

Report On U.S. Promotion Slowdown Causes Uproar Here

Civil Service Groups, Political Leaders Voice Strong Protests

Civil service organizations in New York State were thrown into an uproar and then into confusion by reports that President Johnson had ordered a slowdown in promotions in the Federal service.

At press time, The Leader received a call from a U.S. Budget Bureau official declaring that the Bureau had asked agency and department heads to examine their promotion procedures but denied that the Budget action was ordered by President Johnson.

A front-page story in the New York Times issue of April 15, which came from one of its Washington correspondents, Edwin Dale, Jr., declared that the

SEE EDITORIAL PAGE 6

President had ordered a brake on promotions as an economy measure. The Times story said a letter from the Budget Bureau to agency and department heads on promotions had been sent under orders from the President.

The article brought a flood of telephone calls to The Leader and, as the week progressed, a number

of strong protest statements from both employee organizations and political leaders throughout the country. Confusion erupted over conflicting reports that hinted, at first, that there was no such order and, later, that it was not a Presidential order. The confusion did not stop the flow of protest statements to The Leader, one caller saying he did not care
(Continued on Page 2)

Budg
LBJ,

The m
"freeze" o

employees, "did not originate in the White House," but originated from the Budget Bureau, Elmer Staats, assistant Budget director told The Leader at press time.

The letter was sent out to all government agencies asking them to report back to the Budget Bureau by May 20, their procedures in promoting personnel.

"The biggest answer needed is whether those being promoted were promoted on the basis of classification rules, or by other means," Staats said.

"We are simply trying to find out if the agencies are being too liberal in their understanding of job classification regulations," the government official asserted.

ALBANY
CAPITOL STATION
P O BOX 125
C S E A INC
GARY J PERKINSON

er'

-called
service

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 33 Tuesday, April 21, 1964 Price Ten Cents

Photo News

State University

See Page 14

Conference Program April 29

Capital Seminar Theme Is The 'Public Image'

ALBANY, April 20—The central theme of the annual seminar of the Capital District Conference, Civil Service Employees Association, will be "The Public Image of the State Employee." The seminar is scheduled for April 29 in the Health Department Auditorium here.

G. Brandon Donahue, vice president, Community and public relations and business development, First Trust Co., will be the principal speaker at the dinner session. His topic, "The Public Image of the State Employee to the Community."

The seminar is scheduled to begin at 2 p.m. with introductions by A. Victor Costa, Capital

tion, State Department of Commerce.

"The CSEA and the Public Image." Gary Perkinson, public re-
(Continued on Page 16)

Right To Waive Contributions Pick-Up By State Explained

Because of numerous inquiries, The Leader feels the following explanation should be provided for State employees who wish to waive the increased take-home pay provided under new legislation increasing from five to eight percent the State's assumption of employee contributions to the State Retirement System:

An employee may elect to continue paying at his normal contribution rate, in which case, his contribution will be put into his annuity savings account. These contributions would be available to him for loans; he would get back these contributions if he left State service before retirement, or, should he stay in State service until retirement, the contributions would go toward bolstering his retirement pension.

In addition, an employee who elects to continue making contributions and does not take advantage of the increase in take-home pay provided under the legislation, will have his pension increased, upon retirement, by an

The new legislation, which had the backing of the Rockefeller administration, broadens the definition of the "unclassified civil service" as applied to the university and allows it to jurisdictionally classify professional positions.

Retirement

equivalent contribution by the State into a special pension reserve fund.

It should be noted that an employee who elects to continue contributions must make the contribution at his normal rate. For example, an employee whose normal rate—before the assumption by the State of either the five or three percentage points—was four and one-half percent, must continue to contribute at that rate. Or, in another example, an employee whose normal rate is more than eight percent must elect to continue to contribute at the entire eight percent, not at three or five percent or any other fraction of eight percent.

a power which had laid with the State civil service department.

Wants Adequate Notice
CSEA President Joseph F. Felly, in a letter to Frank C. Moore, Chairman of the University's Board of Trustees, said that prior to any action by the University president, which would place positions outside the competitive class or into the unclassified serv-
(Continued on Page 18)

ROCHESTER, April 20—Employees of Rochester State Hospital here thought they were working for gratis last week as payday rolled around and there were no checks.

Realizing all might go hungry, R. Hickel of the Department of Mental Hygiene at the hospital got on the phone to the Comptroller's office in Albany. This was 9 a.m.

At 11 a.m. a duplicate set of checks was run off, and delivered. Stop payment orders were issued on originals.

Where was the original set of checks totalling \$234,024? Tucked away in a corner of a Rochester Post Office.

The man that made it all possible, Arthur Levitt. His job, Comptroller.

State U. Urged To Hear CSEA Before Making Any Classification Changes

ALBANY, April 20—The State University of New York has been urged to set up adequate procedures to allow the Civil Service Employees Association to be heard prior to any classification changes for professional positions under recent legislation signed by Governor Rockefeller.

a power which had laid with the State civil service department.

Wants Adequate Notice
CSEA President Joseph F. Felly, in a letter to Frank C. Moore, Chairman of the University's Board of Trustees, said that prior to any action by the University president, which would place positions outside the competitive class or into the unclassified serv-
(Continued on Page 18)

Oh, Where, Oh Where Could That Payroll Be?

ROCHESTER, April 20—Employees of Rochester State Hospital here thought they were working for gratis last week as payday rolled around and there were no checks.

Realizing all might go hungry, R. Hickel of the Department of Mental Hygiene at the hospital got on the phone to the Comptroller's office in Albany. This was 9 a.m.

At 11 a.m. a duplicate set of checks was run off, and delivered. Stop payment orders were issued on originals.

Where was the original set of checks totalling \$234,024? Tucked away in a corner of a Rochester Post Office.

The man that made it all possible, Arthur Levitt. His job, Comptroller.

Don't Repeat This!

Attention LBJ—What About Hogan For Senate Race?

AT this writing, able and popular Manhattan District Attorney Frank S. Hogan is one of the least talked of possibilities for the Democratic nomination for U.S. Senator. This is due largely to the fact that he is conducting no campaign for the post—not even a quiet unofficial one. There are other reasons why he has been infrequently mentioned but, lately, most of these reasons are not so valid.

Here are some of the reasons why Hogan has been out of the speculation:

1. He is not actively seeking the nomination.
2. He and Mayor Wagner do not get along.
3. He lost in the last Senate race when he ran against Keating.
4. His Irish Catholicism was not
(Continued on Page 2)

G. BRANDON DONAHUE

District Conference president. The afternoon session will consist of panel of speakers drawn from the public and community relations field. The speakers and their subjects:

"The Importance of the Public Image." Neal L. Moylan, Deputy Commissioner for Public Informa-

National Reaction

Report of Slowdowns In Federal Promotions Stirs Anger, Protests

(Continued from Page 1) who issued the order—it should be rescinded.

Statements made to The Leader on the promotion slowdown were acid and angry. New York's Republican Senator Kenneth B. Keating referred to the promotion brake as "bargain basement personnel practices" and Paul O'Dwyer, New York City Councilman-at-Large and a Democrat, declared the plan "would have a demoralizing effect among dedicated public servants."

Democratic Congressman Samuel S. Stratton declared any sustained effort to hold back promotions could effect employee morale to the point of offsetting any economy savings.

Vaux Owen, of Washington, D.C., president of the National Federation of Federal Employees, told The Leader that the slowdown order "would not be good for either the Administration or the (Federal) service."

Joseph F. Feily, president of the state-wide 120,000-member Civil Service Employees Assn., declared that "This order . . . is sure to stir fears in the hearts of all civil servants because many local governments may feel that if Washington can get away with saving money at public employees expense, that they can do the same."

All statements to The Leader were made on the assumption by reading of the Times article, now denied by Staats, that the promotion slowdown was ordered by the President. Following is the text of these statements: KENNETH B. KEATING — Republican Senator, New York. "Efficiency in government depends on the devotion and dedication of all our civil servants. Short-changing deserving employees by denying them promotions, as by underpaying them in the first place, is a costly, wasteful practice without any justification. We cannot maintain the high standards of government service the public wants and expects, by using bargain basement personnel practices."

PAUL O'DWYER — Democratic Councilman at Large, New York City. "President Johnson's plan to slow promotions in civil service will have a demoralizing effect among the dedicated public servants who work at low wages in Federal employment."

SAMUEL S. STRATTON—Democratic Congressman, 35th District, New York. "I haven't had a chance to study the actual order and so simply couldn't comment on it until I have, I can say, however, that any sustained effort to hold back duly earned promotions could do very serious damage to the morale of our civil service employees, and thus, more than offset any temporary monetary savings involved."

PAUL A. FINO—Republican Congressman (24th Dist.) the Bronx and former member of the New York City Civil Service Commission.

"As a member of Congress and a former member of the New York City Civil Service Commission, I must always think of economies in government, but I cannot condone any such economy at the cost of either the civil service system or the civil service employee."

"The public employee should be the last source of economy in government—not the first. For the President to start his economy moves at the pocketbooks of the civil servants is inhumane. Instead of giving these employees the salary increases which they deserve and need to bring them up to the plane of private industry, the President wants to further penalize them because they are government employees."

"This is an inopportune time to make this move and the wrong segment of the public to tax. Any economies necessary for government should be in the field of foreign spending. We must care for our own first, and then think of others."

VAUX OWEN — President, National Federation of Federal Employees.

"If the proposal by President Johnson to holdup on promotions of civil service employees materializes, it will have a deteriorating effect on employees and the public."

"Promotions should be given

where called for, not held up, under any conditions.

"It will not be good for the Administration or the service."

"This is no time to adopt such a policy, and it certainly will not have a desirable effect on the service or anyone involved."

JOSEPH F. FEILY — President, Civil Service Employees Assn.

"This sets a dangerous precedent for public employment throughout the country and, if enacted, would deal the Federal service a severe blow, not only in the pocketbook but to morale. The CSEA strongly protests any government economy that is at the expense of the public employee, particularly when the need for such economy has not been demonstrated."

Feily said that "perhaps President Johnson is not aware of the fact that personnel leave public employment as much because of the lack of promotion opportunities as of inadequate salaries. Promotion opportunities on any level of government are limited enough now, and to freeze the few there are, is to invite a further exodus from government service by capable, dedicated and needed employees."

This order of the President's is sure to stir fear in the hearts of all civil servants because many local governments may feel that if Washington can get away with sav-

(Continued on Page 15)

Four Presidents Named Franklin National Divides Operation Into 4 Divisions

In a move to setup an operating system similar to American business and industry, The Franklin National Bank has announced that, effective May 1, the bank will have four separate divisions, the Metropolitan; National-International, Nassau and the Suffolk divisions. Arthur T. Roth, chief executive officer, made the announcement.

Four Franklin National senior officers have been named to head the new divisions. They are: Patrick J. Clifford, president, Metropolitan Division; Roger D. Elton, president, National-International Division; William B. Lewis, president, Nassau Division; and Harold V. Gleason, president, Suffolk Division. These same officers will also act as chairmen of the boards and officers' committees of their respective divisions.

Paul E. Prosswimmer, president of the bank and chief executive officer Roth, will continue to be chairman of the loan and discount committee. George H. Becht, administrative vice president and cashier will supervise corporate matters.

Franklin National, with 36 branches in the Nassau Division and 14 in the Suffolk division, will open its first New York City branches in May, two in Manhattan and one in Brooklyn, with a total of five planned for the city before the end of the year. Bank spokesmen have anticipated that 25 branches would be opened in

New York City within five years.

In announcing this banking innovation, which in effect, creates four distinct regional divisions, Mr. Roth stressed the necessity for these organizational changes in the light of the bank's expansion into the city and the need to continue Franklin National's long established policy to decentralize responsibility.

Under the new division organization, Mr. Roth noted, bank officials will be able to serve the local business community, gauge economic climates and activity, while serving the region with greater authority and understanding.

CIVIL SERVICE LEADER America's Leading Weekly for Public Employees LEADER PUBLICATIONS, INC. 97 Duane St., New York, N.Y. 10007 Telephone: 212-BEEKMAN 3-6010 Published Each Tuesday Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$5.00 Per Year Individual copies, 10c

Don't Repeat This!

(Continued from Page 1)

an unusual asset when it was still assumed that President Kennedy would be running for re-election.

Why Things Have Changed

Here are the reasons why the thinking about Hogan in these areas has changed:

1. He would be happy to seek the nomination if President Lyndon B. Johnson asked him to do so.

2. A public handshake with Wagner would not only be helpful to both of them but to Johnson as well, who needs all the party harmony he can get in order to win in New York State, a far from secure vote in his favor.

3. While Keating's reputation is higher now than it was in 1958, so is Hogan's and Hogan would have the advantage this time of being on the same ticket as the President of the United States. Furthermore, Hogan's performance in the 1958 race was essentially a good one. Averill Harriman, who was seeking re-election as Governor then, received 2,553,895 votes; Hogan, 2,681,206.

4. President Kennedy didn't need another Irish Catholic on the ticket, but it could be very helpful to Johnson, a Southern Protestant.

The Liquor Scandals

But perhaps the most important aspect of Hogan as a candidate is the fact that he happens to be the source of Governor Rockefeller's biggest political headache—the investigation into the State Liquor Authority, the subsequent scandals and the uproar in the Legislature over proposed reforms.

At present, two Rockefeller appointees are under criminal clouds because of the liquor scandals. Court of Claims Judge Melvin Osterman, has already pleaded guilty, and Martin Epstein, former head of the SLA is under indictment. In addition, several important GOP functionaries, including Judson Morehouse, former GOP State Committee chairman, have slipped into the shadows because of the investigation. And there is more to come.

Although malfeasance on the part of his appointees is not necessarily Rockefeller's fault, Hogan's revelations in this area are a "natural" in terms of campaign material. Add to this the fact that Hogan's reputation while serving as District Attorney has been so strong that, even though he ran a fighting senate race against a Republican and lost, he still got the endorsement of all three political parties when he later sought re-election. In addition, there has been no public involvement on Hogan's part in the "fussing and feuding" going on in the Democratic ranks, with the resulting impression being that he is too busy serving the people to engage in political in-fighting. This

is something that is sure to appeal to a good number of Democrats—and other—voters. All in all, it adds up to Hogan being candidate material for the Senate race.

Other Material

Note: Fortunately for the Democrats, the State has a wealth of material to fill this post—and they will need it against the popular, powerful and articulate Keating. This list would include U.N. Ambassador Adlai Stevenson, Supreme Court Justice Victor Anfuso, Paul Screvane, the capable City Council President; diplomat Ralph Bunche, former Governor Averill Harriman, Councilman-at-Large Paul O'Dwyer, Suffolk Congressman Otis Pike, former Ambassador Anthony Akers, Franklin D. Roosevelt, Jr., Under Secretary of Commerce, who possesses a still-magic name; U.S. Attorney Robert Morgenthau, who ran up a surprisingly large vote when he ran for governor; scrappy vote getter Congressman Sam Stratton and Queens District Attorney Frank O'Conner.

P.S. And what about these famed New York lawyers — Louis Nizer, former Federal Judge Simon H. Rifkind and the President's close personal friend, Edwin L. Weisl, a top member of the New York Bar and a member of Mayor Wagner's Ethics Committee.

Dutcher Succeeds

ALBANY, April 6 — Ronald F. Dutcher of Newburgh has succeeded Lawrence W. Pierce of Brooklyn on the State Council of Youth.

Applications Now Open! Prepare Thoroughly for WRITTEN EXAM JUNE 13

PATROLMAN NEW YORK POLICE DEPARTMENT New, Higher Salary

\$158 A WEEK AFTER 3 YEARS (Includes Pay for Holidays and Annual Uniform Allowance)

Excellent Promotional Opportunities PENSION AFTER 20 YEARS

Ages: 20 through 28—Min. Hgt. 5'8"

ENROLL NOW! DON'T DELAY! Practice Exams at Every Class

Be Our Guest at a Class in MANHATTAN: THURS., APRIL 30 at 1:15, 5:30 or 7:30 P.M. or JAMAICA: MON., APR. 27 at 6:30 PM

Just Fill in and Bring Coupon

Delehanty Institute, L-421 115 East 15th St., Manhattan or 89-25 Merrick Blvd., Jamaica Name Address City Zone Admit FREE to One Patrolman Class

Apply Before May 12!—Men & Women—17 Yrs. Up.

