUMMER special, 4 rms, 2 bedrms, beach & dock privileges, Lot 100x96, \$4900. Needs repairs, THE PHILLIPS AGENCY Greenwood Lake 3, NY 914-GR 7-2412

Houses - Ulster County

SHAWANGUNK DRIVE, Ulster Co.: Sectuded homes in wooded area; adults only, \$8,590 & up. Box 101, Kerhonk-son, N.Y.

Jones Estate

1,000 acres near Pawling, New York, has been acquired by Samuel Klar, a Westchester developer.

The site will be used for the construction of homes in the \$8500 to \$12,500 bracket, plus the cost of the plot.

The 15-room lakeside mansion of Richard Jones is currently being used as the administration

Celebrates 25 Years

SYRACUSE, June 15-Irene E. McCarthy, district supervising nurse with the Department of Health, celebrated her 25th year of service at a luncheon in her honor here recently. Miss Mc-Carthy was presented with a 25year certificate and service pin by Dr. William G. Hafner, district health officer, commorating the

Farms & Country Homes

Sullivan County
Free Bookiet __ Rural Real Estate
Farms-Homes-Acreage-Businesses
R. Krongel, Bar, Jeffersonville, N.Y.

Farms & Acreage, N.Y. State

Development

office of the developer and sales agents. When the developmnt is completed, the mansion will be offered to the property owners as a community beach club.

Cooperation in the financing of construction on the property is the Empire State Savings Bank of White Plains with 80 percent mortgages up to 30 years at 5% percent interest.

Wexner Is Chairman Of UJA Campaign

Philip F. Wexner, chairman of the unemployment insurance appeal board, New York State Department of Labor is this year's chairman of the United Jewish Appeal fund raising campaign. Co-chairmen for the campaign are Josephine Cohn, principal account clerk, Harry Himber, senior unemployment insurance manager and Irving Siegel, associate tax collector

"Last year the staff of the division of Employment contributed \$6193.15 and indications are that contributions this year will greatly exceed those received in any prior year," Wexner stated.

NEW FROM SUNBEAM

Now it's fun to brush your teeth! This new Sunbeam cordless hygienic brush does a better cleaning job than any handbrushing. Rapid, up and down strokes dislodge even very tiny food particles, leave teeth and gums refreshingly clean. Kids love it!

- e Safe, cordiess, rechargeable
- · Shockproof-can be Immersed in water while
- Exclusive sealed brush holder stays clean and dry
- Efficient, overnight recharging stand holds up to 6 personal brushes

ASK ABOUT OUR 14-DAY HOME TRIAL OFFER!

RT PHARMA

64-25 108th STREET

recommend

TWining 7-2569

ALBANY Executive House **Apartments**

Area's only non profit cooperative high rise apartments.

LUXURIOUS **FEATURES**

- Moderate monthly carrying charges start at \$81.50
- All utility charges included
- Modern equipped kitchens
- Income Tax Savings Fully Equipped
- Laundry room Private storage areas Near all Schools and Houses of Worship

Albany Executive **House Apartments** Corner of So. Swan & Myrtle SALES OFFICE OPEN MON.-FRI., 9 a.m.-6 p.m. 155 ELM ST., ALBANY

Phone 434-4121 Code (518) 434-4122

SPONSORED BY CIVIL SERVICE EMPLOYEES ASSOCIATION Supervised by N.Y. State Division of Housing & Community Renewal

SPECIAL RATES for Civil Service Employees

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 con

fort and convenience, tool Pamily rates. Cacktall lounge.

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

HILTON MUSIC CENTER Fender Gibson Guitars. YAMABA FIANOS. New and used instruments sold and lonsed. Lessons on all instruments. 52 COLUMNIA ST. ALB., HO 2-0945.

ALBANY BRANCH OFFICE

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

MAYFLOWER - ROYAL COURT APARTMENTS - Furnished, Un furnished, and Rooms. Phone HE

Housing \$5.750+

Open competitive examinations for housing assistant with the New York City Housing Authority will be held Sept. 26. The position pays from \$5,750 to \$7,190 per year. Applications may be filed through June 23.

Candidates for the job must have a baccalaureate degree from an accredited institution of learning; or a high school diploma with four years of full-time experience in housing or real estate management; or satisfactory equivalents.

Details and application forms may be obtained from the Dept. of Personnel, 49 Thomas Street, New York City.

Named Surrogate

ALBANY, June 15-Governor Rockefeller has announced the appointment of Orrin G. Judd, of Brooklyn, as Surrogate of Kings County, Judd will fill the vacancy created by the death of former Surrogate Maximilian Moss, and will serve under the appointment until December 31,1964.

> SPECIAL FOR STATE EMPLOYEES

MAYFAIR INN MOTEL

IN THE HEART () OF DOWNTOWN SYRACUSE

- SYRACUSE, N.Y.
- · Free Indoor Parking
- · Air Conditioned
- Restaurant and Coffee Shop
- · Free TV

State Lodging Requests Accepted

666 SO. SALINA ST.

YOUR HOST-MICHAEL FLANAGAN PETIT PARIS RESTAURANT

BUSINESS MEN'S LUNCH 11:30 TO 2:30 - \$1.00

SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMPORTABLE ACCOMMODATIONS
FROM 10 TO 200

OPEN DAILY EXCEPT MONDAY. SUNDAY AT 2 P.M.

FREE PARKING IN REAR -1060 MADISON AVE.

ALBANY Phone IV 2-7864 or IV 2-9881

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

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

420 Kenwood **Delmar HE 9-2212**

Over 112 Years of Distinguished Funeral Service

For Saving Long Island Duck Industry

Assistants; 13 State A&M Workers Rewarded By U.S. Dept. of Agriculture

ALBANY, June 15 - Thirteen State employees made history here recently when the United States Department of Agriculture cited them for outstanding service to agriculture. It is reported to be the first unit award ever made by the USDA to any State

All 13 were employees of Agriculture and Markets when they earned the award. One has since award transferred from A and M to Conservation.

Promotion Section, the 13 received the Superior Service award for saving the Long Island duck industry from near disaster and in 1960 and 1961 helping build it up to a prosperous farm business.

