

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 52 Tuesday, September 3, 1963 Price Ten Cents

THOMAS COYLE
P O DRAWER 125
CAPITOL STATION
ALBANY N Y
Sept 4

See Page 8

ART SHOW WINNERS — Paintings which were presented at the State Exposition at Syracuse by the Civil Service Employees Association are shown above. These pictures represent the finest of the group of over 100 which were submitted in the CSEA art contest. They are from left in the top row: "Fisherman's Hut," Norman Riggs, Honorable Mention, \$25; "The View From The Project," Davis Herron, First Prize, \$100; "Winter Shadows," Mrs. Mary E. Williams, First Honorable Mention, \$25. From left, bottom row: "Port Bar," Edwin Becker, Second Prize, \$75.00; "Still Life," Max Goldberg, Third Honorable Mention, \$25; "Fog Bound," Joseph Rothman, Third Prize, \$50.

First Breakthrough

Budget Amends Overtime Rules For Four Titles

The first important breakthrough in the attempt of the Civil Service Employees Association to regain overtime rights for its employees has been made. The breakthrough came in a decision last week by the Division of the Budget when it informed the CSEA that four titles, land and claims technician, junior land and claim adjuster and engineering technician would be eligible to earn overtime. All of these titles are in the Department of Public Works.

These employees had previously been denied the right to earn overtime by the recently promulgated State overtime rules. The decision by the Division of the Budget came in the form of an amendment to these rules and at the request of the Association.

According to the Budget Division, the position of engineering technician will become eligible for overtime "when assigned to the Bureau of Rights-of-Way and Claims."

Notification of the decision came from Alton G. Marshall, deputy director of the Budget. Marshall said, "this decision was made after a careful study of the material submitted by the Department of Public Works, CSEA, and further field investigation by the staff of the Division of the Budget." He continued that, "we in the Budget especially appreciate the contribution that was made by CSEA in this matter." He said the substantial time and effort expended by CSEA President

Joseph F. Feily and the staff of the Association "was extremely helpful."

Marshall said that he has notified J. Burch McMorran, superintendent of the Department of Public Works that on September 3 an amendment will be filed with the Secretary of State "which will make eligible to accrue overtime credits, those positions which must report to a district or branch office at the beginning of a work day."

At the same time, the Division of the Budget informed the Employees Association that the posi-

tions of Forest Ranger, District Ranger, Narcotics Investigator and Senior Land and Claims Adjuster "should continue to be ineligible to earn overtime."

The Budget Division's action came following a recent meeting of CSEA representatives with top division of Budget officials to discuss the seven job titles. At the session CSEA went on record as opposed to the overtime rules, not only as they apply to the titles in question, but "to the rules in their entirety," and reserved the right to bring other appeals for other titles.

CSEA Candidates Set For Statewide Office

This week The Leader presents pictures and biographies of candidates seeking election to State-wide office in 1963 for the Civil Service Employees Association. Candidates are listed in alphabetical order.

Candidates for departmental representative positions will appear in future issues of The Leader.

JOSEPH F. FEILY

Candidate for President

Joseph F. Feily, chief clerk of the Miscellaneous Tax Bureau, Department of Tax and Finance, is married and lives in Albany.

Active in civil service affairs since 1938, he helped found the Tax chapter of the Civil Service Employees Association and served it as vice-president and president. Now completing his second term as president of the State-wide CSEA, he previously had served for terms as first vice president and had held the offices of fourth and fifth vice-president.

Feily is active in a wide range

of civic and public affairs. Governor Nelson A. Rockefeller appointed him a member of the Temporary State Commission on the Rehabilitation of the Capitol City. He also is a member of the board of directors of the Albany Community Chest and the United Medical Service (Blue Shield) of New York.

He serves as a member of Comptroller Arthur Levitt's Advisory Committee, which deals in part with matters affecting the State Retirement System. He is a mem-

(Continued on Page 3)

Nassau To Hold 15th Anniversary Dance

The Nassau County chapter of the Civil Service Employees Association will hold its 15th annual anniversary dinner-dance on October 5 at Carl Hoppl's in Baldwin, L.I. at 7 p.m.

Tickets for the dinner-dance, priced at \$7.50 per person, may be obtained by writing P.O. Box 91, Hempstead, or at the general chapter meeting on September 18 at the Salisbury Club. For additional information contact Irving Flamenbaum, Nassau chapter president, at Room 222, Old Court House, Mineola.

Wright To Board

ALBANY, Sept. 2 — Governor Rockefeller has reappointed Roberts J. Wright Eastview as a member of the State Parole Board at \$20,475 a year. Wright is the former warden at Westchester County Penitentiary. He is the editor of the American Journal of Correction.

Erie Probation Director Backs Employee Pay Raise

(From Leader Correspondent)

BUFFALO, Sept. 2—Leaders of Civil Service Employees Assn. groups in Erie County, who have been pressing for higher pay for probation and social workers, got a helping hand this week from County Probation Director Charles L. Hutchinson.

Present salary ranges may cause a decline in the quality of service probation agents perform for the several courts, Hutchinson said.

Because of constant turnover, he said some probation officers must work on 80 cases at a time and the accepted caseload standards is 40.

Hutchinson recommends that the present salary range of \$5,430 to \$8,970 be raised to a range of \$6,410 to \$8,280.

Salary deficiencies, the director said, are the main reason for personal turnover and recruiting difficulties.

"We have some of the finest,

dedicated people and they are doing a top job in probation work but for the past year we had great difficulties in coping with the work load," Hutchinson said.

There has been talk of lowering Civil Service requirements on probation worker qualifications but Mr. Hutchinson defended the present high standards.

"Lowering standards does nothing but lower service," he declared.

CSEA leaders will be in the forefront in the fall when demands for higher salaries for probation workers come before the Erie County Board of Supervisors during hearings on the 1964 budget.

N.Y.C. Chapter To Meet On Sept. 26

The first regular meeting for 1963-64 of the New York City chapter of the Civil Service Employees Association will be held September 26 at Gasner's Restaurant at 5 p.m. Discussion points for the evening will include resolutions for the coming CSEA state wide convention and chapter plans for the coming year. Chapter officers will be installed at the meeting and formal announcement of committee appointments will be made.

Leonard Nominated Independently For C.O. Representative

The Board of Canvassers has announced that Frank M. Leonard, correction officer at Sing Sing Prison, has been nominated by independent petitions as a candidate for the office of representative of the Correction Department on the Civil Service Employees Association's Board of Directors. Leonard's name will be printed on the official ballot for the CSEA state-wide election.

JOSEPH F. FEILY

AL SCHULER

PRESIDENTIAL CANDIDATES

(Leader Photo by Thayer)

FREEDOM VOLUNTEERS — Members of the Counselers, a negro organization composed of employees of the New York City and the New York State Departments of Parole and Probation travel relaxed on trip to Washington during

last week's volunteer march to Washington to press for civil rights legislation. Some 26 buses were chartered by public employees who made the trip in a group representing civil service. An estimated 10,000 public employees attended the demonstration.

Voice Of Freedom Speaks Loudly In Rights March

(From Leader Correspondent)

WASHINGTON, D.C., Sept. 2—Last week's civil rights protest march on Washington for equal opportunities was a monumental success and historical achievement, according to A. Philip Randolph, father of the demonstration.

The 200,000 or more Americans of all races, creeds and nationalities, who voiced their protest against inequalities, injustice and second class citizenship for minority groups moved quietly into the nation's capital at dawn, massed orderly at the foot of the Washington monument, marched in high spirit to the Lincoln Memorial, listened to a two-hour program of music and speeches, and quietly moved out of town before sunset.

Joseph F. Feily, president of the Civil Service Employees Association, along with two members of the CSEA Board of Directors, Frank Wallace and Randolph Jacobs also served as marshals for the parade and represented New York State public employees.

Among the marchers were an estimated 5,000 New York City employees and officials. Mayor Robert F. Wagner led a delegation of 17 city officials in the march, including Comptroller Abraham D. Beame, Council President Paul R. Screvane, Bronx Borough President John F. Pericchi, Manhattan Deputy Borough President Earl Brown, Brooklyn Borough President Abe Stark, Queens Borough President Mario J. Carlillo, and Staten Island Borough President Albert V. Maniscalco.

The Mayor issued an order two weeks ago permitting City employees to participate without loss of pay or leave time. However, those making the trip to Washington were requested to show evidence of their participation.

The largest contingent of City employees represented the Department of Welfare. Commissioner James E. Dumpson flew in from Puerto Rico, where he was attending a conference, to lead 2,000 from the railroad station. He was joined by Deputy Commissioner Philip Sokol and Mrs. Amanda Wilkins, the Department's secretary. The Commissioner flew back to Puerto Rico the same day.

The Department of Hospitals is reported to have sent about
(Continued on Page 13)

(Leader Photo by Thayer)

CSEA OFFICIALS ON MARCH — Three representative of the State Civil Service Employees Association discuss final plans for the peaceful demonstration for civil rights before boarding bus for Washington last week in New York City. Left to right are: Randolph Jacobs, Frank Wallace and Joseph F. Feily, president of the CSEA. The three were the official representatives of the 116,000-member organization at the rally.

USE THIS HANDY COUPON TO LEARN OF CAREER OPPORTUNITIES IN NEW YORK CITY CIVIL SERVICE

For further information and applications for positions in New York City service, paste this coupon on a 4-cent post card and mail to Charles S. Lewis, Room 721, 299 Broadway, New York 7, N.Y.

CHARLES S. LEWIS - Room 721
299 Broadway, New York 7, N.Y.
Please send me information and application blanks for the examination. If this is not available at the present time, please keep me informed on future tests. Thank you.
Name
Address
City, Zone State

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-BEekman 3-0019
Published Each Tuesday
Entered as second-class matter and
second-class postage paid, October 3,
1959 at the post office at New York,
N.Y. and at Bridgeport, Conn., under
the Act of March 3, 1879. Member
of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual copies, 10c

The
**Veteran's
Counselor**
By FRANK V. VOTTO
Director, New York State Division of Veterans' Affairs

Questions on veterans' and servicemen's rights will be answered in this column or by mail by the State Division of Veterans' Affairs. Address questions to Military Editor, The Leader, 97 Duane Street, New York 7, N. Y.

MANY OF THE three million veterans who continue their NSLI on the term plan will be forced to reduce or drop their protection entirely upon reaching age 60 or 65, because of its high cost.

AGE 60 OR 65 may seem a long way off to the average veteran of World War II, but the approximately 18 years that have elapsed since the war ended seem to have passed rather rapidly. The average age of WW II veterans is now 44. In just 16 years they will have reached age 60. The next 16 or 20 years will also seem to pass rapidly.

AT AGE 65, an insured will be required to pay a gross premium of \$47 per year for each \$1,000 of insurance, as compared to \$11.25 at age 44. This will be at a time when his income will probably reduce sharply due to retirement. The high cost of term insurance at that time will pose a real problem. Conversion to the ordinary life plan at age 44 would cost \$290.10 per year for \$10,000 of insurance. However, the premium would remain constant for the remainder of the insured's lifetime, and at age 65, if the policy is surrendered for paid-up insurance, he would have approximately \$6,225 of insurance protection paid up.

THE AUTOMATIC extended insurance provision of his policy would provide full insurance protection for over 11½ years if he discontinued payment of premiums at that time —without surrendering the policy. The policy would also have a cash value of about \$4,520. Also, at any time after the policy is in force for one year or more the reserve would be available for loans in case of an emergency. Term insurance offers none of these features.

TERM INSURANCE is designed for short periods of protection, or for insurance needs of a known duration. It serves a very valuable purpose as it provides the greatest amount of protection at any given age for the smallest dollar outlay during periods of an emergency, or while the children are young and income is small. It should be considered only as a temporary arrangement since its cost increases each five years. Over the average span of life, permanent plan insurance is less expensive.

VA INSURANCE CHECKS

Insurance checks received or uncashed after payee's death should be returned. Do not cash, as a refund will be required. Any additional amount payable under the provision of the insurance contract will be authorized in accordance with the insurance contract.

Attention! PLUMBERS & ELECTRICIANS

DELEHANTY INSTITUTE Classes Start Mon., Sept. 9 for NEW YORK CITY EXAM for Appointments as

PLUMBER - \$8,312 a Year

(Based on Prevailing Rate with 250 Days a Year Guaranteed)
Applications Open in Oct.—Written Exam on Jan. 18

AGES to 50—Veterans Older—5 Years Experience Qualifies
FULL CIVIL SERVICE BENEFITS incl. PENSION, Social Security, etc.
Be Our Guest at Opening Class (Use Coupon Below)

MONDAY, SEPT. 9 at 7 P.M.
(Meet MON. & WED. Thereafter at Same Hour)

Preparation for N.Y.C. LICENSE EXAMS

● **MASTER PLUMBER - Exam Jan. 25th**
Starts MON., SEPT. 9 at 7 P.M.—Meets Mon., Wed. & Friday

● **MASTER ELECTRICIAN - Exam May 2nd**
Starts FRIDAY, SEPT. 6 at 7 P.M.—Meets Every Friday
Use Coupon & Be Our Guest at a Class Session of Any Course

THE DELEHANTY INSTITUTE L-99
115 EAST 15 STREET near 4th Ave., New York 3

Admit FREE to One Session of Course Checked (✓)
—City Plumber —Plumber License —Electrician License

NAME (Please Print Clearly)
ADDRESS
CITY ZONE No.

CSEA CANDIDATES

(Continued from Page 1)
ber of the Public Personnel Association and American Society for Public Administration.

Felly was president of the Rensselaer Junior Chamber of Commerce; State vice-president, Junior Chamber of Commerce; and in 1941 he was awarded a distinguished service medal for outstanding civic work. He was chairman of the Rensselaer infantile paralysis campaign for two years and chairman of Boy Scout troop 71 for two years.

Before entering the Army during World War II, he was commissioner and secretary of Rensselaer's Civil Service Commission; secretary to defense council, and chairman of the city's rationing board. He has been a member of Boy Scouts, Red Cross, and European Relief campaigns, belongs to Legion Post 1683 and is an exempt volunteer fireman. He is a member of the Holy Name Society and other church organizations, past president of the State Employee's Softball League and a member of the Civil Service Employees Bowling League.

Felly received a B.A. degree from Holy Cross College and attended the Public Administration course at the Graduate School, New York University.

ALBERT D. SCHULER Candidate for President

Al Schuler's qualities are best depicted by the following comments from William S. Hulst, Commissioner of Motor Vehicles:

"Your enlightened and sympathetic understanding of Department problems, as well as your devotion to problems of the Chapter, have been exemplary. . . the fine spirit of cooperation the Chapter has shown under your leadership . . ."

Congratulations on a job well done."

Why does Al Schuler draw such comment? One year after Al started his career with the Department of Motor Vehicles he recognized the need for active participation and leadership in the Civil Service Employees Association. In 1944, he started a long career of dedicated service in this area of vital concern to all employees by helping to organize the Motor Vehicle chapter.

The ensuing years found Al Schuler serving on various committees and holding numerous elected offices. He recently culminated 20 years of selfless leadership by serving two terms—the maximum permitted—as president of the Motor Vehicle chapter.

Al Schuler's achievements during his two terms as president are a matter of public record. His ability and personal qualities do indeed command respect—even his opponent, President Felly, recognized this when in 1962 he appointed Al as a member of the Resolutions Committee, chairman of the State Membership Committee and a member of the Board of Directors.

Other Motor Vehicle Department administrators have gone on record concerning Al Schuler's achievements while president of the chapter:

"All of us appreciate the time and hard work which you put into your office and we look forward to your having an opportunity to take advantage of the experience you gained in further Association work."—Basil Y. Scott, director of Research & Development.

" . . . you have afforded the State, Chapter and Department with both remarkable services and

leadership."—James R. Barrett, director of Driver Safety.

Al Schuler's 20 years of State service has been as a Damages Evaluator. He is 59 years of age and resides in Loudonville.

JAMES L. ADAMS Candidate for First Vice-President

James Adams has been a Correction Officer at Sing Sing Prison for the past twenty-five years and has been an active member of CSEA.

He has been a member of the Sing Sing Chapter since its inception in 1939, serving as President and Delegate.

He served as the Correction Department Representative on the Board of Directors for nine years, during which time he was a member of many important committees.

(1) Chairman of the Charter Committee—7 years.

(2) Chairman of the Nominating Committee—1959.

(3) Chairman Special Committee to study union activities in State Service. Important election procedures and other safeguards for Local Chapters were recommended and adopted by the Board of Directors as a result of this committee.

(4) Chairman—Special Correction Department Committee.

Adams says he will be a tough campaigner for the right of all CSEA members.

Fellow members of the Charter Committee presented Adams with a leather case earlier this year as a token of appreciation for his outstanding contribution to the work of the Committee.

RAYMOND G. CASTLE Candidate for First Vice-President

Ray Castle offers a record of leadership and accomplishment to his fellow workers in Civil Service. He joined CSEA on the same

day he became regional manager with the Commerce Department, and has served on many other conference and State Committees. He served four years as president, Syracuse chapter; two terms as president, Central New York Con-

ference; chaired the Special committee on the Need for a New York City Association Office; five years as member of State Education Committee, as chairman two years; as a member of the Special Committee to Study Nomination and Election Procedures and chairman of the Special Committee to Define Duties of Association Committees. He was fourth vice-president for two years and is completing his second term as Second vice-president, serving as consultant to the Public Relations and other Committees.

Active in Central New York business and civic affairs, he has served ten years as director of the Syracuse Advertising and Sales Club; president of the Syracuse Council of Service Clubs and founder of Syracuse Toastmasters Club; International Director and District Governor (twice) of all Toastmaster Clubs in New York State for Toastmasters International which trains men interested in developing leadership in community affairs; active in Red Cross and Community Chest for many years.

