

U. S. Budget Assures 'Leader' On Federal Promotions

October - Annual Meeting Syracuse To Be Scene Of Annual Meeting On October 13, 14, 15,

(Special To The Leader)

ALBANY, April 27—The 54th Annual Meeting of the Civil Service Employees Association will be held October 13, 14 and 15 at the Hotel Syracuse, Syracuse, Joseph F. Feily, president, announced today.

The meeting will be devoted to preparation of CSEA's 1965 legislative program; county and state division meetings; reports of officers; general business meetings, and training programs.

Deputy Bureau Chief Says Normal Promotions Not Hurt

An official of the U. S. Bureau of the Budget last week assured The Leader that a Budget order asking review of promotion procedures in Federal agencies would not interfere with normal promotions.

Elmer Staats, deputy director of the Budget Bureau, in a letter to Leader Editor Paul Kyer, said the intent of the order was

to find out if various agencies were making excessive reallocations of titles or creating new positions that were not fully warranted.

Story Caused Stir

A New York Times story of April 15 interpreted the Budget order as a directive by President (Continued on Page 2)

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 34 Tuesday, April 28, 1964 Price Ten Cents

Conferen

GARY J PERKINSON
C S E A INC
P O BOX 125
CAPITOL STATION
ALBANY 1 N Y

See Pages 3 & 16

Two CSEA Triumphs

1964 Legislation

PAY, WELFARE BILLS SIGNED

Rochester Union In Trusteeship

CSEA Gives Wage, Benefit Program For Rochester; Asks Official Recognition

(From Leader Correspondent)

ROCHESTER, April 27—All city employees would receive a 15 percent general salary increase under a six-point proposed program for improvements in salaries and fringe benefits submitted here by the Civil Service Employees Assn.

The CSEA "package" would also provide:

Longevity increments after 10 years and after 15 years of continuous service at the maximum of salary grade.

One additional week of annual vacation for employees with 15 or more years of satisfactory service.

(Continued on Page 16)

Don't Repeat This!

Readers Asked, Too

Leader Polls Dem County Leaders On Senate Race Choice

OPINION polls may not be the scientific instrument some say, but we believe they do produce certain results worth reading. We certainly do not consider the results of our own polls a sure thing, but over the years we have had considerable success with our style of opinion sampling.

For that reason, The Leader has again written all Democratic county leaders in the State, this time asking them for their first

(Continued on Page 4)

Governor Approves Salary, Minimum Wage Measures

By PAUL KYER

ALBANY, April 27—The most dramatic legislative session in years for the Civil Service Employees Assn. reached a successful climax last week when Governor Rockefeller approved two measures that will raise the salaries of all State employees and mandate a minimum wage for social case-workers in local welfare departments.

While the pay bill was assured of Rockefeller's signature, the "cliff hanger" aspects of the social welfare bill persisted until the last moment. No indication of the Governor's attitude toward the measure was given until he actually signed it. Approval of the bill marks one of the most significant gains ever made by CSEA for its local government membership.

Perilous Passage

The social welfare legislation was rejected by the Legislature at one point but was revived and passed in the closing hours of the session, thanks to strenuous efforts of the CSEA and State Welfare Commissioner George K. Wyman, whose department sponsored the measure. A similar bill

(Continued on Page 3)


SOUTHERN WELCOME — State Budget Director T. Norman Hurd is seen as he was welcomed to the Concord Hotel by three members of the Southern Conference of the Civil Service Employees Assn. where Dr Hurd was one of two principle speakers addressing the annual Spring Workshop of the Metro-Southern CSEA Conferences. From left, Issy Tessler, Conference treasurer; Nicholas Fuzziferri, president; Dr. Hurd, and Charles E. Lamb, secretary.


CONGRESSMAN GREETED — Congressman Samuel Stratton, second from right, was one of two major speakers addressing the annual Spring Workshop of the Metro-Southern Conferences, Civil Service Employees Assn., held at the Concord Hotel. He is being greeted here by Salvatore Butero, left, president of the Metropolitan Conference; State Budget Director T. Norman Hurd, and Solomon Bendet, chairman of the CSEA Salary Committee.

Capital Conf. Sets Gala Weekend At Concord Hotel

The Capital District Conference of the Civil Service Employees Assn. will mix business with pleasure and turn the annual meeting of the Conference this year into a gala weekend at the Concord Hotel, A. Victor Costa, Conference president, has announced.

Costa informed The Leader that the Conference has arranged a (Continued on Page 16)

Leader Assured On Promotions

(Continued from Page 1)

Johnson to save money by slowing down promotions in the Federal service. The story threw civil service organizations and employees in the State into an uproar that produced a flood of telephone calls and protest statements from both employee organizations and elected officials in both major parties. At Leader press time that week, the situation was only partially cleared up by a Budget statement that exonerated the White House from any participation in ordering the directive.

Here is the full, explanatory text of Staats' letter to The Leader:

In my telephone conversation with Mr. Arthur Yates, Associate Editor of the Civil Service Leader, on Friday while I was in New York, I suggested that it might be useful to address a letter to you which would set forth the pertinent facts with respect to the recent newspaper stories on the subject of increases in the average grade of Federal employees. Reference to studies of this matter was made in public testimony presented before the House Post Office and

Civil Service Committee on Monday, April 13.

At the hearing it was indicated that the Bureau of the Budget had addressed a letter to each of the heads of Federal agencies employing more than 100 people, drawing attention to the increases in average grade which have occurred over the past five years as indicated in reports by the Civil Service Commission. This letter did not address itself to the matter of within-grade promotions, that is, regular promotions which are made at specified, statutory time intervals if the employee's performance is satisfactory.

Nor did the letter relate to promotion of individuals to fill existing vacancies at a higher level.

What we are inquiring into is the increases of average grade which result from regrading of existing positions or groups of existing positions (usually by the agencies under authority delegated to them by the Civil Service Commission), or the creation by agencies of new positions at the higher grades, or at least at an average grade above the previous average.

We want the agencies to have, or to establish, an adequate system of review and control so that we and the Congress can be assured that current actions are justified, and that future increases in average grade and in numbers in top grades are fully warranted.

In our testimony before the House Civil Service Committee we indicated that the introduction of labor-saving equipment and the increasing complexity of operations inevitably leads to increases in the number of higher grade positions and hence an increase in the overall average grade. We have some concern, however, whether all of the increase in average grade for example, a 70 percent increase in the number of positions at grade 13 and above in the last five years, can be fully supported on these grounds. In any event, we need the full facts and evidence of the management judgments which have caused the increases.

We fully believe in the principle of comparability set forth in the Federal Salary Reform Act of 1962. In our view this is a most equitable way of fixing salary rates for Federal employees. If comparability is followed, we will then have a measure by

which the increasing pay for jobs in the private economy—growing in part out of the increasing complexity of work generally—can be properly reflected in salary rates for employees of the Federal service.

It is essential, in the interest of equity and fairness to the taxpayer and to the employee, that our grade structure not be distorted to raise

pay but rather be correctly utilized to meet justifiable classification objectives.

We appreciate very much your interest and hope that you will support our current efforts to obtain a comparability adjustment for Federal pay now pending before the Congress.

ELMER B. STAATS
Deputy Director
U. S. Budget Bureau

Senator Hubert Humphrey Top Speaker At Dinner Of N.Y. County Democrats

Hubert H. Humphrey, majority whip of the U.S. Senate, will be principal speaker and guest of honor at this year's Annual Dinner of the New York County Democratic Committee, scheduled for Thursday, May 14 at the Americana Hotel.

The New York County organization is especially proud of securing Senator Humphrey. Because of his current duties as floor manager of the Civil Rights Bill, the Senator has been turning down requests for speaking engagements at the rate of several hundred a week, according to Newsweek Magazine.

His appearance at this dinner represents another coup for County Leader Edward N. Costi-

kyan. Costikyan has also succeeded in persuading Under Secretary of Commerce Franklin D. Roosevelt, Jr., the senior-ranking official from New York in the federal government, to serve as general chairman. Jerry Finkelstein, publisher of The Leader and the New York Law Journal, will again be executive chairman. Mrs. Louis S. Gimbel, Jr. is serving as the co-executive chairman.

Because of the prominence of the guest of honor and general chairman, Mr. Costikyan is predicting a record attendance, exceeding the previous record set one year ago when Democratic National chairman John Bailey was honored. He also noted that political dinners in election years succeed in bringing out more of the party faithfuls, particularly in 1964 with a Presidential and senatorial election at stake in New York State.


F. D. Roosevelt, Jr.


Jerry Finkelstein

Minimum Fire Pay Bill Vetoed

ALBANY, April 27—Governor Rockefeller has vetoed a bill that would have set an annual minimum salary for firemen of \$3,600, with mandated annual increments of \$600 until a salary of \$6,000 was reached. The bill affected all firemen outside the City of New York.

In disapproving the measure, the Governor stated, "While this bill seeks to remedy a failure of a few municipalities to live up to their home rule responsibilities, it must be disapproved because it rigidly omits recognition of the varying conditions and circumstances from locality to locality."

PLEASANT ACRES

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

At NY State Thruway Exit 21, Go Right

- Olympic Style Pool
 - DANCING ENTERTAINMENT
 - Finest Italian-American Cuisine
 - Free Color Brochure and Rates
- Memorial Day Wkend Spec. \$10 Per Day Each**
Double - Occupancy
May 29th to 31st
2 days & 2 night
\$18 Each Double Occupancy
SPECIAL LOW JUNE RATES
J. SAUSTO & SON

CIVIL SERVICE LEADER

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

Miami Beach Bound?

ALL THIS FREE

- Yacht Cruise
- Shower of Stars — Top Entertainment
- Chaise Lounges and Mats
- Win a Free Vacation
- Parking in our Lot
- TV in Every Room

Special Discounts to Civil Service Employees

Call **CY 3-4646** or Write Dept. C for Color Brochure

SHORE CLUB HOTEL

MONTHLY RATES

UNTIL DEC. 16

\$5 Daily Per Pers. Dbl. Occ. 50 of 226 Rms. Add \$1 July & August Add \$3.50 for Gourmet Meals Steaks • Chops • Roast Beef

ONE RATE INCLUDES EVERYTHING

Completely Air Conditioned
Mel Paul Gen. Mgr.

DIRECTLY ON THE OCEAN AT 19 ST. MIAMI BEACH

COMING TO THE FAIR? STAY AT THE FAMOUS

Hotel Chesterfield

130 West 49th St., N.Y. 19, N.Y. (212) CO 5-7700

- Subway, Train or Bus . . . direct to the Fair!
- In the heart of Times Square!
- 1/2 Block to Radio City!
- Close to Theatres, Shopping, Sports!
- 300 Comfortable Rooms!
- 500 Comfortable Rooms!
- Air Conditioning, TV Available!

Send for Free Brochure & Rates

Short Shorts—Portly Cadets

SHORT MEN!

EXCLUSIVELY!

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

Frank Sherwood

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

FREE VACATION

Brochure on Request

Get Away From It All and Just Rest - Rest and Rest

MOODIE'S LODGE

Moodus, Conn.

Phone 203 TR 3-8376

Applications Now Open! Prepare Thoroughly for WRITTEN EXAM JUNE 13

PATROLMAN

NEW YORK POLICE DEPARTMENT
New, Higher Salary

\$158

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

Excellent Promotional Opportunities
PENSION AFTER 20 YEARS

Ages: 20 through 28—Min. Hgt. 5'8"

ENROLL NOW! DON'T DELAY!
Practice Exams at Every Class
Be Our Guest at a Class in MANHATTAN: THURS., APRIL 30 at 1:15, 5:30 or 7:30 P.M. or JAMAICA: MON., MAY 4 at 6:30 P.M. Just Fill in and Bring Coupon

Delehanty Institute, L-428
115 East 15th St., Manhattan or 89-25 Merrick Blvd., Jamaica

Name
Address
City Zone
Admit FREE to One Patrolman Class

WIGS

DIRECT FROM IMPORTER
GORGEOUS, IMPORTED
100% HUMAN HAIR
\$39.95 — Sold Retail \$125.00

Hand Ventilated (Hand Made) \$95.00

THESE ARE THE FINEST
Sold Retail \$225.00 to \$350.00

WIG IMPORTS

Phones: LO 7-2186
LO 7-2200
Mornings and Evenings
Also All Wig Accessories

SAVE THIS COUPON

UNDERCOATING
THE ORIGINAL 3M RUBBERIZED UNDERSEAL
LIFETIME GUARANTEE

To All City Employee's **\$9.95** ALL CARS

Show Identification Card
Flying A Service Station

1380 ATLANTIC AVE. — CORNER NEW YORK AVE.
7 A.M. TO 6 P.M.—ALL DAL SAT. BKLYN 16, N.Y.
4 lifts—1 HOUR SERVICE PR 4-7881
ONE PRICE—NO UPS! AAA MEMBERS INVITED

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

POST OFFICE CLERK-CARRIER

Thousands of Career Jobs—All 5 Boroughs

\$93.20 to \$128 for 40-Hour Week

Our Home Study Book specially prepared by Post Office experts for this type exam. 122 pages of Study Material, Practice Drills and Sample Questions. ONLY **\$4.75** Postpaid Book Mail

(Please Add 85c if First Class Mail Desired)

Send Mail Orders (NO C.O.D.'s) to our Manhattan Office Only—or buy in person at Delehanty offices in Manhattan or Jamaica. Books may be returned within 8 days of receipt for FULL CASH REFUND if not satisfied.