POST OFFICE CLERK-CARRIER

Thousands of Career Jobs—All 5 Boroughs \$93.20 to \$128 for 40-Hour Week

Our Home Study Book specially prepared by Post Office experts for this type exam. 123 pages of Study Material, Practice Drills and Sample Questions. ONLY \$4.75

(Please Add 85c If First Class Mail Desired) Postpaid Book Mail Send Mail Orders (NO C.O.D.'s) to our Manhattan Office Only—or buy in person at Delehanty offices in Manhattan or Jamaica. Books may be returned within 5 days of receipt for FULL CASH REFUND if not satisfied.

THE DELEHANTY INSTITUTE MANHATTAN: 115 EAST 15 STREET, NEW YORK 3, N.Y. JAMAICA: 89-25 Merrick Blvd., Bet. Jamaica & Hillside

GOLDEN ANNIVERSARY — The Civil Service Employees Assn. took part in the recent observance of the 50th anniversary of the Workmen's Compensation Law when CSEA President Joseph F. Feily, right, presented a commemorative plaque to Col. Solomon Senior, chairman of the Workmen's Compensation Board. The golden anniversary celebration was held at the Concord Hotel. Among the other speakers were Assembly Speaker Joseph F. Carlino, Joseph Minore, president of the Workmen's Compensation Bar Association, and Daniel T. Doherty, president of the International Association of Industrial Accident Boards and Commissions.

Miss Krone To Address Jefferson Chapter At Annual Dinner-Meeting

(From Leader Correspondent)

WATERTOWN, April 20—Mary Goode Krone, Chappaqua, president of the New York State Civil Service Commission, will be the principal speaker at the 1964 dinner-meeting of the Jefferson Chapter, Civil Service Employees Association, at the Hotel Woodruff Monday night, May 4. Eleanor Peggs, public relations chairman of the chapter, has announced.

Miss Peggs also disclosed that Joseph F. Feily, CSEA President, Albany, will attend the meeting and take part in the speaking programs.

Raymond Castle, Syracuse, first vice president, will also attend, along with Samuel Borelly, Utica, president of the central CSEA conference.

Reservations

Reservations must be made for the annual affair by May 1. Tickets may be secured from Mrs. Madeline Kidney, city hall, Mrs. C. Marin Clark, county clerk's office, and Mrs. George L. Steele, city health department.

Mrs. Raymond Waterman is chairman of the banquet arrangements committee. Serving with her will be Harvey A. Fields, Miss Peggs, Mrs. Lyle H. Percy, Arthur W. Sprague, Mrs. May J. Kemp, Mrs. W. Douglas Howland, Mrs. J. Roblin Dulmage, Mrs. Kidney, Mrs. Clark, Mrs. Forrest F. Constance, Mrs. Harlod E. Brainard and Harold B. Carpenter.

A social hour will precede the annual dinner at 6:30 p.m. Dancing will follow the dinner which starts at 7.

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

In Erie County

Remove Pay Inequities In Promotion, CSEA Asks

ALBANY, April 20—Elimination of "inequities" in promotional salary increases to employees of Erie County has been called for by the Civil Service Employees Association on behalf of more than 350 members in the Welfare Unit of the Erie Chapter.

The recommendation was made by Joseph F. Feily, President of CSEA, to Donald M. Neff, Personnel Officer of Erie County. Feily said the Employee's Association has been receiving complaints from members of the Welfare Unit concerning the granting of increments to employees upon promotions. He said, "We concur with our members that the present procedure can and does create serious inequities."

Costly Promotion

Feily pointed out that under the present procedure it is possible for an employee who is being promoted to actually receive less salary during the ensuing year (after promotion) than he would have received had he not accepted the promotion and remained in the lower grade position thereby receiving his annual increment in the lower grade. Feily also cited instances, involving a one grade jump in salary, where it is possible for two employees to receive the same annual salary upon promotion despite the fact that one of them had a year's more service in the lower grade than did the other employee.

Feily said, "We believe that the existence of these situations represents inequities to the employees of Erie County which can be eliminated if the county is willing to amend its procedure for granting increments upon promotion."

Three Recommendations

In his request to the county, Feily listed three separate recommendations aimed at eliminating the problem. However, he suggested that "primary considera-

tion" be given to a recommendation whereby an employee appointed or promoted to a position in a higher salary grade shall receive an increase which is equivalent to the full increment payable in the position or the minimum salary of the position, whichever is higher.

At a meeting with CSEA representatives last month, county officials said they objected to between-step rates because of the additional administrative workload that would be entailed. Concerning this Feily said, "We do not feel that it is in the best interest of either the employees or the administration of Erie County to maintain a procedure for granting increments upon promotion which contains what we consider to be serious inequities for this reason alone."

Track Employment Limit Increased To \$9,000

ALBANY, April 20 — Governor Rockefeller last week signed legislation, supported by the Civil Service Employees Assn., that permits government employees who earn up to \$9,000 per year to work part time at pari-mutuel race tracks.

Previously, a government employee who earned more than \$7,500 annually was prohibited from such employment.

The Employees Assn., this year and in previous years, sponsored legislation aimed at lifting the salary ceiling.

Veterans Exempted

Veterans who own property in the State of New York which was purchased with Federal funds of any sort have no obligation to pay New York real estate taxes.

CSEA Research Preparing Survey For Westchester

WHITE PLAINS, April 20—The research department, Civil Service Employees Association, at the request of the Westchester County Civil Service Employees Association, has undertaken the task of preparing a salary survey for Westchester County employees.

Thomas Coyle, research analyst, CSEA, met recently with the officers, directors and the salary study committee, Westchester County CSEA, to discuss the project.

Westchester County granted no salary increases for 1964 even though the Community Trend Line Survey, compiled annually by the Westchester County personnel department, had indicated that the employees were, in groups lower than group 20, underpaid by average of 2.3 percent to those with which they were compared. Their recommendation of raises varying from \$120 to \$400 for different job groups had been denied in the 1964 budget.

The Westchester County salary committee, to date, has found a great many positions in the County service which are grossly under-

paid. The County's Community Trend Line Survey does not take into consideration the fringe benefits, such as longevity, free and sufficient parking for employees, fully paid pensions, fully paid health insurance plans, etc., which are provided by many employers, nor do they take into consideration the high cost of living and high taxes that the employees must pay in this, the second wealthiest county in the country.

The Westchester County CSEA is hoping for a substantial increase for 1965 in order to bring the pay plan of the County on a par with private industries and other counties in the Metropolitan area. This survey will be the base on which such requests will be made.

Harlem Valley Aides Receive Retirement & 25-Year Awards

WINGDALE, April 20—The Harlem Valley State Hospital here held its annual reception in Smith Hall recently for employees who had retired or attained 25 years of service by March 1. Approximately 150 guests attended.

Dr. Lawrence P. Roberts, director of the Hospital and master of ceremonies, gave a brief address. A buffet dinner followed after which Dr. Roberts introduced the members of the Hospital's Board of Visitors, and the representatives of the Civil Service Employees Assn.

Retirement certificates were presented by James N. Duffy, secretary of the Board of Visitors and Mrs. Thomas Boyce, who has served as a member of the Board

for 25 years.

Judge Reuben Sirlin and Mrs. Edward P. Prezzano, president of the Board, awarded the 25-year pins. Participating members of the CSEA were given gifts by Arthur Coe, president of the Hospital CSEA Chapter.

Dr. Roberts expressed his appreciation to the guests for their many years of service to the mentally ill and thanked the employees who had contributed their time and talent to the reception.

PILOT PROJECT — Robert Johnson, left, assistant to New York State commissioner for Human Rights, is shown attending a recent conference in New York announcing the opening of a pilot project of the Center For Education in Democracy, a summer workshop in citizenship education for 15 to 18-year-olds, sponsored by the Encampment for Citizenship. He said at the conference that "these centers are desperately needed in every city and hamlet in our country." Listening to Johnson are William Haddad, former associate director of the Peace Corps and award winning journalist of the New York Herald Tribune; Broadway actress Glory Van Scott, both EFC alumni, and Art Sears, Jr. of Jet magazine.

Where to Apply For Public Jobs

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

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

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

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

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

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

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BArcley 7-1616, Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 100 Midtown Tower, Rochester (Wednesdays only).

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

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

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

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

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

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

U.S. Service News Items

By ROSEMARIE VERRY

Changes In Health Plan Are Explained

(Continued From Last Week)

When will the change become effective?

The first day of the month following the month in which the request is received.

Which annuitants are eligible to reenroll?

Generally speaking—(1) Those who were enrolled in a participating plan at the time of retirement but lost their health benefits coverage only because they had not enrolled at their first opportunity, and (2) those who are receiving compensation from the Bureau of Employees' Compensation and who were enrolled in a participating plan at the time they were placed on compensation but lost their health benefits coverage because (a) they had not enrolled at their first opportunity or (b) the injury for which they are receiving compensation occurred before July 1, 1960.

What information must an eligible annuitant supply in his request for reenrollment?

Full name, address, retirement claim number, date of birth, and the name of the plan in which he was enrolled at the time of retirement. He should also in-

clude his enrollment identification number, if available. (A survivor-annuitant should also give the name and date of birth of the former annuitant on whose service the survivor annuity is based.)

What is the deadline for reenrollment?

The request must be received by the Civil Service Commission (or the other Federal agency administering the system under which the annuitant is retired) by December 31, 1964.

When will the health benefits coverage become effective?

The first day of the month following the month in which the request for reenrollment is received unless the annuitant specifies the first day of a later month.

When will the cost of the health benefits coverage begin to be withheld from the annuity check?

In the annuity check paid on the first day of the month following the one in which coverage became effective. For example, if an annuitant's request is received by the Civil Service Commission in April, his coverage would be effective May 1, and the withholding would start with his June 1 check, which pays annuity for May.

New Pay Raise Bill Submitted to House By Rep. Morrison

Representative James N. Morrison (D-La), whose proposed bill for Federal pay raises was defeated last month in the House, will try again with a new bill now pending before the House Civil Service Committee.

The new Morrison bill provides the same pay raises for Federal classified and postal employees as the former bill.

However, several new provisions have been added to make it easier for members of Congress to vote for a pay raise bill that ups their own salaries.

All proposed Congressional raises have been given a \$2,500 cut and will be deferred to 1965. A similar cut is proposed for government executives; these and Federal classified raises would take effect on July 1.

The raises of Federal classified and postal employees in top grades would be limited, under the new bill, to \$22,000 a year until Jan. 1 (when the raise would be increased) to prevent their making

more than members of Congress until the pay raise is in full effect. Rep. Morrison said he felt chances are still good for Congressional approval of government pay raises this year.

IRS Still Refuses To Accept NAIRE

The Internal Revenue Service does not dispute the contention of the National Association of Internal Revenue Employees that it represents the majority of IRS employees. Yet, the IRS continues to refuse national recognition of NAIRE as a bargaining agent nationally.

NAIRE has already received exclusive recognition on the local level, and although IRS has offered to extend this to district and regional levels, it maintains the right to deal with other government employee unions as well.

NAIRE has rejected this proposal and will push the issue into advisory arbitration soon.

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

B'klyn P.O. Sets Up Speakers' Bureau

Brooklyn Postmaster Edward J. Quiley has established a speakers' bureau to advise minority groups of the many opportunities offered in government service. High schools, churches, youth programs, and other groups are encouraged to avail themselves of the information to permit eligible youth to learn more about civil service, its careers and benefits.

Interested persons should contact Postmaster Quigley, General Post Office, Brooklyn.

Officer Given Merit Award

Lt. Col. John F. McMahon was awarded the Army Commendation Medal recently upon his retirement from the Army after more than 22 years of service. He was cited for meritorious service in the First Army (Operations and Training) as chief of civil affairs from August, 1961 to March, 1964.

Col. McMahon is now chief of the emergency dispersal program at the New York City office of Civil Defense.

"Space Age" P.O. Plans Begun

Bidding has begun on the \$35 million Franklin D. Roosevelt Station to be built in New York City and leased to the post office department, according to John A. Gronouski, Postmaster General, Brooklyn.

First of its kind in the nation, it is said to be a "space age" skyscraper to be located on Manhattan's east side, between 54th and 55th Streets on Third Avenue. But whether or not the original design of architect Max O. Urbahn will be followed depends on the outcome of the bidding.

IF YOU HAVE LEFT SCHOOL

FINISH HIGH SCHOOL AT HOME

As fast as you can do the work. Send name and address for FREE BOOKLET, shows you how!

American School, Dept. 9-AP-46
130 W. 42nd St., New York 36, N.Y.

Name.....
Address.....

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION

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

YOUR AGENCY

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

YOUR INSURANCE COMPANY

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

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

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

Federal Jobs Opening Up In NYC Area; Agriculture Dept., IRS Looking For Stenos, Mach. Opr.

Brooklyn I.R.S. Office Is Seeking Machine Operers.

The Internal Revenue Service, Brooklyn District Office is looking for clerk-stenographers (G-4) on a permanent basis and for calculating machine operators on a temporary basis.

The starting salary for the clerk-stenos is \$4215 annually, while calculating machine operators start at \$3620.

Those interested in the clerk-stenos position should contact Miss E. Bingham, UL 2-5100, Ext. 182 or 169. Details on machine operator positions can be obtained by calling UL 2-5100, Ext. 232 or 290.

Bulletin Renamed

ALBANY, April 20—After seven years of serving employees of the State Department of Agriculture and Markets under the name of "THE BULLETIN," the department's monthly newspaper now is being printed under a new name "A and M SUN."

Editor Foster Potter reports the new name was selected from a long list of suggestions from department employees.

\$3,620 To Start Offered Clerks To Work In Met Area

The New York Region, U.S. Civil Service Commission is currently offering positions as clerks in the Federal agencies in the New York City area.

Starting salaries range from \$3620 to \$3880 per year. In addition to opportunities for advancement, paid vacations, health & life insurance, cash awards, and retirement system, are offered.

Positions are open for G-2 and G-3 clerks. Six months clerical experience is required to qualify for G-2 rating, and one year's experience is required for a G-3 grade.

Information regarding the positions is available from The Director, New York Region, U.S. Civil Service Commission, 200 E. 42nd St., N.Y. or from the main post offices in Jamaica and Brooklyn.

31,000 Apply

There were a total of 31,000 applications received for the open-competitive exams which the New York City Department of Personnel offered for filing during the January filing period.

Agriculture Dept. Seeking Clerks

The U.S. Department of Agriculture is currently offering job opportunities for clerk-stenographers in the New York City area. The positions are at the GS-3 level and are in the competitive service. Starting salary is \$3,880, with periodic increases. Applicants must pass Civil Service tests and meet minimum qualification requirements of experience.

Interested parties should write to the Agricultural Marketing Service, Eastern Area Administrative Division, Federal Center Building, Hyattsville, Maryland.

Caribbean Tour Now Only \$499

Because of operational economies effected by Knickerbocker Travel Service, the price of the 15-day island hopping tour of the Caribbean for members of the Civil Service Employees Assn. and their friends has been reduced from \$549 to \$499.

The \$50 reduction in no way reduces the quality of the program. The hotels, plane service and itinerary are exactly the same, a spokesman for Knickerbocker said. The \$499 price includes air fare, hotels, most meals, cocktail parties, and golfing fees.

Tour participants will depart from New York on July 19 and head first for Puerto Rico and will stay in the famous Condado Beach Hotel. From there, the group heads for Antigua, one of the most beautiful islands in the Caribbean.

Next stop will be the island of Barbados, where a miniature English community mingles with sugar cane fields, donkey carts and semi-tropical beaches and vegetation.

Last major port will be Port-of-Spain, Trinidad, the home of calypso, carnival and culture in the Caribbean. Optional one-day trips to St. Thomas in the Virgin Islands and the popular island of Tabago are available.

Brochures and reservations may be had in upstate New York by writing to Claude E. Rowell, 64 Langslow Street, Rochester, 20, New York. In the Metropolitan New York area, write or call Sylvia Kraunz, Knickerbocker Travel Service, Time & Life Bldg., New York 20, N.Y., or call Plaza 7-5400.

