

Civil Service LEAD

America's Largest Weekly for Public En

Vol. XXVI, No. 44

Tuesday, July 9, 1963

Price Ten Cents

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

Correction Corner

See Page 3

Against Downgradings

CSEA To Support Rochester Telephone Operator's Lawsuit

ALBANY, July 8—The Civil Service Employees Association will underwrite part of the legal expense incurred by police phone operators in Rochester who are fighting a downgrading, CSEA President Joseph F. Felly announced today.

Felly said the Association would furnish the financial aid under its special legal program. He called the downgradings "forced demotions" and said they would mean about \$1,000 or more annual loss in pay for each of the nine operators affected.

It is understood that the operators have retained the services of a Rochester attorney and will fight the demotions in court.

Fired Then Rehired

Felly said the city abolished the men's former jobs as police phone operators, which paid a maximum salary of \$5,707 annually, then rehired them in new titles with yearly salaries as low as \$4,000 to do the same work.

Most of the men involved had signed dues deduction authorizations for membership in CSEA, he said, but, because the city has refused to recognize the Association, have not yet had dues deducted. He said several of the men, however, had paid their annual dues directly to the Association.

Felly also criticized a union, Council 30 of the American Federation of State, County and Municipal Employees, to which the city has granted exclusive representation rights, as not "having lifted a finger to help these men, despite its claims that it represents all city employees."

Reallocation Hearing Date Is Postponed

The Civil Service Employees Association has been informed by J. Earl Kelly, Director of Classification and Compensation for the Department of Civil Service that the July 17 hearing on the application for reallocation of Employment Interviewer, Unemployment Insurance Claims Examiner and Building Guard has been canceled. A new date will be announced next week.

CSEA Charges:

Public Works Department "Callous And Indifferent" Toward Rights Of Employee

ALBANY, July 8 — The Civil Service Employees Association has charged the State Department of Public Works with exhibiting "a callous and indifferent attitude to the rights of inadequately paid employees" of the Barge Canal system, with respect to payment of overtime compensation.

The charge was in a message from CSEA President Joseph F. Felly to J. Burch McMorran, State Superintendent of Public Works, which followed a refusal by McMorran to grant a CSEA request for a meeting to discuss the salary and overtime conditions of Canal workers.

'Not Satisfied,' Says Felly

McMorran had told the Employees Association that he could not see "what purpose a meeting with me would serve at this time." He said a study was in progress regarding the staffing of the canal.

In answering the turndown, Felly said "Putting it bluntly, we requested a meeting with you because we are not satisfied by your earlier reports that a "study is in progress." "More specifically," Felly said, "we wish to tell you that the manner in which the employees on the Barge Canal have been treated by your de-

partment superiors in our view, a callous and indifferent attitude to the rights of inadequately paid employees who have every right to believe that they are entitled to more consideration."

Says Employees Pay

Felly's charge related to the department's handling of a recent breakdown of a canal lock at Tribes Hill in Montgomery County. He said the solution offered by the Department was to "pay for the damaged lock by

reducing the overtime salaries" of the employees. Consequently, he said, "the employees feel, and I believe with some justification, that they are required to pay out of their salaries for an unfortunate breakdown which occurred on the Canal."

As an example, Felly cited the canal structure operator (grade 7) whose annual salary is \$3,990 to \$4,995. He said there are approximately 170 canal employees in the title range and that "the

(Continued on Page 16)

1963-64 Salary Program

Nassau Aides Ask 7 Percent Across Board Increase

MINEOLA, July 8—The Nassau County chapter, Civil Service Employees Association, has submitted to county officials its 1963-64 program calling for a seven percent across-the-board pay rates for the 8,000 county workers.

The request for the pay raise, which would give county employees \$2,500,000 in additional salaries, was taken under advisement by the County Executive Eugene Nickerson and by the members of the Nassau Board of Supervisors. Provisions for any salary changes would have to be included in the 1964 budget which will be prepared in the fall.

Irving Flaumenbaum, president of the Nassau chapter, said the chapter was calling for the pay increase to match the rise in the cost of living since county workers received their last pay boost in July, 1961. "We feel," he said, "that salaries and the cost-of-living should keep pace with each other."

The chapter's new program also called for the following items:

- The granting of protection against removal, without a hearing, for non-competit-

(Continued on Page 16)

Don't
Repeat This!

Mahoney Seen As Leader In Wooing Back Conservatives

THOSE 141,000 votes the Republicans lost from their ranks via the Conservative Party slate last year in the gubernatorial election may not seem anything to worry about but the GOP wants them back. The reason: some top Republican leaders feel the split between liberal and conservative party members shows signs of growing and the distaff vote could increase next time around, now that a Conservative

(Continued on Page 2)

TIMES CHANGE — Times and uniforms change but pretty girls are still the same. The change in uniforms from 1824 to 1963 is graphically illustrated by this float in the 150 year celebration at Ossining recently. The float was sponsored by the Sing Sing chapter, Civil Service Employees

Association. The pretty girl is Evie LaCroix, an employee in the accounting department; the present day officer is James Daley; representing the forefather of today's officer is Fred Starler, wearing the uniform of the day in 1825. The float was mentioned as one of the outstanding in the parade and drew much attention.

Don't Repeat This!

(Continued from Page 1)
 Party actually is in existence. It is generally conceded that downstate Republicans tend toward the liberal wing of the party, while the upstaters go in the other direction. As a matter of fact, some of the arch conservatives upstate classify New York City Republicans as being "no more than disguised Democrats."

Conservative Viewpoints

The Conservative Party has made no effort to conceal its distaste for Governor Rockefeller's "liberal" administration. But it is important to note that they did not condemn either Lieut. Governor Malcom Wilson or Senate Majority Leader Walter J. Mahoney for supporting the Governor's programs. The Conservative Party view was that these latter two men "had" to support the programs but did so "reluctantly."

The views and activities of the Conservative Party are a current concern to some GOP regulars, who feel the open split could seriously interfere with the important elections of 1964—should Rockefeller win the Republican nomination for President—and 1966, when the next gubernatorial race occurs. Signs are that the job of wooing the conservatives back to the fold has, in the main, fallen to Senator Mahoney.

Upstate Leader

The Senate Majority Leader is known to take pride in the recognition that he is the voice and leader of the upstate conservative wing and it is said that the party leadership is depending on that reputation to make conservatives lend an ear to the Senator.

As a first big step, Mahoney has accepted an invitation to be principal speaker at the Conservative Party dinner in New York City Sept. 26 which will honor the Party's chairman, J. Daniel Mahoney (no relation). Senator Mahoney has made pitches to Conservative Party members at smaller meetings to return to the regular GOP ranks but this will be the biggest attempt of all. While it will not be spelled out in so many words, Mahoney's essential theme will be that the present objections to party programs will end before too long.

What this means is that many Republicans do not expect Rockefeller to be in the picture after 1966 at the latest, either because of the Presidential race of 1964 or Rockefeller's "predictable disinterest" in running for governor

again in 1966. It is not surprising, therefore, that if the conservative wing of the Republican Party is likely to win back State control of the party, Mahoney will want to play a major role in conservative domination. Bringing back the Conservative Party votes to the regular GOP ballot would do a good deal to strengthen his position as top party man in the State with the departure of Rockefeller.

Mahoney's Reasons

Mahoney, of course, is too astute a politician to be concerned about the GOP splinter votes only in terms of his own ambitions. He feels quite sincerely that there is no need for the conservatives to go it on their own; that the Republican Party is a conservative party by nature and that this philosophy will always prevail in the end. He is genuinely worried about the loss of votes to the Republican ticket and feels he must convince the conservatives that they are only helping Democrats when they stray from the GOP ranks.

Note: One test of the GOP's ability to woo back the Conservative Party votes is in the making. David H. Jaquith, who ran for governor on the Conservative ticket last fall, is seeking reelection to the Syracuse Board of Education. He has the backing of the Onondaga County Republican Party. This is being taken by many GOP leaders as a sign that the regular Republicans and the Conservatives are not so far apart as thought and that it indicates that full reunion is not far off.

Governor Opens Belgium Office

ALBANY, July 8 — Governor Rockefeller will be Brussels-bound this Fall to open new offices of the State Commerce Department.

Mr. Rockefeller will be accompanied by his wife and State Commerce Commissioner Keith S. McHugh. They are scheduled to arrive in Brussels, Belgium the morning of Oct. 1 and they will remain in the city for two days.

The new office of the department will be located at 20 Avenue des Arts. It will be operated by the International Commerce Division, which was created by Governor Rockefeller to promote and increase international trade.

OATH ADMINISTERED — Ben Sherman, New York City field representative, Civil Service Employees Association administers oath of office to officers of the New York State Psychiatric

Institute chapter of the Association. Officers being installed are, left to right, Isabel Sanchez, secretary; Ronald Corsetti, president; Amanda Perez, first vice president; Herbert Swinden, second vice president and Louis Callendo, treasurer.

Tuition Free Nursing Schools Provide Career Opportunity For High School Graduates

Nursing is one of the most promising professional fields open to young people today. Not only is the demand great, but the supply continues to be inadequate. These are the conditions which prove the security and opportunity of a nursing career.

New York City's Department of Hospitals operates four professional schools which offer qualified high school graduates a three year tuition-free course leading to a diploma in professional nursing.

The four schools are the Bellevue School of Nursing, 440 East 26th Street, New York 10, New York; the Harlem Hospital School of Nursing 136th Street and Lenox Avenue, New York 37, New York; the Kings County Hospital Center School of Nursing, 451 Clarkson Avenue, Brooklyn 3, New York; and the Queens Hospital Center School of Nursing, 161st Street and 82nd Drive, Jamaica 2, Long Island.

