Civil Service

America's Largest Weekly for Public Employees

Vol. XXIV, No. 8

Tuesday, October 30, 1962

Price 10 Cents

Disapproved Resolutions

See Page 3

FEILY CHARGES ROCHESTER SELL-OUT TO UNION; SAYS MOVE PLANNED FOR MONTHS

Broad Revisions In Title Sought For Cottage Aides

ALBANY, Oct. 29-The Civil Service Employees Association has called for a broad, sixpoint upward reallocation and reclassification of positions and titles in the State Social Welfare Department's Cottage Program Series. The requests are contained in a lengthy supporting statement prepared by CSEA's research department which was submitted last week to the Social Welfare Department for transmittal to the Division of Classiflication

and Compensation.

The following reallocations have been requested by the Employees thirteen; Association:

1. Assistant Children's Supervisor, Grade five to Grade seven; 2. Children's Supervisor, Grade seven to Grade nine;

Hampton Annex, Grade eleven to Supervisor. Grade twelve:

4. Principal Children's Super-

visor, Grade twelve to Grade

5. Head Children's Supervisor, Grade fourteen to Grade fifteen.

Other Changes

CSEA also asks for a change in title for Senior Children's 3. Senior Children's Supervisor Supervisor at Highland, Troy and at New Hampton and the New Hudson to Principal Children's

The CSEA request was prompt-(Continued on Page 16)

Demands Basis For Determining Union Represents Majority Of Aides Without Secret Ballot

(Special to The Leader)

ALBANY, Oct. 29-Joseph F. Feily, president of the Civil Service Employees Association charged today that the City of Rochester through its manager, Porter W. Homer, had sold out City employees by its "blatent and arbitrary recognition" of the American Federation of State, County and Municipal Employees (AFSCME) as bargaining agent for all city employees.

The Employees Association's president demanded immediate rescission of Homer's action and called for a secret ballot in each City department for the determination of who shall be the collective bargaining agent in the City of Rochester in appropriate units. Feily also demanded to know upon what evidence the City Manager made the determination, in the absence of such a secret ballot, that the union represented the majority of City employees.

Feily said that the city's recday, which came one half hour rights for city employees. after the Appellate Division's affirmation of a low court ruling. which vacated an order staying membership of more than 6,000 the city manager from acting un- in the Rochester area was shockder a disputed city ordinance, was ed at Homer's contrived haste in irrefutable proof of CSEA's pre- granting recognition to the union, diction that Homer, for months, especially in view of the fact that had intended to grant the union-

ognition of the union last Thurs- and only the union-bargaining Shocked Membership

Felly said the entire CSEA (Continued on Page 3)

Adequate Parking, Dining Facilities Set For State Office Bldg. In Buffalo

ALBANY, Oct. 29-The State Office of General Services has advised the Civil Service Employees Association that adequate parking space and cafeteria facilities will be provided for state employees in the new State Office Building under construction in downtown Buffalo.

CSEA has been informed that approximately 175 parking spaces will be available at the site of the new building and that arrangements have been made with the Thruway Authority for the use of at least two lots adjacent to the This week the old American building which would provide another 175 spaces.

Some of these spaces will be available to the public doing business with state agencies housed in the building. It is expected that this parking area will be adequate. However, the State Office for General Services has

(Continued on Page 16)

TOASTMASTER:

Lieut, Governor Malcolm Wilson was toastmaster and honorary chairman, for the fourth consecutive year, of the annual Communion Breakfast of the Dongan Guild. composed of Catholic state employees. The event was held in New York City's Americana Hotel.

No Free Choice In Rochester

HE City of Rochester has been charged by the Civil Service Employees Association with delivering all city employees into the hands of a particular union on the basis of what appears to be a pre-election promise to so "deliver the goods."

EDITORIAL

While thwarting CSEA efforts to solicit membership among Rochester City employees, officials gave full encouragement to one union and then announced it would recognize this union as the sole bargaining agent for ALL city employees, this despite the fact that the union is largely organized in one department.

It is curious to note that the department involved in Rochester is Public Works-which has the highest number of provisionals in city employment. Furthermore, the CSEA' has alleged that one technique used by the union in organizing in this department was the promise of job security. We had always believed that the best job security was obtained through membership in the Merit System.

What is equally outrageous, is that the more than 600 city workers who have joined the Employees Association freely are now threatened with a type of representation they do not want. When were they given the free choice, through secret ballot, to determine what employee organization would represent them?

The actions in Rochester are neither good for local government there nor for the employees. The CSEA is seeking a review on the Rochester action in the Court of Appeals. Protection of the basic right of free choice demands they win.

terms of the knocking of President Kennedy, Governor Rockefeller or any other candidate by any opposition because a new theme has dispelled the desire to let other peoples around the world think Americans are a divided people because of election time. This theme—an America that stands united

behind its President and his

firm stand against aggression

Repeat This!

Crisis Dims Politics

As U.S. Closes Ranks

I N the past few months,

the political movement and

attacks of Republican and

Democratic candidates seeking

office or re-election on both

the national and local levels.

We've quoted some tough

words by these candidates

about their opposition. And

the names involved range

from President Kennedy to

Governor Rockefeller to Rich-

ard Nixon to local legislators

drama of political battling

leaves little to report on in

seeking office.

this column has surveyed

Behind President

-was created by the stupidity on Thursday, Nov. 1, at Gasner's of Khrushchev and Castro, Restaurant, 76 Duane St. who misinterpreted the fine

(Continued on Page 2)

City Chapter Sets Meeting There will be a meeting of the New York City Chapter, CSEA

Report on the convention meetold game of American politics ing in Buffalo will be on the

DON'T REPEAT TI

as a period of national bitterness and disunity, a time to them on grounds of lack of courage.

GOP Men Back President

That they couldn't have been more wrong was proved by the immediate and massive support President Kennedy received for his strong and courageous stand on Cuba. Not only did his own party back this bold thrust against Russian aggression but also GOP leaders such as former President Eisenhower, Governor Rockefeller and Senator Javits immediately let it be known that they stood behind the President. The latter still stance, the Cuban crisis is intend to campaign to put Republicans in office next month, but they are not going to use the Cuban crisis to do it because they are good Americans first and party men second.

Rockefeller, for instance, broke off his campaign in order to conduct a meeting on civil defense. Javits has curtailed his whistle stop trip around the state in order to stand by for a return to the nation's capitol, should it become necessary. The President, whose help was called for by Democrats in Pennsylvania, New York, Ohio and California, has cancelled all engagements and is devoting all his time to Cuban crisis.

Throughout the country, congressmen and senators, governors and legislators are not only laying aside extensive campaign plans but also are eager and anxious to lend a hand to the President to show the world that America means business when it comes to protecting the Western hemisphere.

Khrushchev Repeats History

Many political experts feel that Khrushchev followed an historial pattern in misjudging American response to Soviet chicanery in Cuba. As one political writer noted, Europeans from George III to Adolf Hitler have always misunderstood the American willingness to compromise to avoid war-up to a point. What Khrushchev guessed wrong on, of course, was the basic courage and willingness to fight when it was revealed that missiles had been planted in Cuba, missiles that could easily hit the American main- Army Men land. It seems impossible that In Reserves? the Soviets would not realize that nothing would so unite the country as the discovery of the missile threat. But the fact that they did fail to died by the Army. Reserve leadrecognize it is now history.

As a result, the ineptness of Soviet maneuverings have

CIVIL SERVICE LEADER LEADER PUBLICATIONS, INC. 97 Buane St., New York 7, N. Y Telephone: BEckman 3-6019 ered as second-class matter, October 1939 at the post office at New k, N. Y. and Bridgeport, Conn., or the Act of March 3, 1879 abor of Audit Bureau of Circulations hascription Frice \$4.00 For Year Individual copies, 10c READ The Leader every week for Job Opportunities

the abortive Cuban invasion our country more. and the Russians gave him the means of showing that he is a strong and forceful leader of his people. The President, most experts agree, will emerge from the Cuban crisis a stronger and more popular leader than ever

Side Effects

Strangely enough, there will be some side affects to this that could not have been predicted only a week ago. Out in California, for inreported to have given a new lift to Nixon's campaign. The reason: he has lifted his campaigning to the level of foreign affairs and is citing his past experience in this area as a reason for restoring him to leadership through the office of governor. And while in prestige from his handling that he cannot campaign for fellow Democrats throughout

body gains, however, is the my body."

placed the American people | sight of an aroused and behind Kennedy as no local united America, standing solaction on the President's part idly behind its President in split Americans and challenge could have done. Kennedy time of danger. We Americans learned a good lesson from love our politics. But we love

Let us hope that the lesson makes a deep impression on Khrushchev and Castro. Americans may fight strongly on the ballot sheets. But it's a family fight. And like all family fights, the quarrel is forgotten when an outsider tries to push us around.

Addenda

During campaign days, incumuents are conceded a conconsiderable advantage over the opposition trying to unseat them. But while the incumbents have the prestige they also have the work. Attorney General Louis J. Lefkowitz, for instance, has to put in a full day's work before getting around to campaign speeches. Comptroller Arthur Levitt still has to supervise and execute, among President Kennedy may gain other things, the enormous task of issuing state funds of the Cuban crisis, the fact for innumerable purposes. The double-duty of campaigning and work resulted in one the country may hurt him in observer hearing Lefkowitz comment: "I can feel this The one area where every- campaign in every bone of

YOU AND

Draft Reserves Not Affected By New **Cuba Tensions**

The new climate of tension will not mean an increase in draft Right To Study quotas, for the present at least. That is the opinion of Selective Service officials in New York. The city quota for November is 209, about the level that has prevailed for some months.

In the meantime, almost 200 enlistments a day are being processed among New York Spanish speaking residents, principally Cubans who may now enter the armed services under special regulations, without giving up their Cuban citizenship.

Although the President has the power to call Reserve Units to active duty, there has been no indication that such a call is imminent.

Integration of Army officers into the Reserve Units to add a professional flavor and derive better coordination is being stuers oppose such action because they see friction and "animosity"

40 To 50 Day Notice For Oversea Assignments

Enlisted men who are to be shipped overseas will now receive at least 40 days notice, 50 if they have dependents, in place of 22 now allowed, according to a timetable issued last week. The new

rangements and provide for more orderly reassignments.

Enlisted Men Get While In Service

A bootstrap study program to enable enlisted men and warrant officers to take college courses for credit at college-a sort of learn while you earn—has been approved. A similar program has been in effect for officers since 1956. The program is essentially for men seeking a bachelor degree, but provisions have also been made "for a limited number of personnel working toward completion of required research and theses for graduate degree."

Preller To Lead **Panel On Ideas** For CS Measures

Proposals for new legislation in the field of civil service will be the subject of a panel discussion led by Assemblyman Fred W. Preller at the Queens Reformed Church, 94-31 217th St., Queens Village on Nov. 19 at 8 p.m. The discussion will be a part of a series called "Citizens Legislative Hearings" which was initiated by Mr. Preller, the chairman of the Ways and Means committee for the State Assembly.

The series, started last June, was designed to inform the members of Assemblyman Preller's district of the processes of the Legislature and to stimulate thinkschedule is designed to give per- | ing about legislative problems.

Your Public Relations 10

By LEO J. MARGOLIN

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

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

A Program Worth Copying

THE N.Y. STATE Supreme | of a benevolent protector of the Court in Kings County has people in order; pioneered a public relations program which deserves the honor and order. of being copied in toto by every court in the state, as well as in the county.

DURING THE three-and-a-half years of the program's operation more than 20,000 visitors, including thousands of school schildren. ing of the operations of our judi-

the program are:

• To give the courts the image

· To develop a respect for law

JAMES V. Managano, administrative director and general clerk of the Kings County Supreme Court, has made the public relations program an integral part of the court's operations. Not only does it include tours of the courts have been given an opportunity in action-and even a mock trial to gain insight and understand- for school children-but also talks to new jurors.

WHAT IS EVEN more laudable THE TWO basic objectives of is that the program is being implemented by Mangano and

(Continued on Page 15)

Whether you choose General Electric's 427-lb. capacity UPRIGHT (takes only 1 sq. yd. of floor space) or the 420-lb. capacity CHEST FREEZER, you're assured of famous General Electric quality and dependability. All deluxe features-fast, uniform freezing anywhere in food compartment. Act quickly! Quantities limited!