St. Lawrence Plans Annual Party Dance

OGDENSBURG, April 20—The spring party and dance at St. Lawrence State Hospital here, honoring employees with 25-years service, will be held April 25 in Curtis Hall.

Invitations to the event have been sent out to all retired employees of the hospital, and it is expected, as in the past, a large number of the retirees will be on hand to greet their former fellow workers.

SWORN IN — Former City Council member Joseph C. DiCarlo was sworn-in last week as Commissioner of the Department of Licenses. Commissioner DiCarlo replaces Bernard J. O'Connell who was appointed a judge by Mayor Robert F. Wagner.

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

MAINTENANCE MEN

(BUILDING MAINTENANCE)
Wanted by City of New York
(Must Pass Civil Service Exam)

\$142 5-Day Week

Extra Pay for Sat., Sun. & Holidays

Permanent Positions

with Full Civil Service Benefits incl. PENSION, SOCIAL SECURITY

Men 21 years and over with 2 years of paid experience in maintenance, operation and repair of buildings, or in the Building Trades qualify.

Our Special Course Prepares for Official Written Exam

Expert Instruction-Moderate Fee

Be Our Guest at a Class on

Wed. Apr. 22—5:30 or 7:30 P.M.

Just Fill In and Bring Coupon

DELEHANTY INSTITUTE L 401

115 East 15 St. nr. 4 Ave., N.Y.C.

Admit FREE to Class for Maintenance Man on Wed., April 15 at 5:30 or 7:30 P.M.

Name _____

Address _____

City _____ Zone _____

(Please Print Clearly)

ENROLL NOW! Be Fully Prepared for OCTOBER N. Y. CITY LICENSE EXAMS

Expert Instructors — EVENING CLASSES — Small Groups

• REFRIGERATION OPERATOR

START CLASSES THURSDAY, APRIL 23 at 7 P.M.

• STATIONARY ENGINEER

START CLASSES WEDNESDAY, APRIL 22 at 7 P.M.

Moderate Fees-Instalments—Attend a Class as Our Guest

THE DELEHANTY INSTITUTE

115 East 15th St., N. Y. 3 • Phone GR 3-6900

The DELEHANTY INSTITUTE

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

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.

ENROLLMENT NOW OPEN FOR EXAMS FOR

- HIGH SCHOOL EQUIVALENCY DIPLOMA
- PATROLMAN — N.Y.P.D.—Exam June 13
- PARK FOREMAN — Promotional Exam
- FOREMAN & ASSISTAN FOREMAN
(Sanitation Dept., N.Y.City - Promotional Exams)
Opening Classes - Wed., Apr. 29 at 1 P.M., 5:30 or 7:30 P.M.
- MAINTENANCE MAN — Entrance Exam
Class Meets - Wed., April 22 at 5:30 or 7:30 P.M.
- REFRIGERATION OPERATOR LICENSE
Class Meets Thurs., Apr. 23 at 7 P.M.
- STATIONARY ENGINEER LICENSE
Opening Class WED., APRIL 22 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: 122 East 12 St. nr. 4 Ave.
Jamaica: 89-25 Merrick Blvd. at 90 Ave.
Architectural—Mechanical—Structural Drafting
Piping, Electrical and Machine Drawing.

RADIO, TV & ELECTRONICS SCHOOL

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

• DELEHANTY HIGH SCHOOL

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

For Information on All Courses Phone GR 3-6900

TRANS CARIBBEAN AIRWAYS
NEW YORK • PUERTO RICO • ARUBA

Only Trans Caribbean flies "5th Engine" Fan Jets on every flight from New York to Puerto Rico.

Four Fan Jet engines give the speed, power and quiet comfort of five ordinary jet engines.

SEE YOUR TRAVEL AGENT OR CALL TRANS CARIB MU 9-8600

Miss Civil Service

97 Duane Street
New York, N.Y. 10007

Please enter the following as a candidate of the Miss Civil Service Contest:

Name _____ Age _____

Address _____ Title _____

Dept. _____ Business Address _____

NYC _____ County _____ State _____ Federal _____ (Please Check)

(PLEASE CLIP TO BACK OF PHOTO)

Submitted by _____

Civil Service LEADER

America's Largest Weekly for Public Employees
 Member Audit Bureau of Circulations
 Published every Tuesday by
LEADER PUBLICATIONS, INC.
 97 Duane Street, New York, N.Y.-10007 212-BEekman 3-6010
 Jerry Finkelstein, Publisher
 Paul Kyer, Editor Joe Deasy, Jr., City Editor
 Arthur B. Yates, Associate Editor Rosemarie Verry, Assistant Editor
 N. H. Mager, Business Manager
 Advertising Representatives:
 ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
 KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, Federal 8-8350
 10c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association, \$5.00 to non-members.

TUESDAY, APRIL 21, 1964

LBJ Action Needed On Promotion Order

A New York Times report that a slowdown in promotion of Federal employees had been ordered by the powers of Washington, has created havoc seldom seen in The Leader office.

The report stated that President Johnson had ordered the Budget Bureau to effect a slowdown, but apparently this is not the case.

It appears that the Budget Bureau issued orders to all agencies within the government to investigate their individual practices of promotion.

The reason behind this was, it was apparent agency people were hiring personnel at a higher rating than a job offered. Behind this maneuvering was the strong desire on the part of agency heads to compete with private industry for the top men.

What really matters, however, is not so much who ordered the promotion slowdown, but that it was ordered at all. The anger and confusion among civil servants and political figures concerned with their well-being, are too strong to be ignored.

It is hard to believe that President Johnson would issue such an order, when he is currently fighting forcefully to get Federal employees a salary increase.

We are sure the president has deep concern for the Federal employee, and it would appear rather silly for him to issue a promotion slowdown, which could only hurt his chances of getting a paybill through the House and Senate. The air could be freshened if the President rescinded the order, wherever it came from.

Questions Answered On Social Security

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

"I employ a maid two days a week and pay her \$8 a day. I requested her social security number, but she says she will quit work if I report her wages for social security. She is a good worker, and I do not want to lose her services? What should I do?"

Explain to her the Federal law requires you to pay the tax on her earnings and that you must have her social security number. Also, it might be helpful if you asked your local social security office for a copy of booklet 24 for your household worker. It explains how it is to her advantage to have her wages reported. If she again refuses, you should get in touch with your Internal Revenue office.

"I am moving next month. What can I do to make sure I get my social security check on time?"

Report your new address to the Social Security Administration as

far ahead of your move as you can. If the notice is received by the middle of the month, there will be time to change the address on your next check. You should also notify your post office.

"How can I make sure all my earnings have been credited to my account?"

Check your W-2 forms and pay stubs. Keep good records and check your social security account once every three years. There is a post card form that you can use just for this purpose. It's called Form 7004 and can be obtained at any Social Security office. All you do is fill it out and mail it in. In a few weeks you get a record of the earnings reported to your social security account.

"I work occasionally as a babysitter for a number of families in my neighborhood. How can I get credit for this work on my social security account? None of my employers report my earnings."

Each employer who pays you \$50 or more in cash in a calendar quarter is required to report your earnings. Show your social security card to your employers and keep a record of the cash wages paid to you. Ask the social security office for Booklet No. 24 which explains about social se-

LEADER BOX 101

Letters To The Editor

Charges New York Underpays \$2,000

Editor, The Leader:

If you are an unemployment insurance claims examiner handling interstate, combined wage, U.C.X., U.C.F.E. or M.D.T.A. claims in New York, Mississippi or North Carolina, the operation will be the same, the forms will be the same, the hours will be the same but New York will pay \$2,000 less in wages for your services. How much less New York would pay in purchasing power, even if the wages were identical, is somehow too vexing to fathom.

On the intrastate plane the picture is even more grotesque. But the view really hinges on where you sit. On the one side our Classification Director, for example, sees the job as a few healthy cuts under the nearest counterpart in N. Carolina and Mississippi. On the other hand the New York Appeal Board, in clarifying the province of the examiner over a particular claimant ruled, "We cannot subscribe to the view that the reasons which motivated the claimant's sale of stock are outside the scope of local office investigations relating to unemployment benefits."

The Appeals Board in effect holds that the examiner should be sufficiently informed to weigh the pecuniary and other losses from the disposition of a claimant's stock against the loss of any consequent employment. Inasmuch as the equitable administration of law must be based on all essential facts, a claimant's contentions, for example, that intricate dealings in the Common Market abroad were prone to affect his corporate holdings adversely, might have to be controverted by the examiner — all without the expertise of a N. Carolinian.

One could go on atream's length to discuss the various contingencies inherent in the decision cited here without ever mentioning the hundreds of others handed down by the Board and the Courts. But to what avail?

The point here is that if New York cannot afford craftsmanship in a particular field it should be honest enough to admit it rather than avoid its obligations by disparaging the craft itself. The ironic sidelight of it all is that New York would not even have to disburse its own funds if it decided to emulate the other states referred to herein.

JOSEPH GREENBERGER

curity for household workers. It also has a place for you to keep a record of your earnings.

"I am a female worker who was born in March 1903. From 1940 through 1953 I worked in different jobs. Recently I returned to work at wages lower than I earned in the past. How will my benefits be figured when I reach age 62?"

According to your date of birth, your benefit would normally be figured on the basis of your seven highest years earnings after 1950. Because of certain issues you raise, we recommend that you contact the local social security office to discuss your case.

Your Public Relations IQ

By LEO J. MARGOLIN

Mr. Margolin is Adjunct Professor of Public Relations in New York University's Graduate School of Public Administration.

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

Johnson To Open Fair

PRESIDENT JOHNSON opens the New York World's Fair tomorrow for a two-year run, climaxing more than three years of preparation including the most effective public relations effort in recent times.

It is only fitting and proper that the President of the United States should figuratively push the button that starts the Fair's wheels rolling for two six-month runs this year and next.

MORE THAN ANYTHING ELSE, the Fair is a rather startling picture of what the United States, as well as the rest of the world, is—and what it will be. There'll be fun and frolic at the Fair, too, but displays of human achievement will be dominant.

There are several excellent examples, not the least of which are the exhibits of General Motors, Ford, IBM, General Electric, RCA, A.T.&T., the Festival of Gas, Kodak, Electric Light and Power, etc.

AS ONE OF THE FEW journalists still in captivity who covered the 1939-40 Fair, we well remember the General Motors "Futurama," practically all of which became a reality in today's world.

NOW GM HAS come up with another big crystal ball. Don't be suprised if the new "Futurama" comes true before the year 2,000—space stations anchored in the stratosphere for planet travelers; undersea resort hotels; a jungle road-building machine five stories high and three football fields long, laying express highways where impenetrable vegetation grew just moments before; Antarctic computerized world weather stations for instant forecasting; and cities so new in design and concept as to be breath-taking.

WE CAN ONLY WARN government people that the Fair is a "must" on their agenda. It would be impossible to be good civil servants on any level without knowing what's in the crystal balls fashioned by some of the best scientific brains in the world.

JUST TO SHOW you how fast the world moves for civil servants: the GM "Futurama" also depicts a transportation center. This center and other similar installations located about a city, are linked to a landway control system which directs motorists to areas where parking is available. The control system regulates all vehicles entering, leaving or bypassing a city, thus reducing traffic congestion to a minimum.

IN NEW YORK CITY, that is precisely what Traffic Commissioner Barnes is trying to do—as soon as he gets the money released.

IN ALL, the Fair has 121 free exhibitor pavilions, 18 pavilions with admission fees, 16 concessions and services which also charge, 25 refreshment complexes, 111 restaurants and 200 separately located exhibitors and concessions. Fifty-nine foreign countries are represented.

TIP TO OUR READERS: the best things at the Fair, in our opinion, are free. The shows put on by the major industrial exhibitors are tops in the Fair, and they're all free. We're not downgrading the entertainment, for which admission is charged; we just think the industrial exhibits are more exciting, as well as painless education.

ANOTHER TIP: don't try to see the Fair in one day. This would be an impossible task, unless you went in and out of the exhibits on roller skates. The minimum time required is about three to five days.

IF ALL YOU have is one day, then make it June 1st—"Civil Service Day," sponsored by the "Leader." We'll be there, too.

This Week's Civil Service Telecast List

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

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

Tuesday, April 21

9:30 a.m.—Career Development—Police Dept. promotional course—"Crimes Against Justice."

2 p.m.—Nursing Today—NYC Department of Hospitals series—"Nursing Care of the Short Term Patient."

4 p.m.—Around the Clock—Police Dept. training course—"Narcotics and the Law."

Wednesday, April 22

9:30 a.m.—1964-65 New York World's Fair Opening Day ceremonies.

12:30 p.m.—"Design Against The Sky" and "Unisphere" (World's Fair films).

2 p.m.—Nursing Today—NYC Dept. of Hospitals series—"Nursing Care of the Short Term Patient."

4 p.m.—Around the Clock—Police Dept. training program—"Narcotics and the Law."

7:30 p.m.—On the Job—Fire Dept. training course—"Multiple Dwellings 'A' Inspection."

9 p.m.—Retelecast of Opening Day ceremonies at World's Fair.

Thursday, April 23

2 p.m.—Nursing Today—NYC Dept. of Hospitals series—"The Nursing Care of the Short Term Patient."

4 p.m.—Around the Clock—Police Dept. training course—"Narcotics and the Law."

7:30 p.m.—On the Job—Fire Dept. training course—"Inspection—New Law Tenements."

Friday, April 24

4 p.m.—Around the Clock—NYC Police Dept. training program—"Narcotics and the Law."

6 p.m.—The Big Picture—U.S. Army film series.

Saturday, April 25

7:30 p.m.—On the Job—Fire Dept. training course—"Inspection—New Law Tenements."

8 p.m.—Air Force Story—film series.

9 p.m.—The Big Picture—U.S. Army film series.

100 Attend District One, PW Meet

COHOES, April 20 — Over 100 members of District One Chapter, New York State Department of Public Works attended the annual membership meeting here recently.

The chapter has purchased a block of World's Fair tickets at the reduced rates. They may be

obtained from the chapter secretary, 353 Broadway.

Four representatives of the Travelers' Insurance Co. were on hand to discuss individual inquiries about life insurance.

Albany and Schenectady Counties have formed units of their own in the District One Chapter.

Chautauqua Chap. Meets May 4

DUNKIRK, April 20—The annual dinner meeting of the Chautauqua Chapter, Civil Service Employees Assn., will be held May 4 at Rusch's Restaurant here at 7:30 p.m. Joseph Felly, president

of CSEA will be the principal speaker. Also invited are: Joseph D. Lochner, executive director, F Henry Galpin, assist. direc., Patrick G. Rogers, supervisor of fieldmen, and Henry Gdula, fieldman, all of the CSEA.

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

Held by COLUMBIAN MUTUAL LIFE INSURANCE COMPANY of Binghamton, N. Y.

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

Freddie Jones	201 W. 141st St., New York, N. Y.
Aola Singleton	310 W. 169th St. No. 10, New York, N. Y.
Elizabeth Jenkins	17 W. 118th Street, New York, N. Y.
Ruth Jenkins	17 W. 118th Street, New York, N. Y.
Harrison Wilson	123 E. 190th St., Apt. 9, New York, N. Y.
Harold Barnett	2054 7th Ave. No. 5, New York, N. Y.

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to Section 791 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 305 Main Street, in the City of Binghamton, New York, where such abandoned property is payable.

Such abandoned property will be paid on or before August 31st next to persons establishing to its satisfaction their right to receive the same.

In the succeeding month of September, and on or before the tenth day thereof, such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.

COLUMBIAN MUTUAL LIFE INSURANCE COMPANY

"... THE FINEST TRADITIONS OF AMERICAN MEDICAL PRACTICE"

A Salute to H.I.P. From a Transit Authority Employee

Dear Doctor

I have been for some years a member of the Transit Authority section of your Medical Group. Up until last December I had no great need of its services, but it was then discovered that I suffered from a brain condition later proven to be a tumor. The tumor was removed successfully on December 24 and my health is now, I feel, excellent.

My reason for writing you, doctor, is to call to your attention the truly splendid efforts of the various doctors responsible for, in fact, the preservation of my life. First, among these is Dr....., my family physician who made the original diagnosis. His generosity, affability and competence should not go unacknowledged!