Through his years of service, he has become thoroughly familiar with the problems and desires of employees and the administration of the Association. He has constantly worked to strengthen the internal operation of the CSEA and to plan, develop and urge a strong public relations program in order to elevate the concept of Civil Service employment as dignified, desirable and a useful career-profession and to win the confidence and good will of government officials and the general public.

His past record of hard work and achievement is its own guarantee of future service for the improved well being and security of Civil Service employees through increased employee benefits and better working conditions.

ARTHUR J. MILLER Candidate for Second Vice-President

Arthur J. Miller, candidate for the position of second vice-president resides with his wife, the former Josephine M. Beebe, at 8

Rose Street, Sayville. They have two married children and three grandchildren.

Miller has been a member of the Suffolk County chapter for many years and served as chapter president from 1955-1960. Prior to that time he served as president of the Suffolk County Department of Public Welfare Unit. He is now serving as Employee's Representative on the Suffolk County Appeals Board.

His civic activities have been numerous and varied in nature. He has been a commissioner of the Cub Scouts, vice-president of Islip town's P.A.L., treasurer of Men's Civic League, choir singer,

campaign chairman for Red Cross and March of Dimes, fireman for 20 years (now exempt), past-president of Sayville School Board and is now serving in his fifth year as a member of the Board.

Miller is now and has been employed by the Suffolk County Welfare Department for the past 27 years as Assets and Resources supervisor. His organization and administrative experience together with his progressive thinking in all matters of CSEA makes him an excellent candidate for the office he aspires to.

VERNON A. TAPPER Candidate for Second Vice-President

Vernon A. Tapper is a native of Syracuse and a graduate of North High School and Central City Business School. A career employee of the Department of Parks, City of Syracuse, for the past thirty two years, is currently superintendent of Parks in this same Department.

One of the organizers and first president of Onondaga chapter, he has served on the CSEA State Board of Directors for the past 16 years and is presently third vice-president of the Association and chairman of the county executive Committee. In this capacity he has been instrumental in developing an educational program for the committee's monthly meetings. Much of his vacation and evening time he has spent furthering the work of the Association.

A keen student of Civil Gov-

ernment, he has consistently worked towards establishing effective employer-employee relationships with opportunity for worker participation in the formation of sound policies and practices in tenure salaries retirement liberalization and other fringe benefits. He has served on practically every committee of the Association and is well versed in Association affairs. He is currently serving as consultant to the pension insurance, education membership and legislative committees.

A member of the Boy Scouts for the past fifty one years he holds both Scoutmasters Key and Silver Beaver Awards for outstanding service to Boyhood.

His past record of hard work and achievement for the Association is its own guarantee for future service to its members.

VITO J. FERRO Candidate for Third Vice-President

Vito J. Ferro entered State service as an attendant at the Gowanda State Hospital in 1936, joined the CSEA in 1937, also became a member of Mental Hygiene Association, and

was promoted to staff attendant in 1945.

His experience includes:
State Wide: Board of Directors 1957-1960, having served on: Co-chairman State-wide membership, Constitution and By-Laws, Budget, Directors Committee, Memorial Plaque and nominating committees. Currently serving as chairman of special committee to study union activities in Public Service, and member of special Mental Hygiene Attendants Committee.

Conference: Western, president 1958-1960; vice president, 1954-1958; served on various commit-

tees. Currently serving as chairman of Resolutions Committee and member of membership, Legislature Contact, and Constitution committees.

Chapter: President 1949-1958, delegate 1945-1963. Serving as chairman of membership, and as member of other committees. During his term of presidency, started talent program to raise funds for patients' amusement. He encouraged the Dr. McCarty memorial foundation, having appointed the first committee for its establishment, and now a member of that board.

Vito, known for his fight for shorter work week, increased wages, has great interest in better and fully paid retirement plan, fully paid State Health Insurance, pay for unused sick leave, and better promotional opportunities for all public employees.

CHARLES E. LAMB Candidate for Third Vice-President

Charles Lamb entered state service in 1937 as a correction officer at the New York State Vocational School. Later transferred to Sing Sing, promoted to sergeant, working at Auburn and Green Haven Prisons. Presently assigned to

Sing Sing Prison.

For over 25 years Charlie has actively, sincerely, and untiringly worked for adequate salaries, improved working conditions, effective grievance procedures and a

(Continued on Page 14)

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

SERVICE AWARD — John J. Lynch, a blind vending stand operator in the Brooklyn General Post Office, is shown receiving 25-year award for State service from Sanford Littenberg, (second from left) Blind Vending Stand supervisor for the New York State Department of Social Welfare Commission for Blind Vending Stand Operation. Attending the ceremonies were (at left): James Harper, vending stand service representative; and (at far right) Edward Quigley, Brooklyn postmaster.

First Day Ceremony Held For First Time "Visit U.S.A." Postcard

A first day ceremony held last Friday marked the introduction of a new first in Postal Cards. Postmaster Robert K. Christenberry presented the new red, white and blue, 7-cent single and 14-cent double reply-paid International Postal Cards for surface mail in the Lower Plaza at Rockefeller Center, last Friday afternoon.

U.S. Secretary of Commerce Luther H. Hodges topped the list of dignitaries on hand to assist the Postmaster. Also present were Assistant Postmaster General William J. Hartigan of the Bureau of Transportation, Post Office Department; Charles E. Gorman, Jr., Post Office Department's Deputy Regional Director of New York; Captain James L. Dunkley of the Pacific and Orient Liner SS "Canberra"; Richard C. Paterson, Jr., Commissioner, New York City Department of Public Events; G.S. Eyssell, president of Rockefeller Center, Inc., and Suren H. Ermoyan, designer of the stamp for the postal card.

The stamp on these cards, which went on sale at all stations of the New York Post Office last Friday, bears the inscription "World Vacationland," a slogan aimed to publicize the "Visit U.S.A." program of the U.S. Travel Service of the Department of Commerce. The issuance date coincided with the arrival in the United States, aboard the SS Canberra, of 1,600 foreign excursionists for the Labor Day week-

Macy Will Be First On Pay Raise Plan Witness Stand Sept. 4

Civil Service Commission Chairman John W. Macy is expected to be the first witness at the Senate Civil Service Committee hearings on the President's supplemental pay plan which are scheduled to begin tomorrow (Sept. 4).

Promoted

WATERTOWN, Sept. 2 — Mrs. Dorothy M. Green has been promoted to grade A supervisor to fill a vacancy caused by the retirement of Mrs. Evelyn C. Kellogg, supervisor of the child welfare division of the Jefferson county welfare department.

If the President's plan is accepted, classified employees could expect an average 4.7 percent increase. Postal employees would receive a 3.2 percent increase. These increases would be in addition to the raises approved a year ago.

Some employee groups are contending that the President's plan is still two years behind private industry. Kennedy's plan would cost approximately \$500 million annually.

Provisions Introduced To Retired Military Personnel Legislation

The opposition is lessening toward the legislation which will permit more retired military personnel to secure Federal civil service jobs. Most of the Government employee unions recently endorsed this legislation with the provision that safeguard amendments be provided.

One of these safeguards provides that no military person be permitted to hold a civil service job until six months after his retirement becomes effective.

It should be noted that, under current law, retired reserve officers and enlisted men are already permitted to hold Federal civilian jobs without restriction on combined income. The new law will place some limit on these positions. The regular officers currently barred from civilian employment would benefit most from the proposed legislation.

The Veterans Administration reports that veterans have proved to be extraordinary fine credit risks.

Wallace Elected By Gouverneur Ch.

The recently organized Gouverneur Hospital chapter, Civil Service Employees Assn., has elected Leon Wallace president for the coming year.

Other officers recently elected are: Luther Gibbs, first vice president; Lola Bonner, second vice president; Dorothy Wise, treasurer; and George M. Kelly, secretary. The first formal meeting of the chapter will be held September 12 at the hospital. Ben Sherman, CSEA New York City field representative, will serve as the installing officer at the meeting.

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

YOU PAY 20% OFF BUREAU RATES
Auto Insurance
STATE-WIDE INSURANCE COMPANY
CITY HALL OFFICE
325 BROADWAY, N.Y.C.

STUDY FOR A HIGH SCHOOL EQUIVALENCY DIPLOMA AT HOME IN SPARE TIME
Write for FREE Booklet that tells you how. Only \$6 monthly covers all books and instruction.
AMERICAN SCHOOL, Dept. 9AP-13
130 W 42nd St., New York 36, N.Y. Phone BRyant 9-2004 Day or Night
Name Age.....
Address Apt.....
City State.....
OUR 66th YEAR

Meet 'Dave' Essex Field Supervisor for the C.S.E.A. Insurance Plans

After being graduated from Bethlehem Central High School, David L. Essex enlisted in the United States Army for four years.

Prior to being employed by Ter Bush & Powell, Inc., January 1, 1960, Dave was associated with the National Life Insurance Co. and the Metropolitan Life Insurance Co. At present, his territory for Civil Service Employees Ass'n., Inc. insurance plans is the Capitol District Conference area.

Mr. and Mrs. Essex and their three children live in Delmar, New York. Dave takes an active interest in community affairs and is a member of the Albany Junior Chamber of Commerce. In his leisure hours he enjoys golfing and swimming.

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

154 H.A. Employees Receive Plaques Noting Over Decade of Service

On hundred and fifty-four employees of the New York City Housing Authority were awarded plaques for over a decade of service during ceremonies last week at the Authority's central office, 299 Broadway and at other locations throughout the City.

Each employee received a personally inscribed plaque which read: "In recognition of ten years service to public housing." Those who were cited were:

BRONX

Gladstone Abisdid, housing caretaker; Louis Angel, assistant resident buildings superintendent; Samuel Barksdale, housing caretaker; Harold Benson, housing lieutenant; Walter Boyd, housing fireman; Herman Brickman, painter; Joseph S. Christian, assistant accountant; Nicholas Feliciano, assistant resident buildings superintendent; Francisco Guzman, typist; Alexander B. Hoffmann, housing caretaker; Harry Klein, foreman of exterminators; Morris W. Kronish, senior purchase inspector; Calvin W. Lowe, housing sergeant; Doris S. Maddox, housing caretaker; Peter Martinez, housing guard; Joseph F. Pasley, foreman of painters; Carlo Petrone, maintenance man; Celia Pollinger, typist; Miguel A. Rivera, assistant

Sylvester Pullman, housing fire-resident buildings superintendent; Guillermo R. Rodriguez, housing caretaker; Peter Segulnot, supervising housing groundsman; Seymour A. Siegel, foreman of painters; and Warren G. Wiley, housing caretaker.

QUEENS

Louis Alper, chief of training; Curtis E. Anderson, housing patrolman; Charles Birch, housing sergeant; Beverly H. Bronseaux, housing manager; William A. Brown, motor vehicle operator; Fred Bulah, assistant resident buildings superintendent; Walter Bullock, housing patrolman; Francis D. Burnett, housing patrolman; Artillo Cattafi, elevator mechanic; Francis J. Cummins, housing patrolman; Gordon O. Dedrick, civil engineer; Peter Duncan, assistant housing manager; Arthur Ferrin, Housing lieutenant; John F. Filan, housing lieutenant; Joseph Galletta, supervising tabulating operator; John H. Harper, housing caretaker; William D. Hinchey, senior buyer; Fred H. Hoefner, elevator mechanic; Richard J. Kalenborn, assistant civil engineer; Paul J. Leoci, storekeeper; and Steve Monick, senior demolition inspector.

Patrick J. Murphy, senior housing construction inspector; Eddie A. Nimmons, housing caretaker;

Henry A. Nuzzi, housing fireman; Helen G. Peal, housing assistant; Joseph D. Revels, housing patrolman; Cerresse Salter, typist; Edward J. Sheehan, superintendent of construction; Sol Sherman, foreman of painters; George Showers, housing lieutenant; Anthony P. Simeone, assistant superintendent of construction; Anthony G. Sparacino, housing sergeant; Donald G. Thierry, supervising housing groundsman; John D. Thomson, foreman of painters; James Torrence, housing caretaker; Emory E. Walker, housing caretaker; Gordon J. Wallin, housing patrolman; Theodore B. White, housing sergeant; Charlie Williams, housing caretaker; and Samuel F. Williams, housing caretaker.

MANHATTAN

Thomas Arthur, housing caretaker; Wilson Asai, housing guard; Arthur E. Blume, housing assistant; Irving Brodsky, assistant civil engineer; Eddie I. Brown, housing cartaker; Joseph Capuano, housing caretaker; Preston Chaptman, housing fireman; Eva L. Foggie, typist; Anna M. Honohan, senior stenographer; Syl-

Youth Guidance

The New York City Department of Personnel recently tested 25 candidates for the position of assistant youth guidance technician.

vestor Jenkins, housing fireman; Ernest Lewis, housing fireman; Monico Lopez, housing caretaker; Arthur N. Lusk, supervising housing groundsman; Marcial Marrero, housing fireman; Lloyd McWhorter, housing caretaker; Hilda Merle, assistant accountant, Victor L. Mullings, housing caretaker; Jerry Nolly, housing caretaker; Jose L. Ortiz, housing fireman; John J. Owad, housing patrolman; Charles Owens, housing fireman; James Pantollano, housing caretaker; Jose D. Prieto, maintenance man; Martin A. Rivera, clerk; Martha A. Rubain, housing assistant; Edith M. Simpson, senior cashier; Lee Steinberger, senior stenographer; Alberto C. Torres, housing fireman; Miguel Torres, housing fireman; Alfred J. Travit, exterminator; Genaro Velazquez, housing caretaker; Samuel White, housing caretaker; and Clarence D. Younger, housing patrolman.

BROOKLYN

Michael Alexander, housing caretaker; Carolyn Barnett, senior stenographer; Bernard Bernstein, housing caretaker; Leocadio Berrios, housing caretaker; Nicholas A. Broncato, housing patrolman; Robert F. Cascalenda, exterminator; Richard D. Clayborne, housing caretaker; Herbert F. Cooper, housing caretaker; Rosalie Diggs, assistant accountant; Felix A. Di-Palma, housing sergeant; Martin Dolm, housing guard; George E. Edinson, housing assistant; Irving Elberg, assistant housing manager; George J. Fuzeland, foreman of elevator mechanics; Willie

Gaines, housing fireman; George K. Garber, housing patrolman; Luis Garcia, stationary fireman; Carmelo C. Ceracl, housing caretaker; Victoria Gutterman, senior stenographer; Vincent Howard, housing fireman; Dominick Iannacl, maintenance man; Stanley Isaacs, housing assistant; Maurice Jennings, housing manager; Owen J. Kirk, housing patrolman; Norman B. Levy, housing assistant; Vincent M. Lopez, housing caretaker; David Medley, housing caretaker; Andrew V. Palma, housing supply man; Max Passman, assistant accountant; Charles E. Rhodes, housing caretaker; Hildred L. Richardson, senior cashier; Henry W. Rieinan, housing patrolman; James E. Story, housing fireman; William E. Thompson, housing sergeant; Willie E. Tucker, housing caretaker; and Francis J. Woods, housing lieutenant.

(Continued on Page 15)

TO BUY, RENT OR
SELL A HOME — PAGE 11

Visual Training
OF CANDIDATES FOR
**PATROLMAN
FIREMAN**
FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS
DR. JOHN T. FLYNN
Optometrist - Orthoptist
16 PARK AVE., N. Y. C.
(SW Cor. 35th Street)
MU 9-2333 WA 9-5919

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

The DELEHANTY INSTITUTE

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

50 Years of Success in Specialized Education
For Career Opportunities and Personal Advancement

AIR CONDITIONED CLASSROOMS

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

NEW CLASSES NOW STARTING

To Prepare for Forthcoming Exams for:

- METER MAID (Parking Meter Attendant)
- PATROLMAN— N.Y. Police Dept. - Exam Dec. 14
- POLICEWOMAN
- TRANSIT PATROLMAN
- FIREMAN—N.Y. Fire Dept.
- CITY ELECTRICIAN
- CITY PLUMBER
- MASTER ELECTRICIAN LICENSE
- MASTER PLUMBER LICENSE
- HIGH SCHOOL EQUIVALENCY DIPLOMA

Classes Will Commence Later This Fall for:

- REFRIGERATION OPERATOR LICENSE
- STATIONARY ENGINEER LICENSE

Enroll Now for Any of Above Classes.

PRACTICAL VOCATIONAL COURSES:

Licensed by N.Y. State—Approved for Veterans

AUTO MECHANICS SCHOOL

5-01 46 Road at 5 St., Long Island City

Complete Shop Training on "Live" Cars
with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

Manhattan: 123 East 12 St. nr. 4 Ave.

Jamaica: 89-25 Merrick Blvd. at 90 Ave.

Architectural—Mechanical—Structural Drafting
Piping, Electrical and Machine Drawing.

RADIO, TV & ELECTRONICS SCHOOL

117 East 11 St. nr. 4 Ave., Manhattan

Radio and TV Service & Repair, Color
TV Servicing, "HAM" License Preparation.

DELEHANTY HIGH SCHOOL

Accredited by Board of Regents

91-01 Merrick Boulevard, Jamaica

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

For Information on All Courses Phone GR 3-6900

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

8" Covered Skillet
10" Covered Skillet

Now . . . world-famous Revere Ware introduces a complete new line of low-silhouette cookware designed to harmonize with today's modern, work-saving kitchens! Gleaming stainless steel inside and out for easy cleaning . . . with a solid copper core that spreads heat rapidly, cooks foods faster. Slim-line Bakelite handles with retractable hanging rings. Interchangeable covers with safety-grip finger guards. On display now!