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET

NEW YORK CITY

CALL MU 3-3616

Information Given On Rejected Resolutions

This week, The Leader lists the resolutions which were disapproved for incorporation into the 1963 program of the Civil Service Employees Association. Some were turned down in favor of other, similar resolutions and others were rejected for what was considered lack of merit or impracticability. The list reads:

SALARIES

D-1—TIME AND ONE-HALF FOR OVERTIME: Resolved, that the state pay at the end of fiscal year at time and one-half rates for overtime credit accumulated. (Disapproved in favor of A-2)

D-2 — OVERTIME AFTER 8 HOURS: Resolved, to establish for annual salaried state employees a 40-hour, five-day work week with any time in excess of eight hours each day to be con-sidered overtime, with cash payment for such overtime. (Disap-

proved in favor of A-2)
D-3 — PROVIDE TERMINAL
SICK LEAVE PAY: Resolved, that the Association sponsor and support the necessary legislation that would provide for terminal sick leave pay. (Disapproved in favor of A-3)

D-4 - PREMIUM PAY FOR EXTRA WORK; Resolved, that the Association sponsor and support legislation to provide for additional pay for night work, weekends and holidays—percentage wise. (Disapproved in favor

or of A-2.)
D-5 — TIME AND ONE-HALF
FOR OVERTIME DURING THE WEEK AND DOUBLE TIME ON SUNDAYS: Resolved, that the Association sponsor and support legislation to provide for time and one-half pay for overtime during the week and double time for Sundays. (Disapproved in fav-

RETIREMENT

D-8 — GUARANTEED HALF AY AFTER 15 YEARS PAY AFTER 15 YEARS OF SERVICE: Resolved, that the Association sponsor and support the necessary legislation to provide guaranteed half pay retirement after 15 years' service. (Dis-

approved by Committee)
D-7 — HALF PAY RETIREMENT AFTER 30 YEARS: Resolved, that the Association sponsor and support the necessary legislation to provide for retirement at half pay after 30 years of service, with the state making up the employee's deficiency. (Disapproved in favor of A-20)

D-8 — OPTIONAL RETIRE-MENT AFTER 25 YEARS' SERVICE AT HALF PAY FOR CORRECTION OFFICERS: Resolved, that the Association sponsor and support the necessary legislation to provide optional retirement at guaranteed half pay for all correction officers after

25 years of service, (Disapproved in favor of A-21)
D-9 — GUARANTEED HALF
PAY AFTER 25 YEARS' SERVICE: Resolved, that the Association sponsor and support the tion sponsor and support legislation to provide for guaranteed one-half pay after 25 years' service for all state employees. (Disapproved in favor of A-20)

D-10 — HALF PAY RETIRE-MENT AFTER 25 YEARS FOR ARMORY EMPLOYEES; Resolved, that the CSEA institute the necessary procedure to procure plan for retirement after 25 years' for state armory employees service at a minimum of one-half annual salary and minimum age of 55 years (same as State Police). (Disapproved in favor of A-20)

D-11-25 YEAR RETIREMENT FOR LONG ISLAND STATE PARK POLICE: Resolved, that the Association take the necessary steps to amend the retirement law to provide that when members of the Long Island State Park Po-lice retire after 25 years' service, they would receive half pay based upon their five highest consecu-tive annual salaries (a full half pay), (Disapproved in favor of

D-12-25 YEAR RETIREMENT WITH MINIMUM OF \$1,800; Resolved, that the Association sponsor and support legislation for a 25-year pension at guaranteed

MENT: Resolved, that the Association sponsor and support the necessary legislation to provide that upon retirement an em-ployee be paid one-fourth cash value of accured sick leave. (Disapproved in favor of A-3)

D-14 — INSURE PENSION LOANS FROM FIRST DAY OF ISSUE: Resolved, that the Association sponsor and support legislation to insure pension loans from the first day of issue regardless of member's age. Disapproved by Committee)

D-15-25 YEAR RETIREMENT AT HALF PAY FOR REGIONAL PARK EMPLOYEES: Resolved, that the association sponsor and support the necessary legislation to provide for 25-year retirement at guaranteed half pay for all Regional State Park employees. (Disapproved in favor of A-20)

D-16-PROVIDE \$5,000 LIFE INSURANCE: Resolved, that the State of New York provide life insurance for the face value of \$5,000 for each state employee. (Disapproved in favor of A-24)

D-17-RETIREMENT AT HALF PAY AFTER 25 YEARS' SERV-ICE: Resolved, that the CSEA introduce necessary legislation to assure retirement of state employees at half pay after 25 years' service. (Disapproved in favor of

- EXPRESS APPRECIA-TION FOR FAITHFUL SERV-ICE: Resolved, that the State of New York shall show its appreciation to all of its faithful employees at the time of their retirement by awarding said employees a cash bonus of \$10.00 for each allowable year of service.
(Disapproved by Committee)

D-19-PROVIDE 25-YEAR RE-TIREMENT FOR MENTAL HY-GIENE EMPLOYEES: Resolved, that the Association seek ways and means of gaining a 25-year retirement plan for Mental Hy-giene employees. (Disapproved in favor of A-20)

NON-WAGE BENEFITS

D-20 - DEPARTMENT PURCHASE AND MAINTAIN UNI-FORMS FOR CUSTODIAL COR-RECTION PERONNEL: Resolved. that the Association sponsor and support the necessary legislation to provide that the department purchase and maintain all uniforms for custodial correction officer in the same manner as the

Division of State Police. (Disap-

proved in favor of A-42)
D-21-PROVIDE LUMP SUM
SICK LEAVE PAYMENT AT RE-TIREMENT: Resolved, that the Association sponsor legislation or take necessary steps to arrange for a lump sum payment, not to exceed 75 days, for the accumulated un-used sick leave credits at time of retirement; separation from service; or upon death to the bene-(Continued on Page 14)

Executive Chapter Is 36th

To Join Capital Conference

ALBANY, Oct. 29-The Executive chapter of the Civil

Service Employees Association has become the 36th CSEA

CSEA President Hits At "Contrived Haste" In Rochester

the Association had advised Homer in writing that evidence of city would be furnished to him as soon as the questions raised in the court action were settled.

As a result of Homer's recognition of the union, Feily on Friday, sent a telegram at once to the Rochester City manager demanding suspension of his action and asking the basis for determining

the union as sole bargaining agent. Feily said that although the Ap-

pellate Division made no comment employee membership in CSEA in upholding the lower court decision, it was brought out during oral arguments before the court, earlier last week, that the court felt the CSEA suit was premature because, as of that time, the Association had not been "injured" by the city ordinance.

Says CSEA Now Injured

Feily said Friday he felt it was evident that CSEA and all of Rochester's employees had now been "injured." He said that Homer's unilateral and dictatorial action was indicative that the city administration had promised AFSCME some time ago that Rochester's employees would be delivered to them. "It is a clear and simple case of a sellout by the city administration," he said.

False Promises

Felly said that CSEA has established, without doubt, that representatives of AFSCME had signed up the majority of its members in Rochester by means of false promises of job security. He said that this had been reported to Homer weeks ago but he apparently chose to not to make any statements, publicly or otherwise, correctly advising employees of the union's inability to produce on these promises.

Job Loss Feared

In addition, Felly said, "many city employees who have signed union membership cards, and who now wish to withdraw them, have advised CSEA representatives that they fear the loss of their jobs if

chapter to join the Capital District Conference, Deloras Fussell, conference president, announced last week. been particularly impressed by ference that members had voted the kindness and patience of the Conference representatives who have so graciously called upon us and who have endured our many questions. The members who have had the pleasure of attending our meetings have been

LOCKPORT, Oct. 29- A request by the Niagara County Chapter, CSEA, for a pay raise for County employees has been granted by the Niagara County Board of Supervisors.

May M. DeSeve, president of

the chapter, informed the con-

approval of the affiliation at a

Mrs. DeSeve told the confer-

ence that "Our membership has

meeting, October 16.

Niagara CSEA

Wins Pay Hike

About 710 civil service workers will get a 3% pay hike next Jan. 1. The Board also added a step between the five and 20-year levels of the increment plan. It will mean \$125 to \$500 more a year for 248 employees.

Cost of both items is about \$145,000. In asking for the raise, Viola Demorest, president of the Chapter, noted that Niagara County workers have stayed at the same salary level for three

favorably impressed by the friendliness and the courtesy extended them by the officers and members of the Conference. After some consideration, we have come to the conclusion that the Conference has much to offer our fledgling chapter through the educational forums you conduct through the year and the instructive, entertaining programs prepared by your excellent program committee."

Membership Area

The Executive chapter presently has members from the following branches; The Office for Local Government, Division of Veteran Affairs, Office of Civil Defense, Division of Military and Naval Affairs, Temporary State Commission on the Capital City, and the Division of Budget.

Broome County CSEA Elects Robert Moore

(From Leader Correspondent) BINGHAMTON, Oct. 29 -Robert B. Moore is the new president of the Broome County Chapter, Civil Service Employees Association. He is deputy county real estate agent.

Moore succeeds Dr. Anthony LaRusso, physician for the Broome County Home.

The new president and other officers were installed recently at the chapter's annual dinner meeting in Johnson City.

Other Officers

The other officers are:

First vice-president, Mrs. Thelma Ruland, assistant to the clerk of Surrogate Court; second vicepresident, Philip Bell, senior tabulating machine operator; secretary, Miss Ida Gialanella, senior account clerk in the Office of the County Treasurer, and treasurer, Mrs. Alfreda Stump, tax map draftsman.

Elected directors for two years were: Mrs. Hazel Delaney, Mrs. Marie Mazar, Curtis Nickerson, James Burrows and Mrs. Margaret Sullivan.

Ferrell Reappointed

ALBANY, Oct. 29-Thomas E. Farrell has been reappointed a Authority for a term ending Sept. 1, 1966.

TWICE HONORED: Sen. (June) Barrett, of Suffolk County, left, was doubly half pay with a minimum of \$1,800 for all state employees.
Disapproved in favor of A-20)
D-13—PAY 25% CASH VALUE
OF SICK LEAVE ON RETIRE
a citation of merit from Central Islip chapter,

Civil Service Employees Assn., for his efforts in improving salary and pension conditions for publice employees over the years. Harry W. Albright, Jr., center, CSEA counsel, presents the citation member of the Port of Oswego as Thomas Purtell, chapter presidents beams

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 Applilocated at 96 Duane St., New York 7. N.Y. (Manhattan). It is two The Leader office.

Hours are 9 A.M. to 4 P.M. Closed Saturdays except to answer inquiries from 9 to 12 a.m. Telephone Cortland 7-8880

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 with the specified filing fee in the form of a check or money order. and must be postmarked no later than twelve o'clock midnight on the day following the last day of receipt of applications.

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

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

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

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

FEDERA - Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd come from \$1,200 to \$1,524 a year. Ave.), New York 17, N. Y., just The bill, which will provide a west of the United Nations building. Take the IRT Lexington Ave. Line to Grend Central and walk and is awaiting President Kentwo 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 further information and application forms. No return envelopes are required with mailed requests for application forms.

FREE BOOKLET by U. S. Government on Social Security. Mail New York 7, N. Y.

U.S. Service News Items

By MARY ANN BANKS =

Govt. Agencies Face Stricter Rules On Vacancy Procedure

The new Federal pay raise law cations Section of the New York contains much stricter cost-City Department of Personnel is absorbtion provisions than previous pay raise legislation.

Agency requests for additional blocks north of City Hall, just or supplemental appropriations to west of Broadway, across from cover pay raise costs will now have to be accompanied by a certification from the Budget Bureau. The certification will determine the necessity of the amounts requested for continued | failed to pass the proper channels. operation of essential functions of the agency involved.

> In the past, Congress merely provided general instructions to agencies to absorb as much of the pay raise costs as possible. Although the dismissal of employees is not expected, the agencies have been instructed to carefully review each job vacancy caused by resignation, retirement, or death to determine whether the job can be distributed among other employees or can be abolished completely.

The job reduction policy will be very important to all agencies since all agencies will have to submit appropriation requests early next year. The agencies behavior must meet the approval of both the Budget Bureau and the Congress in order to receive the additional funds.

Minimum Age For Entry Into Civil Service Is Altered

Federal agencies have been informed of a change in minimum age requirements for civil service applicants.

Providing there is conformance with Federal, State, and local laws relating to minors and to the Fair Standards Act, highschool graduates of sixteen or above may enter the competitive civil service. The previous minimum age requirement was set at 18 years of age.

The Civil Service Commission may establish a minimum age other than the foregoing if it and the agency concerned agree that the age change meets the needs sound administration. The of maximum age requirement remains unrestricted.

Kennedy Expected To Sign Retiree Bill

Retired Federal employees may see some action soon on the bill to raise the retirement credit intax savings of about \$65 a year, has been approved by Congress nedy's signature.

New PPA Booklet Discusses Employee Training Problems

The Public Personnel Association, in cooperation with the Council of State Government, has recently issued a booklet which pulls together basic information on the extent and kind of training now going on at the state level. tests also may be applied to for The report also gives information on training budgets and staffs.

This report was written for the Public Personnel Association by Earl G. Planty, Professor of Mangement, College of Commerce and Business Administration, University of Illinois, and George Kanawaty, a graduate student at the enly. Leader, 97 Duane Street, same institution, who is working toward a Doctor of Philosophy

degree in business.