Secondly, I should like to cite your neurologist, Dr.

for the excellence of his interest, concern and personal skill. It was he who admitted me to the Medical Center and followed the case with meticulous and daily attention. Dr....., the surgeon is entitled to my highest recognition also.

Finally, my condition required the attention of Dr..... and I found him equipped with the same combination of professional competency, which one would expect, united to a personality and wisdom not in any way usual. The Medical Group has provided care and personnel for which it should be truly proud. You and your staff surely represent the finest tradition of American medical practice. My gratitude is extended to the doctors above and to you and your entire staff.

Gratefully yours,

/s/W..... M.....

The brain tumor operation described above was provided without charge to this H.I.P. subscriber by one of the comparatively few surgeons qualified to perform surgery of this type. And, of course, the services of the other specialists and the family doctor were also fully covered.

In cases requiring rare medical skills and techniques H.I.P. Medical Groups arrange for the services of physicians with recognized qualifications in these highly specialized fields.

The names of the physicians mentioned in the letter have been omitted for reasons of medical ethics.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, N. Y.

Plaza 4-1144

M. J. Delehanty Dies; Headed Exam School

Michael J. Delehanty, 86, founder of the Delehanty Institute, specializing in preparing candidates for civil service ex-

M. J. DELEHANTY

aminations, died recently in the Bronx.

Mr. Delehanty, who retired from his full schedule of activity about three years ago, came to New York from Pennsylvania in 1899, worked for a few years on a dairy farm and then took and passed his first civil service exam to become a city milk inspector.

His hobby of taking such tests later developed into his establishing the Institute in Greenwich Village, which has since broadened its program to train persons for private as well as public employment. Interment was in Calvary Cemetery, Long Island City. A son, Kenneth, survives.

HIGH SCHOOL DIPLOMA

If you are over 18, you can secure a High School Diploma! Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5600.

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

U.S. EXAMS OPEN NOW

The U.S. Civil Service Commission is recruiting to fill thousands of jobs open throughout the nation and overseas. For further information, contact the Commission offices at 220 East 42nd St., Daily News Building, New York, 10017.

Agricultural

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

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

Agricultural marketing specialist, fishery marketing specialist, market reporter, \$5,795 to \$8,410.—Announcement 147 B.

Agricultural research scientist,

\$4,890 to \$13,615.—Announcement 58 B.

Cotton technologist, \$5,795 to \$9,980.—Jobs are in Washington, D.C., and the South and Southwest. Announcement 242 B.

Entomologist (plant pests), Plant Pathologist (forest and forest products), \$7,030 to \$9,475.—Most jobs are with the Forest Service of the Department of Agriculture. Announcement 264 B.

Business and Economics

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

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

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

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

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

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

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

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

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

Savings and loan examiner, \$5,795 and \$7,030.—Jobs are in the Federal Home Loan Bank. Announcement 132 B.

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

Engineering and Scientific

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

Astronomer, \$5,650 to \$15,665. Announcement 133 B.

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

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

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

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

Cartographic aid, \$3,620 to \$5,795; cartographic technician, \$7,030 to \$8,410; cartographic draftsman, \$3,620 to \$5,795.—Jobs are in the Washington, D.C. area.

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

Electronic engineer, \$5,650 to \$8,690.—For duty in the Federal Communications Commission. Announcement 256 B.

Engineer (various branches), \$5,650 to \$15,665.—Most jobs are

in Washington, D.C. area. Announcement 211 B.

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

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

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

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

Geologist, \$7,030 to \$15,665.—Announcement 248 B.

(Continued on Page 9)

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

THE UNITY MUTUAL LIFE INSURANCE COMPANY OF NEW YORK of Syracuse, New York

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

- | | |
|--------------------------|---|
| Allen, Pattie Bruce | 243 W. 143rd St., New York, N.Y. |
| Boyce, Susie | 14 W. 119th St., c/o Geter, New York, N.Y. |
| Brandon, Mary | 37 W. 132nd St., New York, N.Y. |
| Bruce, Charles | 243 W. 143rd St., New York, N.Y. |
| Bruce, Rosalind | 243 W. 143rd St., New York, N.Y. |
| Bruce, William | 243 W. 143rd St., New York, N.Y. |
| Burton, John J. Jr. | 57 W. 112th St., New York, N.Y. |
| Butler, Marie | 2066 7th Ave., New York, N.Y. |
| Cantle, Wilmond | 244 W. 139th St., New York, N.Y. |
| Cavallaro, Salvatore | 215 E. 163rd St., New York, N.Y. |
| Coleman, Pauline | 100 W. 133rd St., New York, N.Y. |
| Constable, Andrew | 11 1/2 W. 137th St., New York, N.Y. |
| Davis, Marie | 992 Brook Ave., New York, N.Y. |
| Diaz, Elena | 169 E. 107th St., New York, N.Y. |
| Gomez, Christina | 353 W. 118th St., New York, N.Y. |
| Gomez, Leon | 353 W. 118th St., New York, N.Y. |
| Hall, Lesmore | 1431 5th Ave., New York, N.Y. |
| Hart, Rebecca E. | 63 Hamilton Terrace, New York, N.Y. |
| Hart, William O. | 63 Hamilton Terrace, New York, N.Y. |
| Henderson, Jane Edna | 3347 3rd Ave., New York, N.Y. |
| Lopez, Basilia | 164 W. 114th St., New York, N.Y. |
| Mallory, Mattie | 3718 3rd Ave., New York, N.Y. |
| Newman, Frances Mitchell | 2759 8th Ave., New York, N.Y. |
| Parks, Clyde | 108 W. 141st St., New York, N.Y. |
| Parks, Zettie | 108 W. 141st St., New York, N.Y. |
| Patrino, Giovanni B. | 720 E. 214th St., New York, N.Y. |
| Patrino, Giovanni B. | 720 E. 214th St., New York, N.Y. |
| Pax, Artemio | 67 W. 107th St., New York, N.Y. |
| Pozras, Nellie R. | 169 E. 107th St., New York, N.Y. |
| Rosche, Eunice | 236 W. 141st St., New York, N.Y. |
| Schultz, Kenneth | 210 W. 63rd St., New York, N.Y. |
| Smith, Elsie | 318 W. 134th St., New York, N.Y. |
| Smith, Walter | 45 W. 129th St., New York, N.Y. |
| Thompson, Henry I. | 60 St. Nicholas Ave., New York, N.Y. |
| Varona, Edwin H. | 405 W. 148th St., c/o Perry, New York, N.Y. |
| Walker, James | 450 Manhattan Ave., New York, N.Y. |
| Warren, Mamie Kenny | 300 E. 102nd St., New York, N.Y. |

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to 701 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 636 South Warren Street, in the City of Syracuse, New York, where such abandoned property is payable.

Such abandoned property will be paid on or before August 31st, next, to persons establishing to its satisfaction their right to receive the same.

In the succeeding month of September, and on or before the tenth day thereof, such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.

THE UNITY MUTUAL LIFE INSURANCE COMPANY OF NEW YORK

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV

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

136 STATE STREET
OPPOSITE STATE CAPITOL

See your friendly travel agent.
SPECIAL WEEKLY RATES FOR EXTENDED STAYS

DEWITT CLINTON

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

SPECIAL RATES FOR N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly

BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

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

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

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

420 Kenwood Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

SPECIAL RATES FOR STATE EMPLOYEES

MAYFAIR INN MOTEL

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

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

State Lodging Requests Accepted

666 SO. SALINA ST.

ALBANY BRANCH OFFICE

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

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

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

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

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP

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

A NEW FLEA MARKET

In the tradition of London's Covent Garden
Paris Flea Market, etc. around the world.
Every Sunday
In New York
Opening April 19th
On Worth St. - Betw. Broadway and Church Streets

Worth Street Flea Market
47 Essex Street, New York, N.Y. 10007

ADM. 5-75 OPEN 11-7

Harlem Hospital To Name Burhans Psych Aide, 1963

WINGDALE, April 20—At an Open House on April 30, John A. Burhans, an employee of the Harlem Valley State Hospital since 1936, is scheduled to be named Psychiatric Aide of the Year 1963. At the program also, Mrs. Barbara

the work he is doing that he plans to stay on as long as possible before retirement.

He finds the work rewarding and interesting and takes great pleasure in noting improvement in his patients. Mr. Burhans is considered by both patients and employees to be a kind, soft spoken, thoughtful person who makes himself available to help whenever and however he can. He is considered by both patients and fellow workers to be a dedicated worker in behalf of the mentally ill. A veteran of World War II, he is a member of the American Legion of Pawling.

JOHN A. BURHANS

Steeves, Executive Director of the Dutchess County Society for Mental Health, will speak and show a film on "Mental Health."

Mr. Burhans was born in South Kent, Conn., in 1899. Upon entering the hospital staff in 1936, the hospital was fairly new and he has seen over the years the growth of the population of the hospital, both patient and employee. At this time he is deeply interested in the new medical-surgical building.

According to Mr. Burhans, when he first started working at the hospital his hours were from 6:30 in the morning to 6:30 at night for 25 days, then he had five days off. His salary was \$54 a month with maintenance.

He says that when he first started to work he did not plan to stay too long but there was little other work available. However, he is now so interested in

Housing Keys For Captain Set

The following are the official tentative key answers for the promotion examination to housing captain in the Housing Authority. Candidates who wish to protest these answers have until May 5 to file their protests along with the evidence upon which their protests are based.

- 1. B; 2. C; 3. D; 4. A; 5. A; 6. C;
- 7. D; 8. A; 9. C; 10. D; 11. B;
- 12. C; 13. D; 14. D; 15. A; 16. B;
- 17. D; 18. C; 19. A; 20. D; 21. B;
- 22. C; 23. D; 24. B; 25. D; 26. A;
- 27. B; 28. A; 29. D; 30. A; 31. C;
- 32. B; 33. C; 34. A; 35. C; 36. A;
- 37. C; 38. C; 39. D; 40. C; 41. C;
- 42. C; 43. C; 44. B; 45. D; 46. C;
- 47. B; 48. B; 49. D; 50. B; 51. D;
- 52. C; 53. A; 54. C; 55. C; 56. B;
- 57. B; 58. C; 59. D; 60. D; 61. B;
- 62. B; 63. A; 64. D; 65. B; 66. A;
- 67. D; 68. C; 69. C; 70. B; 71. A;
- 72. B; 73. A; 74. C; 75. A; 76. E;
- 77. D; 78. D; 79. C or D; 80. A.

Conservation Dept. Promotes Two

ALBANY, April 20 — Dr. E. L. Cheatum has been named assistant commissioner and Albert G. Hall, assistant director of fish and game of the Division of Fish and Game, State Conservation Dept. Dr. Cheatum, formerly assistant director of fish and game, joined the department in 1939, while Mr. Hall came to the department in 1940 after a Cornell graduation.

U. S. Job Opportunities

(Continued from Page 8)

Geophysicist, \$5,490 to \$9,880. Announcement 282 B.

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

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

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

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

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

Patent adviser, \$6,770 to \$9,980.—Jobs are in the Washington, D.C. area. Announcement 185 B.

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

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

Research and development positions for chemists, mathematicians, metallurgists, physicists, \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. For positions paying \$7,260 to \$15,665, Announcement 209 B (Revised). For positions paying \$5,650 and \$6,770, Announcement 210 B (Revised).

Short Shorts—Portly Cadets

SHORT MEN!

EXCLUSIVELY!

We dress nobody but short men. And our "upstairs" rent is low. You reap the benefit. Come get a custom-fitted, hand tailored, ready-to-wear suit for \$55.75-\$65.75. This is No. 4 hand tailoring with hand telled trousers—same tailoring and grade of woolsens selling at much higher prices.

Frank Sherwood
133 Fifth Ave. at 20 St., N. Y.
10 to 6 Mon. to Sat. AL 4-0778

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

Held by
**THE PRUDENTIAL INSURANCE COMPANY
OF AMERICA**
OF NEWARK, N.J.