Byron G. Allen, assistant to the U.S. Secretary of Agriculture, presented the plaque representing the unit award. George H. Goldsborough, Director of the Matching Funds Program USDA, presented each of the 13 with a certificate signed by Secretary Orville Free-

The ceremony took place in Chancellors Hall with State Agriculture Commissioner Don J. Wickham presiding.

"I bring you the personal congratulations of Secretary Freeman," Allen said, "and tell you that you were chosen for this award from the many nominations among the hundreds and even thousands of units throughout the United States."

Commissioner Wickham said he was proud that the New York State Department of Agriculture and Markets not only was honored but was the first state unit ever

DEWITT CLINTON

STATE & EAGLE STS., ALBANY

A FAVORITE FOR OVER 30 TEARS WITH STATE TRAVELERS

SPECIAL RATES

FOR

N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly

BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING

New Weston, NYC. Call Albany HE 4-6111

THOMAS H. GORMAN, Gen. Mgr.

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL

CONTINUE TO HONOR

SPECIAL RATES

FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

Free Limousine Service from

Free Coffee Makers in the

Free Self-Service Ice Cube

· Free Use of Electric Shavers

Make Your Reservation

Early By Calling

HE 4-1111

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

SCHINE

TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

Albany Airport Free Launderinn Lounge

Free Parking

Machines

A KNOTT HOTEL

to receive the Superior Service commended the award winners.

George W. Lamb, general manager of the Long Island Duck Constituting the Farm Products Growers Cooperative, Inc., deof pounds of ducklings to the consumer table.

Civil Service Employees Assn., Wermuth.

They were: Spencer G. Duncan, division director; John L. Matheson, section director: Gino F. Amorelli, Burton C. Buell; Wiley scribed how the marketing pro- A. Dobbs; Leslie W. Driggs; gram was set up to move millions Charles A. Freer; Irwin H. King; Joseph J. Maslyn: Franklin M. Proseus; Norman R. Schneider; Joseph F. Feily, president of the Charles M. Thrall; and Ernest L.

cated at 4041 North Ocean Boule-

vard. The Regent is convenient to

Bargain Vacations In

Florida Offered By Retired Fire Chief

'The man with the Florida tan" will soon be a fitting description of many of New York City's firefighters! This prediction stems from an exceptional offer of minimum-cost family vacations in Florida that is being made by Harold J. Burke. well-remembered former Chief of Department. Chief Burke has arranged for family groups of 4 or 5, or even more, to occupy connectrooms, including full kitchen facilities, at The Regent, a modern deluxe resort motel on the ocean front at Fort Lauderale, Fla., for only \$25 per week per person! The rooms are all air-conditioned and comfortably furnished, and each has a private bath. The rates will remain in effect until Nov. 15 when they will revert to the usual \$25-\$35 a day per person! Chief Burke retired after some

30 years of active duty in every rank of the Department, including service during World War II when he was head of fire damage control as a Captain in the U.S. Navy. Since leaving the Department, he has devoted himself to various business enterprises and is presently active in the ownership and management of The Regent. This charming resort is comprised of a 3-story elevator structure set in spacious lawns overlooking the ocean. Its many attractions include an outdoor swimming pool, putting greens, shuffleboard courts and luxuriously equipped sundecks. Lo-

For Exciting Big Money Coreer

Full/Part Time Your Own Business

INVESTIGATE ACCIDENTS CLAIMS, CREDITS, COLLECTIONS

Fantastic Fature—Tremendous Earnings potential, Inexpensive 12 whe evening course (2 nites wkly). No special education requirements—any age. Ask for FREE BOOKLET No. 5 now!

WA 4-8400 (NYC) JA 3-1770 (LI)
Advance Institute, 200 W 20 St., NYC

INVESTIGATE ACCIDENTS Full or Part-time

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

For FREE Booklet call now!! METROPOLITAN INSTITUTE DI9-3900IN.Y.C.) . JA6-2358(L.I.)

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

many fine golf courses with low her greens fees as well as to the shops, theatres and churches of Fort Lauderdale, Chief Burke will likewise wel-come inquiries from police officers, teachers and other civil service employees and extend the same low-rate privileges to them. With present day turnpikes and through highways, Fort Lauderdale is only on night on the road from metropolitan New York.

Examiners Named

ALBANY, June 15 - Ronald Allwork of New York City and Frederick S. Webster of Camillus have been reappointed to threeyear terms on the State Board of Examiners of Architects.

SUPERSCOPE.

MARK ELECTRONICS

1171 Flatbush Ave. Brooklyn, N. Y. BU 7-8922

Employees Of 3 Nassau Towns Get 5% Pay Hike

(Continued from Page 1) total an estimated \$200,000 an- \$110,000. nually for 1,600 workers. Oyster | Irving Flaumenbaum, president | for an additional two percent raise

Hempstead workers will divide three towns for the raises, but

Bay's 700 employees will share an of the Nassau Chapter, Civil Servestimated \$150,000 while North ice Employees Assn., praised the