Those desiring further information on this booklet may write to Illinois.

Two Government Employee Bills Fail To Get Action

Although the eagerly sought pay raise bill was successfully signed into law this year, two other Government employee bills

One of the bills seeking approval would have provided that government employees be permitted to retire on full annuities after 30 years of service regardless of age.

The other bill which was submitted this year sought to increase Government employee life insurance policies. This is the second time that this bill failed to be approved.

It is felt that both of these measures will be presented again next year.

First Contract Period Of Benefit Program Yields New Coverage

During the first contract period, (July 1, 1960-October 31, 1961) the 36 plans participating in the Federal Employees Health Benefits program have reported that almost \$338,000,000 of covered hospital and medical expenses were incurred by Federal

employees and their dependents.

Of the total expenses, the two Government-wide plans reported about \$269,400,000, the 13 employee organiation plans \$45,000,-000, the 13 group-practice plans \$16,900,000, and the eight individual-practice plans \$6,700,000.

Employees have contributed the Public Personnel Association, about 62 percent and the Gov-1313 East 60th Street, Chicago 37, ernment has contributed the remaining 38 percent of the \$412,-200,000 in premiums paid to the plans, during the first contract

Federal Grants Of Over \$54 Million Awarded To State

Public assistance programs in New York State have been awarded Federal grants totaling \$54,-465,234.11 for the three months beginning October 1. This quarter's amount represents an increase of \$9,038,390 over the same period one year ago.

These grants will cover programs of old-age assistance, medical assistance for the aged, aid to families with dependent children, aid to the blind, and aid

to the permently and totally disabled.

These public assistance programs are administered in all states through plans which meet the purposes and requirements of the Social Security Act under which the programs were established. The payments from Federal funds are based upon formula related to each state's per capita income. The Federal share of total expenditures ranges from 41 to 78 percent, with the remaining funds supplied from state and local revenues.

Public Health Trainees: Jobs Throughout U.S.

Quarantine inspector trainees are needed in many locations throughout the country with the U.S. Public Health Service.

Applicants must have had appropriate experience or a combination of pertinent college study and experience.

See announcement No. 279 B, which is available from the U.S. Civil Service Commission, Washington 25, D.C.

Age. Address Apt. City Zone_ State OUR 65th YEAR

You can count on C.S.E.A. Accident and Sickness insurance to pay you a steady income if you are disabled. Over 38,000 C.S.E.A. members enjoy this protection-which supplements their benefits under the State Hospital Plan. Hundreds of members already have received benefits totaling millions of dollars.

You owe it to yourself and your family to investigate the C.S.E.A. Accident and Sickness insurance plan.

For full information call or write

TER BUSH & POWELL, INC. MAIN OFFICE

148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032 Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353 342 Madison Ave., New York 17, N.Y. . Murray Hill 2-7895

Radar Experts

There is an immediate need at the Griffiss Air Force Base for radio and radar repairmen at a starting hourly salary of \$2.41 per hour.

No special length of service is required for these positions but applicants must have had experform the duties of the position at the level for which they are applying.

Information and applications for these positions may be obtained by contacting the E-ecutive Secretary, Board of U.S. Civil Service Examiners, Griffiss Air Base, Rome, N.Y.

Visual Training

OF CANDIDATES FOR

PATROLMAN FIREMAN

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Orthonist 16 PARK AVE., N. Y. C. (SW Cor. 35th Street) MU 9-2333

WA 9-5919

LEGAL NOTICE

BELL, JACKSON W. — CITATION. —
File No. P2859, 1962.—The People of
the Siate of New York, By the Grace
God Free and Independent, to MARTHA
ARUDELL, RICHARD TAIT, SOPHIE
ZELINKA, SAMUEL BUGHES, MARGAR—
ET WILSON HILL, MARTHA JANE
KING, ELIZABETH DAVISON, ALEXANDER D. RUGHES, PRESCOTT R. RUGHES,
JAMES HIGGINS, MARGARET RITTER,
REGINA RITTER (SISTER MARY HYACINTH O.P.), Children of brothers and
sisters of Juckson Bell, paternal grandfather of decedent, if any, or if any died
after decedent, their heirs at law, next of
kin, distributers, instrues and successors in
Interest whose names are unknown and
cannot be ascertained after decedent,
their heirs at law, next of kin, distributies, legalees, executors, administrators, ansignees and staters of John
Watkins, maternal grandfather of decedent, if any, or if any died after decedent,
their heirs at law, next of kin, distributies, legalees, executors, assignees and successors in
other heirs at law, next of kin, distributies, legalees, executors, assignees and successors
in interest whose names are unknown and
cannot be dead, to their beirs at law, next
of kin, distribution, legatees, executors,
administrators, assignees and successors
in interest whose names are unknown and
cannot be dead to their beirs at law, next
of kin, distribution, legatees, executors,
administrators, assignees and successors
in interest whose names are unknown and
cannot be dead to their beirs at law, next
of kin, distribution, legatees, executors,
administrators, assignees and successors
in interest whose names are unknown and
cannot be dead to their beirs at law, next
of kin, distribution, 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, or November 29, 1962, at 10:00
A.M., why a certain writing dated May
15, 1950, which has been offe

HON, S. SAMUEL DIFALCO, (L.S.) PHILIP A. DONAHUE

FILE No. P2019, 1962.—CITATION.— THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. To: CONSUELO VILAR MASEDA, resid-

YORK, By the Grace of God Free and Independent.

To: CONSUELO VILAR MASEDA, residing at Carana de Arriba No. 7. Betansos, Curuna, Spain: FRANCISCO VILAR MASEDA, il living and if dead to his heirs at law, next of kin, distributiers, whose names and places of residence are unknown and if he died subsement to the decedent herein, in his exacutors, administrators, logaters, 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 distributies of MANUEL VILAR, also known as MANUEL VILAR, and M. WILAR, the decedent herein, whose names and places of residence are unknown and to all other heirs of MANUEL VILAR, MASEDA, MANUEL WILAR, and M. WILAR, the decedent herein, whose names and places of residence are unknown and cannot after alliget inquiry, be associatined.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Boom 504 in the Hall of Records, in the County of New York, New York, on November 8, 1002, at 10 A.M., why a certain writing dated December 10th, 1000, which has been effected for probate by MANUEL VILAR, residing at 600 Hindson Street, New York, New York, should not be probated as the last Will and Testament, relating to real and personal property of MANUEL VILAR, ark/a MANUEL WILAR, MANUEL WILAR, and M. M. VILAR, Deceased, who was at the time of his death a resident of 340 West 11th Street, in the County of New York County PHILIP A. DONAHUE.

Clerk.

(L.S.) (Seal of the Court)

PRESENTATION - State Senator Edward Speno, left, presents an inscribed silver plate to Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Association on behalf of chapter members during the 13th annual installation dinner dance at Carl Hoppl's Restaurant recently.

Emigrant to pay NEW HIGH Dividend Rate... For the quarter beginning October 1st, it is anticipated that all balances of \$5 or more on deposit on or before October 16, 1961 will earn a regular dividend of 334% plus a special 1/2%...total-41/4% based on continuance of favorable earnings.

Now you can deposit up to \$15,000 in an Individual Savings Account . . . up to \$30,000 in a Joint or Trust Account.

PLUS

Extra Dividend Days Every Month! **Dividends From** Day of Deposit!

Dividends 4 Times a Year!

EMIGRA Industrial SAVINGS BANK

51 Chambers Street Opposite City Hall Park Open Mon. and Fri. to 6 P.M. 5 East 42nd Street

(Another entrance 10 East 43rd Street) Between Fifth and Madison Avenues Open Mon, to 7 P.M., Fri. to 8 P.M.

7th Ave. & 31st Street

Opposite Penn Station

01		
	to open	an accoun
T Mr.	□ Mrs.	ПМіз
		LJ
		-
֡	☐ Mr.	

The Veterans Administration and the Federal Aviation Agency have openings for positions in this country and abroad.

Aviation safety officers are needed at \$5,540 to \$9,495 a year, and airplane pilots at \$6,675 to \$11,150, for duty with the FAA. The jobs involve considerable travel in the U.S. and overseas.

No Test

No written test is required. Applicants must have had progressively responsible experience in aviation activities pertinent to the optional area for which they apply. See announcement No. 271 B.

are also needed, at \$4,345 to \$7,560 N.W., Washington 25, P.C.

a year, with the VA throughout the U. S. and in Puerto Rico.

No written test is required. Applicants must have completed a full four-year college course including major study in one of the specializations covered by the examination. See announcement No. 272 B.

Information and applications for the above positions may be obtained from your local post office, or from the U. S. Civil Service Commission's Information Hospital recreation specialists and Examining Office, 800 E St.

DELEHANTY TRAINING MAKES A DIFFERENCE!

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

Lecture & Gymnasium Classes - Day & Eve - Manhattan or Jamaica FIREMAN CANDIDATES - Prepare for Exam Nov. 17 PATROLMAN — Thousands of \$7,615 After 3 Yrs.

Classes Preparing for NEXT N.Y. CITY LICENSE EXAMS For MASTER PLUMBER — Classes MON. & THURS. at 7 P.M. MASTER ELECTRICIAN — Class FRIDAYS at 7 P.M. REFRIGERATION OPERATOR - Class THURS, at 7 P.M. STATIONARY ENGINEER - Starts Mon., NOV. 5 at 7 P.M.

HIGH SCHOOL EOUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams 5-Week Course Prepare for EXAMS conducted by N.Y. State Dept. of Ed. ENROLL NOW for Classes in Manhattan or Jamaica

CLASSES ALSO FOR FOLLOWING EXAMS—
(Applications Have Closed) CARPENTER — Class Meets MONDAYS at 7 P.M.
HOUSING INSPECTOR — Class TUESDAYS at 7:30 P.M.
ELEVATOR OPERATOR — Class MONDAYS at 6:30 P.M.

POST OFFICE CLERK-CARRIER BOOK

On sale at our offices or by mail. No C.O.D.'s. Refund in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

DRAFTING

AUTO MECHANICS TV SERVICE & REPAIR Long Island City

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900

JAMAICA 89-25 MERRICK BLYD., bet. Jamaica & Hillside Aves. OPEN MON TO FEI 9 A.M. 9 P.M -CLOSED ON SATURDAYS

"Who was that lady I saw you with tomorrow night?"

Regrint from Esquire Magazine

Without benefit of a crystal ball Con Edison must predict years in advance what parts of New York and Westchester will need more electricity - just how much will be needed — and how many dollars must be invested in new plants and equipment.

> This year alone, Con Edison is spending more than a million dol lars every working day on expansion. And present plans call for an investment of a billion dollars more during the next five years.

POWER POR PROGRES.

Civil Service EADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher Paul Kyer, Editor

Joe Deasy, Jr., City Editor James T. Lawless, Associate Editor Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives: ALBANY - Joseph T. Bellew - 303 So. Manning Blvd., IV 2-5474 KINGSTON, N.Y. - Charles Andrews - 239 Wall Street, FEderal 8-8350

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

TUESDAY, OCTOBER 30, 1962 31

Only Pickets Withdrawn

FIRE and police groups have withdrawn their pickets from City Hall. They have not, however, withdrawn their demands and the issues they present still have to be settled by Mayor Wagner.

To date, any plans for dealing out a fair settlement to these two hazardous occupation groups have been limited to a "take it or leave it" basis. As we have said time and time again in these columns, a longer range, more detailed approach to the whole problem of fire and police pay is needed-not stopgap, all or nothing propositions.

Let's get his settled-and in the right and just way.

Vote

TEXT week, millions of American voters will go to the polls. And they go in a time of crisis.

It is in these very times of danger, however, that the strength and value of the private ballot is so forcefully brought to mind. To exercise the right of free choice is one of the major liberties our country is preparing to defend at this very writing.

Civil servants are granted time off to vote. We urge every one of them to use the privilege next week.

Civil Service Reform Assn. To Honor H. Eliot Kaplan At Anniversary Luncheon

The Civil Service Reform Association will honor H. Eliot Kaplan, President of the New York Civil Service Commission, for his 50 years of devotion to better civil service in government at the 85th anniversary on Nov. 7, at the New York University Club, 123 West 43 St.

In 1912, Kaplan joined the staff of the association. He achieved | For many years Kaplan has served a law degree at the New York University and in 1928 became the executive director for the association and the National Civil Service League. As an attorney and reformer, he contributed much to the clean-up of New York City in the early '30's, the association pointed out.

Kaplan is an authority on civil service law in the United States, His book, "The Law of Civil Service," published by the National Civil Service League, stands as a landmark for public officials.