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

- | | |
|------------------------|---------------------------------------|
| Foreyth M.H. Alexander | 444 W. 163rd St., New York, N.Y. |
| Frieda Andorf | 323 E. 27th St., New York, N.Y. |
| Maria D. Baltar | 159 E. 27th St., New York, N.Y. |
| Shirley Bellinger | 145 W. 72nd St., New York, N.Y. |
| Catherine Bennett | 343 E. 19th St., New York, N.Y. |
| Solite Blaskhi | 59 E. 7th St., New York, N.Y. |
| Ruth M. Bowers | 226 W. 42nd St., New York, N.Y. |
| Ellen Brady | 765 Columbus Ave., New York, N.Y. |
| Esther Brady | 24 E. 104th St., New York, N.Y. |
| Thomas Brovman | 222 W. 114th St., New York, N.Y. |
| Isidor Brodeky | 301 E. 99th St., New York, N.Y. |
| Lena A. Broesner | 512 E. 88th St., New York, N.Y. |
| Ellie Burgess | 245 E. 28th St., New York, N.Y. |
| George Cadick | 306 E. 75th St., New York, N.Y. |
| Frances Callahan | 2612 Broadway, New York, N.Y. |
| Salvator Carmemella | 3030 W. 104th St., New York, N.Y. |
| Richard Cawley | 216 W. 149th St., New York, N.Y. |
| Mary Cernohlavik | 430 E. 74th St., New York, N.Y. |
| Thomas Czakrly | 345 E. 72nd St., New York, N.Y. |
| Catherine Coleman | 2192 Broadway, New York, N.Y. |
| Nellie Collins | 39 Jackson St., New York, N.Y. |
| Serhina Colten | 344 Madison St., New York, N.Y. |
| Rosalind L. Cook | 332 W. 10th St., New York, N.Y. |
| William B. Cook | 487 Columbus Ave., New York, N.Y. |
| James Cooney | 126 W. 109th St., New York, N.Y. |
| Margaret T. Cullen | 189 Amsterdam Ave., New York, N.Y. |
| Nora C. Daly | 1509 Lexington St., New York, N.Y. |
| Helen Damer | 328 E. 93rd St., New York, N.Y. |
| Eileen Delaney | 55 E. 86th St., New York, N.Y. |
| Ruch M. Delaney | 594 W. 55th St., New York, N.Y. |
| William J. Delmore | 168 1st Ave., New York, N.Y. |
| Anna Deptodnik | 1208 1st Ave., New York, N.Y. |
| Andrew Dekean | 406 E. 66th St., New York, N.Y. |
| John J. Doherty | 200 E. 69th St., New York, N.Y. |
| Joseph Dolak | 1471 Washington St., New York, N.Y. |
| Helen R. Doyle | 135 E. 42nd St., New York, N.Y. |
| Tillie Duff | 6 W. 101st St., New York, N.Y. |
| Eileen Farrell | 142 W. 62nd St., New York, N.Y. |
| Nelson Farrell | 525 W. 47th St., New York, N.Y. |
| Margaret Feige | 239 W. 24th St., New York, N.Y. |
| Mary J. Finn | 238 E. 36th St., New York, N.Y. |
| John P. Fitzgerald | 600 East 125th St., New York, N.Y. |
| Eleanor M. Fogerty | 345 E. 56th St., New York, N.Y. |
| Beatrice Foster | 351 E. 41st St., New York, N.Y. |
| Rosa Gaffney | 311 E. 32nd St., New York, N.Y. |
| Joseph Gallagher | 117 Christopher St., New York, N.Y. |
| Robert J. Gamble | 2894 8th Ave., New York, N.Y. |
| Marcia Gannales | 409 E. 72nd St., New York, N.Y. |
| Andrew J. Gavlin | 117 E. 130th St., New York, N.Y. |
| Bertha Glass | 529 E. 82nd St., New York, N.Y. |
| Else Goebel | 414 E. 65th St., New York, N.Y. |
| Pierre Gomyrie | 350 E. 67th St., New York, N.Y. |
| Florence Graetz | 430 W. 39th St., New York, N.Y. |
| Nesner Gray | 301 St. Nicholas Ave., New York, N.Y. |
| Julia Gregor | 328 E. 74th St., New York, N.Y. |
| Wladimira Gregory | 221 W. 16th St., New York, N.Y. |
| Evelyn Grossmann | 707 W. 180th St., New York, N.Y. |
| Rebecca Halpert | 77 Madison St., New York, N.Y. |
| Alfred Hand | 717 9th Ave., New York, N.Y. |
| Edna Hardy | 31 Timan Pl., New York, N.Y. |
| Suzanne J. Hart | 4877 Broadway, New York, N.Y. |
| Pauline Hazel | 116 Northern Ave., New York, N.Y. |
| Robert Heller | 28 W. 97th St., New York, N.Y. |
| Barbara H. Higgins | 154 E. 106th St., New York, N.Y. |
| Wilhelmina Hochman | 344 E. 82nd St., New York, N.Y. |
| Gerrude Hoffman | 162 E. 91st St., New York, N.Y. |
| Katherine Hoffman | 473 3rd Ave., New York, N.Y. |
| Gerrude Hyde | 1835 Riverside Dr., New York, N.Y. |
| Gerrude Iraldo | 172 E. 119th St., New York, N.Y. |
| Walentina Ivanska | 422 E. 66th St., New York, N.Y. |
| Stephen E. Jones | 2461 Elm St., New York, N.Y. |
| Ethelra Jourlan | 56 Cherry St., New York, N.Y. |
| Isabella June | 152 W. 22nd St., New York, N.Y. |
| Evelyn M. Kelly | 214 W. 85th St., New York, N.Y. |
| Edward D. Kennedy, Jr. | 429 E. 66th St., New York, N.Y. |
| Bertha Koller | 262 W. 43rd St., New York, N.Y. |
| Rozena Kompass | 515 E. 76th St., New York, N.Y. |
| Victor Koppermann | 309 E. 124th St., New York, N.Y. |
| Ethel R. Korman | 240 Ave. A, New York, N.Y. |
| Anna Kovach | 518 W. 151st St., New York, N.Y. |
| Antonie Kupce | 73 E. End Ave., New York, N.Y. |
| Helen Latham | 682 N. Water St., New York, N.Y. |
| Giovanni Laura | 307 E. 112th St., New York, N.Y. |
| Annie M. Lawler | 485 W. 51st St., New York, N.Y. |
| Carl Levine | 293 Ave. A, New York, N.Y. |
| Jeannette Lynch | 10 W. 64th St., New York, N.Y. |
| Michael Lynch | 239 E. 101st St., New York, N.Y. |
| Robert A. Mack | 165 W. 191st St., New York, N.Y. |
| Theresa Madden | 696 10th Ave., New York, N.Y. |
| Mary Maher | 425 E. 60th St., New York, N.Y. |
| Helen Marinoyork | 327 E. 94th St., New York, N.Y. |
| Walter McCaffrey | 2613 2nd Ave., New York, N.Y. |
| Catherine C. McGowan | 189 Audubon Ave., New York, N.Y. |
| Mary McKenna | 204 W. 82nd St., New York, N.Y. |
| Daniel K. McLaughlin | 14 W. 140th St., New York, N.Y. |
| Patrick J. McLaughlin | 317 E. 27th St., New York, N.Y. |
| Margaret McQuade | 1515 Ave. "A", New York, N.Y. |
| John Menagh | 1261 Madison Ave., New York, N.Y. |
| Roger B. Miller | 418 W. 30th St., New York, N.Y. |
| Frank S. Mitchell | 346 W. 48th St., New York, N.Y. |
| James Moore | 817 Fale St., New York, N.Y. |
| Robert Moore | 506 W. 177th St., New York, N.Y. |
| George E. Morgan | 833 W. 23rd St., New York, N.Y. |
| Mark E. Morris | 304 E. 74th St., New York, N.Y. |
| Lawrence Mounzenberger | 542 W. 148th St., New York, N.Y. |
| Helen Murtha | 445 W. 19th St., New York, N.Y. |
| Annie M. Nevin | 1656 Amsterdam Ave., New York, N.Y. |
| Ethelbert Nolan | 535 W. 191st St., New York, N.Y. |
| Helen Nowatny | 1292 Madison Ave., New York, N.Y. |
| Edward O'Brien | 559 W. 53rd St., New York, N.Y. |
| Gert O'Brien | 96 Christopher St., New York, N.Y. |
| Rose A. O'Brien | 600 W. 150th St., New York, N.Y. |
| Margaret T. O'Connell | 660 Academy St., New York, N.Y. |
| Walter O'Connell | 792 E. 6th St., New York, N.Y. |

- | | |
|-------------------------|---|
| Fay Oshman | 148 Clinton St., New York, N.Y. |
| Margaret Premick | 1589 1st Ave., New York, N.Y. |
| Anna Pielan | 517 W. 131st St., New York, N.Y. |
| Annie Pietka | 1337 3rd Ave., New York, N.Y. |
| Mary Pietka | 1337 3rd Ave., New York, N.Y. |
| Dorothy Post | 516 W. 180th St., New York, N.Y. |
| Rose Purcell | 311 E. 65th St., New York, N.Y. |
| Ruth W. Randall | 370 W. 29th St., New York, N.Y. |
| Alfred Raap | 509 E. 77th St., New York, N.Y. |
| Elizabeth Ransser | 335 E. 93rd St., New York, N.Y. |
| John F. Reed | 527 W. 133rd St., New York, N.Y. |
| Florence Rebin | 2433 8th St., New York, N.Y. |
| Walter Reichert | 607 W. 45th St., New York, N.Y. |
| Francis Reilly | 444 W. 125th St., New York, N.Y. |
| Peter Reilly | 152 W. 84th St., New York, N.Y. |
| Milton Reinking | 436 E. 81st St., New York, N.Y. |
| Mary E. Reynolds | 317 E. 43rd St., New York, N.Y. |
| Abelie F. Robinson | 6 Rivington St., New York, N.Y. |
| Harold Rosenfield | 4292 3rd Ave., New York, N.Y. |
| Fannie Rosenman | 243 Stanton St., New York, N.Y. |
| Donald Rothenberg | 165 Broadway, Room 2706, New York, N.Y. |
| Alfred Rubow | Box 128, Madison Square, New York, N.Y. |
| Helen Ruddy | 522 E. 82nd St., New York, N.Y. |
| Mary Sametzk | 307 E. 87th St., New York, N.Y. |
| Concetta Santolari | 427 E. 109th St., New York, N.Y. |
| Florence Schaefer | 171 E. 92nd St., New York, N.Y. |
| Ellen Schmidt | 27 Audubon Ave., New York, N.Y. |
| Grace J. Schmidt | 574 W. 52nd St., New York, N.Y. |
| Joan Schmidt | 319 W. 94th St., New York, N.Y. |
| Helen Schnorr | 353 W. 38th St., New York, N.Y. |
| Lillian Schramok | 304 E. 72nd St., New York, N.Y. |
| William Seaman | 402 1/2 E. 15th St., New York, N.Y. |
| Lillian M. Sockenberger | 12 Old Broadway, New York, N.Y. |
| Bessie Stiel | 163 Lewis St., New York, N.Y. |
| Cecelia Statterly | 157 E. 81st St., New York, N.Y. |
| Margaret Smith | 101 W. 108th St., New York, N.Y. |
| Thomas Smith | 158 E. 111th St., New York, N.Y. |
| Emelia Stepanoff | 38 First Ave., New York, N.Y. |
| James W. Sullivan | 420 W. 53rd St., New York, N.Y. |
| Maurice Sullivan | 1408 Madison Ave., New York, N.Y. |
| Harold S. Tager | 300 W. 109th St., New York, N.Y. |
| Dorothy Trhacadi | 3576 Broadway, New York, N.Y. |
| Rathryn M. Ten Eyck | 656 St. Nicholas Ave., New York, N.Y. |
| Leonard Thompson | 1 Broadway, New York, N.Y. |
| Rezalada Torres | 163 E. 97th St., New York, N.Y. |
| Charles Valle | 1123 1st Ave., New York, N.Y. |
| Wilma Vidal | 523 W. 143rd St., New York, N.Y. |
| Christina Walek | 320 E. 61st St., New York, N.Y. |
| Christopher Weldon | 253 E. 51st St., New York, N.Y. |
| Ruth Anna E. Wells | 309 E. 158th St., New York, N.Y. |
| Peter Winchester | 407 W. 53rd St., New York, N.Y. |
| Fannin C. Wolf | 6540 E. 40th St., New York, N.Y. |
| Frank Wood | 316 W. 43rd St., New York, N.Y. |
| Joseph Woodson | 311 E. 9th St., New York, N.Y. |
| Ester Youstys | 332 E. 9th St., New York, N.Y. |

- | | |
|----------------------|---|
| Louisa Anderson | 949 4th Ave., New York, N.Y. |
| James Barnard | 416 W. 50th St., New York, N.Y. |
| Phoebe Bishop | c/o Wm. B. Carroll, 169 E. 82nd St., New York, N.Y. |
| Charles Gurian | 337 E. 74th St., New York, N.Y. |
| John W. Cogrove | 600 W. 47th St., New York, N.Y. |
| Patrick Donohue | 640 Eighth Ave., New York, N.Y. |
| Nora Donovan | 410 W. 17th St., New York, N.Y. |
| Vinencia W. Dursky | c/o Inghelster, 1432 Amsterdam Ave., New York, N.Y. |
| Caroline L. Ehrbar | 274 W. 115th St., New York, N.Y. |
| John Fitzgerald | 409 W. 56th St., New York, N.Y. |
| Annie Fleck | 317 E. 72nd St., New York, N.Y. |
| Henry Flynn | 262 W. 23rd St., New York, N.Y. |
| Frederick Gianbita | 433 E. 5th St., New York, N.Y. |
| Louise Good | 510 E. 6th St., New York, N.Y. |
| Bridget Haggerty | 419 W. 26th St., New York, N.Y. |
| Mary Hanley | 829 Columbus Ave., New York, N.Y. |
| Peter Haugeby | 1885 Amsterdam Ave., New York, N.Y. |
| George W. Herring | c/o Rebecca Herring, Randall's Island, New York, N.Y. |
| Belle Hossack | 80 W. 3rd St., New York, N.Y. |
| Jennie Jarman | 53 Cannon St., New York, N.Y. |
| Mary Jones | 117 W. 35th St., New York, N.Y. |
| Charles Kellner | 183 Park Ave., New York, N.Y. |
| Johnnie A. Kiefer | 15 Dry Dock St., New York, N.Y. |
| August Krasnicka | 4518 1st Ave., New York, N.Y. |
| Stellario LaCerte | 100 E. 10th St., New York, N.Y. |
| Lizzie A. Livingston | 104 E. 64th St., New York, N.Y. |
| James Martin | 44 Greenwich St., New York, N.Y. |
| Francis A. McDonald | 1241 Amsterdam Ave., New York, N.Y. |
| Francis McGee | 362 W. 49th St., New York, N.Y. |
| Thomas McNulty | 433 W. 36th St., New York, N.Y. |
| George P. McParlin | 74 State St., New York, N.Y. |
| Katie Murphy | 503 W. 57th St., New York, N.Y. |
| James P. Nalim | 1489 1st Ave., New York, N.Y. |
| William Pastika | 327 E. 97th St., New York, N.Y. |
| George W. L. Pooley | 504 W. 31st St., New York, N.Y. |
| Julia Reilly | 148 Cherry St., New York, N.Y. |
| Herbert Reynolds | 183 E. 100th St., New York, N.Y. |
| Frederick Rorig | 606 Amsterdam Ave., New York, N.Y. |
| Frank Rodden | 161 E. 39th St., New York, N.Y. |
| Margaret Schumber | 1 Charles St., New York, N.Y. |
| Elin Schoonmaker | 351 E. 82nd St., New York, N.Y. |
| Agnes Schwenker | 202 31st St., New York, N.Y. |
| Mary Sheehan | 489 Pearl St., New York, N.Y. |
| Rebecca Sigler | 135 E. 113th St., New York, N.Y. |
| Patrick Smith | 442 W. 31st St., New York, N.Y. |
| Frank Smythe | 617 E. 15th St., New York, N.Y. |
| Otto Stauch | 335 E. 122nd St., New York, N.Y. |
| Eugene Strobach | 526 W. 147th St., New York, N.Y. |
| James Sullivan | 2338 Old Broadway, New York, N.Y. |
| Thomas Tobin | 213 W. 18th St., New York, N.Y. |
| Elizabeth Werthimer | 7 W. 108th St., New York, N.Y. |
| Lincoln Wheeler | 822 Amsterdam Ave., New York, N.Y. |
| James W. Williams | 56 Grove St., New York, N.Y. |
| Thomas P. Williams | 344 W. 59th St., New York, N.Y. |
| Henry C. Wilson | 546 Hudson St., New York, N.Y. |

Clement Otiza 420 W. 50th St., New York, N.Y.

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to Section 701 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 745 Broad Street, in the City of Newark, New Jersey, where such abandoned property is payable.

Such abandoned property will be paid on or before August 31st next to persons establishing to its satisfaction their right to receive the same.

In the succeeding month of September, and on or before the tenth day thereof, such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.

Va. Hosp. Continues Nurses Recruitment

Registered and practical nurses are now being recruited for positions with the Veterans Administration Hospital in Brooklyn. The registered nurse earns \$5,035 to \$5,820 annually.

The practical nurse, who must have completed an approved course in practical nursing, earns from \$3,820 to \$4,110 per annum again depending upon qualifications.

Other positions now open at the hospital include counseling psychologist, \$8,410 to \$9,980 per annum; occupational therapist, \$5,795 to \$7,550 per annum; and various other administrative positions.

For further information and

application forms contact the Personnel Officer at the Veterans Administration Hospital, Brooklyn 9.

Farms & Acreages Orange County

DOWN country lane. 5 secluded acres. 4 rm house, bath. \$9,900.
80 ACRES to river's edge. good barns. 7 rm house. \$29,000.
60 ACRES vacant land. 6 miles to Thruway. \$15,750.
6 ROOMS, bath, heat. \$5,900.
Chet Dunn, Bkr, Walden, NY 774-8554

5,536 Applications
The New York City Department of Personnel has announced that they received 5,536 applications during the January filing period for promotional positions.

Farms - Schoharie County

RETIRE HERE, 1 acre 2 car garage, 5 room house conveniences, taxes \$148. Full price \$7,100, with 65 acres \$8,900. Bloodgood, Realtor, Cobleskill, N.Y.

For Sale

55 ACRES near Elmira. Heart of the Finger Lake Region on Route 228. Over looking Kayuta Lake with lake rights. Phone Kerhobson 7671.

Retirement Home - Florida

RETIREMENT Home. Five large rooms. Porch. Workshop. 2 1/2 Acres. Request details. Captain Peters, INTERLACHEN, Fla. 32048.

Farms & Acreages - Ulster Co.

HUGE COUNTRY home sites close to Kingston, shopping, movies, churches, etc.; on good town road. \$50 down. \$15 per mo. John Collins, Owner. Krumville, N.Y. Dial 914-OL 7-8648.

Real Estate Best Buys

IF YOU WANT A GOOD HOME PLEASE READ THIS

One of New York's largest Real Estate firms introduces a revolutionary new concept in the field of real estate marketing. We call it our CO-OPERATIVE offer.

It works this way:
We have better than 1,000 homes of every description for every budget; in the most desirable areas—a qualified staff of Attorneys, Accountants and Realty Experts are here to assure you of "cleans deals" to protect you from being oversold—or improperly counselled.

In return we ask that you list your needs with us. Come in at your leisure and meet our Staff, meet some of our clients who are always dropping in to say hello—usually to recommend their friends to us.

For any reason, please call, let us know where we can "reach" you!

Sincerely,
F. R. CONSULTING SERVICE, INC.
SL 6-4900 IN 7-3352 PR 1-9500

Farms & Acreage - N.Y. State

130 ACRE Dairy farm, modern 7 room home, drilled well, \$12,000.
MT. RETREAT, cute 3 room home, view, 14 acs. \$5,500.
4 ROOM camp, near water—Only \$3,000.
150 ACRE stocked & equip'd dairy farm, income \$13,000 yrlly. \$30,000.
PEARSON, Realtor, Sloansville, N.Y. Phone Central Bridge 255.