THE DELEHANTY INSTITUTE

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

Stratton & Hurd Address Metro-South Workshop; Feily Calls For Planning

KIAMESHA LAKE, April 27—State Budget Director T. Norman Hurd last week applauded the "good faith" in which the Civil Service Employees Assn. dealt with government and Congressman Samuel Stratton followed up these remarks with the comment that "the Federal government and its employees could learn a good deal from Dr. Hurd and the CSEA about successful bargaining."

Their remarks were made at a dinner meeting during the annual Spring Workshop of the CSEA Metro-Southern Conferences, held here at the Concord Hotel.

Joseph F. Feily, Employees Association president, who spoke at

values are publicity."

He declared that "The most effective and productive means of contract with the State Administration is to have responsible proposals well documented and presented with good faith by men of integrity. Your president, Joseph Feily, and the chairman of your salary committee, Solomon Bendet, demonstrated skill, knowledge and good faith in their negotiations with the Administration. This in turn produced the atmosphere of mutual respect which brought about the fruitful benefits gained by CSEA for its membership this year."

In another vein, Dr. Hurd warned against parochialism in public employee organizations. He said a vital organization identi-

Stratton
Congressman Stratton told his audience that "I am amazed at the job done by Dr. Hurd and the CSEA. We in Federal government could certainly learn a lesson on employee communication and negotiation from what I have heard here."

(Continued on Page 14)


18TH ANNIVERSARY — Mr. and Mrs. Fred Cave, Jr., (he's fifth vice president of the Civil Service Employees Assn.) celebrated their 18th wedding anniversary while attending the Metro-Southern Conference of CSEA Spring Workshop at the Concord Hotel last week.


SAMUEL STRATTON

a dinner the following night, called upon the more than 300 Conference officers, delegates and guests, to plan now for the future needs of the organization.

Hurd

"Integrity and good faith do not exist because of rules or legislation," Dr. Hurd told his listeners. He noted that there were many methods of bargaining—use of inflated figures, aggressive tactics, refusal to accept anything but flamboyant agreements, ignoring of facts, etc.

"This type of bargaining rarely produces real benefits for either side," Dr. Hurd said. "It has been my experience that responsible negotiators, represented by the kind of Civil Service Employees Assn. representatives that dealt with me this year, not only serve the welfare of the people they represent but also enable government to negotiate in the interests


DR. T. NORMAN HURD

fied itself with the whole community, not with just its own concerns. "Too much self-esteem or self-concern, in the end, suffocates both the growth and the vitality of any group," he declared.

Levitt Guest Speaker At Suffolk Meet

BAY SHORE, April 27 — State Comptroller Arthur Levitt will be the guest speaker at the annual dinner dance of the Suffolk Chapter, Civil Service Employees Assn., May 23, at Felice's Restaurant, Patchogue, L.I. Joseph F. Feily, CSEA president, will install new officers.

Thomas B. Dobbs is up for reelection as president. Other officer nominations are: Harold Scott, first vice president; Charles Valder, second vice president; Edward Valder, third vice president; Robert Villa, fourth vice president; Harold Molinelli, fifth vice president; Joseph Malliglia, Sgt. at Arms; Felix Livingston, treasurer; Merry Arnott, corresponding secretary; and Eve K. Armstrong, executive representative.

Tickets are available for the unit president, or can be obtained by calling Harold Scott, chairman of the annual dinner committee.

Governor Signs Salary And Welfare Measures

(Continued from Page 1)
had been sponsored for years by CSEA.

The perils of the State salary and pension bills ended earlier, despite opposition from some legislators who wanted the money for local aid. However, the proposals had the solid backing of the leaders of the Legislature from the time they were negotiated between the CSEA Salary Committee, headed by Solomon Bendet, and the Administration. The measures increase the number of contributions to the Retirement System picked up by the State from five to eight points. In addition, salary increases ranging from 3 to 8 percent were granted. The net increase in take-home pay for State employees ranges from 7 to 12 percent.

In commenting on the Governor's approval of the salary bill, Joseph F. Feily, CSEA President declared:

"We now are deeply gratified to have the opportunity not only to commend the Governor, the Budget Director and all others concerned for the sponsorship of the measure, and most importantly, for the leadership during the bill's perilous journey through the legislative session itself.

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

This salary increase, combined with the state taking over three additional percentage points, will

provide an increase in salary of from seven percent to 11 percent for almost all state employees. It will provide an important opportunity for political subdivisions to provide a similar benefit on a permissive basis.

We believe that this salary bill, accompanied by the retirement legislation, is a most dramatic and vivid demonstration of Gov. Rockefeller's full and complete commitment to the cause of maintaining, and indeed raising, the standards of the civil service of this state. As it has been from the beginning of his administration, Gov. Rockefeller has kept his

word to the employees of this state.

Speaking on Governor Rockefeller's approval of legislation providing a \$4,500 minimum wage for social workers, Feily hailed the action and said, "It's been a long fight and finally, with the help of many people, we have won."

He also praised Wyman for his unflagging efforts in behalf of the bill.

In approving the measure, Gov. Rockefeller noted that it was sponsored by the State Social Welfare Dept. and was based on findings in the 1963 report on the Moreland Act Commission on Welfare.

The new state law requires local welfare departments, effective April 1, 1965, to pay their professional case workers a salary of at least \$4,500 a year.

Although 88 percent of welfare case workers in the state now receive salaries at or above the \$4,500 figure, there are 18 counties in the state which will be required to raise employees' salaries.

Called Major Contribution

"This bill should make a major contribution," the Governor stated, "to the ability of public welfare departments in this state to attract and retain the most qualified personnel for the vital and exacting work of securing the greatest human benefit from the important public welfare programs in the state." He also noted that the minimum salary set by the bill "follows the sound precedent established in prior years with respect to minimum salaries for public school teachers and probation officers in the state."

Arthur Miller Tops New Long Island Conference Slate

NORTH BABYLON, April 27 — Arthur Miller, of Suffolk County, has been nominated as president of the newly-formed Long Island Conference of the Civil Service Employee Assn., Charles E. Monroe, chairman of the Conference's nominating committee, informed The Leader last week.

The Conference election will be held May 4 at 8 p.m. in Phelps Lane Park, North Babylon. Other candidates seeking office are Mrs. Julia Duffy, Pilgrim State, and Thomas Purtell, Central Islip, first vice president; Gerry Campion, State University, Stony Brook, and William Hurley, Long Island State Park Commission, second vice president; Thomas Landonsky, State University, Farmingdale, and George Koch, Long Island Parkway Police, third vice president; George Fekel, Pilgrim State, and Michael Murphy, Central Islip, treasurer, and Blanche Reuth, Nassau County, secretary.

Feily to Install

Joseph F. Feily, president of the Civil Service Employees Assn. will install the officers at the Conference's first dinner dance, to be held June 26 at the Galaxy Inn, Round Swamp Road, Plainview.

Tickets for the event are \$5 per person. Reservations must be made not later than June 19 and may be obtained by writing to Charles Monroe, 28 Paumanake Ave., Babylon.

The Pilgrim Cry Is All Join Hands

Come on and join the Blood Bank. That is the call of the Pilgrim State Hospital Chapter Civil Service Employees Assn. here. A mobile unit of the Inter-County Blood Bank will be at the hospital May 4 for the purpose of processing donors.

"Remember, one does not have to belong to any organization to give a blood donation." George Fekel, president of the CSEA chapter, urged. Applications for joining the blood bank may be obtained from supervisors.


JOSEPH F. FEILY

of both the employees and the Administration."

The Budget Director said that "Naturally, there will always be areas of disagreement in negotiations but it is a mark of your organization that it works hard for what it has negotiated, not for unreasonable demands whose only

Wage Study Bill Vetoed

ALBANY, April 27 — A bill which would have required the state director of classification and compensation to give the legislature the findings of his annual wage and salary survey was vetoed last week by Governor Rockefeller.

In disapproving the bill, Gov. Rockefeller said, "this bill is at variance with the spirit of the state constitution which places upon the Governor the responsibility for preparing and submitting the executive budget to the Legislature."

Personnel Examiner

A promotional exam for position of senior personnel examiner (examining) is now open in the office of the New York City Department of Personnel.

Annual salary for the title is \$9,000 to \$11,000.

Research Position

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

STATE-WIDE INSURANCE COMPANY

SAVES YOU 20% OFF BUREAU RATES

AUTO LIABILITY INSURANCE

ADDITIONAL DISCOUNT 10% To Qualified Safe Drivers

State-Wide Insurance Company

QUEENS—90-16 Sutphin Boulevard, Jamaica 35—AX 1-3000
Mon., Wed., Fri. 10-7 Tues., Thur. 10-9 Sat. to 4
VALLEY STREAM—LO 1-7800 BRONX—KI 7-8200
BROOKLYN—CL 8-9100 MANHATTAN—RE 2-0100

Don't Repeat This!

(Continued from Page 1)

three choices for the office of U. S. Senate this year to run against the powerful and popular Sen. Kenneth B. Keating. On The Leader ballot will be the names of those men who, to date, have figured most in the speculation on who would win that nomination. There will be a space for write-ins as well.

While our list will include several names, only the top three choices will be reported in fairness to those prominent possible candidates who have neither indicated they were seeking the post nor are conducting a campaign for it, officially or unofficially.

We are not asking that the ballots be signed and they are to be returned in sealed envelopes to The Leader next week. The votes will all be opened at one time and counted by a canvassing committee consisting of Leader Publisher Jerry Finkelstein, Paul Kyer, editor, and N. H. Mager, business manager.

Want Reader Views, Too

As in our last poll, our readers are invited to let us know whom they think is the most popular man for the race. The voting civil service population in the State is, at conservative estimates, some 20 per cent of the total voting public and they certainly will have a good deal to say about who is elected in November. We know that leaders of both parties will be interested in your choices.

We are not including Mayor Robert F. Wagner in the list because he has excluded himself

from the race. Here, in alphabetical order, are the names of the men who have figured most prominently to date in the speculation:

- Anthony Akers, former U.S. Ambassador.
- Victor Anfuso, Supreme Court Justice.
- Ralph Bunche, United Nations diplomat.
- James A. Farley, former U.S. Postmaster.
- Averill Harriman, U. S. Undersecretary of State.
- Frank S. Hogan, Manhattan District Attorney.
- Arthur Levitt, New York State Comptroller.
- Robert M. Morgenthau, U. S. Attorney.
- Frank O'Connor, Queens District Attorney.
- Otis Pike, Congressman.
- Franklin D. Roosevelt, Jr., Undersecretary of Commerce.
- Howard J. Samuels, industrialist.

Paul Screvane, City Council President.

Adlai Stevenson, Ambassador to the United Nations.

Samuel Stratton, Congressman.

Deadline

Our deadline for the poll is Wednesday, May 6, and we will report the results the following week. The deadline applies to both the county leader "pros" and our readers. Don't forget that if your choice doesn't appear on the above list you can submit his name anyway. Address all votes to "Don't Repeat This," Civil Service Leader, 97 Duane St., New York 7, N. Y., and mail in time to beat the May 6 deadline.

Keane Designated

ALBANY, April 27 — John Michael Keane of Binghamton has been designated Surrogate of Broome County to fill the vacancy caused by the death of former Surrogate John H. Weidner. The post will be filled in the general election this fall.

Shoppers Service Guide

UNWANTED HAIR

GONE FOREVER! FREE

Limited Trial Offer
Quick! Safe! Expert!
• Face, Hairlines, Brows, Body
• Free Estimates • Est. 1939
• Personal Treatments by
EMANUEL J. SHORE, F.E.S.A.
Member Electrolysis Society of America
545 Fifth Ave. (45 St.)
MU 2-6028

ELECTROLYSIS IS FOREVER!

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

BUSINESS CONNECTIONS

VENDING

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

PHONE RENT-A-VEND
EM 6-5700

ABSENTEE MANAGEMENT
VENDING
SEASON NOW STARTING!
NEW SOFT DRINK
MACHINE

ALSO OTHER TYPE VENDORS
Fully automatic no water lines.
Choice of 12 delicious flavors in a cup. Minimum cash investment, pay out of earnings. Lease—Purchase plan.

ALL LOCATIONS GUARANTEED
Mr. Black, BA 7-3073
Capital Syrup Co 68 Cliff St NY 38

LET US PROVE
LAWN-A-MAT'S BIG
INCOME OPPORTUNITY
ONE OF AMERICA'S LEADING
FRANCHISED BUSINESSES OF
YOUR OWN.

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

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

Help Wanted - Male

PART-TIME chauffeurs, over 25, make good money in your spare time. Call PE 6-8540 for information, opportunity.