The Bellevue School also includes the Mills School of Nursing for Men since more and more young men realize that nursing can be an ideal profession for them, offering as it does opportunities for the development and use of personal interests and abilities. For example, if a man has a special interest in science or certain mechanical abilities he will be able utilize them in one or another field of nursing.

Not only do these four schools offer tuition-free programs but students are also provided with free maintenance including board, room and laundry throughout their course of study. They are also paid an allowance of \$20 a month to cover incidental expenses.

Classes are admitted in September in all schools. Applicants for admission must be graduates of a four year academic high school

course, be at least 17 years of age, and be in good health.

There is in each school an entrance fee of from \$100 to \$200 to cover the miscellaneous expenses such as uniforms, text books, and initial equipment. There are, however, a limited number of loans and scholarships available to qualified applicants who cannot finance the course.

Non-high school graduates who cannot meet the requirements for the professional schools may enter the Central School for practical nurses at Welfare Island.

This school offers a one year course which prepares students to be practical nurses. They care for patients under the direction of licensed physicians or professional nurses. The starting salary for a practical nurse is \$3,750 per year.

As in the professional schools, tuition at the Central School is free and uniforms, laundry, and room and board are provided. Students also get an allowance of \$20 a month for incidentals.

Applicants must be at least

17 years of age and be in good health. They must have a minimum of two years of high school if they are under 35 years old and at least elementary school graduation if they are over 35 years old.

Further information about either the professional nurse schools or the practical nurse school can be obtained by writing the Hospital Recruitment Unit, City Personnel Department, 229 Broadway, New York 7, New York, or calling COrtlandt 7-880, Extension 337.

Cruise or Drive to Famous MONTAUK YACHT CLUB

Public invited to the smart new Lighthouse Bar & Patio. Dine overlooking beautiful Montauk Harbor. Music nightly. Limited rooms available. All marina facilities, Phillips 66 products, dockage for yachts to 100 ft. Also golf, tennis, riding, ocean beach and pool privileges. Free transportation provided. Write or phone Mr. Ward for particulars. Montauk Yacht Club, Star Island, Montauk, L.I. 516-668-2121.

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

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

CHARLES S. LEWIS - Room 721
 299 Broadway, New York 7, N.Y.

Please send me information and application blanks for the examination. If this is not available at the present time, please keep me informed on future tests. Thank you.

Name
 Address
 City, Zone State.....

CIVIL SERVICE LEADER
 America's Leading Weekly for Public Employees
LEADER PUBLICATIONS, INC.
 87 Duane St., New York 7, N. Y.
 Telephone: BEekman 3-6919
 Entered as second-class matter, October 3, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879
 Member of Audit Bureau of Circulations
 Subscription Price \$5.00 Per Year
 Individual copies, 10c

YOUR FREE Pass!...
To a Regular 2-Hour DELEHANTY Class
 Official Written Exam on Sept. 14 for
PATROLMAN—\$7,978 A Year After Only 3 Years!
 AGES: 20 through 28 - MIN. HEIGHTS: 5 ft. 8 in.
 80% of N. Y. City Police Officers were Delehanty Students!
BE OUR GUEST AT A REGULAR CLASS SESSION.
MANHATTAN: THURSDAY, JULY 11 at 1 P.M. or 6:30 P.M.
Classroom AIR CONDITIONED for Your Comfort!
JAMANCA: MONDAY, JULY 15 at 6:30 P.M.
PRACTICE EXAMS AT EVERY CLASS SESSION!
 Just Print Name & Address and Bring Coupon With You

THE DELEHANTY INSTITUTE
 115 EAST 15 ST., near 4th Ave., Manhattan
 89-25 MERRICK BLVD., near Jamaica Ave., Jamaica

NAME _____
 ADDRESS _____
 POST OFFICE _____ ZONE _____
 Is to be admitted FREE to One PATROLMAN Class

CORRECTION CORNER

By CHARLES LAMB

(The views expressed in this column are those of the writer and do not necessarily constitute the views of this newspaper or of any organization).

Rules Changes

THIS WRITER from time to time would like to call attention to changes which may affect some Correction employees.

THE ATTENDANCE Rule II (8) has been revised to provide full restoration of vacation, overtime, and sick leave credits, used by employees during periods of absences for which Workmen's Compensation Award is made, and paid to State. Previously such credits were restored on a pro-rated basis.

AN IMPORTANT Overtime rule change is to the effect that employees who have accumulated the maximum credit of 30 days may not be required to work additional overtime unless it is compensated by cash payment. Any credits earned after May 1, 1963 are to be liquidated by the close of the fiscal year following the one in which they were earned. Previously such credits had to be liquidated during the fiscal year in which they were earned. Employees eligible to earn overtime may accumulate up to thirty days overtime and when they retire are entitled to six weeks salary in cash.

EMPLOYEES WHO enter military service for purposes other than training are eligible to receive a lump sum payment for their earned and unused vacation credits, including the period while they are on military leave with pay. No vacation, sick leave or other time allowances are earned during the period that the employee is on military leave without pay, however, in the case of an employee earning vacation at the rate of 13 days per year, plus one additional day for each continuous year of service up to 7 years, his military service will count as continuous service.

UPON RETURN to State employment, this employee will earn vacation credits commensurate with his total State service, including military leave. When the serviceman returns to active State employment he resumes earning vacation credits in the normal manner. Any department or agency following any other practice is not following the Attendance Rules.

ANY ACTIVELY employed insured member of the Group Life Insurance Plan of CSEA who became age 50 or older on or before January 1 or whose 50th birthday is during 1963 may convert \$1000 or \$2000 of this group life insurance to a permanent form of individual life insurance which contains cash and paid up values without medical examinations. Group insurance would be reduced by the amount converted, and the payroll deduction for such insurance would be reduced accordingly. The amount of insurance an insured member is entitled to in the future under the group plan would be reduced by the amount converted. Request for the conversion forms are furnished by the CSEA and must be received by the Association at 8 Elk St., Albany, prior to September 1, 1963.

"DEATH GAMBLE." The purpose of this law is to provide protection to employees who are members of the State Retirement System who remain in service beyond the date on which they were eligible to retire. Prior to this legislation anyone who worked beyond this period and died in service would only receive the same benefits as an employee who died in service regardless of age, that is, the ordinary death benefit and the return of employees' contributions. Under the new legislation an employee member, 55 years of age and under the 55 year plan, who desires to continue working, may file a form with the Retirement System, selecting an option available under the plan, or the member may file a later application for retirement, or if the member dies in service his retirement shall become effective with the same benefits to the beneficiary as if the member had retired on the day immediately preceding his death.

IF THE MEMBER does not select any prior option he shall be considered as having selected option 1, and his beneficiary may select the pension reserve and annuity account, or the sum of the death benefit, reserved for increased take home pay, return of contributions, interest, and loan insurance or on a "whichever is greater basis."

IN CONCLUSION, all retirement members who have reached retirement age of their selected retirement plan are covered automatically by this law. They need not apply for retirement until actually planning to retire and are fully protected.

SYRACUSE ELECTS — Newly - elected officers of Syracuse chapter, CSEA, are, from left, Alvin Duffy, Mrs. Anne Corrigan, Miss Doris LeFever, Miss Ida Meltzer, Mrs. Dora Doubles, Miss Catherine O'Connell, and John R. Riley. In the background, behind Miss Meltzer, is Raymond G. Castle, second vice-president, CSEA.

CSEA Resolutions Committee Meets July 17-18 In Albany; Early Recommendations Pledged

ALBANY, July 8—The resolutions committee of the Civil Service Employees Association will meet July 17 and 18 in Albany to begin review of resolutions to be considered at the Association's annual meeting in October.

In advising all CSEA chapter's of the upcoming meeting, Committee Chairman Henry Shemin urged that as many resolutions as possible be sent to the committee prior to the first meeting.

In his notice to chapter presidents, Shemin noted the section of the CSEA by-laws which states that "all resolutions proposed for consideration at an annual meeting shall first be submitted in writing to the resolutions committee. All resolutions submitted on or before the twentieth day of August shall be reviewed, edited and consolidated by the committee, which shall, on or before the tenth day of September, report to all chapters of the Association the disposition of such resolutions."

Shemin pointed out that "the procedure established by the by-

laws enables chapters to consider resolutions which will be taken up at the annual meeting and to instruct their delegates to the meeting in advance of the chapter position on such resolutions."

He said "it is not fair nor advisable for delegates to bring up new resolutions on the date of the annual meeting, which prevents full consideration of the proposal by our chapters and our resolutions committee, unless there is an emergency which has caused the delay."

County Chapter Meet Centers On Use Of Referendum As Tool

By JAMES T. LAWLESS

ALBANY, July 8—In a recent meeting of the County chapters, Civil Service Employees Association, Harry Albright Jr., associate counsel, explained some of the ramifications of the referendum as a tool of negotiation with local political subdivisions, counties and cities.

Albright's explanation came as a result of a question from Kenneth Hulbert, president of the Fulton County chapter and through the efforts of the research department of the Association. He defined some of the variations which are now available to chapters through the use of the referendum and stated that a complete explanation was now being prepared by the research department, under the direction of William Blom, and would be sent to all chapter presidents.

In an earlier discussion, Paul Kyer, editor of The Leader, explained some of the activities of the newspaper and discussed the function of The Leader and its relationship to the Association.