For Sale

BRENTWOOD, 2 lots on Adams Ave. Write. Home 19, LORETTA WEARRY, West Brentwood, L.I., New York.

Monroe-Orange County

PRICED FOR QUICK SALE . . . 3 BR. Ranch, Barn Red, Full Cellar, Garage, HW OIL, BRAUTIFUL VIEW OF MT. RANGES. CALL 788-4207. Owner or COME SEE. Exit at Monroe off QUICKWAY . . . TURN RIGHT ON ROUTE 208 . . . 1 1/2 miles to TEXAS AVE. . . 1st left to PECOS COURT.

Farms & Country Homes Dutchess County

TOWN of LaGrange, 3 year old, 3 bedroom ranch with 2 car garage in the full basement, storms & screens, \$16,300. Good Terms. F. Emans, Rtr, Rt. 89, LaGrangeville, N.Y. Dial 914-CA 6-7014.

For Sale - Upstate New York

77 ACRES, Watkins Glen area. All cleared but 10 acres. Small Cabin. 50 Apple Trees, 3 Wells, vicinity of all 5 Finger Lakes. Price \$6,700. Call or Write: MRS. MARY FINGER, 15 Hazel St., Central Isl. Phone BRyant 9-2904 Day or Night

Houses - Orange County

6 rooms, bath, heat \$6,000
CHET DUNN, BKR.
Walden, NY 774-8554

Brooklyn

Williamsburgh, So. 2nd St.
3-Family, double possession, 6, 3 and 3
Price \$14,500. — Clean.
Owner: CL 9-3311 — DE 1-1749

Room - Bronx

FURNISHED living-room and bedroom with refrigerator and use of kitchen. Call after 5 p.m., KI 2-5726.

For Sale - Florida North-West Section Miami

For gracious living or investment, located in a beautiful neighborhood, 3 bedrooms, 2 baths, concrete, brick and stucco, fully furnished plus additional room for extra bedroom or study. Carport you can make additional room 14x24, beautifully landscaped, awnings and sprinkler. Good transportation. Asking \$24,000. Terms. Call CO 6-9120.

Houses - Ulster County FOR RETIRED FOLKS

Who want to fish, hunt & have scenic surrounding. These 3 room ranch style cottages, fully furnished, for \$12,500 & up is a dream to be fulfilled. Details. Doro Dily, 42nd & Wood St., Kerhobson, NY, Tel: 7690 or dial 914-338-2573.

CAPITAL DISTRICT

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

Farms & Acreages - N.Y. State

CHOICE LOTS AND ACREAGE FROM \$10 DOWN. \$10 monthly. 2,000 ft private beach on 10 mile Copake Lake. Water Skiing, free dockage, 3 golf courses. Full Price from \$400. Write for brochure. Office near Shell Station on Shore. Lakeshore Acres, Copake, NY

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE
MEN'S & YOUNG MEN'S FINE CLOTHES
AT A SAVING TO YOU
621 RIVER STREET, TROY
2 Blocks No. of Hoosick St. Tel. AS 2-2022

New from **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 silicon diode switch for completely silent operation.
- Powerful 75-watt audio amplifier will drive the most inefficient speakers to full room volume.
- New FISHER GOLDEN SYNCHRODE front-end for noise-free FM reception free of image or spurious signal interference. The FM front-end is the most sensitive ever designed 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 OFF), Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO, FM MONO, AUX-TAPE.)
- CONTROLS for the FISHER 800-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, AM Bandwidth, (SHARP, BROAD), Tape Monitor, Loudness Contour, Tuning, Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO FILTER, FM MONO, AM, AUX-TAPE PLAY), Volume and AC OFF.

FISHER, the finest receiver is featured at

MARK ELECTRONICS

1171 FLATBUSH AVENUE
BROOKLYN, N. Y. BU 7-8922

ELECTED — The Western Division Thruway chapter of the Civil Service Employees Assn. will install its newly elected officers on May 14 at the Burmon Inn, Orchard Park, N.Y. Al Jeris, Sr., a member of the Buffalo Division of the New York State Thruway Authority, will be installed as president for a two-year term.

MOVING TO THE CAMPUS?

- Albany's Most Progressive Real Estate Firm is Just a Few Minutes Away.
- See Us About Your Real Estate Problem.

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

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. ENCL.

Name _____
Address _____
City _____ Ph. _____

REAL ESTATE VALUES

Long Island

LONG ISLAND

CALL BE 3-6010

INTEGRATED

6

**OFFICES READY TO SERVE YOU!
Call For Appointment**

JAMAICA \$13,500
DETACHED large 2 family, 5 and 6 room apts., full basement, automatic heat, extras included. Centrally located, nr. everything. Terrific deal for G.I. No down payment, only \$450 closing fee.

LIVE RENT FREE

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

COME ON DOWN!

BRING THE family, let us show you the home of your dreams which can belong to you if you can make monthly payments like rent. G.I. needs no cash down. Others only \$200 down. Limited number of very desirable homes now available. Bring a small deposit to tie one up.

COME ON DOWN!

JA 9-4400

135-19 ROCKAWAY BLVD SO. OZONE PARK

BETTER REALTY

ALL 6 OFFICES OPEN 7 DAYS A WEEK

FROM 9:30 A.M. TO 8:30 P.M.

2-FAMILY DETACHED SACRIFICE \$13,500
TOTAL 11 rooms (6 and bath, 5 and bath) all on 28x149 plot. Excellent income for owner enables him to live rent free. G.I. buyer needs no cash down. Civ. only \$250 down. Bring deposit and tie it up.

ACT FAST

IL 7-3100

103-09 NORTHERN BLVD. CORONA

2 FAMILY \$16,500

DETACHED 5 rooms and bath 6 rooms and bath, large basement, near schools, shopping and transportation.

HURRY

RE 9-1500

168-16 HILLSIDE AVE. JAMAICA

2 GOOD BUYS JAMAICA

DETACHED, 5 rooms, 2 bedrooms, gas economical heat, copper plumbing, heavy duty wiring, new roof... Only \$12,800

SPRINGFLD GDNS.

BRICK — BRICK

1-FAMILY, 6 rooms, finished basement, extra large corner plot, 97x180, 3 bedrooms, Holywood bath and extra 1/2 bath, 2 wood burning fireplaces, front and rear terrace, ultra modern kitchen in basement. Can be used as mother and daughter set up. A dream house at \$22,000

\$22,000

CO-OP APT.

5 1/2 rooms, new area, new section. Call for information.

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

St. Albans \$15,990 REDUCTION SALE

Owner authorizes us to sell this detached cottage-type home situated in the estate section of St. Albans, 7 bedrooms, streamline kitchen & bath, 2-car gar. Take advantage of the reduced price. Move right in.

Spqfield Gdns \$15,990 SEPARATION SALE

Det. Calif. Stucco ranch, 5 large rooms all on 1 floor plus expansion attic. Modern kitchen & bath, semi-finished basement, garage, all appliances, garden grounds. Move right in.

Hollis Proper \$24,990 TO SETTLE ESTATE

Detached Legal 2 Family English Colonial type Home, with a 6 & 6 Room Apt. plus a Tremendous Extension Attic for 3 rooms. Ultra Modern Kitchen and Bath, Finished Basement. Situated on large landscaped Grounds. Everything goes. Immediate Occupancy.

Queens Vill. \$18,990 OWNER RETIRING

Legal 2 fam. Stucco house. Ultra mod. 4 1/2 & 3 room apt. Finishable basement, garden on a landscaped plot, everything goes. Immediate occupancy.

Hollis Gardens \$15,990 OWNER'S SACRIFICE

Det. Dutch Colonial, 6 lg. rooms plus exp. attic, ranch type living room, mod. kitchen with wall oven on garden grounds. Immediate occupancy.

Laureton \$22,500 EXTRA LGE. PLOT

Det. legal 2 fam. on 7000 sq. ft. 6/3 room apt. available. Ultra mod. kitchen & bath plus a finishable basement, and 1 car garage. Everything goes. Move right in.

EXACTLY AS ADVERTISED
GI NO CASH
MANY 1 & 2 FAMILY HOMES AVAILABLE
FHA \$690 DOWN

QUEENS HOME SALES

170-13 Hillside Ave. - Jamaica

OL 8-7510

Call for Appt.

Open Every Day

UNIONDALE

8 room, Cape Cod, colored tiled bath, completely modernized, split oven kitchen, garage, 90x100 plot, storms, screens and dishwasher. Price \$15,990. \$490 cash to all.

ROOSEVELT

All brick, split level, 7 large rooms, including playroom, 2 car garage, 70x110 plot. The new school system. Price \$21,500.

HEMPSTEAD

Brick and shingle Cape Cod, 4 bedrooms, 2 baths, storms and screens, new carpeting, finished basement. \$20,500. Low down payment to all.

BOOK REALTY

517 So. Franklin St. Hempstead

IV 1-2919 IV 1-9226

Bungalows

MODERN BUNGALOWS for rent—week, month or season. Steel, filtered pool. General store on premises, all facilities. Reasonably priced. Call Yonkers 8-7025, or write: Louis Klein, 190 Parkside Ave., Apt. 2A, Yonkers, N.Y.

STEP UP TO REAL LIVING CUSTOM TAILORED 2-FAMILIES

REALISTIC LOW DOWN
PAYMENTS & MONTHLY
CARRYING COSTS!

HI-STYLE HOMES

FURNISHED MODEL AT:
145-45 FOCH BLVD., Jamaica, LI
Direction: Van Wyck Expressway
to Linden Blvd Exit. Take service
road to Foch Blvd. Turn east on
Foch Blvd a few blocks to model
at cor. of 148th St & Foch Blvd.

OL 9-8855

ALL GAS BLUE STAR HOMES

Gone To California

BAISLEY PARK, I had to leave my 6 bedroom insulbrick and shingle home, 60x100 plot, fish pool and grape harbor \$600 needed. Call... FI 1-1050

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

CENTRAL ISLIP, 4 family, apartment house, 14 rooms, 2 car garage, 1 1/3 acres \$29,900. McLAUGHLIN REALTY, 22 First Ave., Brentwood, phone 516 BR 3-8415.

Cambria Heights

3 BEDROOM insulbrick, wall-to-wall carpet, Aluminum storms and screens. \$900 cash. HOMEFINDERS FI 1-1050

SUMMER CAMP

Near Lake, 20 Miles From Albany
Completely Furnished, Electric Stove and Refrigerator, Three Bedrooms, Toilet, Telephone, Screened Porch.

QUICK SALE - \$4,900
PHONE 518 HE 9-1747

West Hempstead

4 BEDROOM brick Cape in integrated neighborhood. 60x100 corner plot, finished basement, garage, \$900 cash needed. Call HOMEFINDERS FI 1-1050

BUNGALOW \$13,990

G.I. Total Cash \$390

BEAUTIFUL, 6 room house situated on extra land with boat head dock and waterfront, garage, brand new oil heat and fully furnished. Vacant. VA approved. Move right in.

\$103.90 A MONTH PAYS ALL

MA 3-3800

277 NASSAU ROAD ROOSEVELT

BETTER REALTY

ALL 6 OFFICES OPEN 7 DAYS A WEEK; 9:30 A.M. TO 8:30 P.M.

BEAUTIFUL HOME IN TIP TOP SHAPE

8 ROOMS, 4 bedrooms, oil hot water heat, large landscaped plot, choicest areas. Many extras. G.I. \$500. Non-Vets \$3,500 total cash.

Big selection of new and resale homes with little or no cash down. Trades accepted.

IV 9-5800

17 South Franklin St. HEMPSTEAD

BETTER REALTY

ALL 6 OFFICES OPEN 7 DAYS A WEEK; 9:30 A.M. TO 8:30 P.M.

INTEGRATED

LET'S SWAP

YOUR HOUSE IN ANY CONDITION FOR MY MONEY IN GOOD CONDITION.

CALL TODAY — SELL TODAY

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

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

AX 7-7900

INTEGRATED

HOLLIS HEIGHTS CALIFORNIA ARCHITECTURE \$800 BUYS

Gorgeous 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: all heating system, huge airy cross-ventilated rooms, modern kitchen, finished basement. Price: \$18,990. \$690 DOWN on Contract

BUTTERLY & GREEN

168-26 HILLSIDE AVENUE, JAMAICA (Parking Facilities Available)

JA 6-6206

OPENING SPECIALS

G.I. NO CASH PRICE \$14,500
Civilians Small Downpayment

3 Bedroom Bungalow, Large Living Room, Kitchen and Bath, Full Basement, Oil Heat, Garage, Large Plot.

FACTS NOT FICTION

SITUATION MAKES BARGAIN

Here is One 2 Family Income Property, 5 plus Bath Up and 5 plus Bath Down, Small Cash To All. Price \$21,000 Other Bargains Galore. All homes are conveniently located, near schools, churches, transportation and shopping centers.

Ask About our OPENING SPECIAL For Houses in Suffolk County, Call (516) MI 3-7817

STABLE REALTY CORP.

219 So. Franklin Street, Hempstead, N. Y.

IV 1-8965

SACRIFICE SALES!

HOLLIS BRICK TUDOR DUPLEX

6 1/2 magnificent rms, 2 colored tile baths, finished and rentable basement. Beautiful garden plot. All extras included. G.I. NO CASH DOWN! Monthly payment \$96.75.

ST. ALBANS DOLLARS & SENSE!

Beautiful detached Colonial, 11 rms, 2 Hollywood baths, finished basement apt. Large garden plot. G.I. NO CASH OWN!

JAMAICA PARK \$15,990
LOVELY RANCH. All brick, 6 years old. Private garden. Immediate occupancy. Monthly mortgage payments \$92.

LONG ISLAND HOMES

168-12 Hillside Ave., Jamaica

RE 9-7300

KATHLEEN JARDINIER
Nassau County Dept.
Of Child Welfare

JO ANN ORLANDO
State Insurance
Fund

LISA GUIZETTI
New York City Fire
Department

GWENDOLYN ROBINSON
Workmen's Compensation
Board—NYC

PATRICIA KISSANE
State Health
Department

Miss Civil Service Contest To Be Feature At N.Y. World's Fair

Civil Service Day, June 1, at the New York World's Fair, will feature a beauty contest and demonstrations of the work done by the civil service community. Employees of the City, the State, of the Federal government, and of local government units will take part in both pageants.

Visitors to the Fair will be shown during the day how their daily living is affected by civil servants. They will have a chance to meet the fireman, the policeman, the bus driver, the tax collector, the weatherman, the insurance supervisor, the councilman, assemblyman, senator and the commissioner. These are the people without whom no government could function.

Four winners of the beauty pageant will be presented at Civil Service Day—One each from the Federal, State, New York City and local governments.

Deadline for entries has been set at May 1 by Paul Kyer, Leader Editor and chairman of the pageant. The semi-finals and finals will be announced later.

If you are, or know a girl who is lovely to look at and employed as a civil service employee (either permanent or provisional) in New York State, send us her picture.

If she becomes Miss Civil Service she'll win one of four trips for two to Puerto Rico via Trans-Caribbean Airways and a week's stay at the Condado Beach Hotel in San Juan.

The preliminary judging will be made from photographs—the bigger the better—submitted by the candidates or their representatives. Photographs should be accompanied by the coupon printed on page 5.

The names of the judges will be announced in forthcoming editions of The Leader.

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: Tam Si Chan; Lau Chung Lung, also known as Lau Chi Nan; LaLu Choy Lin; Harry Lau; Consul General of Great Britain; and to the distributees of Ying Chan, also known as Lau Chui, 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 Ying Chan, deceased, who at the time of his death was a resident of 7 East Broadway, New York, N.Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 15th day of May, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 23rd day of March in the year of our Lord one thousand nine hundred and sixty-four, Philip A. Donahue, Clerk of the Surrogate's Court. (Seal.)

CITATION.—FILE No. P1730, 1964.—THE PEOPLE OF THE STATE OF NEW YORK, by the Grace of God Free and Independent, To ADAM DREWLOW, MARIE SCHMITT and ANNA MULLER, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 8, 1964, at 10:00 A.M., why a certain writing dated November 4th, 1963 which has been offered for probate by PAULINE DREWLOW, residing at 1008 Gerard Avenue, Bronx 52, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of FRANCES KOCH, Deceased, who was at the time of her death a resident of 308 East 80th Street, in the County of New York, New York, Dated, Attested and Sealed, March 20, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk (L.S.)