added, "his organization will press

Salary Grade Plan Effective July 1, 1964

REM OLO	GAADE L*	HINIHUM	MAXIMUM	MAXIMUM PLUS LONGEVITY 3780 3600	15T YEAR	2ND YEAR	SRD YEAR	4TH YEAR	STH YEAR	OTH YEAR	VELATH VELATH	11TH YEAR 3780 3600
NEW	1	3775	2828	\$573 4760	3276 3120	105- 3381	142- 3523	194- 3717	252- 3969 3780	252- 4221 4020	2221 4020	252- 4473 4260
NEW		3278	2273	2683	3272	105- 3533	147- 3686 3510	210- 3896 3710	262- 4158 3950	263- 4471 4210	2521	262- 4683 4460
NEW OLD	٠	3053	4420	4904 4610	3623 3450	115- 3738 3560	158- 3896 3710	220- 4116 3920	263- 4379	262- 4641 4420	4641 4420	263- 4904 4670
NEW	•	3801	4841 4610	5103 4860	3801 3620	116- 3917	166- 4085 3890	231- 4316	262- 4578 4360	263- 4841 4610	4891 4610	262- 5103 4860
MEN		3974	\$072 \$830	\$355 \$100	3774	126- 4100 3405	174- 4274 4070	231- 4505	283- 4788 4560	284- 5072 4830	2072 2072	283- 5355 5100
NEW	1	\$179 3980	5334 5080	5639 5370	3373	126- \$305 \$100	179- 4484	241- 4725	105- 5010 4790	304- 5334 5060	5334 5050	305- 5639 5370
NEW		2193	5607 5340	5922 5640	\$100 4100	136- 4536 4320	189- 4725	252- 4977	315- 5297 5040	315- 5607 5340	5697 5340	315- 5922 5640
NEW OLD	•	2620	3200	6206 5910	4670 4400	147- 4767	200- 4967	262- 5229 4910	326~ 5555 5290	325- 5880 5600	5880 5600	326- 6206 5910
NEW	to	4851	6195 5900	6552 6230	4951 4620	158- 5009	210- 5219	283- 5502 5240	347- 5859 5570	345- 6195	6195 5900	347- 6542 6230
MEN	11	2123	6521 6210	6500	2123	168- 5371 5020	221- 5692 5230	294- 5786 5510	367- 6153 5860	168- 6531	6521	367- 6888 6560
NEW OLD	12	\$253	\$856 \$520	7215 6890	5355 5100	179- 5534 5270	231- 5765 5470	304+ 6069 5780	307- 6458 6150	368- 6846 6520	6520	389- 7235 6890
NEW OLD	13	5407	7177 6830	7581 7220	5607 5350	189- 5796 5520	242- 6038 5750	315- 6353 6050	409- 6762 6440	410- 7172	7172	409- 7581 7220
NEW OLD	14	6933 5650	7644	8096 7710	5933 5650	210- 6143 5850	262- 6405 6100	336- 6741 6470	452- 7193 6850	451- 7644 7280	7055	452- 8094 7710
NEW OLD	15	\$227 \$930	9012	84.04 8080	\$227	220= 6447 6140	273- 6720 6400	347- 7067 6730	472- 7519 7180	473- 8012 7630	#012 7635	472- 8464 8080
MEN	16	2278	8379 7900	8873 8450	6521	231- 6752 6430	283- 7035 6700	357- 7392 7040	494- 7886 7510	493- 8379 7980	8379 7980	494- 8873 8450
SE S	17	2015	8747 8330	9261 8920	6490	241- 7056 6720	294- 7350 7000	368- 711A 7350	514- 9213	515- 8747 8330	8747 8330	514- 9261 8820
NE v	10	7109 6770	9114	9650 9190	2193	252- 7361 7010	304- 7665 7300	378- 6043 7650	536- 8579 8170	535- 9114 8650	9114 8580	536- 9650 9190
NE V	19	7508 7150	9587 9130	10143	7598	262- 7770 7400	315- 4085 7700	369- 8474 8070	556- 9030 8600	557- 9587 9130	9587 9130	556-10143 9660
NE	20	7217	10059	10126	7917 7540	273- 9190 7800	326- 8516 8110	409~ 8925 8500	567- 9492 9040	567-10059 9580	10059	567-10626 10120
ne.	21	8434	075Z ,0240	11361	8454	294- 8778 8360	326- 9104 8670	430- 9536 9080	609-10143	609-10752 10240	10752	609-11361
MEN	22	9072 8640	11445	12075 11500	9072	315- 9387 8940	347- 9714 9270	451-10185 9709	630-10815	630-11445 10900	11445	630-12075 11500
ME	23	9660 9290	17128	12789	3640 4200	336- 9996 9520	368-10364 9870	472-10836 10320	651-11487 10940	451-12138 11560	12138	651-12789 12180
NE S	24	10248	12831	13503	10748 9750	357-10605	389-10924 10470	493-18427	672-12159	672-12631	12231	672-13503
NE.	25	18221	13629	13323	10951	378-11319 10780	410-11778	\$14-12243	693-12936	693-13629	13629	493-13322
NE	26	11035	15748	15151	11034	399-12033 11460	431-12565	635-12399	714-13713	714-14527	13748	714-15151
ME	27	18946	12565	15268	12728	420-12747	452-13199	550-13755 13100	735-14490 13800	735-15225	12325	735-15960
ME	28	13125	16158	16885	13135	441-13566	473-15938	577-15616 13920	756-15218	756-16128	18128	756-16884 16080
ME	29	13223	17931	17808 16960	13223	462-14385	494-14879	590-12776	777-16255	111-17031	12239	777-17808 16960
- 85	30	12723			12763							

. FOUR -4- ANNUAL INCREMENTS OF \$105, WITH FURTHER INCREMENTS AT DISCRETION OF COUNTY, NOT TO EXCEED MAXIMUM OF \$3780.

"PREPARED BY THEODORE BEDELL. COUNTY COMPTROLLER.

PINNED - William Downey, director of the cottage program at New Hampton State Training School presents a service award and five-year pin to Ada Doty, treasurer of the New Hampton chapter. Civil Service Employees Assn. prior to the chapter's recent annual dinner. Looking on

are, left to right; William Wyman, chapter dele gate; Downey; Harold Davitt, five-year pin winner; Mrs. Doty; Charles Clark and Rodney Whitby, pin winners and Issy Tessier, chapter president. Some 100 persons attended the annual dinner at the Club 211 in Middletown.