Help Wanted - Male & Female

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

TYPEWRITER BARGAINS
Smith-\$17.50 Underwood-\$22.50: others.
Pearl Bros., 476 Smith, Bklyn, TR 5-3024
TRACY SERVING CORP.

Appliance Services

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

Cemetery Lots

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

Auto Emblems

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

Furs - Remodel

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


Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed Also Rem-Me. Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
CHelsea 3-8886
110 W 23rd St NEW YORK 1, N Y


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

Enrollment in the CSEA Accident & Sickness Insurance Plan is open to eligible members of the Civil Service Employees Association, Inc. in locations where payroll deduction is available.

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

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


TER BUSH & POWELL, INC.
Insurance

SCHENECTADY
NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Clerk-Stenos, Machine Ops. Needed By IRS

Positions of clerk-stenographer (G-4) on a permanent basis and of calculation machine operators on a temporary basis are now offered by the Internal Revenue Service, Brooklyn District Office.

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

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

Seeks Washmen At \$1.60 Per Hr.

The U.S. Army Terminal Command, Atlantic, is seeking washmen helpers at \$1.60 per hour. Six months experience in the operation of modern power washing machinery is required. Applicants must be citizens of the U.S.

To secure application and additional information, contact the Civilian Personnel Division at the terminal, GE 9-5400, Ext. 2111.

LEGAL NOTICE

File No. P1234, 1964.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To the heirs at law, next of kin and distributees of DAVID MAC LENNAN, deceased, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 20, 1964, at 10:00 A.M., why a certain writing dated August 9, 1960, which have been offered for probate by Nicholas Canelli, residing at 2810 Dudley Avenue, Bronx 61, New York, should not be probated as the last Will and Testament, relating to real and personal property, of David Mac Lellan, deceased, who was at the time of his death a resident of 133 West 89th Street, in the County of New York, New York, Dated, Attested and Sealed, April 7, 1964.

HON. S. SAMUEL DI FALCO, Surrogate, New York County, Philip A. Donahue, Clerk. (L.S.)

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, by the Grace of God, Free and Independent, To Attorney General of the State of New York; Maria K. Marinov; Alexandre Pittskidis; Consul General of Greece; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nicholas Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, and Nicholas S. Catsouris, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Nicholas Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Nicholas Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris and Nicholas S. Catsouris, deceased, who at the time of his death was a resident of 248 West 22nd Street, New York, N.Y.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased: You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 19th day of May, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 25th day of March in the year of our Lord one thousand nine hundred and sixty-four, Philip A. Donahue, Clerk of the Surrogate's Court. (Seal.)

THE DEPENDABLE GIFT FOR MOTHER'S DAY.

Thrifty! FRIGIDAIRE feature-packed "10"!


Model D-10-84
10.00 cu. ft., 4 colors or white


- 56-lb. freezer chest has extra fast ice cube freezing. Two 18-cube ice trays.
- 15-lb. sliding chill drawer for fresh meats.
- Full-width Porcelain Enamel vegetable Hydrator.
- Roomy storage door has space for eggs, even 1/2-gal. cartons.
- All shelves are full-width, full-depth.

SEE
US
FOR OUR
LOW LOW
PRICE

Olinville Approved Appliance Corp.

3629 WHITE PLAINS AVENUE

BRONX (at 214th Street) KI 7-6204


TV BUILT TO PERFORM BETTER
... BUILT TO LAST LONGER by SYLVANIA

Smart modern styling and outstanding performance combine to give you more for your money in this new Table Model TV from SYLVANIA. Big screen viewing pleasure with 23" Bonded Picture Tube and 277 square inches of viewing area. Exclusive Power Stream Chassis with Patent Pending Circuitry brings you TV's most advanced picture. Added value features include Power Transformer, frame grid Super Distance Tuner, Horizontal Linearity Circuits, Out-front Sound, Pre-set Volume Control, Lighted Channel Selector Window and UHF Convertibility. Detailed cabinet grain-finished on metal to match Mahogany or Walnut furniture.

WHITEHALL

Jewelers & Appliances

74 WEST 23rd ST., NEW YORK 10, N.Y.
ORegon 5-4755-6

Burke, Green Seek Top Post

BUFFALO, April 27—Alexander Burke, Sr., the incumbent, and Ray Greene, are candidates for 1964-65 president of Erie Chapter, CSEA. The election is May 6.

The Chapter includes 11 units with about 2000 members, representing a wide variety of municipal government in the Buffalo area.

Other candidates: First vice president—Neil Cummings and Linda Vroman; third vice president—Frank Hanavan and Donna Nelligan; fourth vice president—Michael Faust and Harold Dobstaff; recording secretary—Louise Penney; financial secretary—Alfred Neri; treasurer, Adele Hanavan; chapter representative, John Quinn and Donald Griffin; and sergeant at arms, Philip Fahrer.

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

MAINTENANCE MEN

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

\$142 5-Day Week

Extra Pay for Sat., Sun. & Holidays
Permanent Positions

with Full Civil Service Benefits
incl. PENSION, SOCIAL SECURITY

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

Our Special Course Prepares
for Official Written Exam
Expert Instruction—Moderate Fee
Be Our Guest at a Class on
Wed. Apr. 29—5:30 or 7:30 P.M.
Just Fill In and Bring Coupon

DELEHANTY INSTITUTE L-428
115 East 15 St. nr. 4 Ave., N.Y.C.

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

Name _____
Address _____
City _____ Zone _____
(Please Print Clearly)

ENROLL NOW! Be Fully Prepared for OCTOBER

N. Y. CITY LICENSE EXAMS

Expert Instructors — EVENING CLASSES — Small Groups

• REFRIGERATION OPERATOR

START CLASSES THURSDAY, APRIL 30 at 7 P.M.

• STATIONARY ENGINEER

START CLASSES WEDNESDAY, APRIL 29 at 7 P.M.

Moderate Fees—Installments—Attend a Class as Our Guest

THE DELEHANTY INSTITUTE

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

The DELEHANTY INSTITUTE

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

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

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

ENROLLMENT NOW OPEN FOR EXAMS FOR

- HIGH SCHOOL EQUIVALENCY DIPLOMA
- PATROLMAN — N.Y.P.D.—Exam June 13
- PARK FOREMAN — Promotional Exam
- FOREMAN & ASSISTANT FOREMAN
(Sanitation Dept., N.Y. City - Promotional Exams)
Opening Classes - Wed., Apr. 29 at 1 P.M., 5:30 or 7:30 P.M.
- MAINTENANCE MAN — Entrance Exam
Class Meets - Wed., April 29 at 5:30 or 7:30 P.M.
- REFRIGERATION OPERATOR LICENSE
Class Meets Thurs., Apr. 30 at 7 P.M.
- STATIONARY ENGINEER LICENSE
Opening Class WED., APRIL 29 at 7 P.M.

• PRACTICAL VOCATIONAL COURSES:

Licensed by N.Y. State—Approved for Veterans
AUTO MECHANICS SCHOOL
5-01 46 Road at 5 St., Long Island City
Complete Shop Training on "Live" Cars
with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL

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

• DELEHANTY HIGH SCHOOL

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

For Information on All Courses Phone GR 3-6900


Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor

Arthur B. Yates, Associate Editor Rosemarie Verry, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474

KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, Federal 8-8350

10c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association. \$5.00 to non-members.

President Johnson Can Find Top Talent In His Own Government Offices

WHILE urging a salary increase for Federal employees, President Johnson has spoken frequently of the need to find highly talented people to fill the top jobs in government. We have some suggestions as to where they may be found.

At present, the Federal Government is continuing a hiring policy for top echelon positions that, to a large degree, has diminished in other jurisdictions and that is to constantly seek executive talent from business and private industry. The result is that career employees in Federal service find themselves on a dead end street when the most challenging and important jobs with government become vacant.

The lack of career appointments from the ranks appears to us to be wasteful. Surely, few people in private employment can bring to these top jobs the experience and know-how of the men who had been not only training for but also advancing toward the top positions. And these men, unlike those who enter the business world or who come to government from the business world, have announced their intention to stay in public service to their families and to Government. This is their life.

In addition, there is a great reservoir of executive talent in public employment ranks outside the Federal service. Here in New York State for instance, there are men of talent in State, City and county positions who are not only capable but dedicated to a career in government service.

There is an old Latin saying that goes "If you seek a monument, look around you." We suggest a paraphrase of this slogan to President Johnson: "If you seek talent, look around you."

Every June 1 Should Be Civil Service Day

THE war on poverty, the fight against cancer, the education of children, the building of our highways, the pioneering in space—these and hundreds of more tasks which contribute to the maintenance and growth of our American way of life are, in the main, the jobs of legions of dedicated public employees.

Too often, the only civil servant that interests the press and the public is the wayward one. The accomplishments of the great majority of public employees—which involve everything from the saving of lives to keeping up pure water supplies and clean streets—are simply taken for granted. Yet, despite being underpaid and limited in promotion opportunities; despite suffering the image of being considered second class citizens, most civil servants would not dream of working for any other employer rather than government.

A host of teachers, scientists, engineers, mathematicians, medical men, clerks, attendants, administrators and others could earn more money and more quickly advancing careers in business or private industry. Why do they stay? Because public service is not only rewarding in terms of serving the country and its people—it is exciting and challenging in a way not to be found in private employment.

As an expression of appreciation to these dedicated civil servants, The Leader is sponsoring "Civil Service Day" on June 1 at the New York World's Fair. We propose that President Johnson, Governor Rockefeller and Mayor Wagner from now on set aside every June 1 as "Civil Service Day." It is a tribute the public service has justly earned.

LEADER BOX 101

Letters To The Editor

'Lousy' Tape

Editor, The Leader:

On Friday, April 17, I along with other applicants, participated in the practical part of the examination for Senior Shorthand Reporter, conducted by the Department of Personnel. This test consisted of legal and financial matter dictated on a tape recorder at 160 words per minute. The recording was completely unintelligible, inaudible, and just plain garbled. This was a distinct disadvantage to any applicant hoping to pass this examination.

I believe in order for a stenographer to pass an examination of this type he must have a live dictator to conduct such a test. If the City of New York is desirous of obtaining competent help, they are not conducting these tests in an atmosphere designed to produce favorable results. I am calling on your fine paper to bring this to the attention of the Department of Personnel—as I have—and to remedy this situation.

Gerald Mets
Brooklyn, N.Y.

Anyone For Tea?

Editor, The Leader:

I want to thank you for your cooperation with us and for the very interesting story The Leader published relating to our staff activity.

Sometime during June we are planning a tea to honor our adoptive parents and children, and are hoping your staff will be able to attend. As soon as plans are completed, you will be receiving a formal invitation.

Please know that your interest and help has been greatly appreciated.

Mrs. Miriam F. Allen

Thank You

Editor, The Leader

Please accept our thanks for the support you have given to our legislative program this year. We are particularly thankful for the prominence you gave our cause in your April 7th edition.

John J. Corcoran
President,
Uniformed Fire Officers

Waiting Two Years

Editor, The Leader

Would you use your good paper to get us some information on the above? We have been waiting patiently (almost two years) for the release of the supervising stenographers list.

Apparently nothing can be accomplished in the civil service without agitation. Surely, if the Personnel Department is that busy something should be done about increasing its staff. Is it fair to keep us waiting so long for an earned promotion; and in the meantime provisionals fill the vacancies?

The City is actively setting up examinations to draft recent graduates; have they told them how it drags its feet at promotion time?

"Long-Sufferers"

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

Your Public Relations IQ

By LEO J. MARGOLIN


If They Only Knew

QUIETLY AND WITHOUT FANFARE, the composite picture of the civil servant is undergoing a radical change. Unfortunately for the civil servant's public relations, hardly anyone knows it.

TODAY, THE COMPOSITE PICTURE of a civil servant comprises generous pieces of trained professional, scientist, doctor, skilled researcher, knowledgeable technician.

ALONG WITH GRANDMOTHER'S bustle and grandfather's sideburns, the picture of the civil servant as a clerk now belongs to the ages—and to the ashcan.

BUT HOW MANY PEOPLE who should be aware of this drastic changeover, know not only that it is happening, but that it is a reality? Regretfully, very few.

TO THE MANY other tasks of civil service organizations, must be added the job of telling the story of this wondrous change. In less than a generation, the civil servant has been transformed from a pencil pusher to a button pusher — on a giant computer.

AND DON'T LET ANYONE tell you that no skill is involved. It requires several years of training to be able even to push the buttons, let alone to have the technical skills to make computer repairs.

AS AN EXAMPLE of what computer technology has done to civil service, look at the Veterans Administration. It now handles 6,000,000 insurance policies with 3,000 employees instead of 17,000 it took in 1950. In the process, the VA has reduced operating costs from \$9.03 a year per policy to \$3.88.

BY 1966, computers and magnetic tape will be "eyeing" every taxpayer—and some who aren't, but should be. The Internal Revenue Service says that few if any deadbeats will escape the computer's magnetic eye and memory.

SO GREAT HAVE been the inroads of computers into government operations that by last July, 1,248 computers were at work for the Federal Government, some on a 24-hour, 7-day-a-week schedule.