Research Position

The New York City Department of Personnel is now offering a senior personnel examiner (research) position for filling to candidates in the department. The title has an annual salary of \$9,000 to \$11,000 and is offered only on a promotional basis.

Personnel Examiner

The New York City Department of Personnel has announced that they are offering a promotional exam for the position of senior personnel examiner (examining) which is open in their office. The title has an annual salary of \$9,000 to \$11,000.

7,000 Research Projects

More than 7,000 medical research projects are being conducted in facilities of the Veterans Administration by some 3,200 professional personnel with more than 1,100 technical and administrative assistants.

LEGAL NOTICE

CITATION.—FILE No. P1781, 1964.—THE PEOPLE OF THE STATE OF NEW YORK, by the Grace of God Free and Independent, To SAMPSON HALPERN, HELENA HALPERN, YETTA HALPERN, HARRY HALPERN and WANDA HALPERN IF LIVING and if dead to their heirs at law, next of kin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of HELENA HALPERN, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained. If living, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 18, 1964, at 10 A.M., why a certain writing dated October 9, 1961, which has been offered for probate by Irving D. Slater, residing at 260 Wyndcliff Road, should not be probated as the last Will and Testament, relating to real and personal property, of HELENA HALPERN, Deceased, who was at the time of her death a resident of The Manhattan Towers, 70th St., and Broadway, in the County of New York, New York, Dated, Attested and Sealed, March 31, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, PHILIP A. DONAHUE, Clerk. (L.S.)

CITATION.—2013-1964.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, TO: IDA HAGGLAD, ANNA HALLER, ULLA D'AVIGNON, VERA HERUD, HAROLD HERUD, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 19th, 1964, at 10:00 A.M., why a certain writing dated July 18th, 1953 which has been offered for probate by THE BANK OF NEW YORK, a domestic corporation, having its principal office at 48 Wall Street, New York 15, New York and HENRY H. STERNBERG residing at 39 Madison Avenue, Hartsdale, New York, should not be probated as the Last Will and Testament, relating to personal property of Ingeborg Berta Gustava Haak, also known as Ingeborg Haak, Deceased, who was at the time of her death last a resident of 924 West End Avenue, New York City, in the County of New York, New York, Dated, Attested and Sealed, March 23, 1964.

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

**“IN
SAN JUAN,
MY DEAR,
IT'S THE
CONDADO
BEACH.”**

Where does Puerto Rico society hold its important weddings, banquets and tête-à-têtes? At San Juan's sophisticated Condado Beach Hotel.

Completely air-conditioned, the spacious, gracious Condado still has the authentic Spanish atmosphere of the real Puerto Rico.

Golf? Fishing? The best. And the Condado has its own sandy beach, an Olympian swimming pool, volleyball, tennis, dancing and entertainment nightly.

Avoid disappointment—reserve early. Call your Travel Agent or JU 2-3780 (repr. by Utell International), or mail coupon TODAY!

Condado Beach Hotel
Suite 219—160 Central Park So.
New York, N. Y. 10019

Please tell me why the Condado Beach Hotel is a must in San Juan.

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

PHONE _____

MY TRAVEL AGENT _____

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

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

The price is \$5.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 7, New York

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

NAME

ADDRESS

Tentative Keys For Capt. P.D. Set

The official tentative key answers for the promotion examination for police captain have been released by the Department of Personnel. Any protest must be submitted by May 5. The answers are:

- 1. B; 2. C; 3. D; 4. A; 5. A; 6. C;
- 7. D; 8. A; 9. C; 10. D; 11. B;
- 12. C; 13. D; 14. D; 15. A; 16. B;
- 17. D; 18. C; 19. A; 20. D; 21. B;
- 22. C; 23. D; 24. B; 25. D.
- 26. A; 27. B; 28. A; 29. D; 30. A;
- 31. C; 32. B; 33. C; 34. A; 35. C;
- 36. A; 37. C; 38. C; 39. D; 40. C;
- 41. C; 42. C; 43. C; 44. B; 45. D;
- 46. C; 47. B; 48. B; 49. D; 50. B;
- 51. D; 52. C; 53. A; 54. C; 55. C;
- 56. B; 57. B; 58. C; 59. D; 60. D;
- 61. B; 62. B; 63. A; 64. D; 65. B;
- 66. A; 67. D; 68. C; 69. C; 70. B;
- 71. A; 72. B; 73. A; 74. C; 75. A;
- 76. E; 77. D; 78. D; 79. C or D;
- 80. A; 81. A; 82. B; 83. D; 84. B;
- 85. B; 86. D; 87. B; 88. C; 89. D;
- 90. A; 91. B; 92. B; 93. B; 94. A;
- 95. B; 96. C; 97. D; 98. C; 99. B;
- 100. B.

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

STATE-WIDE INSURANCE COMPANY

SAVES YOU 20% OFF BUREAU RATES

AUTO LIABILITY INSURANCE

ADDITIONAL DISCOUNT 10% To Qualified Safe Drivers

State-Wide Insurance Company

QUEENS—90-16 Sutphin Boulevard, Jamaica 35—AX 1-3000
 Mon., Wed., Fri. 10-7 Tues., Thur. 10-9 Sat. to 4
 VALLEY STREAM—LO 1-7000 BRONX—KI 7-8200
 BROOKLYN—CL 8-8100 MANHATTAN—RE 2-9100

Honored For 25 Years

ALBANY, April 20—Francis P. Heffernan, State Health Department sanitarian for the Syracuse area, has received a service award and pin to commemorate his 25 years with the department.

PLEASANT ACRES

until 9 P.M.
 Dial Catskill 518-943 4011, Leeds 5, N.Y.

At NY State Thruway Exit 21, Go Right
 ★ Modern - Active Resort - Accom. 250
 ★ Spacious Rooms - Private Showers
 ★ Olympic Style Pool
 ★ Kiddie Wading Pool
 ★ Popular Band-Entertainment nightly
 ★ Beautiful Cocktail Lounge-Bar
 ★ Wide Variety of Sports
 ★ Three hearty meals a day
 ★ Finest Italian-American Cuisine
 ★ Free color brochure and rates

Memorial Day Wkend

Spec. \$10 Per Day
 Per Person
 May 29th to 31st
 2 days & 2 nights
 \$18 Per Person Dble. Occupancy
SPECIAL LOW JUNE RATES
 J. SAUSTO & SON

FIRE FLIES

by Joe Deasy, Jr.

This week we conclude the runs and workers with the special units and the battalions listed.

AMBULANCES			
COMPANY	RUNS	WORKERS	HOURS
1	134	114	330:05
2	112	82	207:00

MARINE COMPANIES			
COMPANY	RUNS	WORKERS	HOURS
5	585	60	50:04
6	382	56	64:11
8	300	28	79:29
4	199	33	42:11
9	196	44	76:40
7	186	25	21:33
2	147	28	27:10
1	128	16	26:29
3	11	3	3:45

RESCUE COMPANIES			
COMPANY	RUNS	WORKERS	HOURS
2	1747	567	299:12
1	1272	330	235:55
4	1114	186	134:15
3	778	227	209:45

SQUAD COMPANIES			
COMPANY	RUNS	WORKERS	HOURS
4	4838	542	181:50
2	4311	335	126:15
1	4147	417	165:40
3	3316	509	110:30
8	2791	196	121:00
7	2609	135	86:20
9	2559	211	71:05
5	2425	215	91:57
6	2054	294	85:45

SPECIAL UNITS			
COMPANY	RUNS	WORKERS	HOURS
Searchlight 22	84	62	175:20
Searchlight 24	62	45	189:10
Searchlight 23	57	48	195:46
Searchlight 21	59	46	240:00
Mask Service Unit 41	270	265	402:13
Field Comm. Unit 1	702	382	377:37

BATTALIONS		
Battalion	Runs	Workers
44	4902	3378
12	3547	2622
3	3266	2374
14	3031	2303
18	2845	1967
11	2638	2189
16	2529	2087
35	2504	1683
37	2482	1720
50	2372	1597
38	2226	1715
34	2221	1657
39	2221	1366
19	2176	1762
10	2129	1699
54	2125	1132
41	2110	1725
4	2105	1405
40	2040	1581
33	2014	1665
20	1962	1450
46	1950	1509
15	1930	1421
17	1777	1463
9	1712	1478
32	1646	1165
31	1634	1169
6	1613	1305
48	1561	1165
42	1498	1124
13	1497	1212
49	1408	1036
51	1352	998
7	1298	1144
47	1256	726
8	1171	1040
52	1162	943
43	1139	899
53	1095	909
45	1025	797
22	1010	854
21	999	825
36	983	741
2	843	625
5	774	635
23	742	623
1	408	354

Shoppers Service Guide

UNWANTED HAIR

GONE FOREVER! FREE

Limited Trial Offer
 Quick! Safe! Expert!

- Face, Hairlines, Brows, Body
- Free Estimates • Est. 1939
- Personal Treatments by

EMANUEL J. SHORE, F.E.S.A.
 Member Electrolysis Society of America
 545 Fifth Ave. (45 St.)
 MU 2-6028

ELECTROLYSIS IS FOREVER!

MURIEL NOVINSKY
 1235 Grand Concourse
 LU 8-0683 (167th)

SUMMER VACATION PLAN

\$4 * daily per person double occupancy to Oct. 1

*25 of 130 rooms

RETIREMENT LIVING AVAILABLE

PRIVATE BEACH • POOL
 Mrs. John B. Wofford, Ownership Mgmt.
 Write BOX 2218 for brochure.

Dolores Beach

RESIDENCE CLUB & HOTEL
 On the Ocean at 74th St. MIAMI BEACH

BUSINESS CONNECTIONS

VENDING

As little as \$20 down, starts your own vending route. All types of equipment available. Cigarettes, candy, coffee, soda, ice cream, shoeshine, sandwich, etc. We provide locations in the area of your choice.

PHONE RENT-A-VEND
 EM 6-5700

AERO MAYFLOWER TRANSIT CO. INC.

WORLD WIDE MOVER IS EXPANDING ITS FLEET

Wants tractor drivers who own or can finance their own tractors from 1950 gas or 1958 diesel or newer. Will train if inexperienced. If experienced will be on road in one week if qualified. Trailers and all leads supplied. Operate nationwide.

CALL: ROY YOUNG
 Collect—(212) RE 9-4730;
 or write: BOX 1350, L.I.C., N.Y.

FREE WIG

Hold a wig party at your home. Invite your friends for a free demonstration. If 3 or more buy wigs, the wig of your choice is yours Free! All wigs made from 100% European hair.

Free styling and cleaning for 12 months. Saves you as much as \$150 per year. All Olga wigs are the finest soft quality.

WIGS BY
OLGA
 656 W. 181 St.
 LO 8-4685

SPRINGTIME BARGAINS IN NEW JERSEY

1964 Ford XL 5pt Hdtp Autom, P/S, R&H Loaded. Save \$1100 only \$2700
 1963 Chev Biscayne 4 Dr 8 cyl. Autom, P/X R&H Like New \$1599
 1962 Falcon 4 Dr Cannot tell from new, R&H Fully Equip Whole price \$1299
 1961 Chev Monza Sport Coupe High Speed Trans R&H 8000
 1960 Pontiac Bonneville Conv. Really Loaded. A Real Wholesale Buy Just Reduced \$317
 1963-1962 Volkswagens 2 Dr Sunroof & Sadana Wholesale prices today \$1090 up
 Watch For Big Roof Sign Of Dodge Bargain House Open 8 AM to 10 PM

ENGLEWOOD DODGE

Rte. 4 & Grand Ave.
 Englewood, New Jersey
 569-8100

Help Wanted - Male & Female

ORGANIZER WANTED BY UNION

Are you a retired city employee who would like to work as an organizer for a fast growing union of city employees? If you think that you would like such a position, either on a full or part-time basis, age or sex no barrier. Write to Box 107, The Leader, 97 Duane Street, N.Y. 7, N.Y. Your letter will be held in strict confidence.

TYPEWRITER BARGAINS

Smith-\$17.50; Underwood-\$22.50; others. Pearl Bros., 476 Smith, Bklyn. TR 5-3024 TRACY SERVICING CORP.

Appliance Services

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

Cemetery Lots

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

Auto Emblems

ESEA AUTO EMBLEM. Attractive Blue-Silver. Reflective Scotchlite. 3 inch Emblem. \$1.00. Discount To Chapters For Resale. J & E Signs, Box 159, Kenmore, N.Y. 14223.

Furs - Remodel

REMODELING & NEW FURS

BY CUSTOM DESIGNER
 off Season Rates Cleaning & Storage
 By appt only. Call Mr. Irwin. PE 6-6302

Business Opportunity

ATTRACTIVE year round tavern in resort hotel, new motel, swimming pool. Other interests. For sale at \$80,000. John Mauri, Catskill, N.Y. 518-943-3061 or Palenville OR 8-3315.

Business Opportunity

ATTRACTIVE YEAR round tavern in resort hotel, new motel, swimming pool. Other interests. For sale at \$80,000. John Mauri Realty, Catskill, N.Y. 518-943-3037 or Palenville OR 8-3315.

Adding Machines
 Typewriters
 Mimeographs
 Addressing Machines

Guaranteed. Also Reprints. Repairs

\$25

ALL LANGUAGES
 TYPEWRITER CO.

Chelsea 3-8006
 110 W 23rd St. NEW YORK 1 N Y

LET US PROVE

LAWN-A-MAT'S BIG INCOME OPPORTUNITY

ONE OF AMERICA'S LEADING FRANCHISED BUSINESS OF YOUR OWN.

Our ever-growing list of successful dealers & distributors is indicative of the inherent PLUS features of a Lawn-a-mat franchise. An investment of only \$7,500 gives you exclusive automated equipment, protected territory, promotional help, company training plus a time, labor and money saving important service to thousands of prospects in every community. Lawn-a-mat's record of accomplishment & growth in less than 4 years speak for itself. Several area distributorships requiring investment of \$25,000 available, too. Write today.

LAWN-A-MAT CHEMICAL & EQUIPMENT CORP.
 236 Uniondale Ave, Uniondale, NY

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, NY 4-4424

Family Fiesta!

May 1 - July 1

FREE GOLF! FREE use of compact car (low mileage charge only)
 FREE self-parking. TV in every room. Supervised TOTS' PROGRAM, TEEN FUN, ADULT EVENTS.
 N.Y. Off.: LO 3-0431

\$8.50*

daily per person double occ.
 INCLUDING FABULOUS MEALS
 Full Breakfast & 7-Course Dinner *90 of 146 rooms
 NO CHARGE for 3rd or 4th person in same room (under 12 years of age)
 Children under 12 — MAP \$2.50

See Your Travel Agent

Martinique Hotel
 Jerry Granger, Mng. Dir.
 ON THE OCEAN AT 64th STREET
 MIAMI BEACH

FIFTEEN GRADUATE —

Shown above are 15 employees of Newark State School who recently completed a course in "case studies in supervision." Certificates were presented by Dr. Frank R. Henne, director. Pictured are, from left, front row: Mrs. Marian DeLooze, head dining room attendant; Mrs. Mary Lane, head attendant; Mrs. Leona Manley, head attendant; and Mrs. Aleta Och, supervising housekeeper. In back are: John Tyler, head account clerk; Richard Mussack, head dining room attendant; Milton

Seymour, senior maintenance supervisor; Dr. Henne; Mrs. Pauline Fitchpatrick, staff attendant; Mrs. Sina Filkins, senior telephone operator; Mrs. Pearl Beers, acting supervisor of volunteer services; and Mrs. Vernice Craver, senior stores clerk. Absent when the picture was taken were: Frank Ahrans, institution safety officer; Mrs. Mary Constance Baker, senior institution teacher; Mrs. Mary Ann Barton, head nurse; Lois Sweet, head attendant; and Mrs. Mary Wheeler, head dining room attendant.