State Elig	ible Lists
CORRECTION OFFICER (MALE)	131 Breen, B., Dunnemora880
(Open Competitive) IAST A 1 Sweeney, A., Platisburgh 970 2 Mender, R., Lindenbursh 960 3 Lovelt, M. Odessa 950 4 Carier, H. Dannemora 950 5 Gieffnides J. Januara 910 6 Winne R. 930 7 Woodard JElmara 930 8 Christopher, R. Bronx 930 9 Allier, F. Elmara 950 10 Sullivan, J. Dannemora 950 11 Hitchen, M. S. Giens, F1 950 12 O'Counor, R. Cadeville 950	131 Breen, R., Dannemora 830 132 Cowan, J., Aubura 880 132 Leburge, L. 880 134 Bailey, R., Hudson Fal 880 135 Marzynski, R., N Tonawana 880 136 Mari, G., Walker Vly 880 137 Hartway, L. 880 138 Curlis, D. Fort Edward 889 139 Quian, R., Buffalo 880 140 Reimichl, D. Buffalo 880 141 Jordan, C., Platisburg 880 142 Coronn, P., Platisburg 880 143 Nortan, P. Bafavia 880 144 Porter, C. Napanoch 880 145 Bojake, G. Binghamba 870 146 Shatinek J., Platisburg 870 147 Wesche E. eBacon 870 148 Roberts, J., Granville 870 150 Biek, H. Catskill 870 151 Lockwood F. Newburgh 870 152 Landry, M. Platisburg 870 153 Danaber, J. Elmira 870 154 Davia E. Brooftlya 870 155 Danaber, J. Elmira 870 156 Scott, E. Athens 870
32 Contant, P. Newwhergh	162 Kirchizasener, Coxasckie 870 162 Sears, C. 880 163 Sears, C. 880 164 Ryan, W. Ossining 860 165 Brayeman, J. Hudson Falls 880 166 Hossey R. Athens 880 167 Gallagher, Staten Isl. 860 168 McCormick J. Montickilo 880 168 McCormick J. Montickilo 168 McCormick J.
0 Cipney, J., 2014	The room I Post Polymen son
8 Meurer T. Elmien His 970 7 Healy L. Middletown 970 8 Grahmu R. Catskill 970 9 Walker R. Buffulo 970 10 Long C. Whitehall 970 11 Scoti N. Cableville 970 12 Goodman L. Buffulo 970 13 Depur R. Palenville 970 13 Depur R. Palenville 970 15 Smith C. Auburn 970 16 Russielt, F. Ealon 970 17 Islas T. 960 18 Hammary A. Vonlars 960 19 Lee J. Rome 980 20 Denharevier D. Elmica 960 21 Bush J. Marcy 950 22 Metaler C. Catskill 950 23 (Wishen, D. Ek Pleasais 950 24 Demekte, J. Kingston 950 25 Somers R. Elmica 950 26 Benerson K. Poughquar 950 27 Pawers J. Pawling 950 28 Somers R. Elmica 950 28 Somers R. Elmica 950 29 Construction R. Poughquar 950 29 Benerson K. Poughquar 950 20 Benerson K. Poughquar 950 20 Benerson K. Poughquar 950	191 Gattlier, R., Staten Lt 850
27 Powers J. Pawling 950 28 Sarers W. Horseheads 950 29 Price R. Poughteeps 950 30 O'Hare R. Elmira 940 31 Ryan T. Navianiach 940 32 Binsteed W. Whitehall 940 33 Bites R. Piantsburg 940 34 Hubhau J. Howe Care 940 35 Bidedt W. Wallfell 940 36 Baunis T. Lyon Mt 940 37 Sunts Sonce 940 38 Hauley R. Kesseville 940 39 Randall C. Crawn Poin 940 7 Towne M. Towne 940	10.1 Hunter N. Bronx 850 10.5 Averill H 850 10.6 Penny R Middletown 850 10.7 Tecland R Baiavia 850 10.8 Brown M Avenrd 850 10.0 Lanier S Chart 850 20.0 Hope R Auburn 850
38 Hauley R. Kesseville 940 39 Randall, C. Crown Poin 940 40 Towne, M. Theondeter 240 41 Taylor, C. Glens Fall 940 42 Daye, R. Glen Fall 940 43 Barber, E. Hudson 940 44 Carter, M. Saranae 940 45 Kahreitz, J. Elmbira 930 46 Kahreitz, J. Elmbira 930 47 Pastore, R. Balavia 930 48 McKinney, R. Calin 938 49 Juckstandt R. Plattsburg 930 50 McCarmielt C. Cadrville 930 51 Collina D. Auburn 930	1
	"14 Welker H Affolica
64 Clemons J. Millnort 926 65 Jinne A. Ponkhikeens 920 66 Averill F. Altons 926 67 Beverly H. Brooklyn 920 68 Mondoux W. Ft Edward 920 68 Breen L. Dannemora 920 70 Depew F. Monlour Fl 920 71 Johnston J. Ordensburg 926 72 Burns J. Peth-kill 920	Montgomery B. Auburn 846
73 Morse, R. Benron 920 74 Amann, R. Syraeusse 910 75 Neade, A. Anburn 910 76 Hakfs, R. Franklinvi 910 77 Embt, N. Attica 910 78 Ault, R. Franklinvi 910 79 Richardson, F. Anburn 918 80 Hembelt, G. Woodbourne 910 81 Daniel, R. S. Oyone Pk 910 82 Randull, L. Castile 910 83 Brown, D. 910 84 Rinstein, N. Attica 910 85 Mobile R. Roy 103 86 Mobile R. Roy 103 87 Mobile R. Roy 103	014 Dobbs, D. Pern 830 014 Malone J. Elmira 830 019 Atlen, R. Albany 830 043 McCarthy, J. Jordan 836 044 Belvic, L. Platisburg 836 045 Colvin, C. Weedsnurt 839 046 Calwell, C. Athens 839 047 Tolnsky, D. 830 048 Holmes, J. Brooklyn 830 049 Traccio, P. Besson 830 050 Orchard, W. Scinia Ctr. 830 051 Hamila E. Brooklyn 830
84 Ripstein, N. Attien 910 85 Mublig, R. Box 103 910 86 Lehan, H. Durdick 910 87 Bartlett, G. Elmira 910 88 Martin, A. Catshill 910 89 Margeit, H. Horseheads 910 90 Weerner, H. Spring Cly 910 91 Rabideau, H. Morrisonnel 940 92 Malkowicz W. Amsterdam 960 83 Rullock, R. Ellerreilla 900 94 Vellake, A. Norwich 900 95 Rounds, C. Lyon Mt 900 96 Cher, W. Lowman 900 97 Zielinski, A. Bararia 900 98 Hawkins R. Corneron 900	1 1 2 2 2 2 2 2 2 2
99 Stododard, W. Granville 900 100 Waxon, L. ablen 920 101 Josefan, R. Wingitale 900 102 Chitlenden, R. Buffala 940 103 Hassan, G. Athura 850 104 Webb, J. Corfu 890 105 Talbot, J. Aubura 890 105 Talbot, J. Aubura 890	60: narsa. S. Auburn 830 60: Rarchewica. O. Sobenectady 830 96:1 Hartman B. Woodbourne 830 26:5 Carlew. Stuari. Smith Basin 830 26:6 Carlew. Stuari. Smith Basin 839 26:7 Kirk. W. Walden 830 26:8 Whalen. J. Bataavia 820 26:B Drauer E. Buffalp 820 27:0 Gray. O. Kerhonkson 829
108 Betterton W Walden 896 108 Collins F Middle Gro 896 110 Tedford, 8 Saranas 806 111 Long C. 890 12 Abearn J. Elmira 890 113 Keom F Etlenville 896 114 May D Oncoula 890 115 Bayes F 890	277 Baker R. 870 273 Lebeum, R. Glens Faall 820 274 Baskins K. Elmira 820 275 alkins K. Elmira 820 276 Teitwantt R. Plattsburg 820 277 Peters R. Elmira 820 278 Calvin, R. Weedsport 826 279 Wolfley, D. Alexander 826 280 Haultin, R. Elmira 826 281 Aldrich, W. Comstock 820 282 Levereox, G. Tonswanda 829 283 Jones, J. Granville 820 284 Zegzert, K. Binghamilon 820
117 Smith, R. atheronbur 820 118 Hurley, T. Brifalo 890 119 Shadrolt, R. Attica 880 120 Walher, J. Ossining 880 121 Kelly, W. Corning 880 122 Weils, G. Monticello 880 123 Peters, B. 880 124 Motz, J. Attica 880 125 Randesbush, R. Plattsburg 880 126 Leddick, C. Whitehalt 880 127 Hador, R. Catskiit 880 128 Lavelle, L. Etmica 880 129 Oleary, D. Hudson Fal 886 130 Renkas, S. Brookira 880	285 Butter, K. Elmira 820 286 Carter, A. Morrisonville 829 287 Kvines, J. Granville 820 288 Perkins, B. 820 289 Leader, T. Anburn 810 290 Fos-bak, R. Auburn 810 291 Hall, S. Skansaatele 810 292 Kulfaza S. Uica 810 293 Hadden, B., L. I City 810 294 Rumsey, L. Plattsburg 810 295 Laviene, T. Dannemora 816
130 Renkas, S. Brookisu \$50	(Continued on Page 16)