1-Qt. Covered Sauce Pan
2-Qt. Covered Sauce Pan
3-Qt. Covered Sauce Pan

5-Qt. Covered Sauce Pot
5-Qt. Covered Dutch Oven

2-Qt. Covered Double Boiler

2-Qt. Whistling Tea Kettle
3-Qt. Whistling Tea Kettle

NOEL ELECTRIC APPLIANCES

245 W. BROADWAY, N.Y.

WO 6-1430

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

97 Duane Street, New York, N.Y. 10007

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

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. \$5.00 to non-members.

TUESDAY, SEPTEMBER 3, 1963

No Bias Here

PUBLIC employees who attended the Freedom Day demonstrations in Washington, D.C. last week were well aware of what their counterparts in private industry were fighting for. The Merit System knows no bias.

The civil service system is based on the promise of equal opportunity for all and truly competitive appointment procedure. The race, creed or national origin of a candidate for a civil service position is not known by the examiner—to him a candidate is just another number. Individual tests are identified by number before, during and after the examination. The name and number are not matched until after the paper is completely marked and graded.

Those who seek work and are the most qualified are hired. There are no ratios, no quotas—just a system of hiring the best available personnel to fill the important positions involved in the successful operation of a government.

For Emergency Use Only

CITY employees are carefully watching the newly created title of administrative aide. This title was approved as an open competitive position on the third step of the promotional ladder in the clerical-administrative field.

The reason for the creation of this title, according to Dr. T. H. Lang and Mayor Wagner is to prevent a critical shortage in professional and managerial employees. This measure, if taken in this vein, is one set up for an emergency—should one develop. To carelessly use this tool as a by-pass of the traditional career status of civil service would be a grave injustice to the career public employees who eagerly look forward to promotion as a reward for their efforts.

Questions Answered On Social Security

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

"I'd like to get a social security card. Will I need to show a birth certificate?"

No. You'll need to know your correct date of birth, of course, but you don't need a birth certificate.

"My teen age daughter has been promised a job this summer working as a car hop. She needs her social security number before she can start to work but lost her card. How can she get another card?"

She should apply for a duplicate social security account number card. Applications for duplicate cards are available at her local social security office or any post office.

"My maid works for me one-half day a week and I pay her \$4.00 a week. Do I have to pay social security taxes on her wages?"

Yes, if you pay her \$50 or more cash wages in a calendar quarter.

"Is there any way I can find out how much social security will pay me, so I can decide if I can afford to quit working?"

Your social security office will be glad to check your account for you and tell you what your social security benefit will be. In fact, it's a good idea to talk to a representative while you are just beginning to think about retirement. He can tell you approximately how much your benefit will be at 65, and what it will be if you decide to retire before 65. He can tell you what proofs you will need when you file your claim. And by checking in advance, you can help your social security office to speed your first check to you.

"How long does it take to have my name changed on my social security records? I'm getting married?"

If you take your social security to the nearest social security office, they'll replace it with another card showing your new

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., N.Y. 7, N.Y.

Bauch Suggestion For Transfer Office Cited by City Aide

Editor, The Leader:

May I offer my congratulations on having published in your Civil Service Leader of August 20, a most constructive suggestion, under the by-line—"The City Employee", offered by Mr. Herbert Bauch, President of Terminal Employees Local 832.

I have been in City service for 35 years and, for almost as long, have harbored the idea of flexibility of transfer of employees between agencies.

The idea of opening various avenues of learning by means of this "Transfer of Employee Method", for each agency is a separate chapter in the lore of municipal government, will have as its effect:—

(a) An awakening in, or inculcation of a desire, to do better work.

(b) A prospect of improvement in the morale and lot of municipal employees.

(c) A keener knowledge of city government by broadening the perspective of its employees.

(d) An opportunity for management to alleviate its personality conflict problems between management and employees.

These highlighted effects plus many other beneficial results, will serve to mould a more closely-knit and smoother functioning machinery of municipal government. A most tonical and healthful effect could only be the end result.

In line with Mr. Bauch's suggestion, and the immediately prospective healthful effects which are sure to follow, if a transfer to such a new agency could be arranged, I would be most anxious and very much pleased to work in achieving this wonderful objective.

ARTHUR J. KAHN
Elmhurst, Queens

name in only a few minutes. However, if you do not have your old card, it may require a few days.

"When should I notify social security if I expect to earn over \$1200?"

You should notify social security as early in the year as possible. Based on your estimate, an adjustment will be made in your benefits for the year so that you will not suffer an overpayment that would have to be repaid by you after the end of the year.

"I understand that the social security tax rate will be increased beginning January 1963. What is the new rate and will it be based on the first \$4800 as in 1962?"

Beginning January 1963, the tax rate for employee and employer will be 3 1/8 percent each. For self-employed people, the 1963 rate will be 5.4 percent. This rate is also based on only the first \$4800 of earnings during a year.

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

A Lesson From France

THE PARIS Police Department is having public relations problems. Even though it is as far afield as France, we discuss it because there are lessons to be learned for all gendarme and their colleagues in the civil service.

PUBLIC HOSTILITY against Paris police has been mounting for some years. Justified or unjustified, the antagonistic attitude of the Parisian toward his police officers has been allowed to grow unchecked.

NO ATTEMPT WAS made by police or government authorities to win from the populace an understanding of the police, their problems, and the cooperation they needed to give the citizenry maximum protection.

EVEN IN THE best of times, Paris police never enjoyed cordial relations with Parisians. This should have been a warning to alert authorities that something better be done quickly before the situation became worse.

BY INACTION THE situation deteriorated practically to open hostility. A whole series of incidents, including open assaults on policemen, made the atmosphere untenable for all. The newspapers generated a good deal of the citizens' negative attitude by blowing up stories involving police vs. citizens.

AT LONG LAST—and we hope not too late—the Paris police authorities have stirred themselves. They began a public relations campaign to win public support and sympathy. This is precisely what the PR objective of all police departments should be.

THE ONE—and seemingly the only tool—is publication of a weekly bulletin, "Liaisons," which is distributed to the press and anyone who asks for it.

WE DETECT TWO basic public relations errors, and a few more that are not immediately apparent. The first mistake is to place total dependence on one publication. The idea of using a weekly bulletin is correct, but what else is being done? Are opinion leaders, other than newspapers, being enlisted in the campaign? What about posters, television, public meetings, sermons, visits to schools, etc., etc.?

A WEEKLY BULLETIN is simply a means of communication. If it's a good bulletin, then it is doing its job properly in the total public relations process.

BUT THE REAL "rock" is this: What is being done to give the Paris police department training in public relations? Do they know that good performance in the public interest are the key requisites for successful public relations?

THERE SEEMS to be some indication that "Liaisons" does some preaching and philosophizing. Of course it tries to explain the problems of the police department, but a publication of this kind cannot be a scold.

POLICE TRAINING in public relations has paid huge dividends in New York City, as well in such smaller communities as New Rochelle, N.Y. This training is as important as courses in crime detection and traffic control. After all, police officers have more direct and continuing contact with the citizenry than any other civil servants.

WE WOULD suggest that the Paris police authorities seriously consider the public relations training programs which have proven so successful in the United States.

GI Bill Education Benefits Expiring

The last full year of schooling for veterans taking education or training courses under the Korean GI Bill begins this September, the Veterans Administration said today.

When this school year ends, only a half year of schooling will still be obtainable under the program. Courses starting in September, 1964, must come to a close on January 31, 1965.

Congress has set this cut-off date for the Korean readjustment program of education and train-

ing for veterans without service-connected disabilities. The law give no authority to the VA to extend these benefits beyond these dates.

Originally, Korean Conflict veterans were eligible for 36 months of readjustment courses but now only 17 months will remain before the final deadline when school classes resume this September.

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

Don't Repeat This!

(Continued from Page 1) sive of Administration posts — Chairman of the Special Cabinet Committee on Civil Rights.

In manner, speech and appearance Aldrich is an excellent choice for the job. His calm voice and approach to the delicate problems involved in civil rights demonstrations has unraveled many a tense situation where "sit-ins" have taken place. While Rockefeller sets most policies in this area, he does trust Aldrich's independent judgment.

At 35, Aldrich has a public service career dating back to 1956 when he was named secretary of the New York City Police Department and, later, Deputy Police Commissioner in charge of the department's youth program. He went from City government to State service when he accepted the directorship of the State Division of Youth.

Noted For Integrity

Although not a spot-light seeker, Aldrich has come to the attention of numerous GOP leaders who have noted his ability as a trouble-shooter for the Governor in the civil rights job mentioned above. One Republican remarked to this writer that "one of Aldrich's greatest assets is ability to convince you at once of his integrity. He's got a rough task to perform and he's consistently come through. He has the confidence of Negro leaders in the community and is trusted by the people in CORE, NAACP, the Urban League and other organizations."

While Aldrich has primarily served in the administrative side of government, he is "exhilarated by the political side as well. He doesn't feel that, in his present position, he can indulge in politics. Looking ahead, however, he admits that he would "enjoy the chance to compete in the political arena." At the moment, he has no

definite plans.

He's Talked About

But Aldrich is definitely being talked about. To many GOPsters, he represents the type of well-educated, articulate young man that adds strongly to the party image. A graduate of Harvard College and the Harvard Law School, he also holds a degree in public administration.

One of readers wrote saying, "Aldrich is devoted to govern-

ment service and puts his whole heart into anything he does. He takes on responsibility willingly and I have yet to see a problem that held any fear for him. By one of two routes—executive appointment or election to office—Aldrich is a bright young man on the way up."

Prediction: Aldrich is a resident of Columbia County where U.S. Representative J. Ernest Wharton, who represents Columbia, Dutchess, Greene, Schoharie and Ulster

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

Counties, is reported to be planning retirement. Expect Aldrich to "be invited" to seek that Congressional seat in 1964. The Columbia County GOP organization will push for his nomination.

Hotel Bostonian

In the Heart of Boston's Cultural Back Bay

- Excellent parking facilities
- Television and air-conditioning
- Coffee Shop • Cocktail Lounge
- Two blocks from new Prudential Center
- Minutes from downtown shops, theatres, Fenway Park, Medical Center, Colleges
- 15 Minutes from Logan Airport

Phone: KENmore 6-1200

1138 BOYLSTON STREET • at MASS. AVE. • BOSTON

SINGLES from \$ 7.00
DOUBLES from 11.00

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

held by

FIRST NATIONAL CITY BANK NEW YORK

A member of the Federal Deposit Insurance Corporation

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

AMOUNTS DUE ON DEPOSITS NEW YORK COUNTY

NAME	ADDRESS
Abernathy, Paul	4403 Ravenwood St., St. Louis, Missouri.
Aginsky, Bernard W.	I/T/F Feng, Liu Yun, 13 E. 71st St., New York, N. Y.
Barber, Richard T.	491 Lenox Ave., New York, N. Y.
Amillon, Beatriz	500 N.W. 47th Ave., Miami, Florida.
Archer, Norman D.	10 W. 98th St., New York, N. Y.
Axelrod, Gloria	1361 Madison Ave., New York, N. Y.
Banhaag, Carlos B.	Cranbrook Academy of Art, Bloomfield Hills, Mich.
Barber, Richard T.	491 Lenox Ave., New York, N. Y.
Barnes, Katrina	Mrs. I/T/F Reevs, Samuel, Mr., 144 East End Ave., New York, N. Y.
Baselice, William	I/T/F Baselice, Philip, 218 Grand St., New York, N. Y.
Benson, A.	Address Unknown.
Beria, Octavio	c/o Frank Beria, 308 W. 73rd St., New York, N. Y.
Bertolacci, Millie	1089 Second Ave., New York, N. Y.
Blay, Victor Leopold	&/or Blay, Hope End, 123 W. 13th St., New York, N. Y.
Borge, Rolf, Dec'd.	City Bank Farmers Branch, New York, N. Y.
Borrell, Alma	Mrs., 745 Riverside Drive, New York, N. Y.
Bozha, Ernest	905 Amsterdam Ave., New York, N. Y.
Bozhnick, Marilyn	Miss, 147-15 No. Blvd., Flushing, N. Y.
Braatz, Joanne	950 Park Ave., New York, N. Y.
Bradley, Francis	134 E. 17th St., New York, N. Y.
Brill, Ruth	200 W. 82nd St., New York, N. Y.
Brown, Juanita	Burnett, Dec'd., 151 W. 126th St., New York, N. Y.
Bronsha, Ella S.	222 Geaman Ave., New York, N. Y.
Brown, Rosako Nathalie	I/T/F D'Uzes, Nathalie Carolyn de Grandol, 21 E. 82nd St., New York, N. Y.
Buckles, Joseph H.	HQ 3700th OC TRNG Group, Lackland AFB, San Antonio, Texas.
Burke, Dorothy	I/T/F Burke, Michela, 2 Viktoria Weg., Bad Homburg, Germany.
Buschmann, Eva	Mrs., 286 Mounasin Rd., Union City, New Jersey.
Buzon, J. Mr.	52 Rue de Buzenval, Paris, France.
Caccioppoli, John	353 E. 120th St., New York, N. Y.
Calderon, Martha	I/T/F Calderon, Rosalia, 984 Union Ave., Bronx, New York.
Cambata, Dinsa, Mr.	c/o Miss Eugenia A. Richards, 1325 Kentucky St., Bowling Green, Kentucky.
Cambell, Beth	I/T/F Cambell, Robert M., Jr., Saxon River, Vermont.
Carrión, Ramon Moyano	159 E. 102nd St., New York, N. Y.
Carter, Mac H.	153 W. 58th St., New York, N. Y.
Casmasina, Katerina	315 W. 34th St., New York, N. Y.
Castlemon, Lillian M.	Mrs., Whitty Apartments, 903 A, 325 W. 45th St., New York, N. Y.
Chakaron, Antranig M.	7707 Fifth Ave., North Bergen, New Jersey.
Chapella, Lucida H.	224 W. 133rd St., New York, N. Y.
Cinque, Antonio	565 W. 175th St., New York, N. Y.
Clare, Elizabeth	I/T/F Clare, Miriam I., 35 Orange St., Bklyn., N. Y.
Clerico, Evelyn	Miss, 150 E. 35th St., New York, N. Y.
Cohen, Rose	817 West End Ave., New York, N. Y.
Cohen, Seymour Simon	211-01 75th Ave., Bayside, N. Y.
Conn, Josephine W.	Address Unknown.
Connelly, Mary C.	93 Claremont Ave., Jersey City, New Jersey.
Cook, M. Le Roy	Mrs., P.O. Box 442, Syosset, N. Y.
Czerniawski, Foster	8661-14th Ave., Bklyn., N. Y.
Daly, Bladwyn &/or Daly, Robert E.	33 Marble Hill Ave., New York, N. Y.
Davidson, Jo	3974 Boston Post Rd., Bronx, N. Y.
De Campo, Anna	11 Weehawken St., New York, N. Y.
De Castro, C. Mr., Dec'd.	Caracas, Venezuela.
De Druze, W. P.	Hotel Belmont, West Greenwich, Mass.
De Guerrero, Ana H.	527 W. 143rd St., New York, N. Y.
Del Mar-Gabriel, Proceso	Address Unknown.
Derby, Philip	801 First Ave., New York, N. Y.
Devo, Helen B.	Mrs., Dec'd., Florida.
Dunries, William	1749 Grand Concourse, New York, N. Y.
Dunn, Alex.	4 Rivington St., New York, N. Y.
Dunn, Mary L.	Miss, 92 St. Nicholas Ave., Apt. 3B, New York, N. Y.
Durek, Pearl	130 Fort Washington Ave., New York, N. Y.
Earle, Lillian	I/T/F Earle, Clarence W., 26 Lenox Ave., New York, N. Y.
Elwell, Fred	c/o Lewis, 36 Morton St., New York, N. Y.
Engelman, Walter P.	Address Unknown.
Erickson, Ruth	Miss, 225 E. 79th St., New York, N. Y.
Feigenberg, H.	Address Unknown.