Combining a C.P.A. achievement with his proficiency in law, he became a leader in many aspects of personnel, including the retirement field. Under appointment from President Truman and renewed by President Eisenhower, he served from 1952 to 1954 as chairman of the Kaplan Committee on Retirement Policy for Federal Personnel.

1948, he served until 1952 as De- Puerto Rico. puty Comptroller of the State of State Civil Service Commission. MU 9-3544.

as adjunct professor in the N.Y.U. Graduate School of Public Administration. He has been advisor to presidents, governors, judges

H. ELIOT KAPLAN

and other public officials through-After leaving the association in out the United States, as well as

Friends and Admirers of Mr. New York, and in 1959 accepted Kaplan are invited to the lun-Governor Rockefeller's invitation cheon. For information inquire of to head the State personnel setup, the Civil Service Reform Associaas President of the New York tion, 315 Fifth Ave., NYC-Tel.

LETTERS TO THE EDITOR

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

Asks For Better Protection When **Upgrading Occurs**

Editor, The Leader:

Why not protect Civil Service workers with 20 years or more service who, when salary ranges are upgraded, are placed at lower rate of new range and must attain highest level through yearly increments the same as the newest appointee?

Should not workers with 20-25 years of service receive upper bracket salary at once in recognition of tenure in service.

Typical is the worker salary set up in Criminal Court.

Thank you for your attention to this matter.

> ELIZABETH MANNING Brooklyn, N.Y.

This Week's Civil Service Telecast List

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

Channel 31 can only be received on television sets equipped to receive the ultra-high television signals. Most sets can be equipped to accept the high range signals by the addition of an inexpensive tuner which can be purchased at many electronics dealers in the metropolitan area.

For information on the location of these dealers, write: In-Service-Training: Civil Service Leader, 97 Duane St., N.Y.C. 7, N.Y.

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

Tuesday, October 30

2:30 p.m .- Around the Clock-Police Department program, Commissioner Murphy presents special instructions to the department,

3:00 p.m.-Americans at Work "Our School Teachers."

Wednesday, October 31

2:30 p.m .- Your Lions Share-Public Library program featuring librarians of the Youth Services Division.

3:30 p.m .- Nutrition and You-Department of Health program. 7:30 p.m .- On the Job -- Fire Department training course.

Thursday, November 1

2:30 p.m.-Around the Clock-Police Department training pro-

4:00 p.m.-Face of Empire & Farm and Forest-Films produced by the New York State Department of Commerce.

5:00 p.m.-WYNC-TV Dedication Ceremonies - Direct from Gracie Mansion with Mayor Wag-

6:15 p.m.—Daily Miracle—Film feature of the New York City Transit System.

7:00 p.m. - The Big Picture-U.S. Army film feature. 7:30 p.m.-On the Job - Fire

Department Training course. 9:00-Face of Empire & Farm and Forest-Films by the New York State Department of Com-

Friday, November 2 2:30 p.m.-Training of Auxili-

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

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

Excuse Me, Please

PART TWO

WHEN ANKNER v. LANG, 33 Misc. 2d 341, 1962, New York County, came to Court, the attorneys for the employees argued that it was practical to hold promotional examinations every two years and that sufficient persons would qualify and pass the examinations to meet present or anticipated vacancies, without any need for the use of an open, competitive test or list.

THEY FURTHER stated that such promotional examinations have been held every two years successfully, and that there was no substantial grounds for a change in the custom or a change from a lawful to an unlawful manner of filling civil service vacancies.

NOW, LET US examine the reason of the Court for disapproving that contention. At page 343 in the report on the case, the Court wrote, as follows:

Those persons in the lower grade who are eligible for promotion and who pass the examination will have priority of appointment over those qualifying in the open competitive examination and no person in the open competitive list will be appointed until the promotion list has expired or been exhausted. Those persons in the lower grade and not eligible for promotion but who may have necessary qualifications to participate in the open competitive examination will have an opportunity not otherwise afforded at this time."

What's Wrong With It

NOW, THERE is something very wrong with that system. IN THE FIRST place, if the competitive system is correct, there should be no difficulty getting competent men from the larger group just below the position to be filled, in order to fill the position. Of course, less men are needed, as a rule, the higher you go. Why is the group below, held adequate for promotion for the last fifty or sixty years, now in need of outside competition?

IN THE SECOND place, two lists cause a spread in the selection. It is not too serious to the appointing officer if he rules men off the first list because he still has a new list to go. This hurts the chances of the men who should be receiving all the consideration.

IN THE THIRD place, there is nothing in the civil service law or system which justifies this method. Even if there is not adequate selection from the men on the job below (something which I believe hardly ever occurs), how about a second examination rather than a rush for a new list? The important thing is the men in succession for the vacancy.

IN THE FOURTH place, the slight occasional gain by this method, assuming that there is any, offsets much larger and greater civil service principles and is beginning to have a bad effect which, if not stopped immediately, will increase in time.

Conclusion

STOP THE smartness in civil service. If there is a vacancy, give a promotional test and give the job to the men who are looking for promotions, not jobs.

ary Personnel - Department of Hospitals Course of Nursing Home

3:30 p.m .- Nutrition and You-Department of Health program. 5:30 p.m.-City Close-up-In-

terview with City officials. 6:30 p.m.-Nutrition and You-Department of Health program.

7:00 p.m .- Your Lions Share-New York Public Library pro-

8:00 p.m .- Driver Education.

Saturday, November 3

3:15 p.m.-Around the Clock-Police Department program. 4:15 p.m.-Around the Clock-

Police Department program. 6:00 p.m.-The Big Picture-United States Army film service.

Saturday, November 3 6:30 p.m.-Driver Education.

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

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

Fourteen From Manhattan State Attending Classes

A six-session course on grievance handling is being given by Cornell University, New York State School of Labor Relations in cooperation with Civil Service Employees Association, Manhattan State Hospital Chapter. The instructor of this course is Dr. Julius Manson of Cornell University. Fourteen members from this chapter are participating in the course.

U.S. Civil Service Opens Investigator Posts: To \$7,560

Investigators, investigator trai-

Commission for positions paying in the field. from \$4,565 to \$7,560 per year. open-competitive positions,

nees, and investigator aides are these titles are a four year college E. 42 St., New York 17, N.Y., for New York 7, N.Y.

needed by the U. S. Civil Service degree or three years experience | further information or applica-

Write to Loretta Fiorello, Inves-Filing is continuous for these tigations Division, New York Region Federal Civil Service Minimum requirements for Commission News Building, 220 only. Leader, 97 Duane Street, ing period from Sept. 5 to Sept.

FREE BOOKLET by U. S. Gov-

Applications Received

There were 19 applications received for the positions of air pollution inspector by the Departernment on Social Security, Mail ment of Personnel during the fil-

AMERICAN HOME CENTER FEATURES MAYTAG ...

"THIS ONE YOU WON'T HAVE TO WORRY ABOUT"

FREE: 6 MONTHS

SUPPLY OF TIDE

With Every Washer

Are you disgusted with high repair bills on your present washer? Then it's time to get yourself a Maytag Automatic Washer.

- Zinc Coated Steel Cabinet
- Fully Flexible—Stop It, Start It, Change Cycle At Any Time
- Unbalance Switch—Lint Remover Tub
- Adjustable Water Level Control
- Fully Automatic—Set It and Forget It

40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Analyst Position Open At \$7,290

Service Atlantic Area, 58 St. and 10 title is \$7,290. 1st Ave., Brooklyn has a position

The Military Sea Transportation | analyst. The salary for this Grade

Further information and appliopen immediately for a super- cation forms may be obtained by visory digital computer system calling GEdney 9-5400 extensions 5136 or 5134.

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.

Name

Address .

SPECIAL RATES for Civil Service Employees

Wellington DRIVE-IN GARAGE AIR CONDITIONING . TV

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

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

Maintenance Man

There is an opening for a maintenance laborer, at a starting salary of \$3,120 per year, in the Village of North Tarrytown, Filing will remain open until Nov. 12. Interested persons may obtaln additional information by writing to the Department of Civil Service, 1220 Washington Ave., Albany.

Chemist Needed

There is a provisional job open for an assistant chemist with the Bureau of Laboratory of the New York City Department of Air Pollution Control with a starting salary of from \$5,450 to \$6,890.

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME

SOMETHING NEW HAS BEEN ADDED!

Neil Hellman's

WASHINGTON AVE., ALBANY 0PPOSITE STATE CAMPUS SITE

OFFERS SPECIAL NEW LOW RATES

TO CIVIL SERVICE TRAVELERS SINGLE ROOM \$8.00 DOUBLE ROOM \$14.00

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

DINING ROOM From 7 A.M. COCKTAIL LOUNGE - WITH ENTERTAINMENT NIGHTLY!

First Run Motion Pictures At Adjacen Heilman Theatre on the Premises

WRITE OR PHONE IV 9-7431 FOR RESERVATIONS

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

Monroe County **Needs Steno** Supervisor

There is an immediate opening for a supervisor of records and stenographic pool in the Family Court for Monroe County with a salary range of from \$5,023 to \$6,115 per year. Applications for this open-competitive examination are being accepted now.

Applicants should have seven (7) years experience in the steno-

ALBANY **BRANCH OFFICE**

FOR INFORMATION regarding advertising Picase write or call Please write or call
JOSEPH T BELLEW
303 SO MANNING BLVD.
ALBANY 8. N.Y. Phoece IV 2-5474

CAPITAL DISTRICT CSEA MEMBERS

FOR SNOW TIRES

USE YOUR CSEA GROUP PURCHASE CARD SAVINGS FROM 35% TO 50%

ON ALL SIZES & TYPES DAYTON TIRES

Terry-Haggerty Tire Co., Inc. 44 MARKET ST.

Albany, N.Y.

ROYAL COURT MAYFLOWER -

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

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

176 State HO 3-2179 12 Colvin IV 9-0116

Tel. HE 4-5185

420 Kenwood Delmar HE 9-2212

11 Elm Street Nassau 8-1231 Over 112 Years of Distinguished Funeral Service graphic field and at least three (3) years of supervisory experience. For further information write to the Civil Service Commission, 39 Exchange St., Rochester 14, or call LOcust 2-4282.

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

PETIT PARIS RESTAURANT

ACCOMMODATIONS
FOR PARTIES. — OUR
COTILLION ROOM, SEATING
200 COMFORTABLY. COLD BUFFETS, \$2.25 UP FULL COURSE DINNERS, \$2.50 UP

BUSINESS MEN'S LUNCH

OAK ROOM -12 TO 2:30 1060 MADISON AVE.

ALBANY Phone IV 2-7864 or IV 2-9881

You Must SEE Your Coffee Ground To Enjoy COFFEE MILL FLAVOR.

fresh ground flavor you can't get in a can!

There's nothing like fresh-ground coffee. So choose one of three freshly-roasted A&P whole-bean Coffee blends. See it custom-ground in the store precisely right for your coffeemaker.

Mild and Mellow

EIGHT O'CLOCK COFFEE

3 LB BAG 1.59

Full-Sodied RED CIRCLE

end Winey BOKAR

318 1.71 118 59°

318 1.77 118 61°

PRICES EFFECTIVE IN CAPITAL DISTRICT STORES

PLUGS INTO ANY APPLIANCE OUTLET CLOTHES COME OUT SUNSHINE FRESH!

BIG 1248. — 2. HEAT HIGH SPEED G-E DRYER ty Start Switch. Operates on 110 V or 220 V circuits.

Counter High! Counter Deep! Fits flush against the wall like a kitchen built-in. Only 27 inches wide, Big Capacity! Automatic Timer Control, Metal Lint Trap. Safety Start Switch, General Electric Famous Written Protection

There is nothing 'just as good as' General Electric

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET

NEW YORK CITY

CALL MU 3-3616

Yes, Mrs. Homemaker, you're one of the best. We'll bet no Wall Street wizard is more expert on money matters -on family money matters, that is, Yours is a challenging job-and your problems challenge us, too. You keep our meat people hustling to give you

money-saving buys day in, day out. We

seek your expert nod by buying only the best (at quantity prices)—then cutting our margins way, way down. Matter of fact, this is true all over our stores. Have you checked our well-stocked shelves lately-our fresh, crisp fruit and vegetables-our prices? Everything for happy, thrifty living-everything for your expert approval.

ALBANY PUBLIC MARKETS

THREE CONVENIENT LOCATIONS

ALBANY Westgate

DELMAR Delaware Avenue

RENSSELAER Columbia Street

POLITICAL ADVERTISEMENT MANHATTAN East

FOR a fair snare of State aid for New York City . . . FOR effective grievance procedures in State and Municipal Civil Service.

ELECT RICHARD SCHUMACHER

State Assemblyman 8th District DEMOCRATIC-LIBERAL CANDIDATE

Endorsed by N.Y. City Central Labor Conneil, AFL-CIO and Transport Workers Union, Local 100

Naval Base Needs Stenographers and Typists; To \$3,820

The U.S. Civil Service Board of Examiners is accepting applica-Training Device Center, Port \$7,560 per year. Washington.