THIS REVOLUTION has resulted in a sharp upgrading of civil service skills. Computers do not replace brains because computers don't think. One gets out of a computer only the information which results from facts put there by human brains. But computers have reduced the number of those in the lowest Federal civil service grades from 240,000 in 1958 to 180,000 today.

IN ADDITION, 165,000 engineers, scientists, and technicians outnumber typists by 2 to 1. Yet, typists continue in acutely short supply. Blue collar workers in government dropped 12 percent during 1957-62, while engineers rose 67 percent; physicists 60 percent; chemists 29 percent; biologists 28 percent; and educational personnel, 24 percent.

BEFORE WORLD WAR II only a trickle of college graduates came into civil service. Today, civil service, thanks to aggressive recruitment, wins about 15,000 a year from the college campuses.

AND ALL this while the number of Federal civil servants has increased only a fraction of the nation's population growth. The next time you read "facts" attributed to the U. S. Senate's best known apple-grower, Senator Harry Byrd, that Federal employment is up again, we suggest you shout, "Applesauce," and turn quickly to the comic page.


EXHIBITION — Five paintings by members of the Civil Service Employees Assn. decorate the reception room of the G.E.X. store in Albany. The store is open to all governmental employees—State, Federal or municipal—on a membership basis. Employees of private corporations doing a large portion of business with governmental agencies are also welcome.

Cost of Living Declines

The consumer's cost of living declined one-tenth of one percent in February—the first drop since December, 1962, the Labor Dept. has reported. The Bureau of Labor

Statistics explained that rebates on gas utility bills and lower gasoline prices were the main reasons for the decline.

SUMMER VACATION PLAN

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

*25 of 130 rooms

RETIREMENT LIVING AVAILABLE
PRIVATE BEACH • POOL

Mrs. John B. Wolford, Ownership Mgmt.
Write BOX 2218 for brochure.

Wolford Beach
RESIDENCE CLUB & HOTEL

On the Ocean at 24th St. MIAMI BEACH

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

HOTEL COMMODORE 42nd ST. AT LEXINGTON AVE.
NEW YORK, N. Y. MU 6-6000

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

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

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

Freddie Jones	201 W. 141st St., New York, N. Y.
Aola Singleton	319 W. 109th St. No. 10, New York, N. Y.
Elizabeth Jenkins	17 W. 118th Street, New York, N. Y.
Ruth Jenkins	17 W. 118th Street, New York, N. Y.
Harrison Wilson	123 E. 100th St., Apt. 9, New York, N. Y.
Harold Barnett	2054 7th Ave. No. 5, New York, N. Y.

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to Section 701 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 305 Main Street, in the City of Binghamton, New York, where such abandoned property is payable.

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

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

COLUMBIAN MUTUAL LIFE INSURANCE COMPANY

NOW


YOU


CAN


HAVE


AN AMPEX THAT IS ONE-OF-A-KIND!

AMPEX

Each F-44 Series 4-track Stereo recorder is individually adjusted, aligned and tuned to its own peak-of-performance! You can have F-44's actual performance chart for the asking!

Hi Fidelity Center
1797 First Avenue
New York, N. Y.
EN 9-3700


This is New York State's No. 1 airport...

The John F. Kennedy Airport, formerly the New York International Airport, covers 4,900 acres at Idlewild, Queens. It has the largest air cargo center in the world, and is the hub of jet air service to world-wide points. Nearly 800 aircraft land and take off each day from this busy airport. At its heart is Terminal City (shown above) among the world's most beautiful examples of coordinated modern architecture.

STATE OF NEW YORK HEALTH INSURANCE
CARRY THIS CARD WITH YOU

IDENTIFICATION NUMBER	EFFECTIVE DATE	GROUP NUMBER
PA 112-16-1853	12 5 57	0000

BLUE CROSS
THE NON-PROFIT HOSPITAL SERVICE
PA 412 112 576

BLUE SHIELD
THE NON-PROFIT MEDICAL-SURGICAL SERVICE
PA 412 112 671

HOSPITALS IN NEW YORK STATE SHOULD SUBMIT CLAIMS TO THESE LOCAL BLUE CROSS PLANS:
HOSPITALS OR BLUE CROSS PLANS OUTSIDE OF NEW YORK STATE SHOULD SUBMIT CLAIMS TO ANY LOCAL BLUE SHIELD PLAN.
ENTER PLAN BANK #208

... and these are New York State's No. 1 Get-Well Cards!

More than 485,000 State employees and employees of many local subdivisions of New York State and their dependents are glad they have it. These New Yorkers depend on the three-way STATEWIDE PLAN — Blue Cross, Blue Shield and Major Medical — to protect them against the costs of hospital, surgical-medical and major medical care.

If you're not a subscriber and would like to learn how the STATEWIDE PLAN offers the most liberal benefits at the lowest possible cost... see your payroll or personnel officer.

BLUE CROSS  *Symbols of Security* **BLUE SHIELD** 

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

HIGH SCHOOL DIPLOMA

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

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

Reappointed

ALBANY, April 27—Harold D. Spencer of Dutchess County has

been reappointed a member of the State Bridge Authority for a term ending Feb. 1, 1969.

Notice of Names of Persons Appearing as Owners of Certain Unclaimed Property Held by THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

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

Last known address in New York County:

- Agnes Andresen New York, N. Y.
Henry Andresen New York, N. Y.
Emma J. Holland New York, N. Y.
George Holland New York, N. Y.
Augustus A. Ireland New York, N. Y.
Mary A. Ireland New York, N. Y.
George Lance 107 East 32nd St. New York, N. Y.
Edith M. Sealy New York, N. Y.
Thomas H. Sealy New York, N. Y.

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to §701 of the Abandoned Property Law of the State of New York. A list of the names contained in such notice is on file and open to public inspection at the principal office of the Company located at 1285 Avenue of the Americas, in the City of New York, N. Y., where such abandoned property is payable.

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

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

India Bound

ALBANY, April 27—Dr. W. Leslie Barnette Jr., professor of psychology at the State University at Buffalo, has received a Fulbright Award for 1964-65. He will assist the U.S. Educational Foundation in India in establishing an evaluation center for Indian students, who plan to come to America for graduate work.

Fireflies

Due to the closing hours of the bill signing session of the New York State Legislature, and the heavy amount of news affecting all civil service employees, the regular feature Fireflies has been omitted this week. The column will resume next week.

FREE FULL BREAKFAST AT STATE RATES! FOR OUR ROOM GUESTS

ROOMS WITH BATH, TV AND RADIO FROM \$7 SINGLE \$10 DOUBLE \$11 TWIN FREE OVERNIGHT AND WEEK-END PARKING


COMPLETE BANQUET and CONVENTION FACILITIES

- 4 FINE RESTAURANTS
• STEAK and BIF ROOM
• ENGLISH DINING ROOM
• CAFETERIA
• TAP ROOM

Syracuse, New York Intimate cocktail lounge

Family Owned and Operated Downtown Syracuse — Opp. City Hall 2 Blocks South of end of Route 81 . . . Ph. HA 2-0403

Important Notice to All Civil Service Employees in the Albany and Buffalo Areas:


YOU are eligible to join the thousands who are now saving at G-E-X

Now! Two Great Stores in the Empire State!


OVER 90,000 NAME BRAND ITEMS in over 40 big departments plus services not found in conventional stores.

GENUINE EVERYDAY SAVINGS in every G-E-X department . . . whenever you shop. Three convenient credit plans.

EVERY ITEM IS UNCONDITIONALLY GUARANTEED by G-E-X. You will never find a "second" or "irregular."

ONLY YOU and other government employees are eligible to shop and save at G-E-X. The general public is not admitted.

You Are Invited For a Courtesy Visit : . . Just Bring Proof of Eligibility

CLIP: BRING IN OR MAIL YOUR APPLICATION NOW!

Registration Application for Lifetime Membership

G-E-X Albany 711 Troy-Schenectady Road Latham, New York

OR

G-E-X Buffalo 2500 Walden Avenue Cheektowaga, New York

If, for any reason, you become dissatisfied with your membership, your \$2 registration fee will be refunded promptly and without question.

Name _____

Address _____ City & State _____

Employed By _____ Proof of Employment _____

I hereby certify the above information to be true, and I further understand that only myself or spouse may use the Permanent Registration Cards issued to us. Any misrepresentation, impersonation, or abuse of privileges will result in cancellation of my registration.

X _____ Applicant's Signature X _____ Spouse's Signature - Duplicate Card Will Be Issued

\$2.00 is tendered for the permanent registration of the undersigned who agrees to abide by the rules and regulations thereof.

G-E-X is not affiliated with any governmental agency

DEWITT CLINTON STATE & EAGLE STS., ALBANY A KNOTT HOTEL A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS SPECIAL RATES FOR N.Y.S. EMPLOYEES TV or RADIO AVAILABLE Cocktail Lounge - Dancing Nightly BANQUET FACILITIES TAILORED TO ANY SIZE PARTY FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING New Weston, NYC. Call Albany HE 4-6111 THOMAS H. GORMAN, Gen. Mgr.

SPECIAL RATES for Civil Service Employees 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 RATE FOR EXTENDED STAYS

SPECIAL RATES FOR STATE EMPLOYEES MAYFAIR INN MOTEL IN THE HEART OF DOWNTOWN SYRACUSE SYRACUSE, N. Y. Free Indoor Parking Air Conditioned Restaurant and Coffee Shop Free TV State Lodging Requests Accepted 666 SO. SALINA ST.

"Buy Where Your Allowance Buys More" NEW YORK STATE CORRECTION & M. H. SAFETY OFFICERS NEW REG. UNIF. OUTER COAT \$68.75 DEPT. APPROVED REG. UNIFORMS \$59.85 POLICE REEFER COATS 30 oz. KERSEY \$50.85 REG. SHIRTS, CAPS AND TIES Contact our Local Rep. or Write Direct Quality SLOAN'S Uniforms CATSKILL, NEW YORK "FOR QUALITY AT A DISCOUNT"

YOUR HOST— MICHAEL FLANAGAN PETIT PARIS RESTAURANT BUSINESS MEN'S LUNCH 11:30 TO 2:30 — \$1.00 SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 200 OPEN DAILY EXCEPT MONDAY, SUNDAY AT 2 P.M. — FREE PARKING IN REAR — 1060 MADISON AVE. ALBANY Phone IV 2-7864 or IV 2-9881

ALBANY BRANCH OFFICE FOR INFORMATION regarding advertising. Please write or call JOSEPH T BELLEV 303 SO MANNING BLVD. ALBANY 8, N. Y. Phone IV 2-5474 MAYFLOWER - ROYAL COURT APARTMENTS — Furnished, Unfurnished, and Rooms. Phone HE. 4-1994. (Albany).

The TEN EYCK Hotel UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR SPECIAL RATES FOR N.Y.S. EMPLOYEES PLUS ALL THESE FACILITIES Free Parking Free Limousine Service from Albany Airport Free Laundry Lounge Free Coffee Makers in the Rooms Free Self-Service Ice Cube Machines Free Use of Electric Shavers Make Your Reservation Early By Calling HE 4-1111 In N.Y.C. Call MU 8-0110 SCHINE TEN EYCK HOTEL State & Chapel Sts. Albany, N.Y.

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

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

Craig Colony Open House Is Planned

SONYEA, April 27—Craig Colony and Hospital will conduct an Open House, in conjunction with Mental Health Week, tomorrow at 11 a.m. Dr. Vincent I. Bonafede, director, announced today. "Approximately 450 visitors are expected to attend," Dr. Bona-

fede said.

"Tours emphasizing institution services, patients' activities, and exhibits are planned," the executive added.

Williams Named

ALBANY, April 27 — Herbert L. Williams has been named to a newly created position of mortgage officer for the State Employ-

ees Retirement System.


For 15 years, Williams served as real estate and trust officer for the Central Hanover Trust Co. and has been in private practice

When You Buy an AMPEX

You Buy the FINEST!

- SEE
- TRY
- BUY
- One of the
- AMPEX
- F-44 Series
- TAPE
- RECORDERS

YOU ARE LOOKING AT THE NEWEST THING IN 4-TRACK STEREO RECORDERS


IT'S THE NEW


WITH NEW: FEATURES/CUSTOMIZED PERFORMANCE/INDIVIDUAL SPECIFICATIONS/1-YEAR WARRANTY

Features like dual, quick-comparison VU-type meters . . . hysteresis synchronous motor . . . 2-knob mode-to-mode controls and indicator lights . . . multiple sound-on-sound.

Customized Performance through individual adjustments, alignments and tuning that gives each F-44 its own peak-of-performance.

Individual Specifications that give you the actual chart of your F-44's Frequency Response/Signal-to-Noise/Flutter-Wow/Crosstalk Rejection.

1-Year Warranty to assure continued quality performance.

*Of course
you can
**CHARGE IT
EASY TERMS***

Above (clockwise from lower left): 4460-Portable/4470-Portable with built-in amplifier-speakers/4452-Unmounted, mike inputs on top/2044-Speaker-Amplifier/4450-Unmounted, mike inputs on side/4450-in optional Walnut Cabinet.