Fitzgibbon, Winifred M.	Address Unknown.
Fitzarris, Thomas R.	U.S.S. Moale D D 693, New York, N. Y.
Frazier, Minerva	162 E. 109th St., New York, N. Y.
Gabaldon, Edgar	519 W. 123rd St., New York, N. Y.
Gardner, Lottie	Mrs., 304 W. 151st St., New York, N. Y.
Garris, Jean	372 E. 141st St., Bronx, N. Y.
Giulini, Leda	Mrs., 1175 Park Ave., New York, N. Y.
Goang, Li Pen	Mrs., 2073 Cedar Ave., Bronx, N. Y.
Grabert, Florence	502 W. 113th St., New York, N. Y.
Greene, Senau	150 E. 52nd St., New York, N. Y.
Greenman, John W.	522 E. 89th St., New York, N. Y.
Grisco, Theresa	241 E. 120th St., New York, N. Y.
Gronberg, Arthur	c/o Victor Obet, 236 E. 32nd St., New York, N. Y.
Gruber, Cyril	114 Haris Lane, Lawrence, N. Y.
Grunhut, Heinrich	2301 23rd Ave., Long Island City, N. Y.
Gravani, Luigi	c/o Dovey, 415 E. Main St., Latrobe, Pa.
Handel, Eberhard	2321 Steinway St., Astoria, N. Y.
Hannon, Ann	Mrs. I/T/F Hannon, Gerard, 575 W. 183rd St., New York, N. Y.
Hedges, Bonnie L.	Mrs., 600 W. 113th St., New York, N. Y.
Henley, Raymond William	8 Ronny Circle, Hastings, N. Y.
Herrington, George R.	Sr. &/or Herrington, Marguerite, 1333 Cordova Rd., Pittsburgh 6, Pa.
Histala, Ester L.	&/or Histala, Antti, 435 W. 119th St., New York, N. Y.
Himmelbreich, Mao	168 W. 96th St., New York, N. Y.
Hoecker, Hazel	Address Unknown.
Holmes, Sadie	I/T/F Watson, Madie L. Holmes, Miss, 133 W. 113th St., New York, N. Y.
Horiacher, Marie	720 W. 181st St., New York, N. Y.
Horowitz, Josef	69-09 108th St., Forest Hills, N. Y.
Hosen, C. C.	Address Unknown.
Hupalowsky, Mayrose T.	Mrs. &/or Hupalowsky, Eugene T., 1303 Walter Reed Drive, Arlington, Va.
Ina, Marie D.	I/T/F Galassi, Anna, 222 W. 77th St., New York, N. Y.
Izenberg, Bertha R.	300 W. 21st St., New York, N. Y.
Jackson, Geraldine F.	Mrs., Plaza Hotel, Fifth Ave. at 59th St., New York, N. Y.
Jacquin, Lillian R.	44 S. 8th Ave., Mt. Vernon, N. Y.
Jessen, Marie	c/o Mrs. Watts, Short Hills, New Jersey.
Jones, Elmer L.	228 W. 139th St., New York, N. Y.
Kansas City, Clay County & St. Joseph Company	Address Unknown.
Kanyuck, John	Mr., 18 W. 75th St., New York, N. Y.
Keating, Grace	301 W. 20th St., New York, N. Y.
Kendall, Edythe	39 W. 32nd St., New York, N. Y.
Kennedy, Dorothy	Miss, 211 Clinton St., Bklyn., New York, N. Y. &/or Metropolitan Life Ins. Co., 1 Madison Ave., New York, N. Y.
Kern, M. B.	480 Park Ave., New York, N. Y.
Key, Leonard P.	152 W. 54th St., New York, N. Y.
Kierr, Edward D.	&/or Kierr, Bianca, Charleston Hotel, 16th & R Sts., N. W., Washington 9, D. C.
Krudenc, Doris F.	Miss, 31 E. 12th St., New York, N. Y.
Lawrence, Carteret Dr.	I/T/F Lawrence, William Carteret, Gibson Island, Maryland.
Liu, Lorna L.	535 W. 113th St., Apt. 81, New York, N. Y.
Lodkins, Neva	214 W. 146th St., New York, N. Y.
Lohbeck, Daiband &/or Wareman, Elso	120 W. 90th St., New York, N. Y.
Maerigianis, Alexander &/or Maerigianis, Elinpinski	57 Lincoln Rd., Bklyn., N. Y.
Maissa, Suzanne &/or Maissa, Mano	c/o Mrs. Clair Elais, 415 W. 86th St., Apt. 3E, New York, N. Y.
Mars, Gerald &/or Berger, Edna H.	140 W. 87th St., New York, N. Y.
Marques, Carlos S.	12 W. 107th St., New York, N. Y.
Marshall, Robert	Harringer Air Force Base, 3610 Major Vehicle Sqdrn., Harringer, Texas.
Martin, Virginia	408 25th St., Union City, New Jersey.
McClery, Albert	c/o N.B.C. T.V. Sunset & Vine Sts., Hollywood, CAL.
McCullough, Margaret	I/T/F Reem, Dan Eric, 20 Rue de la Glaciere, Paris, France.
McDonald, Mary T.	210 E. 122nd St., New York, N. Y.
McHugh, James P.	Address Unknown.
McKeon, Frances	Miss, c/o Sheila Harrington, Red House, London Road, Chelmsford, Essex-England.
McMorrow, Frederick J.	419 W. 119th St., New York, N. Y.
Meade, Charles	53 W. 74th St., New York, N. Y.
Meads, Charles	Address Unknown.
Milious, Frederick Robert	300 E. 49th St., New York, N. Y.
Morgan, Louise S.	1000 Madison Ave., New York, N. Y.
Moroney, Harold	642 Third Ave., New York, N. Y.
Moss, Ravell	130 Prince George St., Annapolis, Maryland.
Mouson, Harold A.	as admr. DIRCTA of the Est. of Alexina J. C. Holms Dec'd., c/o Moore & Mouson, 1 Broad St., Charleston, S. C.
Mueller, Donald I/T/F Mueller, Herbert A.	2219A N. 27th St., Milwaukee, Wis.
Mulkins, Tame M.	Address Unknown.
Nicholas, Stephanos N.	302 W. 30th St., New York, N. Y.
Nixon, Pearl	Mrs., 634 St. Nicholas Ave., New York, N. Y.
Novak, Margaret E.	29 Tompkins Ave., Hastings on Hudson.
O'Connor, Evelyn	c/o Mr. Stuars M. Manzi, Attorney General at Law, 57 Powers Bldg., Rochester 14, N. Y.
Orlandea, Yetta &/or Claude	Address Unknown.

Olahen, Ruth	Miss, 610 W. 196th St., New York, N. Y.
O'Reilly, Mary	434 W. 120th St., Apt. 74, New York, N. Y.
Orniston, Roberta	37 Banks St., New York, N. Y.
O'Shea, Madeline	Address Unknown.
Owens, Elizabeth	108 W. 141st St., New York, N. Y.
Peel, William W.	106 E. 32nd St., New York, N. Y.
Pelligrino, G.	Address Unknown.
Peres, Carmen	Pls. 548 E. 136th St., Bronx, N. Y.
Peres, Lafredo Feisao	Box 107, Killarney, West Virginia.
Peres, Robert	Pls. 548 E. 136th St., Bronx, N. Y.
Phillips, Elyane	Mrs. &/or Phillips Henry J. W., c/o National Concert & Artists Corp., 711 Fifth Ave., New York, N. Y.
Phillips, Eugene S.	Address Unknown.
Piehn, Marion	Mrs., 320 West End Ave., New York, N. Y.
Pola, Rosalil	USS Edison OD439, c/o Fleet Post Office, New York, N. Y.
Porter, Fannie	118 E. 93rd St., New York, N. Y.
Posse, Augustin C. Mr.	Correa 15 No. 4818, Bogota, Colombia.
Quoon, Lee Min	362 W. 52nd St., New York, N. Y.
Rainer, Michael	c/o Mr. Aaron R. P. Rasch, 509 Madison Ave., Suite 1801, New York, N. Y.
Ray, Pauline &/or Ras Winter	150-29 72nd Rd., Flushing, N. Y.
Recker, Helen W.	Mrs., 146 W. 168th St., Bronx, N. Y.
Reina, Angelo	57 Robin Rd., Staten Island, N. Y.
Reinhart, Maud A.	Reinhart, Fred Albert, 310 W. 107th St., New York, N. Y.
Reubel, Frank	506 Eiton St., Bklyn., N. Y.
Rich, Alfred L.	332 Beach 36th St., Edgemere, N. Y.
Roche, Susan C.	Roche, Mary A., 611 W. 123rd St., New York, N. Y.
Roetering, Alda M.	&/or Roetering, B. G., 237 No. Broadway, Yonkers, N. Y.
Roses, Tomas	973 Summit Ave., Bronx, N. Y.
Rotunda, Margaret A.	Address Unknown.
Ryan, Thomas &/or Ryan, Caroline	4 W. 109th St., New York, N. Y.
Safranin, Michael	215 Manhattan Ave., New York, N. Y.
Salt, Mohamed Ibrahim	c/o Mr. B. D. Pollack, 152 W. 42nd St., New York, N. Y.
Scalas, Antonio Dr.	c/o Cotton Co. of Ethiopia, Ltd., P.O. Box 29, Dire Dawa, Ethiopia.
Schine, D. Dr.	Address Unknown.
Schoenberger, Jane	447 Fort Washington Ave., New York, N. Y.
Schwartz, Sara	Mrs., 690 Fort Washington Ave., New York, N. Y.
Scudere, Anna	I/T/F Scudere, Carmelo, 100 E. First St., New York, N. Y.
Sell, Reginald	30 Burnley, Southport, Lancs, England.
Siegel, Doris	I/T/F Siegel, Marilyn Van, 1435 Lexington Ave., New York, N. Y.
Simon, James J.	9 Central St., Haverhill, Mass.
Sluder, Martin A.	c/o De Lands, 244 8th Ave., New York, N. Y.
Smart Traveler Inc.	117 E. 70th St., New York, N. Y.
Smith, Dorothy L.	1545 New York Ave., Bklyn., N. Y.
Solomon, Irwin	333 Langdon Ave., Mt. Vernon, N. Y.
Spilberger, Louis	941 Simpson St., New York, N. Y.
Spiro, Richard C.	250 W. 94th St., New York, N. Y.
Srivikaramaditya, Phys.	c/o The Siam Commercial Bank, Ltd., P.O. Box 15, Bangkok, Thailand.
Steiger, Clarence W.	Address Unknown.
Storm, Helen	I/T/F Storm, Richard, 34 Voia St., Valley Stream, N. Y.
Striker, Margaret	Miss, 265 W. 77th St., New York, N. Y.
Sutherland, Ruth	3447 82nd St., Jackson Heights, N. Y.
Swann, Eugene P.	1341 Chene St., Detroit, Michigan.
Tenants Organization of 467, 467 Central Park West	New York, N. Y.
Thompson, Joseph P.	Address Unknown.
Tison, Marie	Miss, 149 E. 51st St., New York, N. Y.
Tjoan, Lie Beng	Union Theological Seminary, 120th St. & Broadway, New York, N. Y.
Trilla, Julian	600 W. 137th St., New York, N. Y.
Trisolini, Mary	3212 Fish Ave., Bronx, N. Y.
Verano, Diego	Guillermo, First National City Bank, Cali, Colombia.
Vlajshing, Bahadursingh	c/o Teca Corp., 220 W. 42nd St., New York, N. Y.
Viras, Mary H.	1402 Lexington Ave., c/o Charley, New York, N. Y.
Von Poushental, V. Kuhn	Mr., 825 Fifth Ave., New York, N. Y.
Wagstaff, Lillie M.	101 W. 115th St., New York, N. Y.
Walsh, Eugene P.	10 E. 190th St., New York, N. Y.
Wechsler, Sidney Z.	&/or Wechsler, Leah, Mrs., 21 E. 21st St., Bklyn., N. Y.
Weiss, Mae	1546 47th St., Bklyn., N. Y.
Weissberg, Gustav	Dr., I/T/F Weissberg, Charlotte Rose, 419 Central Park West, New York, N. Y.
Wenzel, William	Scaradale Manor, (N. Y.) Scaradale, N. Y.
Whitman, Carolyn	Mrs., 150 E. 72nd St., New York, N. Y.
Williams, Clara	Mrs., 720 Kingsboro, Bklyn., N. Y.
Winther, John	360 W. 30th St., New York, N. Y.
Wolf, Irene	Mrs., 137-06 Westgate Ave., Westgate, L. I., N. Y.
Wong, Maxfreed	Address Unknown.
Wright, Robert	Address Unknown.
Ying, Tsai Chih	2, i-Chome, Sakaedori Shibuya-ku, Tokyo, Japan.

Bedrian, Joseph	Address Unknown.
Bevelacqua, Salvatore & Bevelacqua, Alma A.	Mrs., 19 Via Mizner, Palm Beach, Florida.
Bibace, Roger M. A.	Address Unknown.
Birge, Harold	2015 Hoyt Ave., Fort Lee, New Jersey.
Blue, Mildred	Address Unknown.
Board of Education	Buffalo, N. Y.
Bullock, Charles W.	Address Unknown.
Cameron, Nellie	Mrs., c/o Barclays Bank, Sea Point, Cape Town, South Africa.
Cohen, Charles	Address Unknown.
Coleman, Nettie A.	Address Unknown.
Connor, Richard	Address Unknown.
Corcoran, E.	Address Unknown.
Corrao, Domenica	1841 W. 12th St., New York, N. Y.
Cowart, Daniel A.	20-22 Crescent St., Astoria, N. Y.
Darcy, Mary	Address Unknown.
De Heese, Richard	Mr., c/o Mr. John C. White, Transportation Bldg., Washington, D. C.
DeLia, Cava Gennaro	4580 Park Ave., Bronx, N. Y.
Del Valle, Mary	233 W. 19th St., New York, N. Y.
Demattos, Darke Resende Bhering	Address Unknown.
Dept. of State Division of Licenses	Not Indicated.
Easton, Maud Rose & Washiel, Laura D.	Executives, Dixon, Mabel R. of Estate, c/o Roger S. Page, 124 W. 4th St., Los Angeles, Calif.
Edelstein, Nat S.	Address Unknown.
Edelstein, Nat S.	Address Unknown.
Elliott, Rose M.	Mrs., 1001 Waverly St., Palo Alto, Calif.
Finkle, Hazel A.	Administratrix of the Estate of Finkle, Ralph H., Address Unknown.
Fisher, John	Address Unknown.
Frankel Plastics Corp.	Address Unknown.
Franklin, N. R.	1323 Central Ave., Hot Springs, Ark.
Frost Outlet Stores Corp.	A/C of Sozai, Anna, Address Unknown.
Gallagher, Dorothy	Miss, 1015 W. 23rd St., Kansas City, Missouri.
General Public Warehouse Co.	Address Unknown.
Golden Nursery	Address Unknown.
Habana, Mary A.	41-50 78th St., New York, N. Y.
Harris, Royal E.	152-06 134th Ave., Jamaica, N. Y.
Hoffenberg, Murray	3623 Kings Highway, Bklyn., N. Y.
Hotel California	Address Unknown.
Kirby, Alex. G.	as Attorney, Address Unknown.
Klinger, Joyce	Address Unknown.
LaCorte, Joan	Address Unknown.
Lavello, Frank	Address Unknown.
Leccese, Daniel	297 Grove St., Ridge-wood 37, N. Y.
Lindblad, Richard	Mr., Address Unknown.
Londe, Audrey	Address Unknown.
Manasse, Gerard	Address Unknown.
Marshall, Bruce	Cassila DeCorreo, Ar-gentina.
Meynans, Herman	Mr., Address Unknown.
Milano, Adele	c/o M & A Picot Hem-stitching, 2722 Fulton St., New York, N. Y.
Morales, Antonio Punda	Address Unknown.
Morrison, Lois E.	Address Unknown.
Moscato, Nicholas	Address Unknown.
Moscato, Salvatore	Address Unknown.
Newman, Mabel P.	(Newman, J. J. Mrs.), The Arvilla Delray Beach, Florida.
New York Yankees	Not Indicated.
New York University	Not Indicated.
O'Neil, Charles J.	Address Unknown.
O'Shea, Alex	Address Unknown.
Pacelli, Leopold	602 Henry St., New York, N. Y.
Parkes, Muriel	Miss, Address Unknown.
Perkarinen, Almo	Mr., Address Unknown.
Prentzel, Madeline C.	Address Unknown.
Qamarudin, M. H.	Address Unknown.
Ratchford, May O'Connor & O'Connor	Ruth, Opp. as tenants in common, Ad-dress Unknown.
Raufmann, Alfred F.	s/o Beisel, Philip, Address Unknown.
Rousseau, Charles G.	Address Unknown.
Segarra, Edward	45-03 21st St., L. I. C., N. Y.
Shuman, Sarah	Mrs., Address Unknown.
Sikorakey, George	Address Unknown.
Sloop, James H.	Address Unknown.
Smith, Jennie	Address Unknown.
Society Advance of Judaism	Address Unknown.
State Liquor Authority	Not Indicated.
Sullivan, John, Dr.	Address Unknown.
Swamy, A. V.	Address Unknown.
Tanner, Sadie	Mrs., 130 E. 40th St., New York, N. Y.
Taylor, Claude	Address Unknown.
Taylor, Olivia S.	Estate of Turner, Hor-tense Taylor, Extr., c/o Omar E. Robinson, Esq., Commerce Bldg., (Suite 1405), Kansas City, Mo.
Tobin, Kate A.	Dec'd., Address Unknown.
Traffic Summons Control Bureau	Address Unknown.
Variety Film Distributors Ltd.	Address Unknown.
Viking Press Inc.	Not Indicated.
W. C. Graham & Co.	Address Unknown.
Wright, Paul P.	Dec'd., c/o Marjorie Y. Wrigley, 23 Sagamore Road, Bronx-ville 8, N. Y.
Wrk Taylor & Co.	Address Unknown.
Wyatt, Gertrud Peterson	Mrs., Address Unknown.

A report of unclaimed property has been made to the State Comptroller pursuant to §301 of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the uptown headquarters of the bank located at 339 Park Avenue, in the City of New York, where such abandoned property is payable. Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive the same. In the succeeding November, and on or before

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

VISIT

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

ON THE CAMPUS?

JUST AROUND THE CORNER BY SHUTTLE BUS

George W. Johnsen
Optician
Prescriptions Filled — Artificial Eyes — Zenith Hearing Aids — Contact Lenses

WESTGATE SHOPPING CENTER
Albany HEmlock 8-3344

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

SPECIAL RATES
for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL Wellington
DRIVE-IN GARAGE
AIR CONDITIONING • TV
No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

136 STATE STREET
OPPOSITE STATE CAPITOL

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

MOVING TO THE CAMPUS?

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

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call

JOSEPH T. BELLEW
303 SO. MANNING BLVD.
ALBANY 8, N. Y. Phone IV 2-5474

ARCO CIVIL SERVICE BOOKS
and all tests

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

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

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

420 Kenwood
Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

James P. OWENS James J.