Board of U.S. Civil Service Ex- ducted, may be obtained from aminers, U.S. Naval Training De- the Executive Secretary, Board vice Center, Port Washington for of U.S. Civil Service Examiners,

Mechanic Wanted

A vacancy exists in the Greenburgh Housing Authority for a maintenance mechanic at a starting salary of \$4,500 per year. Applications for this position will be accepted until Nov. 12 and the examination will be given Dec. 15. For further information write to Department of Civil Service, 1220 Washington Ave., Albany.

Open Continuously

Thirty-six applications have been received to date for the typist examination. Filing will remain open on continuous basis until June 28, 1963 for this position.

POLITICAL ADVERTISEMENT

CHAMPION OF CIVIL SERVANTS MICHAEL G. RICE

6th ASSEMBLY DISTRICT, QUEENS

"I commend to you Assemblyman Michael G. Rice, Democrat, 6th Assembly District, Queens, who sponsored legislation in the 1962 Legislature making it mandatory that the City of New York pay these accumulated monies to deceased fire fighters families. Unanimously passed by both houses of the Legislature, it was vetoed on the basis of a strong letter of opposition from the City of New York.

"Assemblyman Rice has pledged to fight to secure passage of this vitally needed bill in the 1963 Legislature."

HAROLD I. GOLD, Battalion Chief, New York Fire Department

VOTE FOR MICHAEL G. RICE **ASSEMBLYMAN**

6th ASSEMBLY DISTRICT, QUEENS

Promises Are Easy... Performance Counts

RE-ELECT

MacNEIL

Your State Senator

- Vote for Senator Mitchell because he has pioneered in providing re-tirement benefits for State, County and Municipal employees.
- Vote for Senator Mitchell because he has fought for a fairer system veterans preference and point credits for veterans.
- Vote for Senator Mitchell because he has worked to provide increased promotion opportunities in the City's civil service

MacNEIL MITCHELL

VOTE ROW 'A' TO RE-ELECT
"New York City's Most Influential
Legislator," says Citizens Union

Petroleum Quality **Control Positions** Open With Navy

The executive secretary, Board tions for permanent and tempor- of U.S. Civil Service Examiners, ary positions as clerk-stenog- has announced an examination raphers and clerk-typists at an for petroleum products quality annual salary of \$3,820. The posi- control representatives, grades tions are open at the U.S. Naval GS-9 and GS-11, at \$6,435 and

Announcement No. NY-10-2 Interested persons should con- (1962) which lists the places tact the Executive Secretary, where the written test will be conapplication and/or appointments. Supervising Inspector of Naval Material, Eastern District, 207 West 24 Street, New York 11, New York.

> TO BUY, RENT OR SELL A HOME - PAGE 11

LOANS \$25-\$800

Regardless of Present Debts DIAL "GIVE MEE" (GI 8-3633) For Money

Freedom Finance Co.

Re-Elect State Senator

THOMAS J. MACKELL

9th Dist. Queens

(Astoria, Long Island City, Sunnyside, Elmhurst, Maspeth, Rego Park)

CU Says: Senator Mackell is an experienced, energetic, popular Legislator who is well informed on legislative issues.

IN THE OPINION OF THE CITIZENS UNION HE HAS SOMETIMES GONE OVERBOARD IN HIS ZEAL TO GRANT BENEFITS TO PUBLIC EMPLOYEES.

Former Power Maintainer in the Transit Authority and Patrolman in the City's Police Department. Sponsor of more than 100 bills to aid civil service employees, including salary increases and better retirement benefits. Also sponsor of numerous P.B.A., U.F.A. and Transit Police program bills,

RE-ELECT **ARTHUR** LEVITT

STATE COMPTROLLER

Champion of Progressive Pension Benefits For **Public Employees**

Arthur Levitt, as head of the New York State Retirement System, has pioneered these substantial gains for its 238,000 members:

Deficits of many years have been wiped out.

Interest rates paid on employees contributions have been increased by 25 per cent during his term in office.

The Death Gamble still prevalent for City employees, has been eliminated.

Ordinary death benefits have been increased.

Employee contributions have been reduced by 5% of gross salary.

The record reveals that Comptroller Levitt has broken sharply with the "hold - the - line" traditions which kept pensions down and employee contributions up.

The re-election of Arthur Levitt as State Comptroller will bring the goal of a non-contribution system for all employees, one step closer to reality.

The re-election of Arthur Levitt means that public employees will continue to have a zealous fighter in their corner.

Vote for Pension Progress

Re-Elect

State Comptroller
Independent Citizens Committee for the Re-election of Lexitt—1 East 42nd Street

LIMITED TIME OFFER IN

TOWLE STERLING

VERSATILE TABLE SILVER CHEST

NOW FOR

\$1098

WITH YOUR
PURCHASE OF
8 PLACE SETTINGS
IN ANY
TOWLE PATTERN

Limited Time

Chest may also be bought separately at \$5000

Gracious serving with the Towle Touch! This beautifully finished table also serves as a convenient chest for your treasured silver, with tarnish-proof lining. Has enough space to store a silver service for 12, plus serving pieces. Its lid and drop-leaves close to form a decorator's dream table. Can't you just see it in your home?

Table Silver Chest and **Towle** Sterling Silver **S**ervi<u>ce</u> <u>fo</u>r 8 ... Why wait? Here's one of those rare opportunities to own the kind of sterling service you have always wanted... and a wonderful place to keep it! Come in today and choose any one of the exquisite designs from our large collection of Towle patterns. You're sure to find the one you love!

A. JOMPOLE

391 EIGHTH AVENUE

REAL

HOMES CALL BE 3-6010

ESTATE VALUES

INTEGRATED

\$90 TOTAL CASH TO ALL

TAKES IT

INCLUDING ALL CLOSING FEES

VACANT...MOVE RIGHT-IN

Picture book colonial in Freeport. Spacious living rm, king size dining rm &

modern kitchen, 3 cross ventilated airy bedrms, 4500 sq. ft. of central park grounds. Comes equip with refrig, washing mach, range & \$11.750

CHESTER REALTY, IV 3-1805

382 SO. FRANKLIN ST., HEMPSTEAD

Approx. 15 Blocks So, of Hempstead Tpqe. Front St.) Hempstead 500 OTHER HOMES TO CHOOSE FROM HEMPSTEAD — FREEPORT —

ROOSEVELT - NEW CASSELL - UNIONDALE - LAKEVIEW

venetians. This week only at the low, low price of

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

OFFICES READY TO SERVE YOU! Call For Appointment

MODERN RANCH \$10,990

BEAUTIFUL 7 year old home on 72x100 landscaped plot, ultra modern throughout, cab-inet lined kitchen, tiled both, garage and breezeway. \$86.54 monthly pays all.

NO CASH DOWN

17 South Franklin St. HEMPSTEAD

IV 9-5800

HEMPSTEAD 7 ROOMS - DETACHED

FANTASTIC opportunity to own this gorgeous, 3 bedroom home, finished basement, 2 car garage, oversized plot. Just \$200 contract. Civilian or G.I. Full price . . . \$ 1 7 , 5 0 0

277 NASSAU ROAD ROOSEVELT

MA 3-3800

nr. subway, schools and shopping. Perfect for large family. No cash down needed. Full price \$12,500.

JAMAICA

ALL 4 OFFICES OPEN 7 DAYS A WEEK

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

실내내내내내내내내내내내내내내내내내내내내내내내내내내내내내내내내내내내 LET ESSEX SOLVE YOUR HOUSING PROBLEM!!! \$9,990

. GARAGE

Baisley Park NO CASH GI MOVE IN TODAY!

- . VA APPRAISED
- 6 ROOMS
- 3 BEDROOMS
- FULL BASEMENT . OIL HEAT
- \$67.39 PAYS BANK

MANY OTHER HOUSES TO CHOOSE FROM

143-01 HILLSIDE AVE. JAMAICA

LEGAL NOTICE

CPTATION.—THE PEOPLE OF THE
STATE OF NEW YORK, By the Grace
of God Free and independent—TO;
ANDREAS RULENKAMPPF and GABRIELA RULENKAMPPF, infants under
14 years of are, and MARIA ROSA
GUILDEMEISTER DE FERREYROS, as
GUILDEMEISTER DE FERREYROS, as
GUILDEMEISTER DE FERREYROS, as
GUILDEMEISTER DE HERREYROS, as
GUILDEMEISTER DE HERREYROS, as
GUILDEMEISTER DE HERREYROS, as
creditors, locatese, devisees, beneficiaries,
distributors, productives, in the estate of
AREND KULENKAMPFF, decused, who
at the time of his death was a resident
of Linua, in the Republic of Peru, SEND
GREETING, Uron the petition of FIBUCIARY TRUST COMPANY OF NEW
YORK, a corporation duly stranized and
existing under the laws of the State of
New York, having its niticipal office at
No. 1 Wall Street, thy, County and
State of New York.

You and each of you are bereby cited
to show cause before the Satzogate's
Court of New York County, held at the
Half of Records in the County of New
York, can the York County, held at the
Half of Records in the County of New
York, as Ancillary Automistrator of the
Estate of Arrind Robenhamme, deceased,
should not be policially settled and allowed why the personal claim of Fiftecary Trust Company of New
York is Ancillary Automistrator of the
Estate of Arrind Robenhamme, deceased,
should not be policially settled and allowed why the personal claim of Fiftecary Trust Company of New York in
the animan of Sir. 18 for investment
management services should not be allowed why the personal claim of Fiftecary Trust Company of New York in
the animan of Sir. 18 for investment
management services should not be allowed why the personal claim of Fiftecary Trust Company of New York in
the animan of the France Gaulian of the
France and Fromety of Acutomany of
New York should not be directed to
distribute the balance of the same schedules
and each the status of the same semaining in the hamber of the same
and of the Federal Tax hability
therefor, IN TESTIMONY WHEEREDE we
bare caused the seal of the Stronact's
Cour

LEGAL NOTICE

ARLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 11th day of October, in the year of our Lord one thousand nine aundred and sixty-two. Philip A. Donahue, Clerk of the Surrogate's Court, (L.S.)

OZONE PARK FORECLOSURE!

DETACHED CAPE COD-rooms, mindern kitchen, natic heat, sumptuens base 4.000 eq. ft. landscaped plot. Only \$500 cash needed.

LONG ISLAND HOMES 168-12 Hillside Ave. RE 9-1300

Farms & Acreage - N.Y. State OUNTRY vacation, retirement homes, 82,000 ms. Churches, schools, shapping, come now. E. Blandsont, Realtor, 46 West Main, Cobleshill, N.Y.

Unfurnished Apartments

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at The Leader Book-store, 97 Duane Street, New York 7, N. Y. Phone orders ac-cepted. Call BEckman 3-6010. For list of some current titles see Page 15.

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

DETACHED, 1-family, 5 rooms, modern kitchen and bath, full basement, automatic near. Only \$400 closing fees.

135-19 ROCKAWAY BLVD

SO. OZONE PARK

JA 9-4400

9 ROOMS & BATH

HUGE, detached, ideal location,

ACT FAST

JA 3-3377

159-12 HILLSIDE AVE.

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

LAST STOP!!

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

We have Capes, Runches, Colonials, Pudors, 2F's, 3 F's, real-options, etc.

WHAT WE DON'T HAVE, WE WILL FIND

An example: Queens Village 5700 Cash Less Gl

7 cm shingle, 1 car sarage, 1 to boths, oil heat, full basement, oil heat, clean as a whistle.

ASKING \$16,990 5102 MONTHLY SINCERELY YOURS.

Homefinders, Ltd. Fieldstone 1-1950 192-05 LINDEN BLVD. ST. ALBANS

Belford D. Harty, Jr., Broker

2 GOOD BUYS

NEW! NEW!

SPRINGFIELD GDNS.

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

\$21,000

HOLLIS

1-FAMILY, detached, brick and stucco, 5 rooms and full bath on main floor, 2 rooms and 12 bath on 2nd floor, oil heat, wood burning greplace, 45x100 plot, 2 car garage, many extras, including air-condition.

\$21,000

Other 1 & 2 Family Homes

HAZEL B. GRAY 168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

RIVERSIDE DRIVE, 1% & 2% private apartments Interracial Furnished The faigur 7-4118

Farms & Acreages - Ulster Co.

LARGE VARIETY of homone land from \$100 per acre. M. Lowe, Shandaless, S.Y. Tel. GVerland 8-4984.

INTEGRATED

A MONTH PAYS THE

MORTAGE

CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

BEAUTIFUL HOME TOP AREA!

BUNGALOW on huge 75x140 plot, 6 large rooms, full basement, oil unit, 3 car garage, near everything, extras. Must see. Top area. Hurry.