MARCONI ELECTRONICS

824 Lexington Avenue, New York, New York RE 4-2020

Roets Re-Elected President Of Buffalo Chapter

BUFFALO, April 27—Arthur L. Roets has been re-elected president of Buffalo State Chapter, Civil Service

1964 PONTIACS & TEMPESTS
 IMMEDIATE DELIVERY ON MOST MODELS
SPECIAL OFFER:
 Bring In Your Identification For Your Civil Service Discount!
IMMEDIATE CREDIT OK!
 Also Large Selection Of Used Cars
ACE PONTIAC
 1921 Jerome Ave. Bronx, NY 4-4424

RENT-A-CAR
CHEVROLETS
 as low as \$6 PER DAY plus mileage
 COMPACT... Mon. thru Thurs.
 You'll Always Do Better at BATES

Bates
 AUTO RENTAL Corp.
 • 4 CONVENIENT LOCATIONS •
 2822 PARK AVE. at 149th St. BRONX ME 5-6100
 Poe Garage 187 St. at Grand Conc. BRONX CY 5-0674
 Beau Park Garage 204 W. 101 St. MANHATTAN AC 2-5440
 Bridgeway Garage W. 87th at 171 St. MANHATTAN SW 5-8500
LONG TERM LEASE AVAILABLE

CAR RENTAL NO MILEAGE CHARGE
SPECIAL WEEKLY RATES
 7 Day Week \$59.95 5 Day Bus. WK. \$39.95
 Overnight (5 P.M.-9 A.M. Special! Sun-Thurs.) \$5.95
 Low Daily & Weekend Rates, Tool

metracar
 In Man. 320 E. 48th St. PL 5-4616
 In the Bronx, Conc. Plaza Hotel WY 2-2900

MOVING TO THE CAMPUS?
 • Albany's Most Progressive Real Estate Firm Is Just A Few Minutes Away.
 • See Us About Your Real Estate Problem.

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

Prepare For Your
\$35—HIGH—\$35
SCHOOL DIPLOMA
 IN 5 WEEKS

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

ROBERTS SCHOOL
 57th St., New York 19
 Plaza 7-0300
 and the FREE information.

Employees Assn. Other officers are: Arthur L. Roets; delegate, Maynard Litzberger.
 Vice president, Mrs. Marie Trautman; treasurer, Mrs. Judith McFadden; secretary, Mrs.

The officers were installed April 25 in the Chez Ami Restaurant here.
 Executive Council members are:

Family Fiesta!
 May 1 - July 1
 \$8.50* daily per person double occ.
 INCLUDING FABULOUS MEALS
 Full Breakfast & 7-Course Dinner
 *30 of 146-rooms
 NO CHARGE for 3rd or 4th person in same room (under 12 years of age)
 Children under 12 — MAP \$2.50

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

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

New from **FISHER**
 New For You...
The FISHER 500-C


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

With These Outstanding Features

- STEREO BEACON instantly signals and automatically switches to stereo or mono operation, using a new silicon diode switch for completely silent operation.
- Powerful 75-watt audio amplifier will drive the most inefficient speakers to full room volume.
- New FISHER GOLDEN SYNCHRODE front-end for noise-free FM reception free of image or spurious signal interference. The FM front-end is the most sensitive ever designed for a receiver.
- The FISHER DIRECT-TAPE-MONITOR system.
- CONTROLS for the FISHER 500-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, MPX Filter, Tape Monitor, Loudness Contour, Tuning, Volume (AC OFF), Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO, FM MONO, AUX-TAPE.)
- CONTROLS for the FISHER 800-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, AM Bandwidth, (SHARP, BROAD), Tape Monitor, Loudness Contour, Tuning, Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO FILTER, FM MONO, AM, AUX-TAPE PLAY), Volume and AC OFF.

FISHER, the finest receiver
 is featured at
MARK ELECTRONICS
 1171 FLATBUSH AVENUE
 BROOKLYN, N. Y. BU 7-8922

Miss Florence Lang, Mrs. B. Madelina Kaminski, Mrs. Madeline Maseo, Mrs. Evelyn O'Delle, Joseph Sarrow, Rudy Sipcich, Mrs. Mary Young, Thomas Mineo, Louis Hancock, Mrs. Maynard Litzberger, Genevieve Williams and Edward Bertozzi.

Wins Scholarship
 Albany, April 27—Dr. Marvin L. Gledman, assistant professor of surgery at the Downstate Medical Center, has been awarded a \$30,000 scholarship in academic medicine by the John and Mary R. Markle Foundation.

Real Estate Best Buys

SPRING SPECIAL
ROOSEVELT \$17,500
 ONLY \$200 ON CONTRACT: G.I. NO CASH
 3 Rooms Down With Enclosed Heated Front Porch. Living Room, Dining Room, and New Kitchen, 3 Bedrooms Up and New Bath, 2 Car Garage plus Cyclone Fence on 60 x 100 Plot.

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

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

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

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

Farms & Acreages Greene County
 ATTRACTIVE cottage near Thruway, ideal for year round, near fishing, swimming & hunting, \$8,800. John Mauri Realty, Catskill, N.Y. 518-943-8037 or Patenville 8-3315.

Retirement Home - Florida
 RETIREMENT Home. Five large rooms. Porch. Workshop. 5 1/2 Acres. Request details. Captain Peters, INTERLACHEN, Fla. 32048.

Farms & Acreages Orange County
 2 ACRES, fishing stream, 8 rm house, 2 baths, oil heat. See it. \$13,000.
 STONE, pine kitchen, frplg, living rm, 2 bedrooms, attic, \$17,900.
 5 WOODED acs, \$2,750.
 APPROX 50 acs, open & wooded, \$9,000.
 STATE highway, 35 acs, \$28,000.
 6 RM village hse, heat, \$5,900
 Chet Dunn, Bkr, Walden 774-8554

For Sale - Florida North-West Section Miami

Summer Homes - Ulster Co.
 MT. MARION, N.Y. — Bungalows — beauty — spot overlooking Kaopus Creek. Vic. Kingston. \$299-\$335 season. Brizz.

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

Houses - Bronx
 EDENWALD—L.F.A.M.—CASH \$2,500 del. mod hitch, new oil. 5 1/2% mortgage
 SAMALOT LU 9-6200

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

Brooklyn
 Williamsburgh, So. 2nd St.
 3-Family, double possession, 6, 5 and 5
 Price \$14,500. — Clean.
 Owner: CL 9-3311 — DE 1-1749

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY
 Held by
INSURANCE COMPANY THE JOHN HANCOCK MUTUAL LIFE
 Boston, Massachusetts

The persons whose names and last known addresses are set forth below appear from the records of the above-named life insurance corporation to be entitled to abandoned property in amounts of twenty-five dollars or more. The list includes persons named beneficiaries or assignees. Their rights are governed by the applicable policy provisions.

Boyd, Helen M.	290 Pinchurst Ave., New York
Boyd, John D.	290 Pinchurst Ave., New York
Bresemann, Ida	64 Charlton St., New York
Bresemann, Robert	64 Charlton St., New York
Cornell, Ruth M.	217 E. 22nd St., New York
Cornell, William P.	217 E. 22nd St., New York
Fuscaido, Pauline	58 James St., New York
Fuscaido, Salvatore	58 James St., New York
Gales, Arthur	2034 Fifth Ave., New York
Gales, Carrie	2034 Fifth Ave., New York
Garcia, Josephin	51 W. 112th St., New York
Hernandez, Celia	73 E. 114th St., New York
Kelly, Barbara	2370 1st Ave., New York
Kelly, Christina	2370 1st Ave., New York
Leon, Dolores	20 East 113th St., New York
Liebowitz, Margaret	316 E. 58th St., New York
Liebowitz, Richard P.	316 E. 58th St., New York
Martinez, Leoncio	20 East 113th St., New York
Minton, Lizzie	597 E. 17th St., New York
Minton, John	597 E. 17th St., New York
Molina, Norma	61 E. 114th St., New York
Molina, Ralph	61 E. 114th St., New York
Pasquale, Louis	55 Leroy St., New York
Pasquale, Theresa	55 Leroy St., New York
Reynolds, George	521 W. 122nd St., New York
Reynolds, Joseph E.	521 W. 122nd St., New York
Sania, Naomi	73 E. 114th St., New York
Schultz, Bertha	53 W. 11th St., New York
Schultz, Mariene	53 W. 11th St., New York
Sorrentino, Amelia	336 W. 20th St., New York
Sorrentino, Gerardo	336 W. 20th St., New York
Wakabayashi, Margaret	60 W. 98th St., New York
Wakabayashi, Richard	60 W. 98th St., New York

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to Section 701 of the Abandoned Property Law of the State of New York. A list of the names of persons appearing from the records of the said life insurance corporation to be entitled thereto is on file and open to public inspection at the principal office of the corporation located at 209 Berkeley Street in the city of Boston, Massachusetts, where such abandoned property is payable.

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

On or before the succeeding September 10th such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.

JOHN HANCOCK MUTUAL LIFE INSURANCE COMPANY

REAL ESTATE VALUES

Long Island

LONG ISLAND

CALL BE 3-6010

INTEGRATED

6 OFFICES READY TO SERVE YOU!
Call For Appointment

2-FAMILY \$16,800

Solid brick, spacious 6 room & 5 room apts. G.I. move in for \$130 closing fees. Civ \$700 down.

LIVE RENT FREE

RE 9-1500

168-16 HILLSIDE AVE. JAMAICA

EXCLUSIVE

Laurelton area, ranch style bungalow, 7 spacious rooms, eat-in cabinet lined kitchen beautiful, modern bath, full basement, lovely grounds, excellent location. Owner forced to sell before April 30. First \$10 deposit takes it. Small cash down civ. G.I. no cash.

JA 9-4400

135-19 ROCKAWAY BLVD SO. OZONE PARK

EXCLUSIVE

No Cash Down G.I. Small Cash Civ.

Detached, 8 rooms, 1 1/2 baths, full basement, oil heat, 2 car garage, walk to school, churches, shopping and bus at corner. Can be bought at VA appraised value of \$17,500—if you act fast. Home now vacant for quick possession. BRING DEPOSIT

IL 7-3100

103-09 NORTHERN BLVD. CORONA

BETTER REALTY

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

2 GOOD BUYS JAMAICA

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

SPRINGFLD GDNS.

BRICK — BRICK

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

\$22,000

CO-OP APT.

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

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

ONE FAMILY SPECIALS

Spgfield Gdns \$15,990

OWNER LEAVING TOWN

Det. Colonial ranch, 5 tremendous rooms on one floor plus large expansion attic for 3 room apt. Streamline kit. & bath, whitewall basement, garage, all appliances, lge landscaped plot with tree & shrubs.

St. Albans \$17,990

ENGLISH TUDOR BRICK

3 lge. bedrooms, 2 modern baths, finished bsmt, which could be rented. Streamlined kitchen, garage and hundreds of dollars worth of extras. Immediate occupancy.

Cambria Hts. \$17,990

WIDOW'S SACRIFICE

8 year old brick with 6 lge rooms, streamlined kitchen & baths. This ultra modern home situated on a large landscaped plot must be sold due to illness. Everything goes. Move right in.

GI NO CASH

FHA \$690 DOWN

MANY 1 & 2 FAMILY HOMES AVAILABLE

QUEENS HOME SALES

170-18 Hillside Ave. — Jamaica

OL 8-7510

Call for Appt.

Open Every Day

LEGAL TWO FAMILIES

Hollis Gdns \$18,990

REDUCTION SALE

2 family Spanish-style stucco. Ultra mod, 4 1/2 & 3 rm apt. Finishable bsmt, gar, everything goes. Immediate occupancy.

Queens Vill. \$21,990

FORECLOSURE SALE

Det. legal 2 family—English Tudor type stucco with a 5 & 4 room apt. plus nice club rentable bsmt. Streamlined kitchen & baths, 2 car garage, garden grounds. Move right in.

Hollis Proper \$26,990

ENGLISH TUDOR BRICK

With two 5 room apts, ultra mod. kitchen & bath plus nice club finished bsmt, garage, convenient to everything. Must sell at sacrifice price—everything goes. Both apts. available.

EXACTLY AS ADVERTISED

UNIONDALE

6 room, Cape Cod, colored tiled bath, completely modernized, split oven kitchen, garage, 60x100 plot, storms, screens and dishwasher. Price \$15,990. \$490 cash to all.

ROOSEVELT

All brick, split level, 7 large rooms, including playroom, 2 car garage, 70x110 plot. The new school system. Price \$24,500.

HEMPSTEAD

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

BOOK REALTY

517 So. Franklin St. Hempstead

IV 1-2919 IV 1-9226

Gone To California

BAISLEY PARK. I had to leave my 6 bedroom insulbrick and shingle home. 60x100 plot, fish pool and grape harbor \$600 needed. Call... FI 1-1950

Cambria Heights

3 BEDROOM insulbrick, wall-to-wall carpet, Aluminum storms and screens. \$900 cash. HOMEFINDERS FI 1-1950

SOLID BRICK

TWO FAMILY

You get full ownership with only \$500.