CSEA Wants Clear Picture Of Hotel Room Situation In New York City

ALBANY, June 15-The problem of hotel accomodations in New York City during the period of the World's Fair continues to be of increasing concern to the Civil Service Employees Association on behalf of its members who travel on State business.

This became evident last week when CSEA repeated a request made in April to Comptroller Arthur Levitt, which was subsequently turned down. The Association asked Levitt to:

-Obtain from hotels the number of rooms they have available for state employees at the State approved rate and,

-Provide space on the travel voucher to record the full amount of the hotel charge.

Tight Situation

CSEA President Joseph F. Peily told Levitt, "It seems generally known and accepted that the hotel situation in New York durbe tight . . . with fewer state rate rooms available during this per-

Feily said, it is "highly probable" that there will be a small number of rooms and the instances of employees having to the employee does not put the pay higher prices during the Fair additional payment on the ex-

New from

will be greater. He said "We want; pense voucher and thus the state to protect our members from hav- does not know how often this ing to pay their own money to travel on State business. Thus, we think it is important to know how many rooms are available."

CSEA is also asking the state to provide space on its voucher to indicate the full amount paid by employees for accomodations even though they are reimbursed for a lesser amount, whether the employee pays cash or uses a State provided lodging request.

Faces Added Expenses

Feily explained that when a room at state rates is not availing the World's Fair is going to able, the employee faces additional expenses in going to another hotel to seek a room at the state rate, and many times signs up for a more expensive room and pays the difference out of his own pocket. Under existing rules,

FISHER

New For You...

The FISHER 500-C

THE FISHER 500-C

75-Watt FM-Stereo-Multiplex Receiver

With These Outstanding Features

STEREO BEACON Instantly signals and automatically

switches to stereo or mono operation, using a new sili-

con diode switch for completely silent operation. • Pow-

erful 75-watt audio amplifier will drive the most Ineffi-

cient speakers to full room volume. • New FISHER

GOLDEN SYNCHRODE front-end for noise-free FM re-

ception free of image or spurious signal interference.

The FM front-end is the most sensitive ever designd for

a receiver. • The FISHER DIRECT-TAPE-MONITOR system.

CONTROLS for the FISHER 500-C: Speaker Selector

(SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES),

Bass, Treble, Balance, High Filter, Low Filter, MPX Filter,

Tape Monitor, Loudness Contour, Tuning, Volume (AC

STEREO, FM AUTOMATIC, FM STEREO, FM MONO, AUX-

TAPE.) • CONTROLS for the FISHER 800-C: Speaker Se-

lector (SPEAKER 1, SPEAKER 2, SPEAKER 1+2, EAR-

PHONES), Bass, Treble, Balance, High Filter, Low Filter,

AM Bandwidth, (SHARP, BROAD), Tape Monitor, Loud-

ness Contour, Tuning, Selector (TAPE HEAD, PHONO

MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO

FILTER, FM MONO, AM, AUX-TAPE PLAY), Volume and

Selector (TAPE HEAD, PHONO MONO

occurs.

Feily claims if space were provided for the listing of additional cost, it would assist the state in knowing how much additional for rooms is being paid, and it would Smith, Augustus C. Gagliano, Rushelp the employee establish a record for income tax purposes.

In turning down CSEA's initial recommendations, Levitt said that, "Our experience to date indicates that complaints have been relatively few in number and that these have generally occurred because of lack of timely reservations." He said "Until there is evidence that there is an insufficient number of rooms available at the \$8.00 rate, I feel that further correspondence with the hotels is unnecessary."

Concerning the voucher request, Levitt said, "our most effective means of assuring reimbursement to the traveler for reasonable travel expense are letters setting forth the specific problems en-

City Eligibles

(Continued from Page 10) jamin L. Bartlett, John J. Giangrasso, James Warren, Joseph J. Barry, Joffre L. Green, Solomon S. Talvy, Michael G. Corvinelli.