HEMPSTEAD & VIC.

G.I. SPECIAL GOOD BUY!

BUNGALOW, 5 rooms, semi-fin-ished basement, oil heat, ga-rage, 40x100 plot. Extras. Good condition. Good buy!

ROOSEVELT

CORNER PLOT G.I. or FHA

RANCH style, 5 large rooms, garage, 50x100 corner plot, oil heat, finished attic, full basement, patio, porch. Good home, newly decorated.

ROOSEVELT

MOTHER-DAUGHTER 2 APTS.

COLONIAL, 7 rooms plus en-closed porch, 2 car garage, full basement, stairway to attic. Good for Mother and Daughter, 2 apts, 2 baths, extra lavatory, Waik to everything. Good buy! Won't last. Top area. HEMPSTEAD

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 19, Peninsula Boulevard under the bridge to South Franklin Street. 135-30 ROCKAWAY BLVD., SO. OZONE PARK

JA 9-5100

160-13 HILLSIDE AVE., JAMAICA

OL 7-1034

NEWSPAPERMAN, 3 children needs 3 bedroom apartment in Westchester, Rockland Countles, To \$150, BE 3-6148.

OL 7-3838

SULLIVAN COUNTY — New York State
Dairy-Poultry farms, taverus, Boarding
Houses, Hotels, Dwellings, Hunting &
Houding Access, TRELEE, INC.,
JEFFERSONVILLE, NEW YORK.

Farms & Acreages - Ulster Co.

ACCESSIBLE wooded acreage, loins 49,000 acree, state owned forest, Hunt-ing & Eshing area, Terms, Howard Terwilliger, Kerbonkson, N.Y.

Farms & Acreages - N.Y. State REE LIST, COUNTRY PROPERTIES All kinds, Please state wants, MORT WIMPLE, REALTOR, Sloameville, N.Y

Farms & Acreages - N. Y. 40 ACRES of good handing land, R. to everything Schlemmermeyer & Art. Rt. 82 Cheeseell Junction, Dail 914 CA 6-7400.

Hempstead \$18,500

NEW! 6 ROOM . RANCH

IMMEDIATE OCCUPANCY! Quiet Residential Community, Frees: Convenient to everything! Other locations in Hempstead.

from \$17,500 FOR INFORMATION PHONE

EDLU

CUSTOM BUILDERS, INC. PR 5-4892 PI 1-5280

Shoppers Service Guide

Appliance Services

Sales & Service record, Refriza, Stoves, Wash Machines, combo sinks, Guaranteed TRACY REFRIGERATION—CY, 2-5900 TRACY SERVICING CORP.

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

CHRYSLER - FOR SALE

1958 CHRYSLER, limousine, custom GHIA body; was chauffeur driven 30,090 miles. Excellent condition Bar-cain. Murray Hill 6-5320.

Help Wanted ACCOUNTANTS

CPA FIRM specializing in bars and grills seeks several accountants on a puri-time basis all year round. Write details, Box 1121, c/o The Lender, 97 Duans St., New York 7, N.Y.

MOTELS

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

Instruction

STENOTYPE MACHINE, rapid, individual instruction. Beginners preferred. Ex-perienced Court reporter. PR 1-7353, ovenings.

Air Force Needs Atty.-Advisor Pay To \$8,955

There is an opening for an attorney-advisor with the New York Air Force Contact Management District, 111 East 16 Street, New York, which has an annual starting salary of \$8,995.

Applicants must be members of the bar of a state of territory of the United States or the District of Columbia and must have had at least three years of professional legal experience obtained subsequent to admission to the

Information and applications may be obtained from the abovementioned address or by contacting the Recruitment Office at SPring 7-4200, extension 580.

Key Called Final

There were no changes in the tentative key in the examination No. 8898 given Sept. 15 to candidates for the position of license inspector.

LEGAL NOTICE

CITATION.—THE PROPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT. TO: A. EDWARD FEENEY as Executor of the last Will and Testament and Codicil thereto of Grace I. Thomas. Dec d: A. EDWARD FEENEY as Trustee of the fruits for Sarah Hosmer Wiley and Vietoria Brahe Wiley, infants, under the last Will and Testament and Codicil thereto of Annie Thomas Day Dec'd; SARAH HOSMER WILEY, an infant over fourteen years of age; VICTORIA BRAHE WILEY, an infant over fourteen years of age; VICTORIA BRAHE WILEY, an infant over fourteen years of age; VICTORIA BRAHE WILEY, an infant over fourteen years of age; THE PEOPLES NATIONAL BANK OF CHARILOTTESVILLE, Guardian of the Estate of Sarah Hosmer Wiley and Victoria Brahe Wiley, infants, JOSE-PHINE THOMAS REEVE, JENIFER J. WINN, JOSEPHINE R. VOEVODSKY, PHILIP L. SPALIDING, SARAH BAMLIN STERN, DAVID HAMLIN, GEORGE WRIGHT HAMLIN; being the persons interested as creditors, legatees, devisees, beneficiaries, remaindermen, distributees or otherwise in the Estate of Annie Thomas Day, deceased, who at the time of her death was a resident of the City, County and State of New York and whose will was admited to probate by the Strivogate's Court of the County of New York, as Executor of the last Will and Testament and Codicil thereto of Annie Thomas Day, deceased, You are hereby cited to show cause before the Strivogate's Coding the Strivogate's Court of the Strivogate's Coding the Person Strivogate's Coding the Person Strivogate's Coding the Edward Frency residing at 1701 Albermarie Road, Borough of Brooklyn, County of Kings, State of Annie Thomas Day, deceased, You and each of You are hereby cited to show cause before the Strivogate's Coding the Strivogate's Coding the Strivogate's Coding the Coding the Strivogate's Coding the Coding the Coding the Coding to Strivogate's Coding the Coding the Coding to Strivogate's Coding the Coding the Coding to Strivo

ough of Brooklyn, County of Kings, State

New York, as Executor of the last
Will and Testament and Codicil thereto
of Annie Thomas Day, 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 Becords in said County of New
York on the 20th day of November, 1962,
at ten o'clock in the foremoon of that
day, why the account of proceedings of
your petitioner as Executor should not
be judicially settled and allowed; why
an award of statutory commission on
principal and income should not be made
to your petitioner; why your petitioner
as executor should not be permitted to
reserve out of the balance of principal
in his hand the sum of \$1,800, to pay
any possible claims for federal and state
incame taxes that may be found due on
returns filed and not yet audited; and
they a decree should not be entered
directing the distribution of the balance
of principal and income in the hands of
your petitioner to the persons entitled
thereto and why such other and further
relief as the Court may deem just and
proper should not be granted.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate
of our said County at the County of New York, on the 27th
day of September, in the year
of our Lord, one thousand aine
hundred and sixty-two.

Philip A. Donahue,
of the Burrogate's Court

Bakers Wanted

GOOD EXPERIENCED all around baker and baker's helper for small retail shop. Opportunity to buy, population 19,000. Write: BOREL'S BAKERY, 59 BRIDGE ST., CORNIFG, N.Y.

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

ALL LANGUA JES TYPEWRITER CO.

CHelsea 3-8086 119 W. 23rd ST., NEW YORR 1, N. Y.

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

FOR THE BEST IN IN ALL SECTIONS - PAGE 11

Men's Fine Clothes 📓

30TH ANNIVERSARY TOPCOAT - OVERCOAT SPECIALS - NOW

KELLY CLOTHES, Inc.

621 RIVER STREET TROY

2 blocks No. of Hoosick St.

INSPECTED . RECONDITIONED ROAD TESTED . WARRENTEED

USED

'61 FORD 4-dr. SEDAN '61 CHEVY 4-dr. BELAIRS 1895

'60 FORD "500" SEDAN 1295 '60 FORD STA. WAGON 1495

895

'60 VOLKSWAGEN VAN MOTORS

59th ST. & 13th AVE. UL 3-3000

SPECIAL **PURCHASE** PLAN

to all City, State & Federal Employees

on 1963

RAMBLERS

Unbelievable Savings

Remember A Good Deal Starts with a Good Dealer

SAFE RAMBLER Corp.

88 Remsen Ave., Bklyn PR 8-1600

Operating Engineer **Needed At Fort Jay**

A position is available at Fort Jay, Governors Island, for an operating engineer (utilities) at a starting salary of \$7,072 per year.

Applications will have to meet Civil Service requirements.

Interested applicants should write or visit the Civilian Personnel Office, Headquarters Fort Jay, Building 400, Section D, Governors Island, for interview.

Applications Accepted

There were 138 applications for the position of announcer during the filing period of Sept. 5 through Sept. 25 received by the Department of Personnel.

POLITICAL ADVERTISEMENT

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent.
TO: AVIS C. THOMAS, LORRAINE TURCK DISERENS, W, HARRY STROMENGER, as Administrator of the Estate of Katherine T. Condict, deceased; Infants under 14 Years of Are: ALDEN C. THOMAS, ANTHONY R. THOMAS, ANDREW P. THOMAS, CRAIG W. DISERENS, STEPHEN E. DISERENS, LISA L. DISERENS, FENTON R. TURCK III and NANCY L. TURCK, being the persons interested as creditors, legates, devisees, beneficiaries, distributees, or otherwise in the trust under the Last Will and Testament of Avis Paine Turck, deceased, who at the time of her death was a resident of the County and State of New York.

SEND GREETING:

York.

Upon the petition of FENTON B.
TURCK, residing at 78 East 79th Street,
New York, New York
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 16th day of November,
1962, at ten o'clock in the foreneon of
that day, why Fenton B. Turck should
not be permitted to resign as Trustee
of the trusts under the Last Will and

Testament of Avis Paine Turck, deceased, why The Chase Manhattan Bank should not be appointed substituted Trustee of said trusts, why the accounts of proceedings of Fenton B. Turck, as anid Trustee, should not be Indically settled, why he should not be discharged of all accountability, as such Trustee and individually, as to all matters embraced in said accounts and why the fee of Petitioner's attenues herein should not be fixed and allowed in the sum of \$1.500, togother with their necessary disbursements.

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

(Seal) WITNESS, Honorable S. SAM-UEL Di PALCO, a Surrogate of our said County at the County of New York, the 2nd day of October in the year of our Lord one thousand nine hundred and sixty-two.

Philip A. Donahue Clerk of the Surrogate's Court WINTHROP, STIMSON, PUTNAM & ROBERTS

Attorners for Petitioner
40 Wall Street
New York 5, N.Y.

TO BUY, RENT OR SELL A HOME - PAGE 11

POLITICAL ADVERTISEMENT

JOHN P. LOMENZO

Republican Candidate for State Comptroller

"There are serious problems facing State and other public employees, which will be given my careful attention, if I am elected."—Civil Service Leader, Oct. 16, 1962, quoting Judge Lomenzo.

JUDGE LOMENZO

Judge Lomenzo, a member of the Monroe County Chapter of the Civil Service Employees Association, has pledged:

- I-Dedication to the safe investment of retirement funds in order to obtain the maximum benefit ...
- 2—Immediate study of problems related to State travel to expedite payment of expense accounts and, if possible, to arrange for the advance of travel funds . . .
- 3—An examination of problems relating to overtime pay for State employees ...
- 4-Establishment of counseling services in all major centers of State employment so that members of the retirement system can get questions answered promptly . . .

"New York State will remain number one in the nation because of the devotion of the family that is Civil Service in this State."—Civil Service Leader, Oct. 16, 1962, quoting Judge Lomenzo.

Help Elect

JOHN P. LOMENZO COMPTROLLER OF THE STATE OF NEW YORK

-Spensored by the Citizens Committee for Lomenzo

attaraugus Launches New Member

taraugus County chapter Civil obtaining new members. Service Employees Assn. was held at Paul's Steak House in Olean with Mrs. Mary Caw- ducted by David Bishop, president. ley, membership chairman, in Plans were completed for a gen-

combined membership charge. Kits were distributed eral meeting to be held at Myers kick-off dinner and Board of to workers, and all present Hotel, Salamanca, on Monday, Directors meeting of the Cat- were instructed in methods of November 5, at 6:45 p.m. Dinner

Dinner Planned

The Board meeting was con-

POLITICAL ADV'T

reservations should be made with either Mrs. Malcolm Beck, 42 Carlton Ave., Salamanca, or Mrs. Gordon Kinney, 1046 Delaware Ave., Olean. Charles Sandler, for the State Association, will speak on the legal assistance available through membership in CSEA. Members and guests are invited.

To Aid C of C

with the New York State Depart- 5 to Sept. 25.

PAID POLITICAL ADVERTISEMENT

ment of Commerce and the Olean Merchants Bureau, a division of the Olean Area Chamber of Commerce, in getting the facts so the merchants of Olean can serve customers better. This will be accomplished by members filling out questionaires in regard to the "Shopper Habits Survey." This will give our chapter an opportunity to serve the community.