10 Rooms

ST. ALBANS SOUTH Decorated & New Kitchen

AX 7-2111

E. J. DAVID REALTY

159-05 Hillside Avenue Jamaica Nr. Parsons Boulevard

ALBANY ATTRACTIVE HOMES

CALL

W. F. BENNETT

Multiple Listing Photos 1672 CENTRAL AVE.

ALBANY UN 9-5378

West Hempstead

4 BEDROOM brick Cape in integrated neighborhood, 60x100 corner plot, finished basement, garage, \$900 cash needed. Call... HOMEFINDERS FI 1-1950

THE BEAUTIFUL

... THE GLORIOUS

The Liberty House

by

CORAL ESTATES

ALL WELCOME

\$390

NO CLOSING FEES

\$14,790

TOTAL CASH

COMPLETE

This beautiful Cape Cod offers 4 bedrooms, large kitchen & dining area, living room, optional Carport. All on full 1/4-acre sites.

SEE IT TODAY

LIVE THE GOOD LIFE TOMORROW

DIRECTIONS: Southern State Pkwy. to Sagtikos Pkwy., North to Exit S-2 to traffic light (Crooked Hill Rd) turn right 1/2 mile to model — OR — Northern State Pkwy. to Exit 44 (Brentwood) to Sagtikos Pkwy., South to Exit S-1 to Crooked Hill Rd. (to Brentwood) left 1/2 miles to model.

(516) BR 3-9145

Sales by BLAZE REALTY

SACRIFICE SALES!

ST. ALBANS

BRICK TUDOR DUPLEX

6 1/2 magnificent rms, 2 colored tile baths, finished and rentable basement. Beautiful garden plot. All extras included. G.I. NO CASH DOWN! Monthly payment \$90.75.

HOLLIS

DOLLARS & SENSE!

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

LINCOLN

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

\$15,990

LONG ISLAND HOMES

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

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

ISLIP CENTRAL, 4-family, plot 300x275 11, 14 rooms, (apt. available), 2 car garage, income \$4,080. Price \$20,000. McLaughlin Realty, 516 BR 3-8415.

Unfurnished Apts. - Brooklyn

BEVERLY ROAD — 3 rooms — \$73.26
BEVERLY ROAD — 3 rooms — \$73.35
LINCOLN PLACE — 3 rooms — \$85.00
L. Glitzenstein MA 2-3442

Farms & Acreages Dutchess County NEAR FISHKILL

2 BEDROOM ranch, living room with fireplace, dining area & kitchen, Alum. storms & screens. Only \$13,700. Call Wilma Hoover, Mountain View Rd., Fishkill, N.Y. Dial 914-896-9307. F. Kinane Realty

Farms & Acreages Orange County

GREENWOOD LAKE: All year round house, 3 bedrooms, large plot, New heating system, Living rm w/fieldstone fireplace, Beach & dock privileges. Low price, \$11,950.
THE PHILLIPS AGENCY
Greenwood Lake, N.Y. 914-GR 7-2412

INTEGRATED

LET'S SWAP

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

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

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

AX 7-7900


MARY DIANE COLE
Veterans Administration
New York


PHYLLIS MONACO
Suffolk County
Police Dept.


NORMA KIRKTON
New York City
Dept. of Personnel


PHYLLIS BENDER
New York State
Dept. of Health


JULIE KAZES
New York City
Transit Authority

Electronic Techs Wanted at \$5,795

The U.S. Naval Training Device Center, Sands Point, Washington, New York, is recruiting for elec-

tronic development technicians at \$5,795 to \$7,030 a year. For further information, write

to the Executive Secretary, Board of U.S. Civil Service Examiners, U.S. Naval Training Device Center, Port Washington, New York.

LEGAL NOTICE

CITATION. — File No. P1761, 1964. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To SAMPSON HALPERN, HELENA HALPERN, YETTA HALPERN, HARRY HALPERN and WANDA HALPERN IF LIVING and if dead to their heirs at law, next of kin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of HELENA HALPERN, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained, if living, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 18, 1964, at 10 A.M., why a certain writing dated October 9, 1961, which has been offered for probate by Irving D. Slater, residing at 260 Wyndcliff Road, should not be probated as the last Will and Testament, relating to real and personal property, of HELENA HALPERN, deceased, who was at the time of her death a resident of The Manhattan Towers, 76th St., and Broadway, in the County of New York, New York, Dated, Attested and Sealed, March 31, 1964.
HON. JOSEPH A. COX, Surrogate, New York County, PHILIP A. DONAHUE, Clerk. (L.S.)

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, by the Grace of God, Free and Independent, To Attorney General of the State of New York; Tam Si Chan; Lau Chung Lung, also known as Lau Chi Nan; LaLu Choy Lan; Harry Lau; Consul General of Great Britain; and to the distributees of Ying Chan, also known as Lau Chui, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Ying Chan, deceased, who at the time of his death was a resident of 7 East Broadway, New York, N.Y.

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

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

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

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

CITATION. — FILE No. P1780, 1964. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To ADAM DREWLOW, MARIE SCHMITT and ANNA MULLER, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 8, 1964, at 10:00 AM, why a certain writing dated November 4th, 1963 which has been offered for probate by PAULINE DREWLOW, residing at 1000 Gerard Avenue, Bronx 52, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of FRANCES KOCH, deceased, who was at the time of her death a resident of 806 East 86th Street, in the County of New York, New York. Dated, Attested and Sealed, March 30, 1964.
HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk (L.S.)

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

Held by
GOLDEN EAGLE MUTUAL LIFE INSURANCE CORPORATION
105 Court Street, Brooklyn, New York

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

Matured Endowments


Andrey Burks	28 E. 126 Street, New York, N.Y.
Jacqueline Burks	28 E. 126 Street, New York, N.Y.
Leslie Burks	28 E. 126 Street, New York, N.Y.
Wanda W. Dixon	305 W. 146 Street, Apt. 4, New York, N.Y.
Edith Draft	100 W. 139 Street, New York, N.Y.
Eugene A. Draft	100 W. 139 Street, New York, N.Y.
Donald Jacobs	246 Manhattan Avenue, New York, N.Y.
Dorothy Jacobs	246 Manhattan Avenue, New York, N.Y.
Arthur S. Lewis	49 St. Nicholas Avenue, New York, N.Y.
Bessie Lewis	49 St. Nicholas Avenue, New York, N.Y.
Rufus McClendon	413 W. 114 Street, New York, N.Y.
Warren McClendon	413 W. 114 Street, New York, N.Y.
Robert S. Robinson	69 W. 128 Street, New York, N.Y.
Thelma Robinson	69 W. 128 Street, New York, N.Y.
Kodney Raymond Stewart	305 W. 146 Street, New York, N.Y.

Unpaid Death Benefits

James Buscomb	130 W. 112 Street, New York, N.Y.
Beatrice Harris	19 W. 144 Street, New York, N.Y.
Arthur Jones	47 W. 128 Street, New York, N.Y.
Mittie Jones	248 W. 140 Street, New York, N.Y.
Lottie Raglin	474 Lenox Avenue, New York, N.Y.
Maynard Raglin	240 W. 129 Street, New York, N.Y.

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to Sec. 701 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 105 Court Street, Brooklyn, New York, where such abandoned property is payable. Such abandoned property will be paid on or before August 31st next to persons establishing to its satisfaction their right to receive the same. In the succeeding month of September, and on or before the tenth day thereof, such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.

GOLDEN EAGLE MUTUAL LIFE INSURANCE CORPORATION


MAGNIFICENT STEREOPHONIC HIGH FIDELITY SOUND AND CABINETRY from SYLVANIA


Beautiful, authentic French Provincial styling highlights this Stereophonic High-Fidelity instrument from SYLVANIA. Professional component features include Garrard Custom Deluxe 4-speed changer with diamond stylus, high compliance ceramic cartridge and record preserving "cushion action" tone arm, two matched independent speaker systems (6 speakers), Deluxe integrated AM, FM, FM Stereo (multiplex) tuner with 22 watt peak power amplifier. Added features include 6-position "velvet touch" control center with flywheel tuning, remote speaker and headphone accessory jacks and record storage space. Custom-crafted cabinetry in a choice of Antique White or Cherry genuine veneers and hardwood solids.

"YOUR CREDIT IS GOOD AT"

TEX APPLIANCES & FURNITURE CORP.
2246 THIRD AVENUE (bet. 123rd & 124th Street)
NEW YORK, N. Y. ENright 9-1177

EACH AMPEX F-44


4-TRACK STEREO


RECORDER/PLAYER


IS ONE-OF-A-KIND

Each has been individually adjusted, aligned and tuned to its own peak of performance.

Each has its own individual performance specifications. (Frequency Response, Signal-to-noise, Wow-Flutter, Crosstalk Rejection). The actual chart for your F-44 is yours for the asking!

- Model 4450 — Unmounted
- Model 4470 — Portable with built-in amplifier-speakers
- Model 4460 — Portable, can be removed from case
- Model 2044 — (Not Shown) 10-Watt Speaker/Amplifier


SEE THE F-44 TODAY AT

PACKARD ELECTRONICS

33 UNION SQUARE W. NEW YORK

OR 4 4320 - 1

Card Party Set

The 25th Annual Charity Card Party and Reunion of the Friends of the Sisters of the Blessed Sacrament will be held at 2 p.m. in the Penn Top Room of the Stat-

ler-Hilton Hotel, 7th Avenue and 33rd St., Manhattan, on April 25.

This Silver Jubilee honoring the Sisters of the Blessed Sacrament will give recognition to these missionaries whose work extends

across the U.S.

Tickets may be obtained at the door or by contacting Miss Josephine Praetz, 74 Cornelia St., Brooklyn.

O.H. at Governor's Island

The U.S. Army, Governor's Island, opens its doors to all visitors May 9 from 10 a.m. to 5 p.m. The open house event will feature sky

divers, Army exhibits, guided missile displays and admission to Navy destroyers. Admission and ferry ride to the Island are free.

Pass your copy of the Leader To a Non-Member

FISHER

THE FIRST CHOICE IN FINE COMPONENTS


(an all-in-one Fisher receiver)

She wants the best of everything. A neat, uncluttered house and, at the same time, the finest in stereo. She is all for components—but please, no 'electronics' all over the house! Unreasonable? Not at all. Any of the integrated, single-chassis Fisher stereo receivers will meet her wifely specifications. In only 17½ inches of shelf space, she can have the tuner, the control-preamplifier and the power amplifier—all on one chassis and all of the highest Fisher quality. Fisher stereo receivers are available with FM only or with FM-AM.


(a Fisher loudspeaker)

No matter how good an amplifier you own—even if it is one of the new Fisher stereo amplifiers—you will never realize its full potential unless you feed its output into a loudspeaker that 'knows the difference.' Very few loudspeaker systems are genuinely *analytical*, revealing all the nuances of inner detail in those complex musical passages that only the finest amplifiers leave unblurred. The most remarkable systems in this distinguished category are the revolutionary XP Series free-piston loudspeakers by Fisher.


(a Fisher tuner)

Not even the most sophisticated multi-element Yagi antenna will give you completely distortion-free, low-noise reception of the new FM Stereo broadcasts in a difficult area, unless the tuner it feeds has exceptional sensitivity and genuine wide-band circuitry. The Multiplex method of FM Stereo transmission makes unprecedented demands on the receiving equipment. Fisher FM Stereo Multiplex tuners meet these demands on the most advanced level of FM engineering in the world today.


(a Fisher amplifier)

Even if you own one of the world's finest FM tuners—in which case it is undoubtedly a Fisher—you will not fully appreciate the unsurpassable tonal qualities of a live FM broadcast without an amplifier of the highest caliber. Not many amplifiers can preserve a totally undistorted input without imparting to it a slight 'veil' of distortion in the reproduction—enough to remove that ultimate feeling of presence. The Fisher X Series stereo control amplifiers are faultless even in this critical sense.

Metropolitan's
Leading
Hi-Fidelity
Dealer

SOUND REPRODUCTION
34 NEW STREET NEWARK, NEW JERSEY
MI 2-6816

Metro-South Workshop

(Continued from Page 3)

Stratton said he was impressed by the sensible and responsible way in which Dr. Hurd and the CSEA negotiated. "Salary increases should not depend on pressure from employees," he said, noting that New York State had even made an outside survey (the McKinsey Report) to make sure it had a proper scale for measuring the wages of public employees with their counterparts in private industry.

"Government is one of the finest careers that can be chosen but, unfortunately, it is not always a career that is properly rewarded," Stratton said. He told the audience that the Johnson Administration hoped to make great strides this year toward improving the status of career Federal workers and that he still hoped to see Congress pass a Federal pay bill

this year "I'm not voting a raise for myself, however," he said smilingly. The reference was to the pay bill that Congressmen voted down recently because it included a \$10,000 raise for themselves.