The group stressed the importance of having veterans and volunteer fireman file papers attesting to this status so as to gain

(Continued on Page 16)

RETIREES — Mrs. Marle Westlake, retiring supervising nurse at Wagner Hall at Binghamton State Hospital, center, talks over old times with Mrs. Mary Gardner, chief female supervisor and Michael Kriska, chief male supervisor at recent dinner held in her honor at St. Michael's Hall. Some 200 persons attended the dinner marking Mrs. Westlake's retirement after 36 years of service with the hospital.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

Children Are "Taken Out to the Ball Game"

The Bronx Post Office held its annual Children's Outing to the Polo Grounds last Friday. Postmaster Louis Cohen presented a baseball caps, lunches, and spending money to 300 children on behalf of the Bronx Post Office Employees before transporting the youngsters to the Polo Grounds where the New York Mets were playing the Pittsburgh Pirates.

Dworkis Appointed To Regional Director James Googe's Staff

Dr. Martin B. Dworkis, professor of Public Administration at New York University, was recently appointed for a temporary period to the staff of the U.S. Civil Service Commission's New York Regional Director James P. Googe.

In this capacity, Professor Dworkis will be engaged in studies relating to the effective use of graduates of two-year colleges and reviewing the use and effectiveness of internship programs in the Federal civil service.

At the present time, he is Chairman of the Board of Directors of the Federal-College Internship Program. He was formerly Executive Officer of the Graduate School of Public Administration and Social Service at New York University. He has been a charter consultant to several municipalities including the New York State Commission on Governmental Operations of the City of New York.

Macy Declares Need For Efficiency in Key Supervisory Positions

In a recent testimony before the Government Activities Subcommittee of the House Committee on Government Operations, Civil Service Chairman John W. Macy, Jr. stressed the importance of effective selection and development of supervisory personnel in the Federal service.

He further stated, "I feel that one of the most important decisions that has to be made in every organization is the selection of a supervisor who is going to guide others because this is the point at which motivation is going to be generated. This is the point at which standards are going to be applied."

Macy also pointed out that inefficient key personnel do not have to be a part of the Federal service. He maintained that regulations protect, not hinder, the civil service in regard to hirings and firings. The reduction of personnel that has taken place in the Federal Government indicate that Chairman Macy is cognizant of the facts, the subcommittee reported.

Payroll Deduction Of Union Dues Scheduled For January, 1964

The Civil Service Commission is currently developing regulations and procedures in order to effect the voluntary payroll deduction of employee union dues by January of next year.

Although the CSC will establish the fees, it is working with the Labor and Treasury Depart-

ments, Bureau of the Budget, General Accounting Office, affected Federal agencies and union officials in the development of the union dues withholding program.

At the same time, a proposal for voluntary withholding of employee contributions to recognized charitable and health agencies and the deduction of State-of-residence income taxes of employees who work in one state and live in another is being considered.

Agency Heads Asked To Increase Negro Promotions, Hirings

At a recent meeting of the Inter-agency Advisory Group, Attorney General Robert Kennedy encouraged the Federal agency heads to hire and promote more Negroes.

He maintained that Negro members of the community are made to feel welcome in Federal offices which have already employed Negroes. In another part of his address at the closed door conference, he went on to say that more Negroes will qualify for Federal jobs if better education and training is provided.

He commended the Veterans Administration for employing Negroes in its Birmingham offices and conceded that a great deal of progress has been made but there is still a great deal yet to be ac-

complished. His own department was not excused, as far as he was concerned. It was indicated that the Advisory Group was in general agreement with the Attorney General's ideas.

CSC Cites Injustices Involved In Employee Relocation Policies

Although U.S. Civil Service Commission reports have confirmed employee attitudes about relocation expenses, agencies are forbidden by law to increase expense money for moving costs.

Many Federal employees have refused to relocate because it is financially irrational. The employees feel that if the Government insists upon the necessity of transfer, then the Government should be prepared to assume full financial responsibility for the move.

Apparently, the CSC is in complete agreement with such employee feelings. It recently submitted much more realistic legislation to the Budget Bureau.

Even though this new legislation is still not on a par with private industry, it is a considerable improvement.

Among the items covered in the proposed legislation is the cost of a round trip to the new location to find housing. The payment of per diem expenses to family members for brief periods during relocations, and the payment of rent in temporary housing for restricted periods while waiting for permanent housing have also been included in the proposal.

Advertisement

Cruise or Drive to Famous MONTAUK YACHT CLUB

Public invited to the smart new Lighthouse Bar & Patio. Dine overlooking beautiful Montauk Harbor. Music nightly. Limited rooms available. All marina facilities, Phillips 66 products, dockage for yachts to 100 ft. Also golf, tennis, riding, ocean beach and pool privileges. Free transportation provided. Write or phone Mr. Ward for particulars. Montauk Yacht Club, Star Island, Montauk, L.I. 516-668-2121.

WILL AUTOMATION TAKE YOUR JOB?

FINISH HIGH SCHOOL

AT HOME IN YOUR SPARE TIME

If lack of high school holds you back, write today for our free booklet. It tells you how!

AMERICAN SCHOOL, Dept. 9AP-5

130 W. 42nd St., New York 36, Phone BRyant 9-2604 Day or Night

Send me your free 55-page High School Booklet.

Name _____ Age _____

Address _____ Apt. _____

City _____ Zone _____ State _____

OUR 66th YEAR

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.

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

Examinations Announced For Board Of Education; 45 Positions Are Offered

The schedule for competitive examinations for 45 supervisory and teaching examinations with the New York City school system have been announced by the Board of Examiners for the Board of Education. Applications, for the positions listed below, will be accepted as indicated by the dates along side the individual positions. Applications for the license as chairman of the department in music and foreign languages in the junior high schools will be accepted until October 1. The examinations will be given December 16 and 17.

Another position in the supervisory level is that of assistant director of education of socially maladjusted children. Final day for filing is September 17 for the Oct. 15 and 16 written examinations.

Also to be given in the Fall is the license for assistant director of guidance (educational and vocational) for which the filing closes on November 17 for the December 10 examination.

Other examinations, with their filing dates are:

Day High Schools		
Subject	Opens	Closes
Automotive trades chairman, (m)	•	12-13
Beauty culture, chairman (m-w)	•	12-13
Building trades, chairman (m)	•	12-13
Industrial arts, chairman (m)	•	10-1
Industrial arts, (m)	9-25	11-8
Laboratory assistant biology and general science, (m-w)	9-12	11-8
Laboratory assistant (physical science and general science), (m-w)	9-12	11-8
Needles trades, chairman (m-w)	•	12-13
Junior High Schools		
Subject	Opens	Closes
English, (m-w)	9-23	10-25
Fine arts, (m-w)	•	10-15
French, (m-w)	9-30	11-8
General science, (m-w)	9-23	11-1
Health education,		

(m-w)	8-23	11-8
Home economics, (w)	9-23	10-23
Industrial arts, (m-w)	9-25	11-8
Laboratory assistant, (m-w)	9-12	11-8
Mathematics, (m-w)	9-23	11-1
Music, (m-w)	9-25	11-8
Orchestral music, (m-w)	9-25	11-8
Social studies, (m-w)	8-18	10-18
Spanish, (m-w)	9-30	11-8
Swimming and health instruction, (m-w)	9-23	10-25
Elementary Schools		
Subject	Opens	Closes
Auxiliary teacher, (m-w)	•	9-23
Common branches, (m-w)	•	10-25
Early childhood classes, (m-w)	•	10-25
Principal of elementary school (m-w)	10-29	2-28-64
Child Welfare		
Subject	Opens	Closes
Attendance teacher,		

(m-w)	9-18	11-1
Chief school psychologist, (m-w)	9-30	12-20
Class for children with retarded mental development, (m-w)	•	10-18
Educational and vocational counselor in junior high schools, (m-w)	10-9	11-22
Guidance counselor in elementary schools, (m-w)	10-9	11-22
Health conservation classes, (m-w)	•	10-18
Homebound children (m-w)	•	10-18
Psychologist-in-training, (m-w)	•	10-21
School psychiatrist, (m-w)	•	10-21
School psychologist, (m-w)	•	10-21
School social worker, (m-w)	9-26	12-6

*Indicate filing open at present time.

State Banking Department Makes 36 Appointments

ALBANY, July 8—It is appointment time in the State Banking Department. Department officials have announced a series of appointments, 36 in all, to various positions.

Named to the following titles:

Bank Examiner, at \$7,350: Nicholas J. Vezeria, Long Beach; Wendell Fisher, New York; Donald J. Rowland, Albany; John E. Langton, Flushing; John T. Golliber, Albany. Thaddeus Antos, Syracuse.

Junior Bank Examiner, at \$5,910: James Burke, Buffalo; John Driscoll, North Tonawanda.

Bank Examiner Aide II, at \$5,700: Edward Cohen, Brooklyn; Mordecai Lipschitz, Brooklyn; Jarl Anderson, Brooklyn; Alexander Murray, Wyckoff, N.J.; Sidney Swick, Arverene; Ira Deutsch, Mount Vernon; Bart Feiden, Troy; Paul Martin, Syracuse; Michael Fusco, Lancaster; Thomas McCarthy, Rochester; Robert Bowen, Troy; Charles Demetrowitz, Buffalo; Gary Schreiberman, Bayside; David Moglin, Bronx; Paul Downing, Roselle, N.J.; Mrs. Louise Butler, Mineola.

Others

Other appointed are:
Bank Examiner Aide I, at \$5,500: Albert Glutz, Syosset; Judith A. Pfeiffer, Troy; Myron G.

Zaldman, Woodside; David A. Kahn, Elmhurst; Allen F. Magnus, Brooklyn.

Stenographer, at \$3,758: Rita Bochner, Bronx; Valeri Matarainen, Bronx; Cheryle M. Hurley, Bronx; Maryann Pisciotto, Brooklyn; Linda Schultz, Cambria Heights.