1076-1100

Frank Devito, Joseph G. Lamoureux, Peter R. Thorade, William A. Grimes, Remus Walker, Morton G. Shanerman, Melin J. Cartwright, Philip H. Green, Elmer E. Welker, Joseph Daley, Robert L. Spain, Nestor R. Melendez, John M. Hughes, Vincent Conti, Jr., Robert J. Gilligan, Carmine F. Greco, Barry M. Blumberg, Bruce Asher, Andrew J. Terio, Andrew J. Jenkins, James P. Dean, Edward R. Rocchio, Dominick Esposito, Arnold J. Palumbo, Hector Maldonado.

1101-1125

Moses Davis, James F. Fenton, Gene T. Lambert, Liddon R. Griffith, John J. Wilson, Donald R. Watts, Lawrence A. Vaccarino, Albert E. Moore, Raymond J. Blaquiere, Eduardo Martinez, Ronald E. Tukes, William T. Clark, Edward P. Shalvey, Clarence W. Makwell, Edward C. Grabowski, Richard J. Armstrong, Paul J. Digiacomo, Edward J. Sweeney, Kenneth T. Marinak, Thomas J. Cunningham, Robert A. Howell, Alfred Colbert, James P. Daly, Gerald O. Gittens, Jr., Dominick R. Maddalena.

1126-1140 John Regan, Hosea K. Johnson,

School Secretary Exams

File Applications May 4-Oct-, 2
COACHING COURSE Session 1
at ACADEMY HALL, 853 BWAY,
N.Y., Reem 16F, 16th FI, (14 St.)
Wed. Sept. 2, 6:30-9:30 P.M.
YMCA, 55 HANSON PLACE Bklyn, N.Y., Room 731, 7th Fl. Sat., 9:30-1 P.M., Sept. 5 Preparation for Written, Steno & Type, Interview

DAVID J. KAPPEL, M.A. GREGG-PITMAN SPEED WRITING

FA 7-4439 or GE 1-7738 after 4 p.m. Instructor School Records & Accounts at Brooklyn College 1950-Jan. 31, 1964 (EXCELLENT RESULTS PREVIOUS EXAMS) WRITE or CALL about 3 month homestudy Plan for June, July & August

James A. Clapp, Ralph C. White, George C. Holmgren, Peter M Nugent, Jesse C. Harris, John E. Manning, Earl A. Greaves, Wallace A. DeLoatch, John J. Dalton, Michael A. Lanning, George Mcinnes, Gerald V. Boyle, Thomas J. Srsich.

1141-1170

Nick D. Koutsakos, Stephen J. Brew, Frank Torre, Eddie D. Mozie, Jr., Herman Bartley, Jr. William D. Holliday Jr., William Caldwell Woodrow Wilson, Benito S. DiMuro, Basil J. Puccio. Edward C. Plantz, Mark Kovner, Pedro L. Romero, Curtis T. Harding, Jr., Nicola Harvey, Carlo sell R. Vansplinter, Robert W Harris, Robert S. Johnson, William Monteforte, Eric A. Rierasoto.

Civil Service Coaching

City, State, Fed & Promotion Exams
Jr. & Asat Civil Mechanical Elec Engr
Civil Mech Electri Engrag Draftsman
Electrical Inap Postal Cik Carrier
Maintenance Man Federal Einr
Honsing Asat B.S. Diploma
Stationary Sugr Elec Bus Maintainer
Read Car Insp
Civil Service Arithmetic-English
Drafting, Surveying, Teeh Blustration Drafting, Surveying, Teek Illustration
Math. Alg. Geom, Trig. Calc. Physics
Licenses, Architect Engr. Stationary
Refrig'n, Electin, Plumber, Portable
Class & Individual Instruction

MONDELL INSTITUTE

Manh: 154 W 14 (7 Ave) CH 3-3876 Over 54 Yrs Civil Service Training

Prepare For Your

\$35- HIGH -\$35 SCHOOL DIPLOMA

IN 5 WEEKS

GET your High School Equivalency 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. Bat.

Name

Address lity Ph.

University of California Extension

offers individualized instruction in your own home, at your own pace. You may enroll in the correspondence program at any time and receive lessons. study materials, and university faculty guidance in: Elements of Public

Administration Government Finance Municipal and Governmental Accounting Introduction to Government Government in the United States

Introduction to Probability and Statistics

Write Department CSL-84 University of California Extension, Department of Correspondence Instruction Berkeley, California 94720

HARLEM RESIDENTS OPPORTUNITY FOR QUALIFIED TYPISTS

If you are presently a quali-fied typist, you can also learn Gregg Shorthand in privately conducted classes, any two eve-nings per week (each session two hours) at a cost of only \$1.50 per lesson, or only three dollars per week; and within approximately six months time you can complete a course in Gregg Shorthand without interrupting your work schedule or any other daytime duties. Also, If you already know any system of shorthand and desire private instruction to increase your speed and accuracy, arrange-ments can be made, at your convenience.

New classes now being organized, centrally located near 125th Street and 7th Avenue. For further information, if interested, phone: RIverside 9-8060.

Train This Summer

Earn More \$\$\$

PRINTING

Many Job Openings This Fall Come in or Phone

OR 4-7076 EMPIRE SCHOOL OF PRINTING

222 Park Ave. So., N.Y.C. Request Booklet "C-616" LIC. N.Y. STATE ED. DEPT.

TRACTOR TRAILERS, TRUCKS, BUSES

Available for Instructions & Road Tests For Class 1-2-3 Licenses Model Auto Driving School CH 2-7547 145 W 14 St. (6&7 Ave.) Open Daily 8 A.M. to 10 P.M. Incl. Sat. & Sun.

QUALIFIED TRAINING FOR THE TRUCK DRIVER

CLASS 1-3 CHAUFFEUR'S LICENSE Trailors Tractors Trucks for instructions and road tests

2447 Ellowarth Street, Soutand, L. I., N. Y.

AA PRIVATE TUTORING

Your Home. Low Rotes. Exp'd Teachers. All Civil Service Ex-amination Preparation. All High School Subjects. UN 5-8511

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Tucs. and Thurs., 6:30-8:30 Write or Phone for Information

Eastern School AL 4-5029

721 Broadway N.Y. 3 (at 8 St.) Please write me free about the High

School Equivalency class.