Feily

Principle speaker at the second dinner was CSEA President Joseph Feily, who commented briefly on the recent Legislature session and declared "I am deeply grateful to the vast participation of our membership in putting across our legislative program. When the call went out for support you gave it unstintingly. The successes of this year were the successes of the entire Association."

Feily then asked the delegates to give serious consideration to the future of CSEA. "We are a big organization and we have some big

problems," he declared. He said that one major problem facing CSEA was space at headquarters at 8 Elk St. in Albany.

"Several plans for expansion are being considered," he declared.

Feily also asked the members in attendance to start thinking about next year's legislative program now. "We have learned the benefit of early negotiation and so we must again be prepared early."

Workshop Leaders

Workshop delegates heard two major speakers during the two-day event. Isaac Hungerford, of the State Retirement System, gave a detailed analysis of the recently approved increase in contribution points picked up by the State and answered other retirement questions in a question and answer period that was presided over by Ted Wenzl, chairman of the CSEA Pension Committee.

In the afternoon session, Harry W. Albright, Jr., reported on the 1964 Legislature session. Chairman of the discussion period was Grace T. Nulty, chairman of the CSEA Legislative Committee.

Gen. O'Hara Set To Address Armory Meeting

BUFFALO, April 27—The guest speaker at the Western New York Armories chapter, Civil Service Employees Assn., dinner May 6 will be Gen. A. C. O'Hara, Chief of Staff to the Governor and head of the Division of Military & Naval Affairs.

Gen. O'Hara will also present Longevity Award Pins to Armory employees. The event will be held at the Buffalo-Connecticut St. Armory Officer's Club.

Invited guests include all officers in Charge & Control at the various armories in the chapter area; Paul Kyer, Editor, The Leader; and Henry Gdula, Western New York CSEA representative.

Krone, Ingraham Tell CSEA

Ray Brook Employees To Get Consideration; Jobs Will Be Found

(Special to The Leader)

ALBANY, April 27—The Civil Service Employees Assn. has been assured by two top state officials that consideration will be given to the interests of Ray Brook State Hospital employees faced with loss of jobs due to reduction in the number of patient beds, announced recently by the State Department of Health.

The assurances came from Mary Goode Krone, President of the Civil Service Commission, and Dr. Hollis S. Ingraham, Commissioner of Health, after the employees association took moves to protect the futures of approximately 100 employees who faced possible loss of jobs by April 1, 1965 due to the cut back.

Confirms Reduction

Miss Krone confirmed that the Health Department is considering reducing facilities at the hospital from more than 200 beds to 100 beds. She said the hospital now employs approximately 280 persons. "Assuming that the reduction goes through," she said, "the Health Department estimates that the number of employees will be reduced by considerably less than 50 percent, mainly in the areas of food service, housekeeping, maintenance and practical nursing; relatively few reductions will be made in the professional medical and nursing staffs. The total number of jobs eliminated will probably not exceed 100."

She said her department will work closely with the Health Department, "to mitigate the effect on employees." She concluded, "efforts will be made to plan well

in advance of any proposed lay-off so that excess employees can be offered positions elsewhere."

Four Hospitals Closed

In reply to the CSEA inquiry, Dr. Ingraham said, "As you know, we have completely closed four tuberculosis hospitals during recent years and have been successful in offering those employees who wished to continue in State employment this opportunity. Each time we have been able to deal effectively with the special problems with which we were confronted." He said, "we are giving first attention to the preparation of careful plans which safeguard the welfare of the patients and the interests of the employees."

Dr. Ingraham also suggested that the Association keep in contact with his department concerning "questions as to the timetable for intradepartmental transfers and other items in which you may be interested."

Metro Div. Plans Training Course For Claims Test

A training course in connection with the forthcoming promotion and open competitive examinations to Unemployment Insurance Claims Clerk, is currently being contemplated by the Metropolitan Division of Employment, Civil Service Employees Assn., providing enough people are interested.

All items mentioned in examination announcement No. 1335 will be covered and the course will start toward the end of April and will probably be held on Tuesday nights at LO 532, 145 Remsen St., Brooklyn which is near Boro Hall and within easy reach of all subway lines. It will be free to Chapter 255A members and \$5.00 to non-members, including those who are going to take the open competitive. There will be five sessions.

Frank Greene, U.I. Manager at LO 532, TR 5-8763, who is the educational committee chairman of the Chapter, invites all interested persons to get in touch with him.

Careerists Dance Set

The NYS Careerists Society, Inc. will hold its sixth annual dance and beauty contest on Friday, May 8 from 10 p.m. to 3 a.m. in the grand ballroom of the Riverside Plaza Hotel, New York City. The program will include varied entertainment, highlighted by the selection of Miss New York State Careerist for 1964. Subscriptions are \$2.50 in advance, \$3.00 at the door. For reservations, call LO 5-8265.

Seymour Shapiro Selected As Nominee for Reelection To City Chapter Presidency

Seymour Shapiro of the State Insurance Department has been selected as the nominating committee's choice for re-election as president of the New York City chapter, Civil Service Employees Association.

The nomination was made at the chapter's meeting last week in a report submitted by Solomon Bendet, chairman of the committee. Other members of the committee included Samuel Emmett, Irving Levine and Bernard Eisner.

Selected to appear on the ballot with Shapiro were: Albert Corum, of the Division of Employment, first vice-president; Albert D'Antoni of Workmans Compensation Board, second vice-president; Morris Kantowitz and Lawrence Newman, both of the Tax Department for third vice-president; Edward Azarigian of the Department of Motor Vehicles, treasurer; James Chiaravalle of the Office of General Services, financial secretary; Yolanda Palumbo of the State Racing Commission, recording secretary and Minna Weckstein of the Department of Taxation, corresponding secretary.

The election of officers will take place at a special meeting of the chapter in May. Shapiro announced. Nomination by petition of 10 percent of chapter membership must be submitted by May 13.

In other action, the chapter heard a report by Sol Bendet, grievance committee chairman, on the protection of the job of a member of the CSEA in an agency which had notified her that she was being dropped from the payroll because of extended absence. After the department head had heard the circumstances surrounding the case from CSEA representatives—namely that the girl had been hospitalized from an accident—he overruled the

Kings Park Gives 'Telelaughs' Review

KINGS PARK, April 27 — The recreation department of the Kings Park State Hospital here held its annual Spring show last night.

Called "Telelaughs," the revue was a spoof on television programs and commercials.

Patients were the only participants in the show.

department personnel director and provided a leave of absence period of up to two years if necessary.

Henry Shemin reported on the conclusion of a successful legislative session and Larry Newman reported on the Metro-Southern Conferences joint workshop.

The chapter also went on record as opposing a proposed amendment to the State Civil Service Department Rules and Regulations which would allow departmental freedom in the examination process for positions in Grade 27 and over. The resolution protesting this proposal was sent to Association headquarters in Albany to be referred to the Board of Directors for action.


TO WELCOME FAIR VISITORS —

Attendants for the New York State Pavilion at the World's Fair were briefed recently about details of the State and exhibits at the Pavilion. Sessions were held at the NYS Dept. of Commerce office in New York City. Shown standing are two Commerce Dept. speakers, Neal L. Moylan (left), deputy

commissioner, Division of Public Information; and Joseph J. Horan, director, Bureau of Travel. Seated next to Horan is Dr. Donald H. Davenport, deputy commissioner, Division of Research and Statistics, who also addressed the group. The attendants are employed by the NYS Commission on the World's Fair.

Five Administration Changes Announced By Mental Hygiene

(From Leader Correspondent)
ALBANY, April 27 — Five major administrative appointments have been announced by the State Department of Mental Hygiene "as a further implementation of the reorganization of the

central office" of the department.
Dr. Paul H. Hoch, State Commissioner of Mental Hygiene, announced the following changes; effective April 30:
Dr. Henry Brill resigns as first deputy commissioner to return to his former duties as director of


Pilgrim State Hospital.
Dr. Christopher P. Terrence becomes first deputy commissioner, replacing Dr. Brill.
Dr. Herman B. Snow assumes the duties formerly held by Dr. Terrence as deputy commissioner for program administration.
Dr. Leonard C. Lang becomes

associate commissioner for mental hospitals.
Dr. Alan B. Miller, now with the National Institute of Mental Health, Bethesda, Md., becomes associate commissioner for community services, the position formerly held by Dr. Lang.
In announcing the changes, Dr. Hoch said Dr. Brill was fulfilling a longtime desire to return to clinical activities as director of Pilgrim. The commissioner added: "I am deeply grateful to Dr. Brill for his invaluable and devoted service during a very crucial period in history of the treatment of the mentally ill in which he played a very vital role."

Engineers For Calif., Nevada

The U.S. Civil Service Commission is seeking engineers (GS-5 to GS-15) for career opportunities in California and Nevada at starting salaries of \$5,650 to \$15,665 per year. Positions are also available in Pacific Ocean areas, including Hawaii.
General information and details on requirements can be found in Civil Service Commission Pamphlet No. 4, "Working for the U.S.A.," available at the personnel office of each Federal agency.

HEAR... THE FABULOUS NEW SONY. STERECORDER 200


It's here! The new Sony Sterecorder 200 you've heard so much about, with the new lid-integrating speakers! This amazing instrument has all the features you want in a tape

recorder; 4 track stereo & mono, record & playback, sound-on-sound, plus compact portability

SUPERSCOPE The gateway to Stereo

with the speakers combining to form the carrying case lid. All for an unbelievably low price! Come in for a demonstration today, see and hear the complete new line of tape recorders by Sony.

...HERE!

OSCAR'S RADIO SHOP INC.

63 CORTLANDT STREET
New York, New York

BA 7-2295

WO 2-2584

SAVE FROM \$20.00 to \$100.00
WHILE SEEING

HIGHLIGHTS OF THE FAIR

WITH DISCOUNT BOOKS FOR ATTRACTIONS AT THE WORLD'S FAIR

WHAT TO SEE: WHAT TO DO:

Here Are Just Some of the Entertainment High Points of the '64-'65 World's Fair
"THESE ARE COVERED BY THE DISCOUNT COUPON BOOK"


MONORAIL • WAX MUSEUM • LAKE CRUISE • BELGIAN VILLAGE
ICE-TRAVAGANZA • LOG FLUME RIDE • DANCING WATERS • SANTA MARIA
CALYPSO SHOW • POUPEES DE PARIS • AERIAL TOWER RIDE • MUSICAL STAGE SHOW
PLUS: DISCOUNTS ON: GALLATOIRE'S RESTAURANT, RUBY RED'S ICE
CREAM PARLOR, BRASS RAIL; SOUVENIR BOOK; GUY LOMBARDO SHOW,
PLUS MANY, MANY MORE!

They Have Been Carefully Selected As A Few Of The Most Exciting And Entertaining Attractions Of The Entire Fair. See How You And Your Family Can Enjoy What May Be The Fair's Most Popular Attractions:

A Business Magazine Officials Estimate That You Would Have To Spend 12 FULL DAYS and NIGHTS Moving From One Attraction To The Next To See All The 196 Separately Located Exhibits and Concessions At The FAIR.
This Amazing DISCOUNT TICKET BOOK Solves Your Problems—You Enjoy the Best of the FAIR—Tells You Where to Go—What to See, You Will See the Many Interesting Sights, Eat at the Best Restaurants, Enjoy the Thrilling Attractions—All at AMAZING DISCOUNTS—We Have Researched this Entire World's FAIR Picture and Chosen What We Feel to Be the Best Entertainment Package for the Entire Family. It Has All Been Included in Your DISCOUNT-PLAN Ticket Book, Designed From Cover To Cover to Capture the True Magic of the FAIR. Each Valuable DISCOUNT-PLAN Ticket Book Represents a Guaranteed SAVINGS Of Over \$20,000 And All The Attractions Included Are Reasonable Priced For Family Enjoyment. Our Special Family Plan Can Save You Over \$100.00.
The coupons mentioned here-in are not obligations of the NEW YORK WORLD'S FAIR 64-65 CORP. and said Corp. assumes no responsibility or liability to the purchaser or holder there-of.

ACT NOW OVER \$35,000,000 IN ADVANCE SALES BY WORLD'S FAIR ATTRACTIONS HAS BOOSTED OUR ATTENDANCE ESTIMATE. WE MAY NOT REPEAT THIS UNUSUAL OFFER.

MILLER TICKET SERVICE, Inc. Dept. CSL NEW YORK HILTON HOTEL

1335 Avenue of the Americas, in Rockefeller Plaza
New York 19, New York
Telephone: Plaza 7-5210
Enclosed Is My Check Or Money Order.
Please Send Me My DISCOUNT-PLAN Ticket () Books:
 One DISCOUNT TICKET Book for \$2.99 (Savings OF OVER \$20.00)
 Two DISCOUNT TICKET Books for \$4.99 (Savings OF OVER \$40.00)
 Five DISCOUNT TICKET Books for \$9.99 (Savings OF OVER \$100.00)

NAME
ADDRESS
CITY STATE ZIP CODE
THEATRE PARTY INQUIRIES INVITED

GUARANTEE
If not fully satisfied return within 20 days for full refund.