Established 1916
Albany's Most Centrally Located Home at Time of Need At No Extra Cost
Air Conditioned — Parking

220 Quail St., Albany, N. Y.
HE 4-1860

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

SHOW YOUR CSEA CARD

DUNLOP TIRES

PRICED TO PLEASE
BUILT TO WEAR

42-44 BROADWAY
ALBANY - MENANDS

YOUR HOST—
MICHAEL FLANAGAN

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY.

COLD BUFFETS, \$2.50 UP
FULL COURSE DINNERS, \$2.70 UP

OPEN DAILY EXCEPT SUNDAY AND MONDAY AT 5 P.M.

— FREE PARKING IN REAR —
1060 MADISON AVE.
ALBANY
Phone IV 2-7864 or IV 2-9881

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

THE COLLEGE OF SAINT ROSE
Albany, New York

FULLY ACCREDITED

Fall Men and Women

Undergraduate Division, EVENING COURSES

Undergraduate Division, SATURDAY COURSES*
(*One semester's credit extended over 32 weeks of class)

Courses, Graduate Division
Day, Evening, and Saturday Sessions

Saint Rose-Siena Cooperative Graduate Program
History and Political Science—Saturdays and Evenings

REGISTRATION NOW GOING ON BY APPOINTMENT
FINAL REGISTRATION: September 9, 10, 11, 14
TUITION: UNDERGRADUATE—\$22. per semester hour
GRADUATE—\$25. per semester hour
CLASSES BEGIN: UNDERGRADUATE: Evening, September 18 — Saturday, September 21
GRADUATE: September 21

✓ Check the Flavor!
✓ Check the Price!

A&P TEA
nous Since 1859!

48 Nectar Tea Bags 53¢
PKG OF 100 99¢

PRICES EFFECTIVE AT CAPITAL DISTRICT STORES

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.

AP Super Markets
AMERICAN ESTABLISHED 1859 MERCHANDISE SINCE 1959

State Eligible Lists

ADMINISTRATIVE SERVICES, G-18 — INTERDEPARTMENTAL — Option D	6 Lafleche, V., Watervliet	843
1 Donnan, S., Albany	7 Shea, J., Albany	842
2 Kleinske, D., Albany	8 Henderson, D., Albany	841
3 Curtin, J., Troy	9 Hughes, R., Albany	838
4 Alfasso, H., Albany	10 Benson, F., Albany	833
5 Schwartz, M., Buffalo	11 Glebatis, A., Rensselaer	827
6 Bouchard, R., Watervliet	12 Fatlos, J., Ravens	826
7 Fatlos, J., Ravens	13 Towey, C., Rotterdam	823
8 Raymond, G., Schenectady	14 Daly, J., Albany	822
9 Mark, D., Albany	15 Lachman, M., Bronx	813
10 Beninati, J., Troy	16 Heffernan, J., Albany	811
ADMINISTRATIVE SERVICES, G-18 — INTERDEPARTMENTAL — Option B	17 Elmendorf, G., Waterford	809
1 Crottean, D., Rexford	18 Bishop, F., Albany	808
2 Schwartz, M., Buffalo	19 Mark, D., Albany	807
3 Hawkes, P., Schenectady	20 Wilson, D., Albany	807
4 Hutch, G., Albany	21 Cleary, R., Troy	801
5 McElvene, J., Albany		

22 Storek, E., Menands	798
23 McCarthy, E., Troy	794
24 Vanlare, .. Albany	791
25 Diamond, M., Flushing	790
26 Bauman, R., Albany	788
27 Cunningham, S., Albany	784
28 Skripak, R., Averill	783
29 Bouchard, R., Watervliet	782
30 Ritznyk, G., Albany	781
31 Celani, J., Schenectady	780
32 Kelly, C., Delmar	777
33 Doran, P., Delmar	773
34 Raskin, A., Albany	770
35 Rosenbaum, D., Albany	769
36 Murphy, A., Bronx	767
37 Frazier, R., Albany	766
38 Frament, A., Cohoes	766
39 Alfasso, H., Albany	765
40 Lorch, W., Albany	755
41 Shaw, W., Albany	750
42 Hogan, R., Troy	748

PHONE-A-LOAN

FOR FAST SERVICE
WHEN YOU NEED A
PERSONAL LOAN

DIAL HE 4-5131

... and ask for Phone-A-Loan Service

Member Federal Deposit Insurance Corporation

ALBANY BUSINESS COLLEGE

EVENING DIVISION
EDUCATIONAL PROGRAMS

CLASSES START SEPT. 16 — APPLY NOW!

One and Two-Year Diploma Courses

BUSINESS ADMINISTRATION-ACCOUNTING
Includes cost accounting, auditing, law, income tax, investments and English

EXECUTIVE SECRETARIAL... complete training in shorthand, typewriting, dictation and transcription.

NEWLY DEVELOPED CERTIFICATE COURSES
(18 and 36 Weeks)

IBM MACHINE ACCOUNTING Complete data processing — operation and wiring, accounting, systems and procedures.	IBM 1401 COMPUTER PROGRAMMING Includes actual machine practice with classes limited to selected students.
CLERK-TYPIST For beginning office personnel. Includes typing, business machines, bookkeeping, filing methods.	TYPEWRITING BEGINNERS — For office, personal use. VOCATIONAL — For advanced work on electrics, dictating machines.
PUBLIC RELATIONS Introductory course emphasizing P.R. concepts, tools and techniques.	PERSONAL INVESTMENTS Basic course for anyone interested in "the market"... stocks, bonds, mutual funds.

Phone or Write for Further Information

ALBANY BUSINESS COLLEGE

130 Washington Ave., Albany 10, N. Y. HO 3-3449

This Week's Civil Service Television List

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

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

Tuesday, September 3

4:00 p.m.—Around the Clock—Police Department training program. "Degeneracy and Abortions."

5:00 p.m.—Nutrition & You—Iva Bennett of the Nutrition Bureau, and guest.

5:15 p.m.—The Big Picture—U.S. Army film series.

7:30 p.m.—Sixty-Seven South—Port of New York Authority film tracing a shipment from the mid-west to its destination.

8:00 p.m.—Nutrition & You—Iva Bennett of the Nutrition Bureau and guest.

8:30 p.m.—Army Special—U.S. Army film series. "The Invincible Armor."

Wednesday, September 4

1:30 p.m.—Your Lions Share—New York Public Library series produced by the New York public library.

2:30 p.m.—The Fabulous Decade—Port of New York Authority film on public transportation developments over the past 10 years.

4:00 p.m.—Around the Clock—Police Department training program. "Degeneracy and Abortions."

5:00 p.m.—Nutrition & You—Iva Bennett, Nutrition Bureau and guest.

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

9:30 p.m.—City Close-up—City official interviewed by Seymour N. Siegel.

10:30 p.m.—Your Lions Share—New York Public Library program.

Thursday, September 5

4:00 p.m.—Around the Clock—Police Department training program. "Degeneracy & Abortions."

6:30 p.m.—Airman's World—U.S. Air Force film series.

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

Friday, September 6

4:00 p.m.—Around the Clock—Police Department training program. "Degeneracy & Abortions."

5:00 p.m.—Nutrition & You—

Iva Bennett, Nutrition Bureau, and guest.

6:00 p.m.—The Big Picture—U.S. Army film series.

7:30 p.m.—Your Lions Share—New York Public Library film series.

Saturday, September 7

3:30 p.m.—The Big Picture—U.S. Army film series.

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

8:00 p.m.—Citizenship Education—Film lecture in civic studies.

9:00 p.m.—Report on Education—New York State Education Department series.

Sunday, September 8

4:00 p.m.—Citizenship Education—Film lectures in civic studies produced by the New York State

Education Department.

6:00 p.m.—Report on Education—New York State Educa-

tion Department series.

7:00 p.m.—The Big Picture—
(Continued on Page 15)

SPECIAL LOW RATES FOR STATE EMPLOYEES AT

The HOTEL

Commodore

\$8 DAILY PER PERSON

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

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

THE HOTEL COMMODORE 42nd St. at Lexington & Park Aves., N.Y. 17 • 212 MU 6-6000

"FIREPROOFING" is a method of making normally combustible materials as nearly noncombustible as possible. It is achieved by coating or impregnating them with various chemicals or by use of asbestos, a mineral fiber which can be spun into stiff but wearable fabric. Asbestos clothing of the type perfected by Alban Simmons and others is used by firefighters and workers in industries where intensely high temperatures are used.

Pioneers in Protection

Just as fireproof clothing gave Man his first real mastery of oil-field fires and such roaring holocausts . . . so the STATEWIDE PLAN was the first program of protection against the costs of hospital, surgical-medical and major medical care for the employees of the State of New York.

This three-part program — Blue Cross, Blue Shield, and Major Medical — offers most State employees, active or retired, the most liberal benefits at the lowest possible cost. That's why more than 425,000 State employees and employees of many local subdivisions of New York State and their dependents are now subscribers.

If you are not a subscriber and would like all the facts on the STATEWIDE PLAN, see your payroll or personnel officer.

BLUE CROSS® Symbols of Security

BLUE SHIELD®

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

WOMEN 21-40 Yrs.

Wanted by the City of New York
Official Written Exam Soon for

METER MAID

(Parking Meter Attendant)

\$77 to \$97

Salary **a Week**

Full Civil Service Benefits
PENSION, Social Security, etc.

Be Our Guest at Opening Class

TUES., SEPT. 10 at 6:30 p.m.

Fill in and Bring the Coupon

DELEHANTY INSTITUTE, L-27
115 East 15 Street, near 4 Ave.,
New York 3.

Admit FREE to Meter Maid Opening Class.

Name

Address

City Zone

(Please Print Clearly)

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

GET your High School Equivalent 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

317 W. 57th St., New York 19

PLaza 7-0300

Please send me FREE information

Name

Address

City Ph.

What's Doing

The City of New York has the opportunity to make a "dramatic planning breakthrough," in transit services, according to John M. Leavens, executive director of the Citizens Budget Commission.

The new breakthrough would be the use of "triple-tracking," which can increase "increase the rush hour capacity of a conventional four-track system to that of a six-track system of conventional design without major new construction."

Leavens said that "triple-tracking" would make superfluous some of the large construction programs to which the Transit Authority is committed.

The Parks Department is getting ready for its 17th annual junior olympic sports festival, to be held on Sept. 7 at Downing Stadium, Randall's Island. There will be some 53 events in track and field, gymnastics, weight-lifting, boxing and wrestling.

The Department of Air Pollution Control issued 87 percent more summonses in the first half of 1963 than in first six months

of last year. And fines levied by the Criminal Court increased by 83 per cent over last year.

From January to June, 1963, 9,702 complaints were received; 2,936 violation notices were issued; 806 summonses served; and \$18,755 in fines levied.

At least one City department has already broken Primary Day tradition. Up until this year, the Police Commissioner has issued Election Day instructions at a Police Headquarters conference.

This year, Commissioner Murphy took advantage of the city-operated TV station WNYC-TV (Channel 31). In addition to Murphy's instructions, an informative "Police Duties at the Polls" was presented. The program is being repeated daily at 4:00 p.m. until Wednesday, September 4.

At the request of Commissioner Murphy, all members of the force, including commanding officers, are attempting to view at least one of the telecasts. Those policemen assigned to election duties are said to be making a special attempt to "watch TV."

Employees of two City departments and one Federal agency are working together this week in order to distribute 100,000 FBI safety leaflets to elementary school children in public housing developments.

Members of the Housing Authority Police Force and the Police Department Youth Division will join members of the FBI on Wednesday, September 4, at the Gov. Alfred E. Smith Houses in Manhattan to distribute the leaflets to school-age children. After the youngsters have colored the 100,000 leaflets, the pictures will be distributed to the 112 public housing developments operated by the New York City Housing Authority in the five boroughs.

The 8 by 10 inch leaflet shows a drawing of a man, bag of candy in hand, lurking behind a tree. Approaching him are young children homeward bound from school. Printed under the picture are these rules: Turn down gifts from strangers; refuse rides offered by strangers; avoid dark and lonely streets; and know your local policeman.

Wichita, Kansas

Closed circuit television and a new chemical grout are expected to solve sewer leakage problems in Wichita. Under a new repair procedure developed by Guthrie Internal Pipe Repair, Inc., a television camera will be towed through the sewers while an inspector sits at a receiver noting down the condition of the pipes.

When leaks are found, a hydraulic packer will inject a grout into the leaking area, which will seal off the leak. Guthrie will do the work on a per-foot rate, and will charge separately for each repair job.

Washington, D.C.

A daily stenographer-typist examination which usually draws from 100 to 125 competitors daily was canceled last week because of traffic congestion. The Civil Service Commission's Examining Information Office in Washington canceled the competitive civil service exam in keeping with the D.C. Commissioners' request that Washington-area residents avoid coming downtown on the day of the Civil Rights March.

Farms & Acreages - N.Y.State

NEAR Cobleskill, 120 acre farm, 8 rm. house, \$8,000 - 18 acre farm, 5 rm. house, fruit trees, view, \$6,000, Village store, eapt. stocked 4 rm. apt. \$7,500. W. F. Pearson, Realtor, Rt 29, Sloansville, N.Y.

Real Estate - Dutchess County

HOME & BUSINESS FOR RETIREMENT GAS Station on busy highway with 7 room house, 2 1/2 baths, 1 1/2 acres. Good business possibilities. Widow sacrifice. RUBSHA, RT. 9G at 308, RHINEBECK, N.Y. 914 TR 6-4537.

Farms & Acreages, N.Y.State

100 ACRE FARM, nr. Thruway, 2 ponds. Good soil, 28 cow barn, Henhouse, 7 room home, \$9,500. WIMPLE, REALTOR, Sloansville, N.Y.

Columbia County Farms & Acreages

CHARMING HOUSE on 4 wooded acres accessible year round, beautiful pine kitchen, stone fireplace, \$11,500. ARTHUR LEE of RED ROCK, East Chatham, NY, CR 2-7342; 2-8261.

Houses - Dutchess County

GREENHAVEN 4 bedroom Cape Cod, nice kitchen, lovely fenced in yard. Ideal for children, good condition, \$13,500 F. Emans, La Grangeville, N.Y. Dial 914-CA 6-7014.

For Sale - Palenville, N.Y.

THREE bedrooms, living room with fireplace, dining area and kitchen, full cellar and expansion attic, 6 years old. "A retirement dream," at the foot of the Catskill, Write Margaret Dupree, Box 337, Palenville, N.Y.

Retirement Property

READY FOR HEALTHFUL RETIREMENT RANCHETTA, Orange Co., 49 mi. view, 1/4 mile State Rd., 55 ad. NYC, 8 clear fertile acres, 500 for steers, etc. 9 rm. house done over in and out. New kitchen, 3-car garage, orchard, \$17,900. Good terms—SIMON GOLDEN, 240 Wickham Ave., Middletown, N.Y. Dial Diamond 3-4958. Other properties.

REAL ESTATE

INTEGRATED

BUY DIRECT

FROM OWNER, MR. BARRY

THESE 2 HOMES MUST BE SOLD AT A SACRIFICE IMMEDIATELY!

BAISLEY PARK — 6 Room "Malone" House including party basement & garage

\$9,990

ST. ALBAN'S Vic. 7 room Deached Colonial, 4 bedrooms, party basement.

\$11,990

WILL ACCEPT **NO MONEY DOWN** FROM ALL

CALL MR. BARRY

OL 8-6100

ST. ALBANS \$15,990

GI SACRIFICE

Detached Colonial, situated on a tree lined street, 6 1/2 large rms., with ultra modern kitchen & bath, nice club finished basement, garage, landscaped gardens, all appliances. Immediate occupancy.

SPRINGFIELD GDNS. \$15,990

FORECLOSURE SALE

English Colonial, 4 master bedrooms, modern kitchen & bath, white walled basement, oversized garage. Everything goes. Must sell. Desperate.

QUEENS VIL. \$19,990

OWNER LEAVING STATE

Detached English Colonial, local 2 family with 5 & 8 rm apartments, streamlined kitchens & baths, finished basement, beautiful trees & shrubs. Immediate occupancy. LIVE RENT FREE. All appliances plus.

CAMBRIA HTS \$19,990

WIDOW'S SACRIFICE

ENGLISH TUDOR TYPE HOME. LIVE RENT FREE! Situated on a tree lined street, 2 4-room apartments, 2 streamlined kitchens & baths, plus a rentable basement, garage. ALL APPLIANCES. MOVE RIGHT IN.

G.I. NO CASH DOWN

FHA \$690 DOWN

QUEENS HOME SALES

170-13 Hillside Ave. — Jamaica

OL 8-7510

CAMBRIA HEIGHTS

BRICK

1 Family 3 Bedrooms, Oil Heat, Garage, Finished Basement, Near Transportation & Shopping

\$16,990

G.I. NO CASH FHA SMALL CASH NEEDED

AGATE RLTY

188-18 Linden Blvd. St. Albans, N. Y. Open 7 Days a Week 9 AM to 9 PM AR 6-3233

Plenty of Parking Space

CAMBRIA HEIGHTS

A1

CAPE COD, detached, 1 family, large brick and asbestos shingle, 3 rooms up, 5 rooms down, oil heat on 45x100 plot with garage.

Price \$22,300

OTHER PROPERTIES IN QUEENS & NASSAU

APTS. FOR RENT CO-OP APTS. FOR SALE MORTGAGES ARRANGED

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

MARYLAND PROPERTY

MARYLAND Eastern shore, 100 acres or part. Wooded area of young trees, State highway, frontage of 884 feet bordering stream for 2,000 feet. Good road through tract. Full price \$8,500. Elizabeth M. Stafford, Sudersville, Maryland.