SCHOOL DIRECTORY

MONROE INSTITUTE—IBM COURSES Sevpunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IRM TESTS. (Approved for Voia.), switchboard, typing, NCR Bookkesping machine, H.S. Equivalency, English for Foreign born. Med. Legal and Spanish secretaria). Day and Eve Classes. East Tremont Ave., Boston Road, Bronz El 2-5600

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

FISHER, the finest receiver is featured at

MARK ELECTRONICS

1171 FLATBUSH AVENUE

BROOKLYN, N. Y.

AC OFF.

BU 7-8922

CSEA COUNSEL REPORT - 1964

(Continued from Page 1) own bills had been approved.

THE PURPOSE of this report taking. is to outline in some detail those bills which are now law, as well as those which, for one reason or another, failed,

Salary Bill

FROM THE POINT of view of public employees, the most important event during the 1964 session was that there was developed early in the session a program calling for salary increases ranging from 3% to 8%, effective October 1, 1964, and the formulation of a bill by which the State would assume the cost of an additional three percentage points (beyond the present five-percentage points program) which the employees contribute toward retirement. We can now see that had this Employees Ass'n, failed to Initiate its negotiations with the administration at an early stage in the year or falled to endorse and commit itself to this measure when the program was first announced by the Governor on December 23, 1963, a program costing 43 million dollars when fully implemented, would never become the subject of this report.

ON JANUARY 22, 1964, Governor Rockefeller in his Annual Budget Message to the Legislature wrote:

"State government has about 117,000 full-time employees including the staff of the State University who number about 13,000 and the staff of our State hospitals, schools and correctional institutions who number more than 50,000. In order to attract and retain persons who are best able to perform these services, the State must pay salaries which are on a level comparable to those of other large governmental and private employers.

"The latest studies by the State Department of Civil Service indicate that State salaries continue to lag behind those of comparable positions in private industry and some governmental units, with the largest gap for middle and upper management and professional positions.

"For this reason, I am recommending a two part program to make State salaries more competitive with those in private industry: (1) assumption by the State of an additional three percentage points that its employees contribute toward retirement, effective April 1, 1964, thereby increasing takehome pay about four percent; and (2) a sliding scale salary ad-Justment, effective October 1. 1964, ranging from three percent to eight percent. The combination of these two proposals will provide most State employees with increases in their take-home pay of seven to eleven percent. This Budget contains \$13 million dollars to finance the cost of these proposals in 1964-65."

THIS VICTORY for the Association, and, indeed the Governor who initiated it, is particularly significant because the basic strategy embarked upon by the Association was governed by the belief that the session would not be, as predicted, routine or noncontroversial and that there were present in this particular legislative session many pressures against any salary increases for public employees by other strong groups who sought these same monies. School ald, per capita aid,

[equilization, school teachers and house and not the other; some of special aid to them-all of these the others were not reported in groups and many more saw the either house because other meas- \$13 million reposing in the Gov- debted to the sponsors of the salures substantially identical to our ernor's Budget alocated for salary ary measure, Senator Barrett and increases as theirs merely for the

> THE HOLDING ON to these monies throughout the session, and the commitment of the Association membership and leadership to the program, represented the Association coming of age in political maturity and illustrated its ability to obtain effective grass roots support in the legislature. There were, during the session. three separate assaults upon the salary proposal by various groups. The salary bill, after weathering all of these storms, finally passed without amendment of any kind on the 23rd day of April, 1964, becoming Chapter 829 of the Laws of 1964. The bill, which amends Section 130 of the Civil Service Law, increases the rates of compensation of the salary grades prescribed for persons holding positions allocated to such grades under the State Classification and Compensation Plan by an average of four percent.

SIMILARLY, the rates of compensation for professional and non-professional personnel in the State University and contract colleges are also increased, as well as an upward adjustment of salaries for state officers and employees in the Executive and Judictary Departments as well as agencies not coevred in salary grades. These measures all provide that the increases shall be payable from the beginning of the payroll period the first day of which is nearest October 1, 1964.

AT THE TIME OF the signing of this measure. President Feily wrote to the Governor as follows:

"There were times during the 1964 legislative session when we had serious reservations as to whether we would ever be afforded the opportunity of writing to you as Governor urging the signing of your proposed salary increase.

"We now are deeply gratified to have the opportunity not only to commend the Governor, the Budget Director and all others concerned for the sponsorship of the measure, but most importantly, for the leadership you gave to this measure during its perilous journey through the legislature.

"In the last four years, exclusive of this measure, the civil service employees of this state have had three raises sponsored by you. Some have been graded, some of them have been flat percentages, but they have all been raises and they have all been needed.

This salary increase, combined with the State taking over three additional percentage points, will provide an increase in salary of from seven percent to eleven percent for almost all state employees. It will provide an important opportunity for political subdivisions to provide a similar benefit on a permissive basis.

"We believe that this salary bill, accompanied by the retirement legislation, is a most dramatic and vivid demonstration of your commitment, as Governor, to the cause of maintaining and, indeed, raising the standards of the civil service of this State. As It has kept your word to the employees of this State."

WE ARE PARTICULARLY in-Assemblyman Huntington for all of their efforts on behalf of these measures. In addition, as Association Counsel. I must extend my congratulations to Solomon Bendet, chairman of the Salary Committee, and Grace Nulty, chairman of the Legislative Committee, both of whom so materially contributed to our success.

Three Percentage Points Program THE SALARY PROGRAM is in reality divided into two parts: a) increases in basic salary ranging from three percent to eight percent, depending upon the grade, effective October 1, 1964; and b) the assumption of three additional percentage points of member's total contribution to the Retirement System. The two taken together result in a seven to 11 percent net pay increase in take-home pay for almost all State employees.

THE RETIREMENT program in essence transforms the previous "five" percentage points program into a new "eight" percentage points program. Any employee who was contributing less than three percent of his gross annual salary toward his retirement will have the difference added to further improve his retirement benefits. his "differential" will be credited to the so-called "reserve-for-takehome-pay" account.