Clerk, at \$3,260: Richard B. Broom, Gunderland; Kathleen L. Daniels, Scholack Center.

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

Visual Training OF CANDIDATES FOR PATROLMAN FIREMAN

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

The DELEHANTY INSTITUTE

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

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

AIR CONDITIONED CLASSROOMS

Prepare NOW for Following Exams:

- PATROLMAN**— N.Y. Police Dept.
- BUS DRIVER** — N.Y. City Transit Authority
- HIGH SCHOOL EQUIVALENCY DIPLOMA**

Be Our Guest at a Class Session of Any Delehanty Course. USE FREE COUPONS PRINTED ELSEWHERE IN THIS PAPER Or Phone for Class Schedules and FREE GUEST CARD.

CLASSES NOW FORMING: To Start in Sept.

To Prepare for Forthcoming Exams for:

- POLICEWOMAN**
- TRANSIT PATROLMAN**
- FIREMAN**—N.Y. Fire Dept.
- CITY PLUMBER**
- MASTER ELECTRICIAN LICENSE**
- MASTER PLUMBER LICENSE**

Classes Will Commence Later This Fall for:

- REFRIGERATION OPERATOR LICENSE**
- STATIONARY ENGINEER LICENSE**

Enroll Now for Any of Above Classes. Inquire for details.

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.

For Information on All Courses Phone GR 3-6900

RETIRED — Miss Anne C. Riley of Wappingers Falls has retired from her duties as secretary at the New York State Department of Public Works, Poughkeepsie. Miss Riley has been employed by the department for the last 41 years.

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

"That was the best fire sale I've ever been to—these bargains are still hot."

Reprinted from the New York World-Telegram & Sun

Red-hot bargains they may be, but one of the hottest bargains anyone's likely to find is ready and waiting at home—electricity.

If you're like most of the people Con Edison serves, you're using considerably more electricity these days, for the average family's use of electricity has doubled in the last fifteen years. Which, of course, explains why your electric bills may be somewhat higher now than they were a while back.

Yet electricity is still one of your biggest household bargains. You see, with Con Edison's step-down rates, the more electricity you use, the less it costs per kilowatt-hour.

Con Edison
POWER FOR PROGRESS

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 7, N. Y. 212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor
James T. Lawless, Associate Editor Mary Ann Banks, Assistant Editor
N. H. Mager, Business Manager

Advertising Representatives:

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

10c per copy. Subscription Price \$2.22 to members of the Civil Service Employees Association. \$5.00 to non-members.

TUESDAY, JULY 9, 1963

A Revamped Policy Should Be Studied

RAYMOND R. MAYR was a fireman. He was assigned to Ladder 134 in Far Rockaway where his company was his second love. His first love was his family—his wife Audrey and five children, ranging in age from 16 months to 15 years.

Fireman Mayr was a fireman for 17 of his 38 years. He had three years to go before he retired, if he had wanted to do so. His brother firemen said that he loved his job enough to continue past the minimum retirement time. Most fire-fighters feel that way.

But Raymond Mayr will not retire. He was killed in the collapse of a vacant building while fighting a fourth alarm blaze in Far Rockaway. Five other firemen in his company were luckier than he—they only suffered serious injury. We say only because serious injury is common to New York City's firefighters. They expect it—but not in a vacant building where no lives, other than their own, are at stake.

The Uniformed Firemen's Association has suggested that a study be undertaken to review and subject to close scrutiny circumstances which were involved in the death of Fireman Mayr. In addition, UFA President Gerald J. Ryan pointed to the death of six firemen who had their lives snuffed out in another unused, unoccupied building in Maspeth in October, 1962.

The UFA's point is that a possible revamping of department policy could be made, especially in fighting fires in untenanted buildings from dangerous positions.

No matter what the cost, an empty building is still less valuable than a human life and we must agree that a serious study should be made to lessen the chance of any recurrence.

Questions Answered On Social Security

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

"If I earn over \$1200 during the year I retire, will I lose my social security benefits for the rest of that year?"

No. Regardless how much you earn in a year, you can still get benefits for any months in which you neither earn over \$100 in wages nor render substantial services in self-employment. Even if you take a job after you retire, you may still be able to get benefits for some months, depending on the amount of your benefit and how much over \$1200 you earn.

"I read that the new law lets people get retirement checks for less work under social security.

How much time under social security does a woman need to get checks if she will be 62 this year? Also, what about a man who will be 62 next year?"

A woman reaching age 62 this year needs only 12 social security work credits (about 3 years of work). A man who will be 62 in 1964 will need 16 work credits (4 years of work). All work under social security, even as far back as 1937, can be used to make up these work credits.

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

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

This Week's Civil Service Television List

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

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

Tuesday, July 9

3:00 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn. "Physical Therapy".

4:00 p.m.—Around the Clock—Police Department Training Program "Larceny". Inspectors McManus and McGuire discuss the function of the Special Frauds Squad.

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

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

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

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

8:30 p.m.—Army Special—"Old Glory."

10:30 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn. "Physical Therapy".

Wednesday, July 10

4:00 p.m.—Around the Clock—Police Department Training Program. "Larceny".

5:00 p.m.—Nutrition and You—Nutrition Bureau program.

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

7:00 p.m.—Films for Freedom—Series highlighting American history, tradition and free enterprise system.

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

Thursday, July 11

3:00 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn. "Physical Therapy".

4:00 p.m.—Around the Clock—Police Department training program. "Larceny".

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

9:00 p.m.—Purposeful Americans—State Education Department series exploring our national purpose.

10:30 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn. "Physical Therapy".

Friday, June 12

4:00 p.m.—Around the Clock—Police Department Training Program. "Larceny".

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

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

7:30 p.m.—Film feature dealing with the problems of accident prevention among senior citizens.

Saturday, July 13

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

7:0 p.m.—Purposeful Americans—State Education Department series analyzing our national purpose.

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

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

8:30 p.m.—Women on the Move—General Federation of Women's Clubs series. Guest is Peace Corps Director, Sargent Shriver.

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

"Fair" Public Relations

THE ESSENCE of good public relations is good communications, and the New York World's Fair has both.

THIS AUGURS well for the success of the Fair, which opens April 22, 1964 to a potential 70 million plus visitors.

WHEN THERE is good communications, it invariably means there are good communicators. And no better communicator exists that the president of the Fair, Robert Moses.

MR. MOSES is the Fair's chief spokesman, as well as its chief do-er. It would be difficult to find one more articulate in both the written and the spoken word.

THE AMOUNT of information given to the public about the great Fair is but one indication of the Fair's good communications. Equally important are the communicators, and, in our professional opinion, they're the best.

THERE IS Bill Berns, who heads a most appropriately named Fair department, "Communications and Public Relations." Public relations leader Tom Deegan and his team are consultants, and the peerless Bill Donohue and his outstanding group handle publicity.

IT ISN'T OFTEN that one finds that all teams in an all-star league are pennant winners. Well, the Fair's communicators are that caliber.

WITH THE FAIR just nine months away, a new phase of the Fair's communications has begun. It is based on the sure-fire public relations principle of "partnership."

THIS PRINCIPLE says simply: "Make 'em partners and they'll do handstands to help you."

THE FAIR'S communicators have begun a series of press conferences to report on the Fair's progress.

MR. MOSES set the tone for the Fair-press partnership:

ERROR IS the besetting sin of journalism, perhaps occasionally acknowledged in the Confessional, but almost never publicly. At worst it is no more reprehensible than incompetence in administration and insolence in office which are our besetting sins, the existence of which we too usually vehemently deny.

SO LET THERE be some mystery about our respective professions, and let us admit that we are all human and potentially brothers. This realization will lead to much pleasant companionship. Let's be working partners in bringing the world to New York in 1964 and 1965. Go easy on our deficiencies. We strive for, but make no claim to, omniscience and perfection. Do not, we ask, over-emphasize the absentees. At the end of the first season they may be sorry they stayed out.

THIS IS A sincere bid for a working partnership, which is highly intelligent public relations. To implement this partnership, Mr. Moses cemented the bonds with a wise public relations invitation:

"WE ARE not shrinking violets or sensitive plants and constructive questions won't irritate us."

WE COMMEND the Fair's intelligent, sophisticated public relations to all in and out of government.

Elwyn Named

ALBANY, July 8 — Governor Rockefeller has appointed Special City Judge Hugh Ross Elwyn of Kingston as Family Court Judge of Ulster County for an interim period ending Dec. 31, 1963.

Judge Elwyn is a graduate of Albany Law School and former president of the Ulster County Bar Association.

Reappointed

ALBANY, July 8 — George H. Fowler of New York City has been reappointed chairman of the State Commission for Human Rights for a term ending June 30, 1968.

Buffalo Man Will Head SACCSSO

BUFFALO July 8—James M. Connors, administrative director of the Buffalo Municipal Civil Service Commission has been elected president of the State Association of City Civil Service Officials.

Ernest L. Colucci, chairman of the Buffalo Commission, has been elected second vice president and is line for the top post in 1965.

Mrs. Florence M. Thomas of Lockport was elected secretary.

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

City Offers 17 Titles On Continuous Basis

Applications are being accepted on a continuous basis for positions in 17 different titles offered by the New York City Personnel Department. The examinations, held on an open-competitive basis, are for jobs in various positions and locations.

For most of the exams, applications are available at the Applications Section, New York City Department of Personnel, 96 Duane St., New York 7.

Assistant architect \$7,100 to \$8,900 a year.