CERTIFICATED — New York State Commerce Commissioner Keith S. McHugh, left, accepts a specially designed certificate honoring him for five years of service with the Department. First Deputy Commissioner Ronald B. Peterson (right) presents the certificate at the Commerce Department Chapter of the Civil Service Employees Association's annual birthday party and dinner held at the Schine-Ten Eyck Hotel, Albany recently. The certificate was signed by every member of the department and placed inside a cut-away section of an Albany telephone directory, a reminder of Mr. McHugh's career as president of the New York Telephone Company before becoming Commerce Commissioner in 1959 by appointment of Governor Rockefeller.

CARDIAC BED DONATED —

A motorized cardiac hospital bed was presented recently to the Pilgrim State Hospital Employees Infirmary by George Felkel, president of the Pilgrim Chapter of the Civil Service Employees Assn.

Shown accepting the bed is Dr. Harry B. Luke, assistant director of the infirmary. From left are: Dr. Hyman S. Barahal, director of the Hospital; Louis B. Mitchell, business officer, Pauline Lockel, chapter first vice president, Dr. Luke and Felkel.

NEW OFFICERS — Pictured above are the newly elected officers of the New York State Correction Officers Association, Dannemora Chapter. They are: Arthur Rabideaux, president; John J. Coffey, vice president; Art Pellerin, secretary; Walt Bull, treasurer; and Frank Shelters, delegate. Also pictured are members of the executive board, N.Y. State Correction Officers Assn.

HUMANITARIAN AWARDS —

Postmaster Edward J. Quigley, center, presents humanitarian awards to three Brooklyn postal employees for their efforts and alertness in aiding a fellow-employee who suffered a seizure while working in Van Brunt Station. Recipients of the

award are, from left: Joseph McFadden, Benjamin Cortijo and Vincent Oesterle. Present also are Assistant Postmaster Martin Shapiro, Fred Forray, Dr. Daniel N. Rosenberg, medical director of the American Medic-Alarm Foundation, and Stephen M. Roberts.

IDEA CITED — Ronald Latta, an employee of the Division of Business Management and Personnel, New York State Education Department, is presented a merit award by Dr. Frank R. Kille, Associate Commissioner, Higher and Professional Education, while Dr. Neville L. Bennington, Assistant Commissioner, Professional Education, looks on. Latta designed a new admission card to be used with a fingerprinting procedure, which he suggested, to provide positive identification for persons taking professional examinations.

Report of Slowdowns

(Continued from Page 2)
 ing money at public employees expense they can do the same.
 I sincerely hope this order is rescinded immediately."

JOHN J. DeLURY — President of the Uniformed Sanitationmen's Association of New York City: "I am dismayed at the news of President Johnson's decision to impose a temporary freeze on federal employee promotion and accompanying pay advances in this fiscal year.

"With the exception of the unemployment rate, the economy is in good shape and the predictions from Washington are that it will get even better within the next year. The freeze on Federal employee advancement in salary grading is an austerity move that we have come to associate with periods of serious depression. Federal employees cannot be asked,

in effect, to subsidize the Federal government's budget outlays for alleviating poverty and increasing domestic employment opportunities, among other things.

"To the employees affected by the freeze, the recent Federal tax cut is meaningless. They will be paying it back to the government through a hold on their normal advances.

"This precedent in a period of fairly widespread prosperity, is a dangerous one. If it were followed by business or by state or local governments, the general advancements of the economy would be brought to a halt. We hope the President will reconsider and reverse this decision."

GERALD J. RYAN — President of the Uniformed Firemen's Association and only civil service representative on the executive board of the New York City Central Trades and Labor Council which represents 1,000,000 workers.

"It is regrettable that the President has accepted the recommendation of his advisors by seeking to step up his program to lower government spending at the expense of Federal workers.

"The men and women who have chosen a career in public service are entitled to the protection of the civil service system which they entered in good faith and upon which they are trying to build their futures. It is unfair and unjustified to these dedicated Americans and their families to suddenly deprive them of their right to additional rewards based on service and merit.

"Such tactics violate the hard-won rights of labor. In private industry this kind of move by management would not be tolerated. In government, it is unconscionable.

"It is to be hoped that, in the interest of fairness and the welfare of the millions of American workers affected, the President will reconsider his order and rescind it at once."

JOHN CASSESE — President of the 25,000 member Patrolmen's Benevolent Association.
 "The Civil Service worker has

been the victim of an austerity program for years. The wages and benefits of private industry have run far ahead of those granted to the civil service worker. Only recently has he begun to receive benefits that narrow the gap between him and his counterpart in private industry, but salaries are still not comparable. This is hardly the time to ask the civil service employee to forego advancement or wage increases. There has been a continuing shortage of competent personnel and this austerity program will merely aggravate the situation, and civil service will lose people to private industry where the opportunity for advances is still greater."

HERBERT S. BAUCH — President of Terminal Employees Local 832, one of the largest organizations representing New York City white collar employees.

"I am appalled at the suggestion that our Federal counterparts may take a step backward in the fight to bring civil service salaries to the level of private industry. This, too, at a time when all recognized experts are advising the public employer that salaries must be increased to maintain the traditional high calibre of service in government.

"Terminal Employees Local 832 is dispatching a telegram to the President advising him of our thoughts in this matter and requesting his reconsideration in this grave matter. Should this line of thinking continue, all civil service could be affected."

68 Want To Be Superintendents

The New York City Department of Personnel has announced that the number of candidates for the position of assistant resident buildings superintendant reached 68 during the January filing period. The exam was no. 1010.

AA PRIVATE TUTORING
 Your Home. Low Rates. Exp'd Teachers. All Civil Service Examination Preparation. All High School Subjects.
 UN 5-8511

PART TIME — FULL TIME
INVESTIGATE ACCIDENTS AND ADJUST CLAIMS
 Top Earnings — Lifetime Opportunity
 12 Week Course, 2 Evenings Weekly
 Prepare You for Examination as Licensed Independent Adjuster
Be Your Own Boss!
 PHONE FOR FREE BOOKLET NOW
 N.Y.C.—DI 9-3900 L.L.—JA 6-2358

Tractors Trailers Trucks
 For Instructions and Road Tests
 Class 1-3 Chauffeur's License
 Vehicle for Class 3 Test \$15.
 Vehicle for Class 1 Test \$20.
COMMERCIAL DRIVER TRAINING, Inc.
 2147 Ellsworth Street
 Seaford, L.I. 516 SU 1-4963

LEARN PLUMBING, OIL BURNERS, NAVY YARD APPRENTICE EXAM, HANDYMAN TRAINING
BERK TRADE SCHOOL
 384 Atlantic Avenue, B'klyn.
 MONDAYS & WEDNESDAYS
 6:00 P.M. TO 10:30 P.M.
 UL 5-5603

SCHOOL DIRECTORY

BUSINESS SCHOOLS
MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, U.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx KI 9-6600.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Female Correction Officer Posts Offer \$96 Per Week

Female correction officer positions at \$9 per week are currently being offered by the New York State Department of Civil Service. Applications will be accepted until May 4.

Candidates should be between the ages of 20 to 46 and high school graduates. Preference will be given to additional educational experience. They are required to maintain order and discipline among women inmates and teach and supervise.

Applications and other information may be obtained from the department at 270 Broadway in New York City; or at the State Campus, Albany.

Civil Service Coaching
 City, State, Fed & Promotion Exams
 Jr. & Asst Civil Mechanical Elec Engr
 POSTAL CLERK CARRIER
 NAVY YARD APPRENTICE
 FEDERAL ENTRANCE EXAM
 High School Equivalency Diploma
 U.S. Clerk-Maintenance Helper
 Civil Service Arithmetic-English
 Drafting, Surveying, Tech Illustration
 Math, Alg, Geom, Trig, Calc, Physics
 Lic, Architect, Engineer, Stationary
 Refrig., Electrician, Plumber, Portable
 Instruction Days, Evens, Saturdays
MONDELL INSTITUTE
 Manh: 154 W 14 (7 Ave) CH 3-3876
 Over 54 Yrs Civil Service Training

Do You Need A High School Diploma?
 (Equivalency)
 • FOR PERSONAL SATISFACTION
 • FOR JOB PROMOTION
 • FOR ADDITIONAL EDUCATION
 START ANY TIME
TRY THE "Y" PLAN
 \$50 Send for Booklet CS \$50
YMCA Evening School
 15 W. 63rd St., New York 23
 TEL: ENdicot 2-8117

Earn Your High School Equivalency Diploma
 for civil service
 for personal satisfaction
 Tues. and Thurs., 6:30-8:30
 Write or Phone for Information

Eastern School AL 4-5029
 721 Broadway N.Y. 3 (at 8 St.)
 Please write me free about the High School Equivalency class.
 Name
 Address
 Boro PZ..... L3

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. (687 Ave.)
 Open Daily 8 A.M. to 10 P.M.
 Incl. Sat. & Sun.

HIGH SCHOOL Equivalency DIPLOMA
 This N. Y. State diploma is the legal equivalent of graduation from a 4-year High School. It is valuable to non-graduates of High School for:
 • Employment • Promotion
 • Advanced Educational Training
 • Personal Satisfaction
 Our Intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.
Classes in Manhattan or Jamaica ENROLL NOW! Start Classes
in MANHATTAN WED. APR. 22
 Meet Mon & Wed 5:30 or 7:30 PM
Or JAMAICA THURS. APR. 23
 Meet Tues & Thurs at 7 PM
 Be Our Guest at a Class Session
 Fill in and Bring Coupon

DELEHANTY INSTITUTE, L-421
 115 East 15 St., Manhattan or
 89-25 Merrick Blvd., Jamaica

Name
 Address
 City Zone
 Admit FREE to one H.S. Equiv. Class

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name
 Address
 City State

Be sure to include 3% Sales Tax

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; Maria K. Marinos; Alexandria Pittskidias; Consul General of Greece; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nicholas Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Nicholas Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, 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 Nicholas Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, deceased, who at the time of his death was a resident of 245 West 22nd Street, New York, N.Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 19th day of May, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
 WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 25th day of March in the year of our Lord one thousand nine hundred and sixty-four, Philip A. Donahue, Clerk of the Surrogate's Court, (Seal.)

Netter Named To Head Dutchess Chapter, CSEA

POUGHKEEPSIE, April 20 — Julius Torok, chairman, presented a slate of officers as drawn up by the nominating committee at a meeting of the Dutchess Unit, Civil Service Employees Association held recently at the Dutchess County Courthouse. The slate will be voted on in May.

Nominated for president was Matthew Netter, vice president, Mrs. Margaret Seymour, recording secretary, Mrs. Beatrice Sheffield, corresponding secretary, Mrs. Dolores Weintraub, and treasurer, Miss Lillian Jadick.

The group voted to have its annual meeting the second Thursday in May each year. A representative of the Travelers' Insurance Co. explained a proposed group insurance plan and made known that he will be interviewing individual members during the next two weeks. Thomas Luposello, CSEA field representative, endorsed the insurance plan. Plans were made also to act on a board of directors organization in May.

Nurse Promoted

ALBANY, April 20—Mrs. Rena Houghton, former supervising public health nurse in Massena and Jamestown, has been promoted to assistant district supervising public health nurse for the Jamestown District, the State Health Department announced.

Oswego Hears of Advances

OSWEGO, April 20 — Accomplishments of the Civil Service Employees Association were outlined by Ben Roberts, CSEA field representative, at the regular meeting of the Oswego County chapter in Holley Drive Motel, Fulton, recently.

Also on the program was a discussion of insurance programs of CSEA by Gregory Clark, insurance representative. Clark also answered questions on the type of insurance available to CSEA members.

David Hopkins of Fulton, president of the chapter, said members of the Fulton Common Council, Police and Fire Departments and non-teaching employees of the local schools were guests at the meeting.

JSEA Plans Dinner

NEW YORK, April 20—The Jewish State Employees Association has announced the planning of a dinner at the Town & Country Club here May 5. Tickets are still available and may be obtained at the next meeting of the group, to be held April 22 at 80 Centre St., Room 65. Headlining the entertainment for the evening will be Milton Berle.

Sylvia Miller of the State Insurance Fund and Rose Strow of the Motor Vehicle Dept., White Plains, are co-chairman of the event.

COMPLETE 25 YEARS —

At its annual reception in Smith Hall recently, the Harlem Valley State Hospital, Wingdale, N.Y., presented 25-year service pins to eight of its employees. Receiving awards were, from left, in front: Edith Wooley, Ethel Boaz, Mary Penney, and Lil-

Han Gordon. In back: Dr. Lawrence P. Roberts, director of the Hospital and master of ceremonies of the reception; Lee Brillard, William LaRusso, John Spenard, and James Reed. Presentation of the pins was made by Mrs. Edward P. Prezzano, president of the Board of Visitors, and Judge Reuben Sirlin.

St. Lawrence Unit To Hear Hungerford At Yearly Meeting

CANTON, April 20—Isaac Hungerford, Albany, executive director of the New York State Retirement System, will be the principal speaker at the annual dinner-meeting of the St. Lawrence Chapter, Civil Service Employees Association, here on the night of May 16.

Officers of the chapter, recently elected, will be installed by Vernon A. Tapper, Syracuse, second vice president of the New York State CSEA.

Among invited guests are Joseph F. Feily, Albany, president of the state CSEA, and Raymond Castle, first vice president.

G. Wesley Callan

ALBANY, April 20 — G. Wesley Callan, veteran employee of the State Department of Agriculture and Markets, died at his home last month. He had been with the department since 1922 and was a principal clerk.

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

CSEA Asks State U. Hearing

(Continued from Page 1) fee, "adequate notice should be given so that interested groups may be heard on such proposed changes."

Feily pointed out that the CSEA has had "this privilege relative to actions by the State Civil Service Commission in jurisdictionally classifying positions and we feel that this type of procedure is in the best interests of the public, generally."

Before, Not After

Feily said the Association had discussed the request at a recent meeting with representatives of

the Governor, the Division of Budget, the State University and the Civil Service Department.

He said that while no definite comments had been made at the meeting, a general feeling was expressed that CSEA should have no difficulty in keeping informed or jurisdictional classification actions on the part of the University president.

Feily added that "there is not much sense in being heard on such matters after the act is completed and, thus, we would want to be heard prior to final action by the State University president."

BETA WAYS WINS \$10 —

John O'Brien, staff attendant at Middletown State Hospital, is shown receiving a \$10 special honorable mention award from the New York State Department of Civil Service Employee Suggestion Program, being presented by Dr. Hyman Pleasure, hospital director. O'Brien competed in a contest to create a name and a character that would stimulate New York State employees to submit ideas to the Employees' Suggestion Program. The purpose of this program is to have the employee suggest better ways of performing in their particular line of duty and O'Brien created a cartoon character who was a young, attractive girl named Beta Ways.

AVERAGE DOUBLED —

J. Burch McMorran, State Superintendent of Public Works, right, presents a citation to Mrs. Dorothy W. Graham for her efforts in a recent U.S. Savings Bond subscription campaign in the State Department of Public Works. A citation also was given to the Highway Maintenance Subdivision office, being accepted here by Gen. Charles E. Walsh, DPW superintendent of operation and maintenance, left, and Lester H. Krick, general supervisor of highway maintenance. Mrs. Graham, a file clerk in the Subdivision's office at DPW headquarters, signed up twice the percentage of employees for U.S. Savings Bonds purchases as the one in three average for all State workers.

Seminar

(Continued from Page 1) Moderating the afternoon sessions director, Civil Service Employees Assn.

"An Analysis of the Public Image." Stuart Schrank, director of public relations, Division of Employment; president, New York State Government Public Relations Assn.

"A Program to Enhance the Public Image." Hal Vandecar,

president of Vandecar & DePorte, Inc.

Moderating the afternoon session, which will include an open discussion of the theme subject, will be Stanley Freedgood of the State Commerce Department, chairman of the Conference Public Relations Committee.

Toastmaster for the dinner will be Grant Daniels, District Administrator of the Workmen's Compensation Board.

YOU CAN'T REMEMBER EVERYTHING, BUT, PLEASE DON'T FORGET US WHEN YOU MOVE!

LET US KNOW YOUR NEW ADDRESS

Clip the coupon and mail to:

Civil Service Employees Association, Inc.
8 Elk Street Albany, N. Y.

NAME _____

CHAPTER _____

OLD ADDRESS _____

CITY _____

NEW ADDRESS _____

CITY _____