Carpenter Filing

The Department of Personnel has received 1,587 applications for

Quality Control Jobs Available With Navy Salary To \$7,560

The executive secretary, Board of U.S. Civil Service Examiners, has announced an examination for quality control representatives.

Announcement No. NY-10-1 (1962) which lists the places where the written test will be conducted, may be obtained from the executive secretary, Board of U.S. Civil Service Examiners, It was decided at this meeting the positions of carpenters dur- supervising inspector of Naval that the chapter would cooperate ing the filing period from Sept. Material, Eastern District, 207 West 24 Street, New York 11.

PAID POLITICAL ADVERTISEMENT

POLITICAL ADV'T

VOTE FOR

He Will Support and Help Governor Rockefeller's Program for Civil Service Employees

JOSEPH A. FUSCO, YOUNG . ACTIVE . VIGOR-OUS . DEDICATED Republican candidate to truly represent the citizens of the 11th Assembly District (North-East Bronx).

Sponsored by many leading civic, religious and fraternal organizations.

Elect FUSCO on the Rockefeller Team Choice of Boro President JOSEPH F. PERICONI Congressman PAUL A. FINO

VOTE ROW A

VOTE ROW A

POLITICAL ADVERTISEMENT

POLITICAL ADVERTISEMENT

RE-ELECT CONGRESSMAN PAUL A.

FINO

CIVIL SERVICE FORUM: "We Thank Congressman Fino for his support of our program and recommend him for continued service to the people."

POLITICAL ADVERTISEMENT

POLITICAL ADVERTISEMENT

VOTE HALPERN

Republican Candidate for **United States Congress** 4th Congressional District, Queens

"Mr. Civil Service"

Sponsor of more than 90 bills to aid civil service employees, while serving in the New York State Senate.

HALPERN for **CONGRESS COMMITTEE**

MORE PROGRESS FOR CIVIL SERVANTS WITH ROCKEFELLER

GOVERNOR NELSON A. ROCKEFELLER firmly believes good government depends on good civil servants. To attract and keep high calibre civil employees he achieved, in his first term, these major advances for your

SALARIES

- Achieved three general salary increases for State employees an average gain of 27% since 1958.
- Adopted the 1960 "5 point plan" increasing take-home pay approximately 7% for most State employees.
- Ended salary inequities for institutional employees.
- Permitted localities to increase employees' take-home pay.
- Increased minimum teacher salaries.

RETIREMENT

- Granted vesting privileges so employees leaving State service before retirement but after 15 years of service could keep retirement rights.
- Increased supplemental pensions in 1960 and 1962.
- Disability pensioners eligible for supplemental benefits regardless of age.
- Gave State police half-pay retirement benefits after 25 years' service.
- Liberalized retirement systems' investment policy; increased interest on State retirement system.
- Increased retirement benefits for municipal police and firemen.
- Lowered employee, increased State contributions to retirement fund.
- Increased teacher pensions.

CAREERS

- New program to train employees towards more responsible positions.
- Provided advance training for public servants through graduate school of public affairs in the State University.
- Increased competitive class positions 10%; decreased exempt class 32%.
- Broadened interdepartmental promotion opportunities.

- Provided appropriations to achieve an eight-hour day for State police.
- Established salary protection for workers affected by automation, modernization.
- Eliminated "death gamble" for employees remaining in service after retirement age.
- Provided survivor benefits of \$2,000 to \$10,000 for families of all State employees.
- Permitted New York City police and firemen to reside outside the city.
- Provided moving expenses for employees sent to other areas of the State.
- Broadened employees' grievance procedure rights.
- Guaranteed municipal salary continuation and medical payments for policemen injured or becoming ill in line of duty.

RE-ELECT ROCKEFELLER

A PROVEN FRIEND OF CIVIL SERVICE

Citizens For Rockefeller-Javita

PLANNING PUBLIC RELATIONS:

was the theme of an address given by Gary Perkinson, standing, public relations director for the Civil Service Employees Assn., at a luncheon meeting of delegates from political subdivisions attending the recent annual meeting of CSEA in Buffalo. Also at the dais, from left, were Alexander Burke, Ruth Heacox, Vernon A. Tapper, Margaret Carlson and Claude E. Rowell.

PR Works Best When Everybody Works, Perkinson Tells Local **Delegates At County Luncheon**

Public relations works best for local chapters of the Civil Service Employees Association when every chapter member is involved, Gary Perkinson, public relations director of the CSEA, told a luncheon meeting of county delegates attending the recent CSEA annual meeting in Buffalo.

er deals with its own jurisdiction, so it follows that its public relations needs are local, too," Perkinson said. "Ideas, legislation, increased benefits, better working conditions-all must be sold on a local basis," he declared, "and the more people selling, the better chance the program at hand has of being sold."

Five Percent Plan

The CSEA official demonstrated his point by showing that five-per-cent plan launched for local employees through the State Legislature but was not mandated for political subdivisions. Local chapters had to "sell' the idea to their governing body-and it took a good deal of public relations, backed by active local membership, to put | dent of Erie chapter, who acted | at 8:00 p.m.

munities.

No Overall Plan

Perkinson pointed out that it was impossible to devise a separate public relations program for each individual local chapter Nassau Glee Club but, he told his listeners, "we are ready to help you from the headquarters level in any way we can." In the meantime, he declared, local chapters must begin to plan public relations on a day-to-day scale. "Good public relations, by necessity, must be preceded by good planning," he

Paul Kyer, editor of The Leader, also spoke briefly.

Chairman of the event was Ruth Heacox, assisted by Margaret Carlson. Dais guests included Alexander T. Burke, presi-

"As each county and local chapt- the idea across in some com- as toastmaster; Vernon A. Tapper, CSEA third vice president and chairman of the County Executive Committee, and Claude E. Rowell, CSEA, fifth vice president.

Needs More Voices

The Nassau County Civil Service Employees Association in cooperation with the County of Nassau is now sponsoring a Nassau County Employees Glee Club. More male and female voices are necessary to complete this choral group. Anyone wishing to become a member, can call Mrs. Carini, Ext. 328 and make arrangements with her.

The Glee Club meets every Monday night at the Salisbury Club House, Nassau County Park

INSTALLATION - Speaker of the Assembly Joseph Carlino poses with the newly installed officers of the Nassau chapter of the Civil Service Employees Association following the chapter's annual dinner and installation of officers. Pictured are, left to right, Frank Olkuski, fourth vice-president; Charles Samansky, third

vice-president; Edward Perrott, first vice-president; James Keating, treasurer; Blanche Rueth, secretary; Carlino; Irving Flaumenbaum, president; Frank Diviney, second vice-president; Russel Collings, financial secretary; Charles Kirsner, fifth vice-president and Dorothy Jennings corresponding secretary.

Resolutions Disapproved

(Continued from Page 3) ficiary of the employee, including political subdivisions. Disapproved

in favor of A-3 and A-34) D-22 — PROVIDE 10 DAYS' PERSONAL LEAVE: Resolved that the Metropolitan Public Service Chapter go on record favoring the accumulation of personal leave to a maximum of 10 days or that there be an increase in the number of days allocated to personal leave from 5 to 6 days. (Disapproved in favor of A-39)

D-23 - PROVIDE HALF PAY SICK LEAVE FOR ENTIRE EMPLOYEE'S SERVICE: Resolved, that the CSEA take the necessary action or have legislation introduced to the effect that there be no restrictions placed on the amount of sick time permitted at the rate of one-half a day per pay period during the entire employment of an employee and upon retirement or separation of service the employee cash for one-half of all accumulated sick time on credit to the employee. (Disapproved in favor

MISCELLANEOUS

D-24-PAY STATE EMPLOY-EES WEEKLY: Resolved, that the Association sponsor the necessary legislation to have the state pay employees weekly. (Disapproved by Committee)

D-25—OFFICE OF DIRECTOR F CLASSIFICATION AND COMPENSATION BE PRISED OF THREE: Resolved, that the Office of Director of Classification and Compensation be comprised of a body of three: A director-one state civil serv employee-one impartial member appointed by the Gover-

nor. (Disapproved by Committee) D-26 — ONE GRIEVANCE BOARD MEMBER TO BE ELEC-TED BY EMPLOYEES: Resolved, that legislation be enacted directing that one of the three members of the New York State Grievance Board shall be elected the civil service employees themselves. (Disapproved in favor

of A-78 as amended)
D-27 — PROVIDE APPOINTMENT ON PROMOTION IN NUMERICAL ORDER: Resolved, that the Civil Service Employees Association endeavor legislation enacted to abolish the pernicious practice of the one out of three rule and that it be mandatory that appointments be made from promotion lists in their numerical order with the provi-sion, however, that the appointing officer may deviate from this procedure only if he forwards a memorandum to the Governor for approval, with copies to those employees whose names have been passed on the list. This memor-andum shall contain the explicit reason or reasons why such action was taken, (Disapproved by Com-

-AMEND RULE ON AP-POINTMENT FROM THREE TO TWO: Resolved, that the Association use all of the power at its command to reduce the dis-

Manhattan State Chapter Sets Dance

The Manhattan State chapter of the Civil Service Employees Association is presenting their pre-election dance at the auditorium on Ward's Island, Saturday, Nov. 3, from 9 p.m. to 2 a.m., featuring Ohaldo Williams and his orchestra. Refreshments and tables will be free.

The dance committee consists of Doris Roberts, chairman; Jenny Allen Shields, Thelma Jones, Leon Candmann, Alexander Shaw, and Sophie Slutz. Membes: Cleo Ransom, Floyd Hawkins, Amos Royals, For special reservations at \$2.50 call-EN 9-0500. Ext. 289 or 449.

D-29-CONSIDER FOR PRO-MOTION AN EMPLOYEE WHO HAS PASSED TWO OR MORE TESTS: Resolved, that the Association take the necessary steps to provide that a Public Works employee who has reached his longevity and has passed two or more tests should be considered for a title instead of being passed over on account of political pull. (Disapproved by Committee)

D-30-PROVIDE PROTECTION AGAINST REMOVAL FOR PER! DIEM, NON-COMPETITIVE AND LABOR CLASS EMPLOYEES: Resolved, that the Association sponsor or support legislation to extend the application of Section 75 of the State Civil Service Law to provide protection against removal for per diem, non-com-petitive and labor class employees after completion of 10 years' continuous service. (Disapproved in favor of A-77)

D-31-REQUIRE RESIDENCY FOR PROMOTION: Resolved. that all institution employees be required to show evidence of 12 consecutive calendar months residency in New York State before becoming eligible for temporary, provisional, permanent, non-com-petitive and unclassified status. (Disapproved by Committee)

D-32 — PROVIDE PAYROLL DEDUCTIONS FOR SAVINGS AND LOAN PAYMENTS: Resolved, that the CSEA take such steps as are necessary to promote payroll deductions to facilitate employees' savings or loan payments, (Disapproved by Commit-

D-33-PROVIDE TENURE TO TIVE CLASSES: Resolved, that LABOR AND NON-COMPETIthe Association sponsor legislation to extend the labor and noncompetitive positions the same protection as that of the classified positions after three years of job tenure. (Disapproved in favor of A-74 and A-77)

D-34 — PERMIT EMPLOY-MENT RACE TRACKS: Resolved, that the Association take the necessary steps to see that the bill about public employees being permitted employment at race tracks be changed to read the same as bill introduced by Mr. Capanegro, Print 1567, Intro. 1567 which is an Act to amend the pari-mutuel law, in relation to the prohibition of certain public employees from pari-mutuel racing activities. Section 1. Section sixty three of chapter two hun-dred fitfy-four of the laws of nineteen hundred forty, constituting the pari-mutuel revenue law. hereby amended by adding thereto a new subdivision, to be subdivision eight, to read as follows: "8. The provisions of para-graphs (a) and (c) of subdivision one of this section shall not bar any public employee other than a paid member of a police department, sheriff's or district THREE attorney's office, or other law enforcement agency, from employment by any licensee of the state its command to reduce the dis-cretion of appointing authorities such public employee had been in making appointments from an employed by a harness racing aseligible list, from one out of the top two names. (Disapproved by dred fifty-four . . ." (Disapproved dred fifty-four . . ." (Disapproved dred fifty-four . (Disapproved in favor of A-64)

D-35-PROVIDE PREFEREN-TIAL HOUSING TO STATE EM-PLOYEES: Resolved, that the Metropolitan Conference go on record as favoring the setting aside of half of the housing to be allocated to state employees without restriction as to title of job or salary level, final renting to the public only after state employees have rented their half and adequate publicity being given so that they may be properly informed. (Disapproved by Committee)

Named to Board

ALBANY, Oct. 29 - Stuart A. Allen of Waterville has been named a member of the Board of Visitors for Utica State Hospital. He succeeds Jarome B. Harrison of Utica, whose term expired.