Assistant civil engineer, \$7,100 to \$8,900 a year.
 Assistant mechanical engineer, \$7,100 to \$8,900 a year.
 Assistant plan examiner (building), \$7,450 to \$9,250 a year.
 Civil engineering draftsman, \$5,750 to \$7,190 a year.
 Dental hygienist, \$4,000 to \$5,080 a year.
 Junior civil engineer, \$5,750 to \$7,190 a year.
 Junior electrical engineer, \$5,570 to \$7,190 a year.
 Junior mechanical engineer, \$5,750 to \$7,190 a year.
 Occupational therapist, \$4,850 to \$6,290 a year.
 Patrolman, \$6,132 to \$7,618 a year.

Public health nurse, \$5,150 to \$6,590 a year.
 Recreation leader, \$5,150 to \$6,590 a year.
 Senior street club worker, \$5,50 to \$6,950 a year.
 Social investigator trainee, \$5,150 a year.
 Social case worker, \$5,430 to \$6,890 a year.
 X-ray technician, \$4,000 to \$5,080 a year.

For the following secretarial positions apply to the Office Personnel Placement Center, 575 Lexington Ave., Manhattan. After passing the test, candidates will be given City application forms which they will then file at the

application section of the Department of Personnel, 96 Duane

St., New York 7.
 College secretarial assistant, Group "A", \$4,050 to \$5,450 a year.
 Stenographer, \$3,500 to \$4,580 a year.

Labor Relations Post Open At AEC

The U.S. Atomic Energy Commission is seeking an intergroup relations specialist to fill a position in the New York Operations Office. This GS-12 position offers a starting salary of \$9,475 per annum.

Applicants are instructed to submit a Form 57, "Application for Federal Employment" to Martin Stahl, Personnel Officer, U.S. Atomic Energy Commission, 378 Hudson St., New York 14.

Volunteers Needed At Joint Diseases Hosp.

Volunteers are urgently needed at the Hospital for Joint Diseases, Madison Avenue at 123rd Street during the summer months.

Interested persons are requested to contact Mrs. Elizabeth Styres, Director of Volunteer Services, TR-6-7000, Extension 220 or Mr. Arthur Murray Albinder, Volunteer Department, Hospital for Joint Diseases, 1919 Madison Avenue, New York 35.

Dept. of Purchase

The New York City Department of Purchase has announced that the expenditure for hardware and small tools was \$1,223,006.65 during the year of 1962.

Prepare For Your

\$35— HIGH —\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. HSL

Name _____

Address _____

City _____ Ph. _____

HIGH SCHOOL DIPLOMA

If you are over 21, 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 2-5000.

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

A LITTLE BEFORE THE CIVIL WAR, Gail Borden discovered a way to process milk so that its nutritional qualities could be preserved almost indefinitely without refrigeration. With this canned, "evaporated" milk, it became much easier for medical men to fight malnutrition under the most adverse conditions of climate.

Pioneers in Protection

Just as Borden's research opened new vistas of food preservation for the benefit of all mankind... so the Statewide Plan was the first program of protection against the costs of hospital, surgical-medical and major medical care for the employees of the State of New York.

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

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

BLUE CROSS®

Symbols of Security

BLUE SHIELD®

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

State Is Recruiting For Elevator Operators And Building Guards; \$4,565

Filing will remain open for the positions of building guard and elevator operator with the New York State Department of Civil Service until July 22. The examination will apply to both positions and both have no residence requirements.

The salary range for both positions is from \$3,580 to \$4,465 in five increments. The exam is only open to those who are residents of the first, second, tenth or eleventh judicial districts (Bronx, New York, Richmond, Kings, Queens, Suffolk or Nassau Counties) at the time of the exam and of New York State for one year.

Specific physical, medical and character requirements must be met. The building guard must have: 20/40 vision in each eye tested separately with glasses; ability to distinguish colors against favorable background; and ability to hear and identify words spoken or whispered nearby (without hearing aid). The elevator operator must have: 20/40 vision in one eye, with glasses; ability to distinguish color against favorable background; ability to hear and identify words spoken or whispered nearby (with hearing aid).

The written examination which will be held August 24 will be designed to test ability to deal effectively with others; ability to read and understand written material, and ability to use good judgment in situations involving public safety.

For further information and application forms write the State Department of Civil Service; Lobby, Governor Alfred E. Smith State Office Bldg., Albany; or room 1100, 270 Broadway, New York City.

Civilian Positions Offered By Navy; Pay To \$9,779

The Navy is currently recruiting for the civilian positions listed below. They are:

Deck Department

Radio officer, \$7,754 to \$9,779 a year.

Junior deck officer, \$6,465 to \$6,751.

Able seaman, \$4,607 to \$5,187.

Engine Department

Licensed junior engineer, \$6,690 to \$7,087.

Third assistant engineer (diesel), \$7,308 to \$7,667.

Electrician (maintenance), \$6,073.

Oiler, \$4,607.

Fireman-watertender, \$4,607.

Machinist, \$6,073.

Assistant plumber, \$5,483.

Steward Department

Messman, \$3,551.

Room steward, \$3,551.

Waiter, \$3,551.

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

Yeoman, \$5,316.

Information on these jobs is contained in Civilian Marine Personnel Recruitment notice No. 62-1. Applications will be accepted until further notice.

For complete information and application forms, contact the Crewing and Receiving Branch, Industrial Relations Office, Military Sea Transportation Service, Atlantic Area, 58th Street and First Avenue, Brooklyn 50.

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent, To Attorney General of the State of New York, and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Minna W. Godehard, also known as Minna W. Godehard and Minna Codehard, deceased, if living and if dead, to the executor, administrators, distributees and assigns of "John 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 Minna Godehard, also known as Minna W. Godehard, and Minna Godehard, 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 Minna Godehard, also known as Minna D. Godehard and Minna Godehard, deceased, who at the time of her death was a resident of Hotel Nevada, 2025 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 17th day of September, 1963, 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, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 2nd day of June, in the year of our Lord one thousand nine hundred and sixty-three.

Philip A. Donahue, Clerk of the Surrogate's Court

CITATION — FILE NO. 1646/1963 — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. — TO: ERNST SCHAAL, SOFIE KITTELBERGER, AMALIE SCHNAIDT, HELGA SCHNAIDT, HANS SCHNAIDT, HEIDI DEUTSCH, SIEGLINDE WASCHECK, INGE SCHNAIDT, ELSA HAFNER, FRIEDA SCHNAIDT, RUDOLF SCHNAIDT, AUGUST SCHNAIDT, 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 July 25th, 1963, at 10:00 A.M., why a certain writing dated December 25th, 1955, which has been offered for probate by WILLIAM I. WEISS, residing at 453 Newport Street, Brooklyn, New York, should not be probated as the Last Will and Testament, relating to real and personal property of MARIE SCHAAL, a/k/a MARIE B. SCHAAL and MARIE ROSINE SCHAAL, deceased, who was at the time of her death a resident of 196 West 10th Street, in the County of New York, New York, and that the Will dated January 10th, 1961, be denied probate. Dated, Attested and Sealed, June 13th, 1963.

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

Ray Brook Chapter Holds Dinner-Dance

The Ray Brook chapter, Civil Service Employees Association, recently held its annual dinner dance at the Elks Club in Saranac Lake. Heywood H. Plumadore, State Assemblyman, and Jerry Rogers, supervisor of field representatives for the CSEA, were the principal speakers for the dinner.

During the period following the dinner, Rogers installed the newly elected officers of the chapter. Dr. James Monroe, director of the Hospital, also spoke giving tribute to the activities of Harry and Marguerite Sweeney who recently retired. Mrs. Sweeney was the

director of Nurses at the Hospital. Dr. Yalcin Dincman from Turkey acted as the Master of Ceremonies for the dinner and introduced the guests of the evening. The committee who made the arrangements for the evening was headed by Harry Sullivan and Clyde Perry.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call JOSEPH T BELLEW 803 SO. MANNING BLVD. ALBANY N. Y. Phone IV 2-5474

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 Laundering 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.

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

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

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

LEGAL NOTICE

CITATION. — FILE NO. 1702, 1963. — 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 ALEXANDER T. BLIKOFF, 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 August 20, 1963, at 10 A.M., why a certain writing dated January 8, 1963, which has been offered for probate by NADINE LVOFF, residing at 2 East 88th Street, New York City, should not be probated as the last Will and Testament, relating to real and personal property, of ALEXANDER T. BLIKOFF, Deceased, who was at the time of his death a resident of 2 East 88th Street, in the County of New York, New York. Dated, Attested and Sealed, June 24, 1963.

HON. S. SAMUEL DI PALEO, Surrogate, New York County, PHILIP A. DONAHUE, Clerk (L.S.)

COLONIE Summer Theatre

Tues., July 9 thru Sun., July 14

GENEVIEVE

in "IRMA LA DOUCE"

N.Y., Paris & London Hit Musical Evens, 8:40, Sat. (2 Shows) 5:30 & 8:15, Sun. 8 P.M. Tickets at Office, Write Box 130, Latham, N.Y., or Phone 785-8559.

July 16 - July 21 VAN JOHNSON in "DAMN YANKEES"

Syracuse's Outstanding Moderately-priced Hotel

SYRACUSE NEW YORK

Opp. N.Y.S. OFFICE BLDG. 200 ROOMS IN THE HEART OF THE CITY

FREE PARKING FREE TELEVISION & RADIO FREE ICE CUBES

ON EACH FLOOR SELF SERVICE

Family Owned and Operated

4 Famous Restaurants Cocktail Lounge

Excellence of Cuisine and excellence of Service—combined with a friendly, homelike atmosphere.

YOUR HOST—

MICHAEL FLANAGAN PETIT PARIS RESTAURANT

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

COLD BUFFETS, \$2.50 UP FULL COURSE DINNERS, \$2.70 UP OPEN DAILY EXCEPT SUNDAY AND MONDAY AT 5 P.M.