AN EMPLOYEE who in July 1, 1964 was contributing exactly three percent of his gross salary toward retirement, will under this new program be an non-contributory member of the system, wthout diminution of retirement benefits.

EMPLOYEES WHO wish to continue their contributions to the Retirement System will be permitted to do so. The manner and extent of this option is however under discussion with the Comptroller and Attorney General,

ON APRIL 15, 1964, President Feily wrote to the State Comptroller of the Retirement System, Hon. Arthur Levitt the following:

"It was the position of the Association that it was the clear intention of the legislature to provide an opportunity to all members of the system to contribute either the five percentage points, eight percentage points or three percentage points. Is is the position of the Comptroller that the law permitted | only contribution of eight percentage points.

"In the Department of Mental Hygiene, an employee who has previously elected to contribute the five percentage points toward the improvement of his retirement allowance, under your ruling, now automatically will have deductions of eight than receiving any beneft in it is available. his take-home pay on April 15. 1964, will actually receive the same exact pay. I am sure this shock to employees who find themselves in this group.

"In addition, there are those, who in anticipation of the program, elected to contribute the five percent several month ago and now find that the five percent has been transformed to an eight percent under your ruling, for a period of a year."

IN ANSWER TO this letter, we received a copy of a letter written to the Attorney General from the State Comptroller which stated as

"We requested your opinion as to the effect of Chapter 186 of the laws of 1964, an act in relation to increasing pensionsproviding . for - increased take-home-pay, on the waiver provisions found in Section 21 of the Retirement and Social Security Law. As you know, the 1964 Legislation increased the reduction in the contribution of any member to whom the act applies from five percent of his compensation to eight percent of his compensation, for the 1964-65 fiscal year.

"Under an Administrative Order issued by this Department April 1, 1964 we determined, in effect, that a waiver may be at only the following rates for the new fiscal year; eight percent of the member's compensation, in the case of state employees and other employees whose employers have elected the eight percent plan; in other cases, five percent of the member's compensation, where employers have elected to continue the five percent plan. This determination has been challenged by the Civil Service Employees Association by letter dated April 15, 1964, a copy of which is attached.

"After receipt of the letter, we re-examined our position but our conclusion remains the same. We therefore ask that you give us your formal opinion on the issues raised."

THE ISSUE OF the extent or the manner of continued contributions of the members under Chapter 186 of the Laws of 1964 must necessarily be resolved by percentage points of his own the Attorney General, which demonies deducted. As a practical cission shall, of course, be imresult, such an employee, rather parted to our members as soon as

OF NO LITTLE significance is the fact that the three additional percentage points program (a will come as a considerable natural extension of the five percentage program) places almost all members of the Retirement System on a non-contributory

> CHAPTER 185 of the Laws of 1964 extends to April 1, 1965 the provision of the five percentage points program. Chapter 186 of the Laws of 1964 provides for a reduction by an additional three percent of compensation of the retirement contributions of state employees who are members of the State Employees' Retirement System, the State Teachers' Retirement System of the State Hospital Retirement System. This bill was a budget bill.

Eligibles

	(Continued from Page 14)
296	Manor. Armand
21147	Mandolin J., Buffalo810
298	Sweeney, T., Pounghkeepsie 819
2200	Hynes, J., Coxsacki
DOM	Hinzmann, G., Naponoch 810
301	Edwards E. Syracuse 810
Sag	Edwards, E., Syracuse810 Affinito, E., Whitehaall810
393	Wood L 810
1104	Wood, L., Salanae
1105	Smith, R., Culting
208	White, S
307	White, S., Ryan, T., Auburn
308	Harlinger H Barrala 600
309	Patterson, D. Beacon 800
2110	Ellwood, R., Filimore 800
311	Butchens, W., Livrouston Son
312	Patterson D. Buncon 800 Eliwood R. Fillmore 800 Rutchens W. Livingston 800 Fotl. L. Plattsborg 800
3113	
314	Maulchear, E. Peru 800
315	Vaugha, E. Waterford 800
2116	Maulthay, E. Peru 800 Vaughu, E. Waterford 800 Andrews, R. Poughterists 800 McInerney, T. Kesseville 800 Deaton, E. Bunffalo 800
317	McInerney, T. Kerarvilla 800
2118	Denton E. Bunffalo 800
2119	Pinchney, G., Auburn 800 Wood, C., Auburn 800 Ziobra, J., Lackawannaa 886
320	Wood, C. Airburn 800
321	Ziobro, J., Lackawannaa 800
322	Snyder, C., Liberty
223	Carroll, W., Elmira800
324	Ward, C., Deer Park800
3375	Garrant, R., Plattsburg800 Hardin, M., Brooklyn800
326	Hardin, M., Brooklyn 800
327	Smith, J., Beading Ct 800
228	Glammichele, A., Elmira796
329	McKinnie, R., Brookiya796
230	Olbeich, C., Penn
3333	Salmeri, V., Newburgh790
332	Luchaunce, M., Platriburg 790
333	Daly, G., Elmira796
334	Ellis, M., Campbell
335	Becker, D., Johnsonbur 790
	Sfusici, R., Elmora
aa7	Sfuski, R., Elmira
338	Douglas, N., FPO NYC
9300	(Continued Next Week)
	(Communed treat freek)

SUMMER JOB OPPORTUNITIES

Summer Jobs for Westchester County youth were discussed by teachers from schools in the City of White Plains during a recent Business-Education Day program held at the County Office Building. Clockwise, left to right, are: Mrs. Miriam Lang, teacher at White Plains Senior High School; Mrs. Eleanor Mills, school nurse teacher at St. John's been from the beginning of School; Miss Margaret Manning of Hartsdale, a your administration, you have teacher at Rochambeau School; Miss Delia Ann

Grossi of Eastchester, teacher at Battle Hill School; Dr. Sal J. Prezioso, Executive Officer to County Executive Edwin G. Michaelian; Patrick Haughey of Yonkers, teacher at Battle Hill School; and Miss Betty M. Bendell, teacher at Ridgeway School. In addition to learning about operation of various County departments of government, the six visiting teachers discussed openings which arise from time to time in various offices suitable for employment of high school graduates.

CONTRACTOR STANDARDS OF PAGE 17