APARTMENTS FOR RENT

Immediate Occupancy ADDESLEIGH CO-OP APARTMENTS

109-15 MERRICK BLVD. JAMAICA, QUEENS

EFFICIENCIES from \$95 Full cash investment \$675

1 BDRM apts from \$138 Full cash investment \$1,170

2 BDRM apts from \$154 Full cash investment \$1,415

3 BDRM apts from \$171 Full cash investment \$1,660

Gas & Utilities Included

Sales Office on premises

JA 3-1901

Offering by prospectus only

Properties For Sale New York State

PICTURESQUE country estate, 3 acres, beautifully landscaped, 6 room house, modern impvts. \$10,000.

NEW modern 4 rm bung., insulated, modern kitchen, elec. range, refrigerator. Large lot. \$6,000.

CHOICE lots, \$500 to \$1,000 per acre. Excellent location, panoramic views. Off Rt. 28.

M. LOWN, SHANDAKEN, N.Y. Dial 914 OY 8-9984

ALBANY ATTRACTIVE HOMES

CALL

W. F. BENNETT

Multiple Listing Photos 1672 CENTRAL AVE.

ALBANY UN 9-5378

\$79.50

J & B SALES

3137 Bainbridge Ave. TU 2-9296

BRONX

TO HELP YOU PASS GET THE ARCO BOOK

ATTENDANT

(N.Y. CITY)

\$3.00

STAFF ATTENDANT

(MENTAL HYGIENE)

\$4.00

Contains Previous Questions and Answers and Other Suitable Study Material for Coming Exam

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 4% Sales Tax

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

NO CASH DOWN EXCLUSIVE

DETACHED, 6 rooms, features 3 bedrooms, modern kitchen and bath, full basement, oil heat, 2 car garage. Approved by FHA for \$14,000. A buyer can move right in on approval of credit. Act fact on this one!

BRING DEPOSIT

JA 9-4400

135-19 ROCKAWAY BLVD
SO. OZONE PARK

NO CASH DOWN

DETACHED, 7 room home, cabinet lined kitchen, modern bath, full basement, oil heat, garage. Many fine extras in this elegant home. The Veterans Administration has approved this home for \$13,500. Award to the wise G.I. Grab this one now.

HURRY!

IL 7-3100

103-09 NORTHERN BLVD.
CORONA

SO. OZONE PARK \$14,000

DETACHED, 6 and bath features cabinet lined kitchen, full basement, 2 car garage, oil heat and extras. Vacant. Qualified buyer can move in. No down payment. \$450 closing fees.

WILL GO FAST!

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY

ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

STOP LOOKING!

GO TO

STRIDE

HOLLIS \$590 DOWN

Colonial 6 1/2 Rms.

Finished basement, detached garage. Constricted neighborhood.

ST. ALBANS 2-FAMILY

MODERN —

A-1 CONDITION

A beauty of a home, finished basement, eat-in kitchen.

STRIDE REALTY

199-24 Hollis Ave.

St. Albans, N.Y.

HO 4-7630

BUY A NOW HOME

CAMBRIA HGTS.

\$17,490

3 rooms, Hollywood kitchen and bath; wall to wall carpet. Part finished basement and garage. \$850 Cash down.

OZONE PARK

\$19,500

2 family, 5 down, 3 up; finished basement; Hollywood modern kitchen and bath, garage, oil heat. \$890 Cash down.

Homefinders, Ltd.

Fieldstone 1-1950

192-05 LINDEN BLVD.

ST. ALBANS

Belford D. Harty, Jr., Broker

INTEGRATED

3 CONVENIENT OFFICES AT

at PRACTICAL PRICES

HEMPSTEAD & VICINITY

STOP! LOOK NO MORE!

WE HAVE HOMES YOU DESIRE

CUSTOM BUILT RANCH

BEST RANCH FOR YOUR MONEY!

3 BEDROOMS, finished basement, 60x100 plot, 2 car garage; washing machine, refrigerator and loads of other extras.

ROOSEVELT

LIVE IN THE PARK!

BEAUTIFUL, modern Colonial, situated next to Lakeside Park; large living room and formal dining room, 3 bedrooms, 1 1/2 baths, wall-to-wall carpet, garage, 70x100 plot.

LAKEVIEW

A GREAT BUY!

CAPE CODE, solid brick home on 60x190 plot with 4 bedrooms, oversized garage, patio, wall-to-wall carpet. Inter-com system throughout house. Low down payment.

ROOSEVELT

YES! THIS IS IT!!

COMPLETELY furnished 6 room Colonial, 3 bedrooms, finished basement, patio, garage, 30x100 plot, oil heat. \$700 down.

HEMPSTEAD

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-5100

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

RANCH \$11,250

ATTRACTIVE, NEWLY re-decorated home, set in a beautiful suburban neighborhood, large bedrooms and remodel kitchen, oil heat, garage, nice plot with many extras.

NO CASH G.I.

Big selection of new and re-sale homes with little or no cash down. Trades accepted. Call now!

IV 9-5800

17 South Franklin St.
HEMPSTEAD

SPECIAL \$6,500

IDEAL FOR the handyman, this 4 room home features a new addition with rest of home, needing only minor repairs, situated on a 150 foot deep, tree shaded property. Easy terms arranged. Pay like rent.

BRING DEPOSIT

MA 3-3800

277 NASSAU ROAD
ROOSEVELT

BETTER REALTY

ALL 5 OFFICES OPEN 7 DAYS A WEEK; 9:30 A.M. TO 8:30 P.M.

ACT NOW

These are beautiful new custom homes built in the finest area of Springfield Gardens. A truly residential tree lined area, close to schools, shopping, churches.

\$500

Our beautifully decorated model features • 3 Bedrooms • Mosaic tile bath • Eat-in kitchen • Sliding glass wall to outside dining terrace • Huge built-in wall oven and range • Exquisite dining room • Enormous closet area • Full 450 square foot basement • Concrete patio.

CASH

For G.I.'s, this is your complete down payment. Low cash, F.H.A., 30 year mortgages also available.

ACT TODAY \$18,490

AMERICAN HOMES AR 6-5660

Decorated Model Home—Springfield Blvd., 118th Ave., Cambria Heights, Queens
Direction: From B'klyn Atlantic Ave. Linden Blvd. or Southern State Parkway to Springfield Blvd. Turn left to 118th Ave. or from N.Y.C. Long Island Expressway to Francis Lewis Blvd. South on Francis Lewis Blvd. to Springfield Blvd. Left to model. Public Transportation: 8th Ave. Subway to Jamaica 109th St. Station, Q4 bus to model. Model open Sat. & Sun., 12-6 P.M. and by appointment.

LAURELTON DETACHED BRICK CAPE COD

7 1/2 rooms, 4 bedrooms, 2 full baths, finished basement, Park-like garden plot. G.I. no cash down. Immediate Occupancy.

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

INTEGRATED

FORECLOSURES

TAKE YOUR PICK

HOLLIS 7 RM COLONIAL 4 BEDRMS. FINISHED BSMT.

9112
MONTHLY MTGE.

ST. ALBANS SOLID BRICK LIKE NEW 6 LARGE RMS.

8836
MONTHLY MTGE.

BAISLEY PARK RANCH MODERN KIT & BATH, FIN BSMT

8946
MONTHLY MTGE.

NO CASH Gls

Kingdom Homes

168-14 HILLSIDE AVE. JAMAICA, N.Y.

169th St. IND Subway Sta.

OL 8-4646

Open 7 Days a Week

ONLY AT ABCO

CAN YOU GET THESE BUYS!

Integrated

MAKE YOUR SELECTION

BAISLEY PARK . . . 6 Room Colonial, Garage. \$11,990. \$71.91 MO. TO BANK

SPRINGFIELD GARDENS . . . 8 Rooms, 4 Bedrooms, Full Basement. \$88.36 MO. TO BANK

ST. ALBANS . . . 11 years young, Brick Ranch, plus income apt., 2 baths, 2 kitchens, garage. YOU LIVE RENT FREE

SPRINGFIELD GARDENS . . . 2-Family, Solid Brick — WITH INCOME — 5 & 3 rooms, separate apts., garage. \$18,990 — LIVE RENT FREE

THESE HOMES HAVE BEEN PERSONALLY INSPECTED BY A B C O MANAGEMENT & ARE GUARANTEED A-1 GOOD VALUE.

HUNDREDS OF OTHER GOOD HOMES TO CHOOSE FROM

NO CASH G.I.'s \$300 On Contract Others

168-22 HILLSIDE AVE., JAMAICA

At 169th St. Subway Station, Jamaica

OPEN 7 DAYS A WEEK

OL 7-7900

INTEGRATED

JAMAICA PARK

SOLID BRICK

NO CASH GI

\$15,990

6 HUGE ROOMS, 3 BEDROOMS, PATIO IN REAR, FINISHED BASEMENT, GAS HEAT. GARAGE. \$95.88 PER MONTH PAYS BANK.

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

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

AX 7-7900

Roosevelt, L.I.

4 BEDROOM, Cape Cod, 2 baths, patio, storm and screens, cyclone fencing, oversized garage, Intercom, 55x187 plot, Asking \$18,990 — \$10 FR 9-0000.

LIVESHIDE OLIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished TRS. follow 7-4118

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

BRENTWOOD, foreclosure \$200 down, \$68 month, 3 bedroom ranch, \$8,000. McLAUGHLIN REALTY, 82 First Ave., Brentwood, phone 810 BR 8-6418.

ELIGIBLES ON NEW YORK CITY LISTS

Pilot (Fire Dept.)

1. William K. Krumm, 2. Stephen L. Karas, 3. Charles S. Anzalone, 4. Robert M. Degarland, 5. Walter Torbinski, 6. James G. Gillin, 7. Michele A. Alleva, 8. Joseph A. Koller, 9. William G. Owens, 10. Thomas F. Colgan, 11. Joseph A. Pietromonaco, 12. Michael P. Forde, 13. Vincent J. Konchak, 14. John J. Hana, 15. Michael P. Pysiewski, 16. George K. Hartmann, 17. Rosario Fiore, 18. Thomas F. Arena, 19. Howard J. Every, 20. Bertrand P. Barry, 21. Gilbert Sorenson, 22. Matthes J. Tobin, 23. James E. Wehner, 24. Salvatore Callendo, 25. George A. Wittich, 26. George A. Sauer Jr., 27. Robert E. Lenney.

Bridge & Tunnel Sergeant

1. Ramon L. Thompson, 2. John M. Zaccagnino, 3. Michael J. Cullinane, 4. Paul A. Bukenberger, 5. John B. Johnson, 6. Irving Rosenblatt, 7. John P. Gallagher, 8. George P. Keenan, 9. Edward V. Murphy, 10. Herman S. Mintz, 11. Salvatore Barebello, 12. Carl V. McFarlane, 13. Peter E. Mandleur, 14. James J. Biggs, 15. Nicholas P. Miloscio, 16. Richard J. Roy, 17. George E. Eiland, 18. Gabriel Martel, 19. Harold F. Carlson, 20. Miller Bishop, 21. Morris H. Holmes, 22. Heinar Anderson, 23. Lief Brunn, 24. Nicholas A. Davide, 25. James O. Stockdale, 26. John H. DeJesus, 27. Michael J. Roach, 28. Theophilus Brown, 29. Vincent C. Santangelo, 30. Joseph Kiernan, 31. Lester O. Spires, 32. Salvatore Galasso, 33. Leroy Reaves, 34. David Haber, 35. Joseph J. Briordy, 36. Thomas Judge, 37. Edward T. Hulsart, 38. William P. Hennessy, 39. Edward L. Dunnavant Jr., 40. Edward B. Conway, 41. Julius Yashinowsky, 42. Myron Palyok, 43. Shawn P. McGinn, 44. Charles Murawski, 45. Walter E. Anderson, 46. William F. Doian, 47. David Ogawa, 48. Jay M. Kraus, 49. Algirdas J. Simulinas, 50. Frank P. Scandriato, 51. Samuel S. Reda, 52. Daniel Florio, 53. Gerardo Conde, 54. Joseph R. Aprile, 55. Joseph C. Jehle, 56. Raymond V. Hickman, 57. Thomas J. Durney, 58. Joseph R. Walsh, 59. Alfred H. Flauraud, 60. John Kmyta, 61. Donald J. Crowley, 62. Cyril E. Fitzgerald, 63. Michael J. Coen, 64. Robert Gloria, 65. Robert L. Jackson, 66.

LEGAL NOTICE

FEERICK, MARY. — CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent TO: MICHAEL FEERICK; JOHN FEERICK; JAMES P. FEERICK, also known as James Feerick; Vincent Feerick; Margaret Feerick Harris; Daniel Feerick; Nora Gannon; Elizabeth Mary Burke, also known as Lillian Feerick Burke; James Feerick; Patrick Feerick; James J. Feerick, also known as James Feerick; being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of Mary Feerick, deceased, who at the time of her death was a resident of County of New York, State of New York. Send GREETING:

Upon the petition of Mary Feerick McGowan, residing at 25 Kiches Street, Borough of Manhattan, City, County and State of 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 17th day of September, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of Mary Feerick McGowan, as Executrix, should not be judicially settled and why upon such settlement the executrix should not be expressly authorized and directed to retain the sum of \$6000.00 as a reserve for possible assessment of additional taxes and other contingencies and why attorney's fees should not be fixed in the sum of \$3,300.00 of which \$1,000 was paid.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco, Surrogate of our said county, at the County of New York, the 29th day of July, in the year of our Lord one thousand nine hundred and sixty-three.

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

- George J. Hoffman, 67. Edward J. Henton, 68. James V. Burke, 69. Joseph J. Sapienza, 70. Charles L. Dumberger, 71. Albert G. Lindquist, 72. Russell S. Storms, 73. Richard I. Braunstein, 74. Alfred E. O'Reilly, 75. Edward Levy, 76. Sidney C. Huges Jr., 77. Vincent A. Aiello, 78. Thomas A. Knight, 79. James V. O'Sullivan, 80. Vincent N. Vitiello, 81. Solomon Semendoff, 82. Julian B. Thimmel, 83. William J. Chap-

Navy Recruiting Continuously For Civilian Positions

The Military Sea Transportation Service has positions now available aboard ship. These titles which are listed below require that the applicant possess U.S. Coast Guard document (Seaman's papers) before filing. These papers may be obtained from the U.S. Coast Guard Seaman Certified Unit, 21 Unity Place, New York City.

- Deck Department**
- Radio officer, \$7,754 to \$9,779 a year.
 - Junior deck officer, \$6,465 to \$8,751.
 - Able seaman, \$4,607 to \$5,187.
- Engine Department**
- Licensed junior engineer, \$6,690 to \$7,087.
 - Third assistant engineer (diesel), \$7,308 to \$7,667.
 - Electrician (maintenance), \$6,073.
 - Oiler, \$4,607.
 - Fireman-watertender, \$4,607.
 - Machinist, \$6,073.

- Steward Department**
- Messman, \$3,551.
 - Room steward, \$3,551.
 - Waiter, \$3,551.
 - Yeoman, \$5,316.
- Information on these jobs is contained in Civilian Marine Personnel Recruitment notice No. 62-1. Applications will be accepted until further notice.
- For complete information and applications forms, contact the Crewing and Receiving Branch, Industrial Relations Office, Mil-

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God Free and Independent TO: CEDRIC WHITHORNE; CRETE HARVEY; ELIZABETH OSBORNE; JAMES EMERSON WHITHORNE; PATRICIA ANN WHITHORNE LEDFORD; JAMES EMERSON WHITHORNE, JR.; HUGH DOUGLAS WHITHORNE; KIMBERLY WHITHORNE; LAURE LEDFORD; MARGARET GEIGER DIXON; IRENE TRIPP, EXECUTRIX OF THE L/W/T OF RAYMOND B. TRIPP, DEC'D. EXECUTOR; LAKEWOOD METHODIST CHURCH; being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of Emerson Whithorne, deceased, who at the time of his death was a resident of New York County, New York. SEND GREETING:

Upon the petition of Norman B. Miller, residing at 3851 Norwood Road, Shaker Heights, Ohio, and Otto W. Schütz, residing at 8323 Fernhill Road, Parma, Ohio, as Executors of the Last Will and Testament of Emerson Whithorne, deceased, and of said Norman B. Miller as Executor of the Estates of Edwin E. Miller and Hazel B. Whittier, deceased Executors.

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 17th day of September, 1963, at ten o'clock in the forenoon of that day why the account of proceedings of Norman B. Miller and Otto W. Schütz, as Executors of the Last Will and Testament of Emerson Whithorne, deceased, and of Edwin E. Miller and Hazel B. Whittier, as deceased Executors of said Will, should not be judicially settled and allowed; why said Will should not be judicially construed as prayed for in said petition and the validity of the residuary trusts determined by this Court, and why petitioners should not have such other and further relief as to this Court may seem just and proper.

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

WITNESS, HONORABLE S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, the 23rd day of July in the year of our Lord one thousand nine hundred and sixty-three.

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

- man, 84. Eugene W. Lehmann, 85. Vernon E. Williams, 86. Basil C. Palmeri, 87. Stanley M. Silverstein, 88. Harold F. Orlando, 89. Joseph J. Pomianowski.

Promotion Senior Key Punch Operator (IBM)

- Office of the Comptroller Bureau of Audit
1. Elizabeth Malone, 2. Edna J. Sandlain, 3. Lydia Johnson, 4. Emily T. Barnello, 5. Dorothy W. Fulson, 6. Frances Cemonuk, 7.