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

ARCO CIVIL SERVICE BOOKS

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

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

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 100 years of Distinguished Service

Buffalo State Office Bldg. Named For Hero General

BUFFALO, July 8—Dedication ceremonies were held recently here for the new \$4.2 million State Office Building, which has been named after the late Major General William J. Donovan.

A clergyman brother of the General participated in the ceremonies.

He is the Rev. Vincent C. Donovan, O.P. of Ossining, who offered the prayer of dedication at the ceremony.

Governor Rockefeller led a delegation of top ranking State and Legislative officials. The speakers, in addition to the Governor, included Senate Majority Leader Walter J. Mahoney, Mayor Chester Kowal of Buffalo and J. Burch McMorran, state superintendent of public works.

The invocation was given by Rev. Martin L. Goldberg, Rabbi of Temple Ben Zion, Buffalo. The Rev. Canon Burtis M. Dougherty of Buffalo, Canon to the Ordinary, the Episcopal Diocese of Western New York, offered the benediction.

The Buffalo Police Band, accompanied by its drill team, participated, along with the honor guard of Minutemen of Troop I Post, American Legion of Buffalo The 209th Missile Group, 27th Division, provided a color guard.

The consent of Father Donovan to offer the dedicatory prayer adds to the role of the Donovan family in the city. The General's widow, the former Ruth

Rumsey of Buffalo, unveiled an oil portrait of her husband which is to be hung in the building lobby after the ceremony.

The Buffalo Area Chamber of Commerce and veterans' organizations assisted the State Department of Public Works with the dedication of the \$4,250,000 building. Lower Main Street in front of the structure—between Exchange and Scott Streets—was closed during the one hour ceremony through the cooperation of the City of Buffalo.

The building, constructed by the State Department of Public Works for State agencies in Buffalo, was named for General Donovan by the State Legislature in 1962. Since interior construction is still under way, an open house was not held.

General Donovan, a native of Buffalo, was awarded the Congressional Medal of Honor in World War I, and directed the U.S. Office of Strategic Services during World War II. His career also included public service as Assistant U.S. Attorney General and Ambassador to Thailand. He died in 1959.

17th Annual Armory Conf. Elects Minerly President

The 17th-annual meeting of the State-wide conference of Armory Employees chapters, Civil Service Employees Association, was held at the local Armory 6-7 recently.

The meeting was the site of the election of the officers for the coming year. Those elected and installed at the meeting were: Robert B. Minerly, president, Hudson Valley Armories chapter; William J. Hiron, first vice president, Syracuse and vicinity armories

chapter; Joseph P. Kenney, second vice president, Western New York Armories chapter; George J. Fisher, treasurer, Metropolitan Armories chapter; and Roy Houghtaling, secretary, Hudson Valley Armories chapter.

Jack DeLisi, Metropolitan Armories chapter, was reelected to the position of representative to the Board of Directors of the CSEA.

Resolutions

Resolutions were adopted recommending to the Division of Military and Naval Affairs that studies be instituted to determine the necessity of additional employees in certain armories because of special local work conditions; also recommending the amendment of present staffing pattern to increase salary grades one step since men are now performing higher job skills which results in savings to the State.

Other resolutions adopted requested CSEA to institute necessary procedures to secure a retirement plan for Armory Employees after 25 years of service; to sponsor legislation of the lump sum payment of unused sick credits at time of retirement or upon death

to beneficiary; to secure changes in Section 215 of the State Military Law to include widows.

Recent Dinner

A dinner was held at Cedar Post restaurant with General John

C. Baker, vice chief of Staff to the Governor as principal speaker. Other guests of honor included Colonel Arthur G. Eckert, Armory Maintenance supervisor; and Henry Galpin, assistant director,

CSEA. Hosts of the meeting and dinner were Captain Albert M. Homburger, Office in Charge and Control, and Carlton A. LeBeau, superintendent of the Saranac Armory.

New York Postmaster Initiates Code Zone Improvement Plan

Postmaster of New York Robert K. Christenberry launched the Post Office's new ZIP Code Program recently for the Metropolitan area.

This extension of the old familiar local zone system is designed to effect faster and more efficient service to any delivery point in the United States — including Puerto Rico and the Virgin Islands.

The Postmaster has requested the full cooperation of the public in order to assure improved postal service.

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

Shoppers Service Guide

Names & Addresses

3 lines on rubber stamp. Personalized, your name and address, etc., beautifully done in print for \$1.25. Send check or M.O. to Sun Ray Sales, P.O. Box 2305, N.Y. 1, N.Y.

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

Auto Emblems

CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlin, 3 inch Emblem, \$1.00. Discount To Chapters For Resale. Inkwell Printers, 1220 Bertel, Buffalo 16, New York.

Appliance Services

Sales & Service - record Refrigs, Stoves Wash Machines - combo stoves. Guaranteed. TRACY REFRIGERATION - CY 2-5000
240 E 149 St & 1204 Castle Hills Av Bx
TRACY SERVICING CORP

**Adding Machines
Typewriters
Mimeographs
Addressing Machines**
Guaranteed. Also Rem^ole. Repairs
\$25
**ALL LANGUAGES
TYPEWRITER CO.**
CHelsea 3-5000
119 W 23rd ST., NEW YORK 1, N. Y.

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

Attention! Candidates for BUS DRIVER-CONDUCTOR

Be Our Guest at a Class TUES., July 9 at 7 P.M.

Applications have closed and thousands of men will compete for these attractive jobs! NOW IS THE TIME TO ACT! Get the best possible preparation for the Official Written Exam and pass with a high rating.

ONE FREE CLASS AT DELEHANTY WILL CONVINCe YOU!
PRACTICE EXAMS AT EVERY CLASS SESSION!

Prepare in Air Conditioned Comfort!

Just Print Name & Address and Bring Coupon With You

THE DELEHANTY INSTITUTE
115 EAST 15 ST., near 4th Ave., Manhattan

NAME _____

ADDRESS _____

POST OFFICE _____ ZONE _____

Admit FREE to One Regular Class for Bus Driver

Hotel Bostonian

In the Heart of Boston's Cultural Back Bay

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

SINGLES from \$ 7.00
DOUBLES from 11.00

Phone: KEmore 6-1200
119 BOYLSTON STREET • at MASS. AVE. • BOSTON

Why more people are opening savings accounts at Emigrant

4 1/4%

total per annum

LATEST QUARTERLY DIVIDEND...this includes the regular dividend of 3 3/4% per annum plus a special 1/2% per annum on savings on deposit four consecutive quarters prior to the dividend period. This is the highest bank rate in New York State.

NEW HIGHER DEPOSIT LIMITS...\$15,000 in an Individual Savings Account...\$30,000 in a Joint or Trust Account...and two people may maintain up to \$60,000.

PLUS dividends from day of deposit...extra dividend days every month...dividends credited and compounded four times a year.

PLUS the most friendly and efficient service.

AND NOW the usual quarterly savings bonus... open an account or make a deposit up to July 15th, you'll earn dividends from July 1st.

Mail the coupon or stop in at an Emigrant office today.

Emigrant Industrial Savings Bank

Without obligation—send literature on how I can start building a good cash reserve in an Emigrant Savings Account. I am interested in an Individual Account Joint Account Trust Account

Enclosed is \$_____ to open an account In my name alone In my name in trust for { _____ In my name jointly with { _____

Forward passbook to Mr. Mrs. Miss

PRINT NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

(Use Registered Mail when sending cash)

51 Chambers St. • 5 East 42nd • 7th Ave. & 31st

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

CSL-7-9

REAL ESTATE

INTEGRATED
IF YOU PAY... \$55 Month FOR RENT YOU CAN AFFORD THIS HOUSE

CUSTOM TAILORED 2-FAMILIES
Designed for Each Individual's Needs
LOW DOWN PAYMENTS—30-YR. MTGES

Hi-Style

FURNISHED MODEL AT
145-45 FOCH BLVD.
JAMAICA 36, L.I.

DIRECTIONS: Van Wyck Expressway to Linden Blvd. Exit. Take Service Road to Foch Blvd. Turn east on Foch Blvd. a few blocks to model house at corner of 146th Street & Foch Blvd. OL 9-8855.

INTEGRATED

GI'S N-O C-A-S-H

ST. ALBANS

SWISS COTTAGE

4 Bedrooms - main floor powder room - banquet sized living room - modern fully equipped kitchen - breakfast terrace - finished basement - garage. **\$88 MONTHLY TO BANK**

Non Vets Need \$700 Down!

BUTTERLY & GREEN

168-25 Hillside Ave.
Jamaica, N.Y.

JA 6-6300

Parking Facilities Available — Open 7 Days a Week

INTEGRATED

Richmond Hill 2-Family Brick NO CASH G.I. \$15,500

BOTH APARTMENTS VACANT, FINISHED BASEMENT, OIL HEAT, GARAGE. A-1 NEIGHBORHOOD. ASK FOR B-1016.

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

Take 5th Ave. 'E' Train to Sutphin Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

Farms & Acreages, N.Y. State
MIDDLEBURG FARM, 35 acres, 20 acre field, ideal for track. Brook. Home of 7 rooms, bath, small barn, henhouse, garage. Taxes \$78. Settle estate \$7,150. WIMPLE, REALTOR, Sloanville, N.Y.

SOUTH OZONE PARK WIDOW'S SACRIFICE

An older woman must sell her fully detached, 1-family, 6 large rooms, modern tiled bath, (NITE CLUB BASEMENT), oil unit, large landscaped plot with big garage. Only \$200 cash down.