Miller Ticket Service, Inc.
New York Hilton Hotel
1335 Avenue of the Americas
in Rockefeller Plaza
New York 19, N. Y.
PL 7-5210

Full Time - Part Time CREDITS and COLLECTIONS

Big Earnings - Tremendous Career
12 Wk Evening Course
2 Nites Wkly
Prepares you quickly for golden life-time opportunity in this vitally important branch of every business! Instruction given in every phase of C & C work; from interviewing, checking, collecting, etc., to credit supervising, department managing and ultimately to owning your own C & C agency.
(Free Advisory Placement Service)

No Special Education - Any Age
FOR FREE BOOKLET CALL NOW!
WA 4-8400

ADVANCE INSTITUTE
202 West 20th St., N.Y.C.

HIGH SCHOOL Equivalency DIPLOMA

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

Classes in Manhattan or Jamaica
ENROLL NOW! Start Classes
In MANHATTAN WED. APR. 29
Meet Mon & Wed 5:30 or 7:30 PM
Or JAMAICA THURS. APR. 30
Meet Tues & Thurs at 7 PM
Be Our Guest at a Class Session
Enroll in and Bring Coupon

DELEHANTY INSTITUTE, L-428
115 East 15 St., Manhattan or
89-25 Merrick Blvd., Jamaica
Name
Address
City Zone.....
Admit FREE to one H.S. Equiv. Class

Tractors Trailers Trucks
For Instructions and Road Tests
Class 1-3 Chauffeur's License
Vehicle for Class 3 Test \$15.
Vehicle for Class 1 Test \$20.
COMMERCIAL DRIVER TRAINING,
Inc.
2447 Ellsworth Street
Seaford, L.I. 516 SU 1-4963

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

Civil Service Coaching

City, State, Fed. & Promotion Exams
Jr. & Asst. Civil Mechanical Elec Engr
POSTAL CLERK CARRIER
NAVY YARD APPRENTICE
High School Equivalency Diploma
TAX EXAMINER
Maintenance Man Federal Entrance
Housing Asst. Patrolman
Maintenance Helper U.S. Clerk
Road Car Inspector Asst. Clerk
Civil Service Arithmetic-English
Drafting, Surveying, Tech. Illustration
Math, Alg., Geom., Trig., Calc., Physics
Licenses, Architect, Engr., Stationary
Refrig'n., Elec'n., Plumber, Portable
Instruction Days, Even., Saturdays
MONDELL INSTITUTE
Manh: 154 W 14 (7 Ave) CH 3-3876
Over 54 Yrs Civil Service Training

PART TIME — FULL TIME INVESTIGATE ACCIDENTS AND ADJUST CLAIMS

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

AA PRIVATE TUTORING

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

Earn Your High School Equivalency Diploma

for civil service
for personal satisfaction
Tues. and Thurs., 6:30-8:30
Write or Phone for Information

Eastern School AL 4-5029

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

Name
Address
Boro PZ.....L3

TRACTOR TRAILERS, TRUCKS, BUSES

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

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.

A DELPHI IBM—Keypunch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchboard, Comptomistry, All Stenogs, Dictaph. STENOGRAPHY (Mach. Shorthand), PREP. for CIVIL SERVICE Day-Eve. FREE Placement, 1712 Kings Hwy., Bklyn. (Next to Avalon Theat.) DE 4-7200, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 8-8900.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Rice Reports On Legislature

Central Conference Honors Senator Anderson, Poses Emmett Durr For President

(From Leader Correspondent)

BINGHAMTON, April 27—State Senator Warren M. Anderson of Broome County was honored for his cooperation with the State Civil Service Employees Assn. during a meeting of the Central Conference in Binghamton at the Sheraton Motor Inn.

The senator received a certificate of award from the Binghamton Chapter at a dinner attended by about 250 Central Conference officers, members and representatives of county chapters.

"We have at last established the philosophy in New York State that we can't have good government without talented and devoted employees, and that we must pay them adequately," Senator Anderson said. He received the certificate from Albert P. Dexheimer, Binghamton Chapter president.

Officials at the meeting, including Joseph F. Felly, state president, and John C. Rice, assistant counsel, praised the teamwork achieved by the state organization in this year's legislative program. "I was particularly proud that when I needed cooperation the Association worked together to give me support," Felly said.

Rice, who outlined this year's CSEA legislative program, said the success of the pay raise bill was evidence that the organization is no longer a "sleeping giant."

"This really was the first time an over-all effort was made by the Association membership itself," Rice said.

Anderson On Unused Leave

Senator Anderson said after the meeting he would continue to sponsor and seek action on two CSEA-backed bills if he is re-elected.

The first would pay a Civil Service employee for all unused sick leave time up to 60 days at the time of his separation from service through no fault or misconduct on his part—or at the time of his application for retirement. In the event of an employee's death before retirement, the sick time payment would go to his estate.

Rice said this bill has "very high priority" in the CSEA program.

The current law "penalizes the faithful employee and rewards those who make certain to liquidate all sick leave time during their period of service," the senator said.

His second bill would base an employee's retirement benefits on the average of his three highest-salaried consecutive years of service. Under the present system a five-year average is used.

Conference Nominations

Emmett Durr of Raybrook Chapter was nominated for Conference president for 1965 during an afternoon business meeting. Durr is now first vice president.

Other nominees were Michael P. Vadala of Elmira, for first vice president; Mrs. Clara Boone of Utica, second vice president; Margaret Whitmore of Syracuse, secretary; and Mrs. Irma German of Fort Stanwix Chapter and Ida Meltyl, treasurer.

The nominating committee, which met earlier in Albany, included Florence A. Drew, Binghamton chapter secretary, Agnes

Williams, Mrs. Boone and Raymond G. Castle, first vice president of the state organization, consultant.

Election of officers will be at the annual conference meeting at Hotel Utica, June 12 and 13.

Grievance Skit

During a morning meeting, members from the Utica area presented a skit dramatizing the proper grievance procedures to be followed by employees. The cast included the following:

M. Mary Terrell, Doris and Norman Seeman, all from Marcy State Hospital chapter, Violet Miga, J. Arthur Tennis and Raymond Pritchard of Rome State School chapter, Helen Blust, Mary Pat Bryan, Lois Minozzi and Mrs. Boone did the staging.

Mayor Burns Attends

Binghamton Mayor John J. Burns welcomed Conference members and was among the dinner guests at the head table.

Other guests were Castle, toastmaster; Robert A. Sullivan, Binghamton Chapter executive secretary; Benjamin H. Budiong of the local office of the State Department of Public Works; Rev. John Caswell, Protestant chaplain at Binghamton State Hospital; Mrs.

Capital Conf. Set for Concord

(Continued from Page 1)

special price of \$62 per person for the three-day event, which will be held June 26-28. The price will include a deluxe room in the main building of the resort hotel, three full meals daily, swimming, ice skating, golf, etc., all-star entertainment, a welcoming cocktail party and the banquet for the annual meeting of the Conference.

Election To Be Held

On the serious side, the Conference will hold a workshop on Conference problems and will elect a slate of officers for the coming year.

Costa announced that the Conference welcomes CSEA members from all over the State to the event.

Reservations, accompanied by a \$10 deposit, should be sent to the Convention Office, Concord Hotel, Kiamesha Lake, N.Y., and should mention the Capital District Conference. Make checks payable to the Concord Hotel.

Oneonta Chapter Installs Officers

COLLIERS, April 27—The installation of new officers was the main order of business at the Oneonta chapter, Civil Service Employees Assn. meeting here, April 21. Jack Carey, field representative, CSEA, installed the following new officers.

Edward Griffin, president; Joe Sauer, first vice president; Larry Boland, second vice president; Janice Radley, secretary; and Robert Harder, treasurer.

Retirement benefits were discussed following the installation.

Hazel C. Abrams, state secretary; Theodore Wenzl, past state treasurer; Mrs. Mariam David of the Division of Rehabilitation's Binghamton office; Leland Morton, deputy commissioner of Motor Vehicles.

Also, Thomas Ranger, Conference president; Frederick H. Cave, state fifth vice president; Francis Connors, Taxation & Finance director, Binghamton office; Senator Anderson Dexheimer, Mr. Felly and Mr. Rice; S. Samuel Berelly, County Workshop Group president; Vernon A. Tapper, state second vice president; James Burrows, Broome County Chapter president; Rev. John Kane, Binghamton State Hospital Catholic chaplain, and Paul Kyer, editor of The Leader.

Resolution

At an afternoon session of the Conference a resolution was passed asking that the recent filling of a painter position at Binghamton State Hospital be discussed with the Department of Mental Hygiene.

Members said a vacancy was created in a Grade 10 position, but that no Grade Seven painter was advanced to fill it. Instead, another Grade Seven painter was hired, they said.

The resolution opposed such practice in the Painters or any other shop.


IN ATTENDANCE — Attending American Society of Public Administration meeting at Statler Hilton New York last week were (left to right) Harvey Sherman, director of organization and procedures, Port Authority; York Wilbern, director, Institute of Public Administration; Joseph F. Felly, president, Civil Service Employees Assn., and F. Henry Galpin, assistant executive director, CSEA.

18 Chapters Attend W. Conf.; Rossiter, Ellis Nominated

HORNELL, April 27—Eighteen chapters of the Western Conference, Civil Service Employees Assn. attended the quarterly meeting here April 18.

The morning session was devoted to an informative discussion of the accident and health insurance plan by Tom Canty, area representative for Ter, Bush & Powell.

The first afternoon session was devoted to a continuation of the "Know your CSEA" as explained by Leo Bernstein, education chairman. Joseph Lochner, executive director, then devoted the next hour to explaining the working of the office staff at 8 Elk St., Albany. He told us that "there will be a new IBM System installed June 1 which should correct some of the inefficiencies that they have encountered," Lochner said.

The second afternoon session was the business meeting with

various committee reports. The highlights of these reports was the list of nominees introduced by Vito Ferro of Gowanda, in the absence of Celeste Rosenkrantz, chairman. The following candidates will be voted on at the May 9 interim meeting at Niagara Falls: William Rossiter, president, Melba Binn, first vice president, Pauline Fitchpatrick, second vice president, Kenyon Ticeen, third vice president, Andrew Hirtz, corresponding secretary, Virginia Halbert, recording secretary, Thomas Pritchard, treasurer.

CSEA Moves In Rochester

(Continued from Page 1)

Continuation of the 5 percent reduction in employee retirement contributions to the State Retirement System plus city payment of an additional 3 percent of employee retirement contributions, as won for state employees by the CSEA in this year's legislative session.

Five days of personal leave a year was also won for state employees by the CSEA.

Deductions Sought

Payroll deduction of CSEA dues and premiums for its group life insurance and accident-and-health insurance as authorized in writing by employees who want payroll deductions.

Five CSEA representatives presented the recommendations during a four-hour meeting Tuesday (April 21) with Rochester City Manager Porter W. Homer and City Corporation Counsel Arthur Curran. The proposed program will be presented to the City Council and at a city budget hearing.

Representing the CSEA were Vincent Alessi, president of the Monroe County CSEA chapter; Joseph D. Lochner of Albany, executive director of the state CSEA; William Blom of Albany, CSEA research director; Gary J. Perkinson, Albany, CSEA public relations director, and James Powers of Attica, CSEA area field representative.

No Pay Schedule

In his proposed budget, Homer

set aside \$1 million for city employees' pay raises but omitted a specific pay schedule because negotiations with city employees' unions are still in progress.

The city does not recognize the CSEA which has lost two State Supreme Court actions to force the city to agree to payroll dues deductions of CSEA members.

The CSEA says 200 city employees pay dues directly to the association and that 850 others have signed payroll deduction cards.

Union In Trouble

Local 1635, American Federa-

Jewish State Aides Need Piano; Can You Assist Their Cause?

The Jewish State Employees Association is looking for a used piano in reasonable condition for the meeting room at the Civic Centre Synagogue, 81 Duane St., New York City.

Anyone who knows of an instrument which is available can contact the Association's spiritual advisor, Rabbi Gordon at BE-3-5862 or Sylvia Greenbaum, president of the ladies' auxiliary at CO-7-9800, ext. 7241. The association will pay moving costs.

tion of State, County and Municipal Employees (AFL-CIO) is bargaining agent for most city workers. The union's constitution and officers have been suspended and it has been placed in trusteeship. Its contract with the city expires June 30.

The CSEA contended that city salaries in Rochester lag 19 percent behind those paid in private employment, seven percent behind those paid by Monroe County for similar positions and six percent behind those paid by New York State for similar positions.

The existing differential between salaries paid by the City of Rochester and the State of New York for comparable position titles will be further increased on Oct. 1, when state employees will receive pay raises ranging from three to eight percent, the CSEA said.

Remove "Dead End" Careers

The CSEA said that five percent salary increase given city employees last July 1 only helped to counteract increases occurring in private employment across the state during the past year.

Salary increases for longevity, the CSEA said, would remove the "dead end" feature of employment and encourage continuous incentive and improve morale. The increases would also partially compensate for a lack of promotional opportunities, the CSEA said.