- Sophie Denison, 8. Edna M. Rose, 9. Reva Blecher, 10. Annie L. Vento, 11. Winifred E. Coles, 12. Inez I. Logan, 13. James W. Hicks,

Promotion to Senior Key Punch Operator (IBM) Criminal Court

1. Grace V. Costello, 2. Loretta M. Homigman, 3. Cora Forst, 4. Edna L. Stegman, 5. Viola Bailey, 6. Bridgett T. Lotito, 7. Marporie Y. Feurtado, 8. Margaret Carter,

9. Isis L. Reid, 10. Catherine Houlihan, 11. Ruth Young.

Sr. Menagerie Keeper

1. Kenneth A. Welch, 2. Tattana Gillette, 3. Robert M. Beach, 4. Benjamin D. Natoli, 6. George E. Warnick, and 7. Carolyn A. George.

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

Shoppers Service Guide

Help Wanted - Male or Female

COURT or HEARING REPORTER, seeking connection with appreciably higher income possibilities while perhaps aiming for an eventual Supreme Court job, might try free lancing for a few years. There's an immediate vacancy in my lower Manhattan office for a highly competent, experienced reporter, pen or machine, male or female. Mostly edit and deposition work. Write briefly to Box 154, c/o Civil Service Leader, 97 Duane St., New York 7, N.Y.

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

Auto Emblems
CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.00. Discount To Chapters For Resale. Inkwel Printers, 1220 Hertel, Buffalo 16, New York.

TO BUY, RENT OR SELL A HOME — PAGE 11

Appliance Services

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

Adding Machines Typewriters Mimeographs Addressing Machines

\$25

Guaranteed. Also Rentals, Repairs

ALL LANGUAGES TYPEWRITER CO.

Chelsea 3-8086
119 W. 23rd St., NEW YORK 1, N. Y.

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

Held By BROADWAY SAVINGS BANK OF NEW YORK CITY

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

AMOUNTS DUE ON DEPOSIT

NAME	Address
Albanese, Jennie	113 68th St., Brooklyn, N.Y.
Bascom, Frank P.	1 Ward Ave., Staten Island, N.Y.
Berman, Abraham	358 South 1st St., Brooklyn, N.Y.
Convers, Louis	387-9 West 126th St., N.Y., N.Y.
Fried, Morris	235 West 25th St., N.Y. 1, N.Y.
Friedman, Ester B.	1233 White Plains Rd., N.Y. 72, N.Y.
Harris, Irving L.	1084 East 21st St., Brooklyn, N.Y.
Hart, Estate of Patrick	c/o Gaillard, Fisher & Allen, 31 Nassau St., N.Y., N.Y.
Katechis, Spiros K.	198 8th Ave., N.Y., N.Y.
Norona, Phillip (in Trust for Gumercindo Cacheiro)	237 West 22nd St., N.Y., N.Y.
Patraccio, Gertrude (jointly with Patraccio, Frank)	315 10th Ave., N.Y., N.Y.
Prial, Gertrude	63 Maple St., Brooklyn, N.Y.
Rebecher, Nellie	195 West 20th St., N.Y., N.Y.
Reicherson, Daniel	P.O. Box 187, East Nassau, N.Y.
Roid, Fred T.	111-42 140th St., Jamaica 4, N.Y.
Ronna, Doris Day (jointly with Ronna, John F.)	200 West 20th St., N.Y., N.Y.
Riggio, Minnie	c/o Calabro, 434 West 52nd St., N.Y., N.Y.
Street, Mary L.	17 Hillside Ave., Ft. Washington, N.Y.

AMOUNTS HELD OR OWING FOR THE PAYMENT OF NEGOTIABLE INSTRUMENTS OR CERTIFIED CHECKS

Southard, Mrs. Harry C. Address Unknown

A report of unclaimed property has been made to the State Comptroller pursuant to Section 301 of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 250 West 23rd Street, New York, New York, 10011, where such Abandoned Property is payable.

Such Abandoned Property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive the same.

In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt the State Comptroller and it shall thereupon cease to be liable therefor.

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

Held By THE BANK OF NEW YORK 48 Wall Street, New York, N.Y.

(A Member of the Federal Deposit Insurance Corporation)

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

AMOUNTS DUE ON DEPOSITS

Home Bureau, Inc.	133 East 53rd Street, New York, N.Y.
Luis Ricart Y Cia Sociedad Limitada, c/o	Kennedy Butcher & Co., Inc., 78 Beaver Street, New York 5, N.Y.
Smith, Bert V.	Unknown
Societa Anonima, Inc.	c/o Chambers, Clark & Gibson, 61 Broadway, New York 4, N.Y.
Sports Extra	c/o Charles Bloomfield, 1619 Broadway, New York, N.Y.
Walton, Laurence A.	c/o A. Monk & Co. Ltd., Avenida El Milagro 253, Apartado 173, Maracaibo, Venezuela

AMOUNTS HELD OR OWING FOR PAYMENT OF NEGOTIABLE INSTRUMENTS OR CERTIFIED CHECKS

Thayer, Harriet M.	263 West End Ave., New York 23, N.Y.
Banco De Chile A/o Grace Y Cia	Chile, S.A.
Collector of Internal Revenue	Second District of New York
Compania Limitada De Inversiones	Unknown
De Paysac, Hubert	Bergerac, 4 Place Bellegarde, Dordogne, France
Haywood, Flora G.	1318 Carlos Ave., Burlingame, Calif.
Caan Chio Nam S.A.	Unknown

A report of unclaimed property has been made to the State Comptroller pursuant to Sec. 301 of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 48 Wall Street, New York, New York, where such abandoned property is payable.

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

In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt the State Comptroller and it shall thereupon cease to be liable therefor.

City Employees, CSEA March In Civil Rights Demonstration

(Continued from Page 2)

1,200 to Washington, with the Board of Education sending some 200 non-teachers, the Department of Parks 250, and Health Department 100.

Every city agency was represented. Twenty-six of the 28 staff members of City Commission on Human Rights attended.

The City Civil Service Commission was represented by Commissioner George Gregory, Jr., Arnold de Mille, director of Recruitment and Public Relations, and Margaret Parsons, a personnel examiner attached to the Recruitment Division.

William H. Johnson, president of the Guardians, a fraternal organization of New York City policemen, was chief marshal for the march assisted by Robert Lowery, president of the Vulcan Society of the Fire Department. He was accompanied by some 1,500 members of 16 Negro civil service organizations from New York, New Jersey, Westchester, Long Island, Nassau, Connecticut, and Philadelphia. They served as volunteer marshals.

The demonstration was designed to stimulate congressional action on President John F. Kennedy's Civil Rights Bill.

Following a meeting with the leaders of the March on Washington Movement, immediately after the demonstration at Lincoln Memorial, President Kennedy declared that "The cause of twenty million Negroes has been advanced by the program conducted so appropriately before the nation's shrine to the Great Emancipator, but even more significant is the contribution to all mankind."

But as the voice of each speaker echoed across the length of the mile-long poll at the foot of the Lincoln Monument and faded into

the stillness of the almost deserted downtown capitol, it became more and more apparent that the march was only the beginning of new efforts and greater demands for equal opportunities for all American citizens in every phase of American life. The demonstration left behind a ten-point program calling for:

1. Comprehensive and effective civil rights legislation from the present Congress — without compromise or filibuster—to guarantee all Americans

- access to all public accom-

modations

- decent housing
- adequate and integrated education
- the right to vote

2. Withholding of Federal funds from all programs in which discrimination exists.

3. Desegregation of all school districts in 1963.

4. Enforcement of the Fourteenth Amendment — reducing Congressional representation of states where citizens are disfranchised.

5. A new Executive Order ban-

ning discrimination in all housing supported by federal funds.

6. Authority for the Attorney General to institute injunctive suits when any constitutional right is violated.

7. A massive federal program to train and place all unemployed workers—Negro and white—on meaningful and dignified jobs at decent wages.

8. A national minimum wage act that will give all Americans a decent standard of living. (Government surveys show that anything less than \$2.00 an hour fails to do this.)

9. A broadened Fair Labor Standards Act to include all areas of employment which are presently excluded.

10. A Federal Fair Employment

Steno Positions

Reporting stenographers are now being sought for positions with the Internal Revenue Service's office in Brooklyn. The position has an annual salary of \$4,565 and requires a career conditional or career appointments. Also sought at this location is a shorthand reporter with an annual salary of \$5,035. Contact Joan Patti at UL 2-5100 ext. 232 or 290 for further information or write the office at 210 Livingston St. in Brooklyn.

Practices Act barring discrimination by federal, state, and municipal governments, and by employers, contractors, employment agencies, and trade unions.

VACATIONS

FREE CRUISE to the BAHAMAS
In the Heart of Miami Beach!
 ON THE OCEAN AT LINCOLN ROAD MALL
 Air-Conditioned
THE di Ido HOTEL
 2 Olympic Pools, Private Beach
 SWIMMING NITELY TILL 10 P.M.
 Nightly Entertainment • Dancing
 Coffee Shop • Cocktail Lounge
 A Paradise for Honey-mooners

\$4.50* daily per person double occ. to Dec. 15

SPECIAL DISCOUNT TO CIVIL SERVICE EMPLOYEES

Headquarters MISS UNIVERSE
N. Y. OFFICE JU 2-2125
 GEORGE CASPER General Mgr.

ADD \$3.50 for 2 Complete Meals
 Junior M.A.P. \$2.50
 *36 of 329 Rooms

OCEAN AT LINCOLN, RD. MALL, MIAMI BEACH

GOLDEN GATE BEACH MOTEL
 432 Margaret St.
 PLATTSBURGH, N. Y.

"On Beautiful Lake Champlain"
 This Resort Motel has a Private Sand Beach - Efficiency Apartments - Guest Dial Phones - Overnight, Weekly & Monthly Rates - Year Round - Commercial - Single Rate \$7.00.
 Phone: Area Code 518 561-2040

COLONIAL VILLAGE
 on BEAUTIFUL LAKE GEORGE

Escape the crowds... enjoy the Real Lake George! Superb food, lovely accomod., all water sports, dancing, cocktail lounge... all this, for as low as \$68 wk. & up. Color Booklet 8. Colonial Village, Bolton Landing 7, NY
 Tel.: Bolton N. H. 4-9622

GENERAL ELECTRIC

Cordless AUTOMATIC TOOTHBRUSH

10-DAY FREE HOME TRIAL

GIVES CLEANER TEETH than handbrushing — plus healthful care of the gums — automatically. Most people do not brush well enough or use enough strokes for really thorough cleaning.

The General Electric Toothbrush has answered these problems with a built-in brushing action that cleans the teeth and refreshes the gums. So pleasant children will use it, so effective everyone should.

TRY IT for 10 days...

If you are not completely satisfied, we will refund your purchase price.

Comes in a family package which includes a safe, cordless battery powered handle that automatically recharges in the holder. Four snap-in personal brushes.

ONLY \$14.88

We Carry A Complete Line of Other Fine GE Products

BUY WISE

115 WEST 45th STREET, N. Y.

PL 7-2974

CSEA CANDIDATES

(Continued from Page 3)

modern retirement plan for Civil Service employees. He has been elected and served in such CSEA State-wide offices as fifth vice-president, fourth vice-president, Correction Department representative on the CSEA Board of Directors, president of Correction Conference, president of Southern Conference, CSEA and president of Uniformed Supervisors Association.

Has served as chairman of Resolutions, Legislative and Publicity Committees on the chapter and conference levels. Also as a consultant on these and many other committees in the CSEA on a State level. Charlie is the writer of "Correction Corner," a column appearing in the Civil Service Leader. His wife Julia is also a State employee and they have two children, Charles Jr., a member of the New York City Police Department and Jody, a teacher Frank G. Lindsey School, Peekskill.

Active in many community organizations, Charlie is a parishioner and Holy Name Society member of St. Augustine's Church. Formerly a member of Westchester Girl Scouts Executive Committee and Chairman Camping Committee. Former President, Ossining Democratic Club, member Westchester Democratic Committee, vice-president, Ossining Fire, Police, Emergency Squad and delegate to New York State Fire Association.

CLAUDE E. ROWELL

Candidate for

Fourth Vice-President

Claude E. Rowell, candidate for the office of Fourth Vice-President, is currently fifth vice-president of CSEA, having served in this capacity for two terms. He entered State service in 1934 at Rockland State Hospital, transferred to St. Lawrence State Hospital and for the past nineteen

years has been employed at the Rochester State Hospital. He is presently head of the Industrial Shop at the hospital.

Long active and interested in civil service employees' affairs, he served as chapter president four years, as chapter delegate two years; as vice-president for two years and president for two years of Western New York Conference. Conference committees include chairman of Constitution and By-Laws Committee, Special Insurance, Special Citation, Auditing, Social Membership and Parliamentarian as well as several other special committees.

Rowell has served on such State-wide committees as Special Regional Conference, Social, Plaque, member of Directors Committee, member of Board of Directors for six years, Personnel Screening Board, Special Attendance Rules and as Consultant Attendance Rules

Committee four years and consultant on the State-wide Grievance Committee for four years. Appeared as State CSEA representative before the State Republican platform committee to cite needed legislation for the State employees when the committee met in Rochester in 1962.

He has been honored three times as chapter member contributing outstanding service to his chapter; awarded a citation of merit by the Western Conference and a special award by the Western New York Conference County Workshop for time and interest devoted to the welfare and advancement of the County groups.

Other activities include the following: secretary-treasurer of the R.S.H. Federal Credit Union for eighteen years, an active member and ruling elder of South Presbyterian Church, treasurer of the Building Fund for the church for three years, member Webster Lodge 538, F&A.M., member of Rochester State Hospital Chaplains' advisory committee and general chairman of Chapel Building for the Institution, member of Mental Hygiene Employees Association, other community affairs.

In his travels throughout the State as fifth vice-president, he has constantly advocated the necessity for better public relations between the State employee and the general public, so that they may become better acquainted with our problems and our services rendered to them.

HENRY SHEMIN

Candidate for

Fourth Vice-President

Henry Shemin entered State service as an attorney. After serving in various positions at the State Insurance Fund, he became a referee with the Unemployment Insurance Appeal Board, his current position.

He is chairman of the Resolutions Committee and a member of the Board of Directors of the Association. His other Statewide Association activities include service as chairman of the standing committee on Revision of the Constitution and By-Laws, and as mem-

ber of the Legislative, Social, Nominating, and Fiscal Affairs committees and the committee to revise the Civil Service Law.

Shemin was president of the Metropolitan New York Conference for two terms. He served on the Legislative Committees of the Conference and the New York City chapter. In his community he is an officer of the Brooklyn Library Council and was a Boy Scout Committeeman.

JOHN J. HENNESSEY

Candidate for Treasurer

John J. Hennessey has been president of the Buffalo chapter

of CSEA for the past 3 years. He has served as an officer in Western Conference for 3 years and is on the state pension and insurance committee. He has worked vigorously to obtain benefits designed to secure equal treatment for all civil service employees.

John is 37 years old and like many other fellows his age, has seen military service. He served about three years in the army,

most of which was in the European Theatre.

Upon his return from the army, he proceeded to get an education by attending the University of Buffalo and worked for the New York State Department of Public Works where he now holds the title of assistant civil engineer.

It should be mentioned that John's earlier career included the job of theatre manager of the Lowe chain. He is past president of the Buffalo chapter of the New York Association of Highway Engineers and is now assistant treasurer for the State Board of Directors for this association.

He is at present the treasurer of a local rifle and pistol club, also a past officer of the American Legion and very active in recent fund drives.

THEODORE C. WENZL

Candidate for Treasurer

Ted Wenzl has been serving the CSEA as Treasurer since 1959. Always an active member in the CSEA, he served as president of the Education Department chapter for three years and as president

of the Capital District Conference for two years. As a member of the State Board of Directors for many years, he served as chairman of the Grievance Committee for two years, was a member of the Budget Committee and served two years on the Salary Committee. He is chairman of the John J. Kelly, Jr. Scholarship Committee.

Ted started his career in the Finance Division of the New York State Education Department through competitive exam-

inations he advanced through the ranks of senior, assistant, and associate in Finance. In 1945 he became chief of the Bureau of Apportionment and in 1954 advanced to his present position as Director of the Division of School Financial Aid.

In his community, Ted is president of the Board of Trustees of the Delmar Public Library and is a member of the Executive Committee of the Upper Hudson Library Federation. He is a vice-president of the Bethlehem Central High School Men's Association.

HAZEL G. ABRAMS

Candidate for Secretary

Hazel Abrams has served the Association on the Board of Directors as Education representative and as Capital District Conference President. She was chairman of the Nominating Committee, 1959; a member of the Directors' Committee; the Memorial Plaque; Charter; Grievance; Legislative; Special Committee on Group Life Insurance; the study of the Governor's Reorganization Plan and this year, the sponsorship of the Cooperative Housing for employees.

A native of Albany County, Hazel joined the Educational Department in 1927 where she presently works in the Division of

Business Management and Personnel.

She became interested in CSEA in the battle to pass the Feld-Hamilton Law. Active in her chapter, she served as delegate, vice president and three years as president.

Appointed to the Department Merit Award Committee in 1955, Hazel has been secretary since 1956.

The Capital District Conference prospered under Hazel's three years as president, preceded by two years as treasurer. As president, she organized two seminars for all employees on Public Relations and Leadership which opened new avenues of understanding between Civil Service employees and the Public. She has given unselfishly of her time to sponsor special low-cost travel tours for fellow members.

Her record as State secretary further indicates her vital interest in all Association affairs.

CLARA BOONE

Candidate for Secretary

Clara Boone, a native of Utica, is married and has two children, Richard, 13, and Joyce, 20. She is a graduate of the Utica-Free Academy Commercial Course and the Utica School of Commerce. She has been employed in State service since 1951 as stenographer in the Utica office and is presently employed in the Division of Veterans Affairs office in

Mrs. Boone has served on many chapter and Central Conference committees and has been a delegate representing the Utica chapter. She has also served, since 1961, as president of the chapter. Her other activities include

membership on the Board of Directors of the YWCA teen-age program advisor, and a delegate to the national convention. She also served on the committee which organized the Utica Community Chest and was president of the Kemble PTA, and an active participant in Cub Scouts.