MULTIPLE ESTATES

80-10 PARSONS BLVD. JA 6-5800

Farms & Acreages, Greene Co
ATTRACTIVE yr rd resort boarding house. New recreation room with bar & license in scenic hamlet nr ski slope. Will talk business.

TO SETTLE estate, 3-6 rm homes, lake rights, 3 1/2 acres, \$15,000 all 3.

4 RMS & BATH, retirement home, oil heat, full cellar, near churches & general store, \$7,500.

TAVERN, small hotel on well traveled highway, full license with package permit. \$18,000.

MAURI REALTY
Palenville, NY Dial 518 OR 6-3815
Catskill, NY Dial 518-043-3001

Farms & Acreages, Ulster Co.

EXCLUSIVE RADIO TAXI Business — 7 1960 checkers, 8 radios. Base station, spare auto parts, local annual clients plus summer tourists, ideal family operation. — Asking \$25,000.
ATTRACTIVE 4 1/2 room cottage on large creek, wood panel walls, furnishings, bath with shower, new deep well, full foundation, detached frame garage. Asking \$10,800.

OLD COUNTRY cottage on 1 acre, space heat, full cellar, new deep well, 5 1/2 rooms and bath. Asking \$4,500.
V. G. Sheridan, Broker, Catskill, N.Y.

Farms & Acreages - Ulster Co.
MANDYMAN'S Special: 6 rooms, all improvements, garage, bus, \$3,500. Catalogue, Joe F. Saccoman, 118 Elmwood, Kingston NY PH 4-5409.

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

BRENTWOOD foreclosure \$8,000 ranch, 2 bedroom \$150 down, 3 bedroom \$10,000, \$200 down; also new ranch, 3 bedrooms, \$300 down. McLAUGHLIN REALTY, 32 First Ave., Brentwood, phone 519 BR 8-8415.

Farms & Acreages - Ulster Co.

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

For Rent - Unfurnished

3 ROOM APT, Grand Ave. nr. Gates, Brooklyn, large rooms, light and airy, parquet floors, recently decorated. New 11 ft. refrigerator \$85 and one month security, references, lease. BR 3-4425.

Farms & Acreages Columbia County CHOICE LOTS & ACREAGES FROM

\$10 DOWN \$10 MONTHLY
2000 ft. private beach on 13 mls **COPAKE LAKE**

Water skiing, free dockage, 3 golf courses. Full price from \$400. Inspect this valuable land now for your retirement home site which can be purchased on such an exceptionally easy plan, 2 hours from N.Y. City. Write for Brochure, Office near Shell Station on Shore.

Lakeshore Acres, Copake, N.Y.

Brooklyn
1-FAMILY, brick attached, seven rooms, gas heat, 1 far zone. Settle estate. Quick sale \$19,500. For appt. write Box 345 o/o The Leader, 97 Duane St., N.Y. N.Y.

Summer Places, Dutchess Co.
SUMMER COTTAGE, 4 rms & bath, electric, water, walking distance to lake. \$9,750 Terms, \$2,500 dn. \$50 per mo.
LAKESHORE property on 60 acre lake. \$3,500 & up. Southern Dutchess Realty, Doty Archer, Rt. 82 & 376, Hopewell Junction, N.Y., Dial 914 CA 6-7400.

Houses - Dutchess County

COUNTRY LIVING WITH ALL CITY CONVENIENCES

WORLEY HOMES

Split Ranches \$14,500
FAMILY ROOM OR EXTRA BED-ROOMS & 2ND BATH OPTIONAL

3-Bedroom Ranches \$12,500

Cape Cods \$11,500
Large Lots
Fully Landscaped
Blacktop Driveways
Concrete Walks

NO DOWN PAYMENT
\$82

PER MONTH PAYS

Principal, Interest & Taxes
MODELS OPEN DAILY
Corner of Hopewell Road (White Corners Road) and Route 82, Hopewell Junction, New York.

12 mi to Poughkeepsie
3 mi. to Wappinger Falls
DIRECTIONS

Take Taconic State Parkway to Highway 52, turn left to Route 376, right to Route 82, left on 82 to Models.

FOR INFORMATION OR EVENING APPOINTMENT
Call 914 CA 6-5380

Properties For Sale New York State

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

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

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

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

LEGAL NOTICE

D'AILLIERES, MARY HUFFER.—CITATION.— File No. P3480-1960.— THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO: COMTESSE AILLIERES de MONTMORIN ST. HEREM, COMTE FERNAND D'AILLIERES, CALIXTE D'AURELLE de MONTMORIN ST. HEREM, MARY D'AURELLE de MONTMORIN ST. HEREM, FRANCOIS-HUGUES D'AURELLE de MONTMORIN ST. HEREM and CATHERINE CAILLARD D'AILLIERES, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of MARY HUFFER D'AILLIERES, deceased, who at the time of her death was a resident of 4 rue Montebello, Versailles, France. Send Greeting: Upon the petition of Herman C. Huffer, Jr., residing at 98 Pelham Street, Newport, Rhode Island, and The Chase Manhattan Bank, a New York corporation having its principal office and place of business at 1 Chase Manhattan Plaza, New York 15, N.Y., as Executors of the Last Will and Testament of Mary Huffer D'Aillieres, 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 20th day of August, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of Herman C. Huffer, Jr., and The Chase Manhattan Bank as such Executors should not be judicially settled and why such other and further relief as the Court may deem just and proper should not be granted.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York, on the 20th day of August, 1963, 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:

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 20th day of September 1963, 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, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 11th day of June in the year of our ord one thousand nine hundred and sixty-three.

Philip A. Donahue, Clerk of the Surrogate's Court.

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

SUPPLIES & EQUIPMENT

By PETER ALLISON

Republic Aviation, which has been hard hit by the change-over from planes to missiles, was awarded a \$102,-713,024 contract by the Air Force last week for the continued production of F-105 attack aircraft and related equipment. The work will be done at Farmingdale. Two other contracts went to General Electric Co., one for the repair of electronic equipment at Utica.

Sperry Gynoscope in Great Neck was awarded a \$2.4 million order for Navy Weapons—directing equipment and Grumman Aircraft at Bethpage will do \$1,545,846 in design work on the Navy E-2A.

The Sperry contract is for the study of the laser, a navigating device for moving vehicles. A break through in the development of this light amplifier came last year. Sperry scientists have demonstrated that laser beams can detect and measure movement, but so far they have been able to measure high speeds of motion—over 1,000 mph.

Subway Cars By Budd

Budd Co. broke tradition last week and took a contract to deliver 600 new subway cars for New York City at a price below the 1946 level. The TA will pay \$68,-820,000.

For the past five contracts, in which 1,520 cars were purchased, the low bid was taken by St. Louis Car Co.

All the cars will be stainless steel. The bidding was presented with three alternatives including one for part stainless steel. The new cars are lighter and expected to save on power and maintenance. The City hoped for a Federal subsidy for the experiment with stainless steel from the Federal Housing & Home Finance Agency. However, the low bid makes the subsidy unnecessary.

Music With The Bosses Voice

A new Voicewriter dictating machine offered by McGraw-Edison system puts a musical background on dictation-transcribing machines. Experiments

with school children indicates better concentration with this background music. Typists who find the music distracting can tune it out.

Beach Comber

A better beach cleaner is offered by Allis-Chalmers Mfg. Co. The new sand sifter, called Beach Sanitizer, is tractor-hauled and can hold two tons of trash and can sift an acre of beach in an hour. The cost is approximately \$7,000.

Hawaiian Tour Set For Aug. 23

It is last call for "All Aboard" to Hawaii and the Golden West. Irving Flammenbaum, president of the Nassau chapter, advises that their 17-day air tour to Hawaii is rapidly filling up. The inclusive fare for this package trip departing Friday night, Aug. 23, from Idlewild is only \$489. The entire party will fly in a specially chartered four-engine DC-7 aircraft with comfortable, reclining seats and plenty of leg room; the flights will feature champagne for all and hot meals aloft.

The tour party visits San Francisco first, arriving there Saturday morning, August 24th. Their hotel at the Golden Gate City is just a few steps away from famous Union Square and together with sightseeing of this sophisticated city there will be plenty of time for individual exploration.

Next there will be ten days in romantic Hawaii, where the tour party will enjoy their stay at the luxurious Hawaiian Village right on the beach at Waikiki. Their sightseeing program will take them around the Island of Oahu one morning. They will pass through beautiful Nuuanu Fall seeing the Upside down Falls and other sights of interest. On another day they will take in a Hula Show, compliments of the Kodak Company, followed by sightseeing tour of Hawaiian Industry. There is plenty of time to enjoy (Continued on Page 13)

PRIVATE EYE New and Improved

ONLY \$375

PROTECT YOUR HOME

"NEVER OPEN DOOR TO STRANGERS," say POLICE. Equip every outside door with the "Private Eye" door viewer. See who's there, before opening door. Optical GLASS lenses (not plastic), give wide angle vision, head tripod side to side, but outsider cannot see in. Inconspicuous in door. Easy, do-it-yourself installation. Adjustable, fits doors 1 1/2" to 2 1/4". Only \$5.95 hole diameter. \$3.75. For doors 2 1/2" to 3 1/4" \$4.75. Check or money order to "PRIVATE EYE," Box 24036, Los Angeles 24, Calif. Money Back Guarantee. Dealer Inquiries Invited.

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

SOUTH OZONE PARK \$11,200

DETACHED Bungalow, 30x100, 5 and bath, plus 2 in attic, garage, gas heat, full basement and extras. Take over mortgage deal \$2,500 move right in. Terrific opportunity for quick deal.

HURRY!