P.R. I.Q.

(Continued from Page 2) Charles Solodkin, a 30-year civil service veteran, neither of whom is a public relations professional.

ALL MESSRS. Mangano and Solodkin had was an idea, a desire to perform an important service in the public interest, imagination, ingenuity, and a curiosity for finding the methods of making the program work.

THEY CALL their program "A New Adventure and Concept in Civic Education - Democracy in Action." Actually, they are doing a public relations job for the American judicial system generally, and the N.Y. State Supreme Court specifically.

PARTICULARLY impressive PAID POLITICAL ADVERTISEMENT

in this program is the effect it is having on school children, instilling in them a feeling that the courts are protectors, rather than persecutors or a means of TV entertainment. This could be public relations that will pay off ten-fold two decades from now.

Judge of the Court of Appeals, \$14,565, for these educational jobs. Charles S. Desmond, that Mangano is performing an outstanding public service.

THE BROOKLYN program is being accomplished without any budget whatsoever. And we suspect that Messrs. Mangano and Solodkin are digging down into their own pockets to pay for public relations materials to assure the program's success.

MOST IMPORTANT is that that it's a job worth doing.

Research Specialists

Research and programming higher paying positions. Details specialists are needed with the about the duties and requirements U.S. Office of Education, Washington, D.C. These positions pay WE AGREE with the Chief on an annual basis from \$6,675 to

> Appropriate education and experience in a professional educational capacity are required. Graduate study may be substituted for the professional experience for positions paying \$6,435 and \$7,560 and in part for the

this is living proof of what dedicated public servants can and are doing simply because they feel

PAID POLITICAL ADVERTISEMENT

are contained in Announcement No. 284B.

Announcements and application forms may be obtained from the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, 271 Washington Street, Brooklyn or from the U.S. Civil Service Commission, Washington 25, D.C.

CIVIL SERVICE COACHING

City, State, Federal & prom exams
Jr & Asst Civil, Mech, Elect, Engr
Civil, Mech, Elect, Engr
Civil Engr-Design Bank Examiner
Elderrical Inspector
Construction Insp.
Math-Arith Aig Geom Trig Cal Physics Licenses-Statry Refrig Elec Plumb

Class & Personalized Instr. Day-Ev-Sat

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

CLASS 3 TRUCK INSTRUCTION

TRUCKS FOR ROAD TEST SANITATION MEN

FOR THE BEST IN IN ALL SECTIONS - PAGE 11

High School Equivalency Diploma

> for civil service for personal satisfaction Class Tues. & Thurs. at 6:30 beginning Nov. 8

Earn Your

Write or Phone for Information

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

Picase write me free about the High School Equivalency class. Name Address

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 Becklet CL \$50

YMCA Evening School

15 W. 63rd St., New York 23 TEL.: ENdicott 2-8117

Elect A Good, Loyal Friend of Civil Service **Employees**

KEEP HIM IN OFFICE

LOUIS J. LEFKOWITZ

YOUR HARD WORKING ATTORNEY GENERAL

"It is essential that government be aware of its obligations to its professional employees by setting a pattern of a model employer through concrete recognition of the invaluable contributions of those who serve it," Louis J. Lefkowitz quoted in The Leader.

Joseph F. Feily, President of the Civil Service Employees Association, commenting on this statement in an article published in The Leader said, "The public workers are grateful for the tribute and the support of their position which such a knowledgeable person about governmental affairs as Mr. Lefkowitz has given them."

USE YOUR VOTE TO KEEP LEFKOWITZ IN OFFICE

Pull Down Lever 3A and Leave It Down

Independent Citizens Committee for the Election of Louis J. Lefkowitz, 122 East 42nd St. John W. McGrath, Chairman

DIRECTORY SCHOOL

MONROE SCHOOL—IBM COURSES Reypunch, Tab Wiring SPECIAL VICE IBM TESTS. (Approved for Vets.), switchboard, typing H.S. Equivalency, English or Fornish born. Med. Legal and Spanish secretarial. Day and five Classes East Tremont Ave. Boston Road, Bronx. KI 2-5000.

SPECIAL ANNOUNCEMENT—IRM THANKSGIVING
OFFER—\$35.00—Complete 6-Week 1EM Key Punch
Course on all HEM Key Punch Machines. Saturdays
from 1-5 P.M. Course begins Sat., Oct. 20. ends
Nov. 24.—College Typing & Spelling Inclusive,
Tuition \$35.00—Registration \$5.00—Supplies \$5.00,
ENHOLL NOw. Send \$2.00 for Class Reservation, COMBINATION BUSINESS
SCHOOL, \$39 West 125th Street, Phone UN 4-3170.

ADELPHI

IBM—Keypunch, Sorter, Tabs, Collator, Reproducer,
Operation, Wiring, SECRETARIAL—Med., Leg., Exce.
BUSINESS SCHOOLS

Elec. Typ., Switchbed, Comptometry, All Stenos, Dictaph.
STENOTYPY (Mach. Shorthnd), PREP, for CIVIL
DE 6-7200, 47 Mineola Rivd., Mineola, L.I. (at bus & LIRB depots), CH 8-8960.

POLITICAL ADVERTISEMENT

RE-ELECT SENATOR JAVITS

- Senator Javits has consistently fought for legislation to pay Civil Service and Postal employees a wage equivalent to private business and to encourage continuing Government service.
- Senator Javits co-sponsored the law under which retired government employees can participate in government aided health insurance.
- Senator Javits authored the 1962 law increasing from 18 to 21 the age of children eligible to receive the Civil Service Survivors' Benefits while they attend school.

VOTE ROW A

Independent Voters for Javits, 33 East 48th Street-I. M. Felt, Chairman

Jefferson Chapter Hears Meacham Discuss State Health Insurance Plan

Service Employees Assn., heard a detailed explanation of benefits provided for governmental workers under the state health insurance program at the chapter's annual membership meeting at Johnnie's Inn, Deferiet.

Seventy-five attended the dinner meeting where Edward D.
Meacham, director of personnel services of the New York State

E.HudsonPkwy. Wallkill Catholics Hold Breakfast Civil Service Employees Association was the main speaker.

Meacham introduced by Mayor William G. Lachenauer of Watertown, executive secretary of the Jefferson County Civil Service Association, discussed the State health program in detail, answering questions after concluding his

The county chapter, headed by Mrs. Fannie W. Smith of Watertown, is now pressing for county approval of the state health program which Watertown recently adopted for its employes.

Meacham said that St. Lawrence County is in the State program, along with three of that county's subdivisions—the towns of Potsdam and Canton and the village of Canton.

590 Local Units Join

He said that by the end of approved for participation but not yet under way.

Continuing, Meacham pointed out that in the 590 present participating agencies, a total of 77,471 employes are enrolled in the State health plan.

Meacham, with officials of the county chapter, discussed the program later with county officials and members of the board of supervisors.

Mrs. Smith opened the meeting, presenting Mrs. Irene Best,

It was announced that present ciation, county chapter membership is 250 with the goal set for 500.

Members of the membership drive committee for the Jefferson chapter are: Mrs. Florence Shepherd and Leonard Varno, cochairmen; Mrs. Clara Cousineau, Mrs. Doris Clark, James Haley and Clarence C. Evans.

Aides Win Same Longevity Step

ALBANY, Oct. 29 - Employees of the East Hudson Parkway Authority will receive the same longevity increments as state employees beginning November 1, it was announced last week.

The new Parkway employee benefits were granted by the Authority as the result of a request by the Civil Service Employees Association.

Prior to the Authority's action, it was not recognizing service to the County of Westchester or the State of New York completed by September, 590 local subdivisions their employees in determining were in the program with 43 more | eligibility for the longevity increment provided after five years' service at the top of the salary grade and the additional increment after 10 years' service at the maximum of the salary grade.

252 Affected

Employees who have had their work titles changed, but have remained in the same grade, will not be affected by the title change insofar as eligibility for longevity increments is concerned.

Some 252 employees, a majority program chairman for the state of the Authority's personnel, are health program, who presided members of the Employees Asso-

> wrote directly to members of the Authority Board early this month requesting the establishment of the longevity increments. Because of their favorable action, he wrote again last week to the Board expressing the appreciation of CSEA.

The Catholic employees of Wallkill Prison held their sixteenth annual Communion breakfast on Sunday, Oct. 28 at the Wallkill American Legion Hall. The breakfast prepared and served by the Legion auxiliary followed Mass in the Our Lady of Refuge Chapel celebrated by the Rev. John Meade, Catholic chaplain at the institution.

Deputy Warden Lloyn Whipple and Mrs. Whipple were guests at the annual affair. The principal speaker was Bernard O'Shea of Monticello, a noted Catholic layman and a former St. John's University basketball star.

Serving on the arrangements committee were: Peter Sowa, Lawrence Prisco, James Hogan, Frank Repke, William Ahearn, John Napolitano and George

Revisions For Cottage Aides

(Continued from Page 1) ed by a 1961 determination of certain positions in the cottage series by the Director of Classification. CSEA has termed various changes contained in the 1961 report as "inadequate." At that time ,horizontal reclassifications were made at various position levels at training schools at Warwick, Otisville and Industry.

In making its request, CSEA plans to cite evidence of the vital role of these positions in our social and economic structure especially in the problems of juvenile delinquency with which the Cottage Joseph F. Feily, CSEA President, Program Series is concerned.

CSEA also contends that salarles in the Cottage Program Series are inadequate for the work required by incumbents in these positions. In support of this, the statement said "The reshaping of individuals life . . . is no trivial health incurance.

MHEA CONFERENCE: These officials of the Mental Hygiene Employees Assn., which held its annual meeting in Buffalo the day before the annual meeting of the Civil Service Employees Assn. started, are seen as they conferred in the lobby of the Statler-Hilton Hotel. Seated, from left, are Emil M. R. Bollman: Dorris Blust, Mrs. Anne Bessette and Irving Fisher. Standing, from left, are William Rossiter, John O'Brien, MHEA president, and Babette Slazenger.

MHEA Sets Its Goals In 1962-63 Program

John O'Brien, president of the Mental Hylene Employees Assn., officers Irving Fisher, Arnold Moses, and Babette Slazenger, together with the Executive Board of MHEA. submitted a 1962-1963 program for MHEA. High on the list of demands of the association was a substantial pay increase this year. It was pointed out that last year's increase brought little relief to the rank and file of employees in the institutions of the Department of Mental Hygiene. The bulk of these workers are in Grades R4 and R5. In order that these employees may keep pace with cost of living and the salaries for comparable position in industry, an increase is urgent, they declared.

The agenda also included, payment for unused sick time upon Dining, Parking retirement or separation from service payment for sick time in excess of 150 days; longevity increments; time and one-half for overtime ; premium pay for night shift; and noncontributory

Much interest was expressed concerning retirement benefitsespecially, the non-contributory pension, vesting of rights for employees in the 55-year plan, and constructive retirement. Sam Cipolla, chairman of the committee covering this subject, outlined the Association's past achievements, as well as the program for the coming year,

Urges 'New Look'

The MHEA on record as supporting the Special Committee's plan for promotional opportunities for attendants. Other titles designed for recognition include the laundry workers, barbers, food service personnel, house fathers in state schools, clerical workers, and nurses. Many are career workers and it is highly important that adequate salaries and promotional opportunities be provided Fisher, first vice president, urged a "new look" at the problems of the clerical worker, and recommended an improved office pattern which would provide realistic remuneration for responsible duties, with accordant titles, and promotional opportunities.

Places Assured

(Continued from Page 1) made arrangements to provide more parking facilities should they be required in the future.

Excellent Cafeteria Promised

CSEA has also been assured that an excellent cafeteria, operated by a qualified food management concern, will be housed in the building.

The Employees Association appealed to the Office of General Services for more adequate parking facilities when that agency took over the responsibility for the new building, at which time arrangements were being made for parking space to handle only 170

At first, no cafeteria was being planned for the building. Later. consideration was given to a vending machine type arrangement. The Office of General Services investigated and determined that regular cafeteria facilities were needed at the site.

Joseph F. Feily, president of the Employees Association, said CSEA is more than satisfied with the attention given to the matter by the Office of General Services.

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

MEMBERSHIP MEETING - Attending the Jefferson Chapter, CSEA 1962 membership drive kick-off, were, left to right: Atforney Norman F. Ward, executive secretary of the Watertown Civil Service Commission; Mrs. Betty Constance, chapter vice-president; Edward

D. Meacham, personnel director, Civil Service Department ; Assemblyman Orin S. Wilcox, chairman of the Assembly's Civil Service Committee: Mrs. Fannie W. Smith, Jefferson chapter president, and Mayor William G. Lachenauer of Watertown, executive director of the Jefferson County Civil Service Commission.