In addition, Mrs. Boone has been president of three bowling leagues in the town.

FREDERICK H. CAVE, Jr.

Candidate for

Fifth Vice-President

Frederick H. Cave, Jr., candidate for fifth vice-president, entered State service in 1946, has been active in employee affairs since joining CSEA.

He was appointed by Joseph Felly as the State chairman to study Chapter Election Procedures. He is the grievance chairman of the Division of Employment, and has legally represented employees at hearings.

He serves as chapter delegate to State delegates meetings, alternate chairman of Special D of E

Committee, and vice-president of the Metropolitan D of E chapter. Received his LLB from Brooklyn Law School, studying Pre-Law and Political Science at Brooklyn College; and, was admitted to the Bar in 1957.

He is a veteran of World War II. Cave is married and the father of three children, and a member of the Executive Board of a local Parent Teacher Association.

WILLIAM J. ROSSITER

Candidate for

Fifth Vice-President

Bill Rossiter has been active in CSEA since 1959, serving in many capacities at chapter, conference and State levels.

He is now serving in his seventh

(Continued on Page 16)

has just completed

Amadie Reappointed

ALBANY, Sept. 2 — James Amadie of Brooklyn has been reappointed to the \$20,475-a-year post as a member of the State

Labor Relations Board.

The appointment was announced by Governor Rockefeller, who said his new term would end June 24, 1969.

File September 4 For Laundry Aide Positions In City

Applications will be accepted from September 4 on for the position of laundry aide in New York City. The title has a starting salary of \$3,500 per annum and is open to both men and women.

Laundry workers, when eligible, are given a chance for promotion to senior laundry worker, which pays from \$3,500 to \$4,580 a year.

The written test, which will count for 100 per cent of the grade, is scheduled for Jan. 4, and will be of the short-answer type. It will be designed to test the candidates' general intelligence and aptitude for the job.

Physical Exam

In the qualifying physical test, male candidates will have to lift a 35-pound dumbbell to full arm's length over the head with one hand. The ladies will be required to do the same with a 25-pounder.

Laundry workers sort, count and weigh soiled and clean laundry items; they work at ironers and other appliances as assigned, and may use hand irons.

Applications will be accepted from Sept. 4 to 24 at the Applications Section of the City Department of Personnel, 96 Duane St., New York 7.

TV Column

(Continued from Page 9)

U.S. Army film series. 8:30 p.m.—City Close-up—City officials interviewed by Seymour N. Siegel. TODAY: Walter Detmar, Director, Bldg. Ser. Dept. of Public Works.

9:00 p.m.—"Daily Miracle"—Transit Authority film feature.

10:00 p.m.—Breakthrough—The challenge of agricultural research shown in this Department of Agriculture film.

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, of specific filing periods are made. New York 7, N. Y.

H. A. Awards

(Continued from Page 12)
LONG ISLAND

Kenneth Bartscher, housing patrolman; James P. Delaney, housing lieutenant; Peter A. Giacomello, general superintendent of construction; Walter E. Johnson, elevator mechanic; Antonio J. Mercurio, elevator mechanic's helper; Sidney Newman, senior housing construction inspector; Michael J. Parente, housing lieutenant; Peter Quinn, superintendent of construction; Gaetano T. Scalia, housing patrolman; Thomas P. Smith, housing sergeant; and Jack B. White, exterminator.

NEW JERSEY

Oscar Bergmark, architect and Edward D'Ortiz, housing fireman.

STATEN ISLAND

William P. Booth, housing caretaker; Charles Chicolo, supervising housing groundsman; Frank A. Disarmato, painter; Michael Fair, housing caretaker; Albert Hannon, maintenance man; James Herrera, maintenance man; and John P. Smith, housing caretaker.

GRADED DICTATION

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

DRAKE 154 NASSAU ST. (Opp NYC Hall) BEekman 3-4840
Schools in All Boroughs

ELECTRICIAN ELECTRICAL INSPECTOR LICENSE

CLASSES TUES-THURS 6:15-9:15 PM Lectures given by PAUL HENRICH, EE whose former students pass high on list
MONDELL INSTITUTE
154 W. 14th St. (7 Ave.) CH 3-3876

HIGH SCHOOL Equivalency DIPLOMA

This N. Y. State diploma is the legal equivalent of graduation from a 4-year High School. It is valuable to non-graduates of High School for:
• Employment • Promotion
• Advanced Educational Training
• Personal Satisfaction
Our intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

Classes in Manhattan or Jamaica AIR-CONDITIONED! Start Classes in **MANHATTAN** on **MONDAY, SEPT. 9**

Meet Mon & Wed 5:30 or 7: 30 PM Or **JAMAICA** on **TUESDAY, Sept. 10**

Meet Tues & Thurs at 7 PM Be Our Guest at an Opening Class Fill in and Bring Coupon

DELEHANTY INSTITUTE, L-93
115 East 15 St., Manhattan or 91-01 Merrick Blvd., Jamaica
Name
Address
City State
Admit FREE to one H.S. Equiv. Class

Attention! Men Who Filed Applications for CITY ELECTRICIAN

Written Exam to Be Held Sat., Nov. 16th

You Will Benefit Greatly by Attending Our Special **SATURDAY CLASSES — 3 Hours Each Session** Starting SAT., SEPT. 7 — 9:30 A.M. to 12:30 P.M.

Thorough and complete coverage of all phases of the Official Written Test by instructor of long, successful experience. Visit or phone for details.

The DELEHANTY INSTITUTE

115 EAST 15 ST., N.Y. 3 Phone GR 3-6900

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name
Address
City State
Be sure to include 3% Sales Tax

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

Earn More \$\$\$ in PRINTING
ONE WEEK FREE TRIAL
EVAL. COMPLETE PHOTO OFFSET CAMERA - STRIPPING - PRESS COMPOSITION
HAND - LINOTYPE - LUDLOW
Free Placement Service Lic. by the State of N.Y.
EMPIRE SCHOOL OF PRINTING
222 Park Ave. So., N.Y.C.
Request Booklet L

Earn Your High School Equivalency Diploma
for civil service for personal satisfaction
Write or Phone for Information
Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High School Equivalency class.
Name
Address
Boro PZ...L3

CIVIL SERVICE COACHING
City, State, Federal, promotion Exams Jr & Asst Civil Mech. Electr Engr Civil, Mech, Electr, Engr Draftsman
ELECTRICIAN-ELECTRICAL INST. SUBWAY CONDUCTOR-BUS DRIVER
Maintenance Helper Federal Entrance Stationary Fireman HS Equiv. Dipl. Subway Exams PO Clerk-Carrier
MATHEMATICS-ENGLISH
Civil Service Arith, alg. geom, trig
LICENSE PREPARATION
Engineer, architect, surveyor Stationary, Refrigeration, Electrician
Classes Days, Evenings
MONDELL INSTITUTE
154 W 14th St (7th Av) CH 3-3876
230 W 41 St (Times Sq) WI 7-2086
Over 52 Years Civil Service Training

STENOTYPE REPORTING
is the answer for men and women seeking an interesting career with higher pay
HEARING REPORTER EXAM
coming Oct. 5th. Classes now meeting Mon. & Wed. evenings
CITY COURT REPORTER EXAM
soon to be announced, classes meet Mon. & Wed. evenings.
BEGINNERS & LOW SPEEDS
meet Tues. & Thurs. evenings; start anytime, \$16 a mo.
Write for brochure or phone evenings **WO 2-6775** or **NI. 6-1550.**
MACHINE REPORTERS SCHOOL OF STENOTYPE
154 Nassau Street, New York 38

SCHOOL DIRECTORY
BUSINESS SCHOOLS
MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. KI 2-6000.
ADELPHI BUSINESS SCHOOLS IBM—Keypunch, Sorter, Tabs, Collator, Reproductor, Operation, Wiring. SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchboard, Comptometry, All Stenos, Dictaph. STENOGRAPHY (Mach. Shorthand). PREP. for CIVIL SVCE. Day-Eve. FREE Placmnt. 1719 Kings Hwy., Bklyn. (Next to Avalon Theat.) DE 6-7200. 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 8-8000.
SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

"View From The Project" Wins First Prize; CSEA Exhibits Art In Syracuse

SYRACUSE, Sept. 2—Final judging has been completed in the Second Annual Art Show sponsored by the Civil Service Employees Association at the New York State Exposition, Syracuse, with a total of \$300 in cash prizes going to the winning entries.

The first prize of \$100 goes to Davis Herron, whose wife Elsa is an employee of Rockland State Hospital, Orangeburg. Heron's winning painting, entitled, "The View from the Project," was chosen from among more than 100 other entries from the five conferences within the Association.

Final judging in the show, open to all of the Association's 116,000 members and their spouses, was conducted last weekend at Syracuse by Miss Janet R. MacFarlane, Director of the Albany Institute of History and Art. Miss MacFarlane was selected to judge the final entries by the State Art Council.

Second Prize

Second prize, \$75, was awarded to Edwin Becker of the Civil Service Department, Albany for his entry, "Port Bar."

CSEA Nominates Candidates For Statewide Office

(Continued from Page 4)

year as president of the Rochester State Hospital chapter. Is a past first vice president and president of the Western Conference and is currently chairman of the Conference Constitution and By-Laws Committee and conference parliamentarian.

He is a past president and vice-president of the Mental Hygiene Employees Association.

He has been CSEA mental hygiene representative, State Board of Directors, since 1956 and a member of the State Charter Committee the past six years.

Bill has written many articles pertinent to mental hygiene and civil servants in Rochester newspapers and is presently writing the "Mental Hygiene Memo"

WILLIAM ROSSITER

column in the Civil Service Leader.

Entering State service in 1931, he received his R.N. in 1934 and is now supervising nurse at Rochester State and has attended evening classes at the University of Rochester for four years. Other State service includes New York State Psychiatric Institute for 1½ years and Brooklyn State Hospital for 8½ years.

A record of proven interest, ability, experience and sound judgment qualifies Bill as an office candidate.

Joseph Rothman, an employee of the State Department of Law, New York City won the \$50 third prize for his entry, "Fog Bound."

Three \$25 honorable mention prizes were also given. They went to Mrs. Mary E. Williams, whose husband is with the College of Forestry, Syracuse, for "Winter Shadow"; Norman A. Riggs of the Department of Labor, Syracuse for "Fisherman's Hut" and Max Goldberg of the State Board of Pharmacy, New York City for his entry "Still Life, Fruit and Flowers."

Others Selected

Other paintings selected to hang at the Exposition with the cash winners are: "Late Summer," Frank C. Reed, Department of Health, Albany; "Boy with Red Hair," Julie Molloy, Albany; "Untitled," Neil F. O'Donnell, Public Service Commission, Syracuse; "Hope," Philip Frieder, Department of Law, New York City; "The Women," Viola Gustafson, Department of Mental Hygiene, Rockland State Hospital, Orangeburg; "A&E," Dr. Arnold Jurjeries, Department of Mental Hygiene, Wassaic State School, Wassaic; "Vespers," Evelyn Westphall, Eden, New York; "Untitled Number 2," Alice Percy, Roswell Park Memorial Institute, Buffalo, and "Winter Growth," William Froelich, Gowanda State Hospital, Helmuth, New York.

The fifteen paintings, including three semi-final entries from each of the five CSEA conferences, were displayed at the CSEA exhibit at the State Exposition last week.

File Until Sept. 16

Senior Clerical Series Feature Of Promotional Exams Offered By State

The New York State Department of Civil Service has announced the competitive promotional examination schedule for the filing period from August 16 to September 16. Featured in the testing are two examinations for the senior clerical series and senior typists and senior stenographers. All of the following positions will be open for filing until September 16 with the examinations tentatively scheduled for October 19.

- Associate administrative analyst; interdepartmental; exam number 9017; salary ranges from \$9,480 to \$11,385 per annum.

- Senior clerical series; interdepartmental; exam number 9020; salary ranges from \$3,990 to \$5,225 per annum.

- Senior clerical series; open to employees in the Judicial Conference; exam number 9030; salary ranges from \$3,990 to \$5,225 per annum.

- Senior printing machine operator; open to employees in the Division of Employment with the Department of Labor; exam number 1015; salary ranges from \$4,220 to \$5,225 per annum.

- Assistant director of administrative analysis; open to employees in the Division of Employment with the Department of Labor; exam number 1048; salary ranges from \$10,520 to \$12,575 per annum.

- Principle administrative analyst; open to employees in the Workman's Compensation Board with the Department of Labor; exam number 1053; salary ranges from \$11,680 to \$13,890 per annum.

- Reimbursement agent; open to employees in the Central Office of the Mental Hygiene Department; exam number 1049; salary ranges from \$6,590 to \$8,000 per annum.

- Assistant valuation engineer; open to employees in Public Service Department; exam number 1052; salary ranges from \$7,740 to \$9,355 per annum.

- Assistant general supervisor of building construction; open to employees in the Department of Public Works; exam number 1050; salary ranges from \$17,680 to \$20,530 per annum.

- Principal civil engineer (design); open to employees in the Department of Public Works;

exam number 1027; salary ranges from \$14,360 to \$16,890 per annum.

- Senior stenographers; open to employees in the District Attorney's Office of Queens County; exam number 1059; salary ranges from \$4,250 to \$5,330 per annum.

- Senior typist; open to employees in the District Attorney's Office of Queens County; exam number 1060; salary ranges from \$4,250 to \$5,330 per annum.

For further information and application forms contact the Department of Civil Service at 270 Broadway, Room 1100, New York City; the State Campus or Lobby of State Office Building in Albany.

Central Conference To Hold Meeting Sept. 6

POUGHKEEPSIE, Sept. 2—The Southern New York Conference, Civil Service Employees Association, has announced that the fall meeting of the conference will be held Sept. 6, 8 p.m., at Rockland State Hospital in Orangeburg.

All candidates for State offices and departmental representatives have been invited.

Conference Secretary Charles Lamb said, "The CSEA Resolutions Committee has been holding meetings and the Legislative Committee will be holding their meetings to prepare and present the CSEA Legislative Program for 1964 at this time."

"Members of the conference

are urged to bring resolutions to the meeting and put them on the floor so that these ideas may be discussed now," he further stated.

A salary resolution has been proposed and approved by the Resolutions Committee, Salary Committee and the Board of Directors but the final approval must be made by the delegates at the October meeting.

Craig Colony Nurses Exercises

Craig Colony & Hospital announces the 65th annual commencement exercise which will be held at Shanahan Hall, Sonyea, on Friday, September 6, at 8 p.m.

Seventeen senior nursing students will receive pins and diplomas in the traditional ceremony which highlights the completion of 3 years of education experience.

Dr. Vincent I. Bonafede, director, will preside at the exercises, in which over one hundred nurses and nursing students will participate.

Long-term illness survey of the Suffolk County Tuberculosis and Public Health Association since October 1961.

Prior to that he was supervisory clinical social worker for the Veterans Administration Hospital at Northport, L.I., and had served on various positions in the hospital from May 1956 to September 1961. In addition he has served as a psychiatric social worker for the Suffolk County Mental Health Board and the Suffolk County Clinic for the Mentally Retarded.

Recreation Group Headed By Wilm

ALBANY, Sept. 2 — Governor Rockefeller has named State Conservation Commissioner Harold G. Wilm to head the newly organized State Recreation Council.

The Council was authorized by the 1963 Legislature to develop a State recreation policy.

In addition to Dr. Wilm, the Governor named these others to the Council:

Seymour H. Knox, chairman of the State Council on the Arts; Dr. James E. Allen Jr., State education commissioner; John J. Burns, commissioner of the Office for Local Government; Keith McHugh, state commerce commissioner; Laurance S. Rockefeller, chairman of the State Council of Parks.

Also, Alexander S. Aldrich, of the State Division of Youth; Harold A. Jerry Jr., director of the Office for Regional Development; Bayard Foster, director of the State Office of Transportation; Dr. Hollis Ingraham, state health commissioner.

Mental Hygiene Master Plan Started As Two Appointees Are Named

The appointment of the first two of the five regional mental health planning representatives has been announced by Dr. Paul H. Hoch, State commissioner of Mental Hygiene. Charles I. Sheldon will serve the Hudson and Catskill regions and Alan W. Pike the Long Island and Binghamton regions. Both will serve on a two-year project to develop a plan for a comprehensive mental health program for the State, with annual salaries of \$10,500. The program will start in September.

Guidelines for the State's mental health program were outlined in the "Master Plan for Mental Disability" developed by Dr. Hoch and presented to the Legislature by Governor Rockefeller in January 1962. The new project, financed by a \$280,700 grant from the U.S. Public Health Service, will develop a working pattern for implementation of the Master Plan.

Serve on Administration Staff

The regional representatives will serve as administrative staff to the regional planning committees and will offer technical assistance. They will also coordinate planning activities in their respective regions with those at the state level. The representatives will report to the Office of

Policy Planning under Hyman M. Forstenzer, assistant commissioner.

Sheldon's services were obtained through a contract with the Westchester Council of Social Agencies, Inc., where he has been a staff consultant since 1956. He will devote full time to the department while on leave of absence from the Westchester Council staff.

From 1941 to 1945 he served as an executive officer in army hospitals in North Africa and Italy, holding the rank of major. From 1953 to 1955 he was a social case-worker with the New York chapter of the American Red Cross.

Worked With Suffolk County

Alan W. Pike has been associated with the Suffolk County

one of CSEA's