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

EAST ELMHURST

RANCH style bungalow \$12,990 features modern kitchen and bath, full basement, gas heat, 60x100 suburban plot, plus 5 car garage for extra income. Civ \$400 down. No Cash G.I.

JA 9-4400

135-19 ROCKAWAY BLVD
SO. OZONE PARK

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY

ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

EXCLUSIVE WITH US NO CASH G.I.

IMMACULATE home, 7 rooms, 2 full baths, full basement, gas heat, 2 car garage, many extras, real sacrifice by owner, must sell of once. First deposit takes it.

NO CASH G.I.

IL 7-3100

103-09 NORTHERN BLVD.
CORONA

CALL STRIDE FIRST

HO 4-7630

FARMERS BLVD. \$13,900
American Colonial

Detached spacious rooms, modern kitchen and bath. This is a dream house. Must see. High GI mtg.

BEAUTIFUL HOLLIS. \$16,900

Det. Colonial

8 spacious rooms, 4 bedrooms, 1 1/2 baths, knotty pine kitchen, rented basement. \$16,900. GIs no cash down.

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY HO 4-7630

BEAUAIRE ESTATE — Brick, 8 yrs old, 6 1/2 rms, finished basement. No cash down G.I.

LONG ISLAND HOMES

168-12 Hillside Ave. RE 9-7300

St. Albans \$14,990

GI RE-SALE

Detached Colonial type home, 5 large bedrooms plus expansion attic, modern kitchen & bath, garage, loads of extras. Move right in.

Springfld Gdns \$16,990

GI FORECLOSURE

8 years old brick Ranch. All the rooms are on one floor, modern kitchen and bath, rentable basement with apartment, garage, loads of extras, immediate occupancy.

G.I. NO CASH Down
FHA \$600 Down

QUEENS HOME SALE OL 8-7510

170-13 Hillside Ave., Jamaica

2 GOOD BUYS

SPRINGFIELD GDNS. 2-FAMILY

DETACHED, Cape Cod style brick and shingle, 4 rooms up, 5 down, oil heat on lovely 40x-115 ft. plot with oversized garage. Lovely income buy at

\$ 2 7 , 5 0 0

JAMAICA

IN EXCELLENT condition, 1-family, 6 rooms with economical gas heat for income or small family. Reasonably priced at

\$ 1 0 , 5 0 0

HAZEL B. GRAY

168-33 LIBERTY AVE.

JAMAICA

AX 1-5858 - 9

Bronx

WHY PAY RENT?

A FINE SELECTION

1-FAMILY HOMES

MANY LOCATIONS

\$1,500 CASH DOWN

SILHOUETTE TU 2-2600

OPEN 7 DAYS

1296 EAST GUNN RD., BX.

CAMBRIA HEIGHTS—Beautiful brick ranch type bungalow, 7 rms, 4 bedrooms, finished basement, large garden plot, 7 yrs old, G.I. no cash down. Immediate occup.

LONG ISLAND HOMES

168-12 Hillside Ave. RE 9-7300

ALBANY

ATTRACTIVE HOMES

CALL

W. F. BENNETT

Multiple Listing Photos
1672 CENTRAL AVE.

ALBANY UN 9-5378

INTEGRATED

3 CONVENIENT OFFICES AT

Dream Houses
at
PRACTICAL PRICES

HEMPSTEAD & VICINITY

STOP! LOOK NO MORE!

WE HAVE HOMES YOU DESIRE

THIS IS THE CAPE

SOLID Brick Cape Cod, 4 bedrooms, finished basement situated on a beautiful landscaped 50x135 plot, one block from bus. \$900 down.

HEMPSTEAD

LIVE LUXURIOUSLY WITHOUT RENT

BEAUTIFUL, Mother and Daughter set on a professionally landscaped 50x138 plot, 5 rooms on first floor, nice club finished basement with bar and patio. One look and you are in love with it! \$1,500 down.

HEMPSTEAD

ECONOMY IS THE BEST

SPRAWLING, Ranch with the lowest heating bill! Three bedrooms, large enclosed porch, 50x100 plot. All condition. \$600 down.

HEMPSTEAD

THIS IS THE COLONIAL

YOU HAVE BEEN LOOKING FOR 8 ROOMS with enclosed porch, patio, wall-to-wall carpeting with loads of extras, 2 car garage, 55x100 plot and oil heat. \$700 down.

FREEPORT

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

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

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

G.I. APPROVED

FOR \$13,200

LUXURIOUS home, 11 years old in one of the finest areas of Hempstead. No cash down, only \$79.70 monthly mortgage to bank.

HURRY!

IV 9-5800

17 South Franklin St.

HEMPSTEAD

RANCH

\$14,500

BEAUTIFUL stone and shingle home on large landscaped corner plot in one of the finest areas of Nassau County. Only 11 years old, modern throughout, no down payment to all. Exclusively with us. \$109.90 a month pays all.

MA 3-3800

277 NASSAU ROAD

ROOSEVELT

BETTER REALTY

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

INTEGRATED

6 ROOM COLONIAL

IN BEAUTIFUL CAMBRIA HEIGHTS

This truly magnificent home features a modern eat-in kitchen with wall oven, 1 1/2 Hollywood baths and a nice club finished basement, all set on a massive plot amidst flowering gardens and shrubs, 2 car garage.

\$86.90 MONTHLY TO BANK

FULL PRICE **\$13,990**

G.I. NO CASH DOWN

TRYME REALTY

168-16 HILLSIDE AVE., JAMAICA

OL 8-6100

Open 7 Days a Week

LIVE-SIDE DRIVE, 1 1/2 & 2 1/2 story apartments. Interracial. Furnished. The Village T-6118

Unfurnished Apts. - Bklyn
APTS. 3, 4 & 5 rooms — 4 rooms \$80. Security, Broker, call area. OL 8-3071.

INTEGRATED

IN BEAUTIFUL HOLLIS BRICK, STONE & TIMBER

7 RM COLONIAL 4 BEDROOMS

Modern eat-in kitchen, 1 1/2 Hollywood baths, full basement, many appliances, separate garage, large garden plot.

\$16,990

G.I. NO CASH—NON-VETS LITTLE CASH

KINGDOM HOMES

168-14 HILLSIDE AVE., JAMAICA

OL 8-4646

Open 7 Days a Week

The Veteran's Counselor

By FRANK V. VOTTO

Director, New York State Division of Veterans' Affairs

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

Legislation

The following is a Digest of 1963 New York State Legislative action on laws concerning veterans or veterans organizations.

Executive Law

Section 465 of the Executive Law, pertaining to the powers and duties of the State Bingo Control Commission and the General Municipal Law, as they affect applications for a license to conduct bingo and the issuance of such licenses has been amended and the following procedure is to be followed in the future.

A. Under Section 458 of the General Municipal Law, every applicant for a license to participate in bingo activities, must obtain an identification number from the Bingo Control Commission prior to filing with the city or town clerk for permission to act as an agent or employee of any organized bingo activity.

B. An applicant for such a license must be a person of good moral character and must never been convicted of a crime or if he was convicted of a crime, he must have received a pardon or a certificate of good conduct.

Civil Service Law

Section 65, Subdivision 3 of the Civil Service Law has been amended in regards to the termination of provisional appointments. A provisional appointment to any position shall be terminated within two months following the establishment of an appropriate eligible list for filling vacancies in such positions. This law also provides that any department or agency in the state or local government which feels that this two month period would not give them sufficient time to make appointments without disturbing essential public services, may present evidence of this condition to the Civil Service Department, which, upon finding that it is in the best interest of public service, may waive the provisions of this new amendment, but in no event shall the employment of a provisional appointee be continued longer than four months following the establishment of an eligible list.

Section 150, Subdivision 2c has been amended and provides that a retired member of a retirement system other than the State Employees Retirement System, the State Teachers' Retirement System, may be hired on a temporary basis in public service until June 1, 1964, provided that his compensation in such a position does not exceed \$1800 per calendar year.

This section of the law requires that such a person filing a statement with the retirement system indicates that he wishes to exercise the benefits of this amendment and that his retirement allowance does not exceed \$3500 per year. If his retirement allowance exceeds \$3500 per year he must waive that portion which is in excess of \$3500 per year.

Conservation Law

Section 213, Subdivision 3 has been amended so as to provide that a person who is a patient in any Veterans Administration facility in this state, or in any public hospital or sanatorium for the treatment of tuberculosis or a resident patient at a rehabilitation hospital of the Department of Health will not be required to purchase a fishing license provided he carries identifying information on an official form of the Department having jurisdiction over the hospital of which he is a patient.

Section 213, Subdivision 5 has been amended so as to allow a resident of this state who is on active duty with the Armed Forces of the United States and who is not stationed within this state for a period of not longer than 30 days on leave or furlough to hunt fish and wild life except deer and bear as if he held a valid hunting license. This section requires that he must carry a copy of his furlough or leave orders on his person while so engaged in these sports.

Military Law

Section 327 of the Military Law has been amended to read that the "New York State Soldiers' and Sailors' Civil Relief Act of 1951" will remain in effect until it is repealed or otherwise terminated by a subsequent act of the Legislature. Up to this time, this law required an amendment every year to keep it in effect.

Domestic Relations Law

Section 14 A, Subdivision 2 & 3, has been amended to read that no fee for the issuance of a marriage certificate registration shall be charged by either a town or city clerk for the issuance of such a certificate when it is required by the Division of Veterans' Affairs of the State of New York to be used in determining the eligibility of any person to receive benefits made available by the United States Veterans Administration or by the State of New York.

Section 117 of the Domestic Relations Law has been amended to provide that an adopted child and adoptive parents would inherit only from and through each other and the natural and adopted kindred of the foster parents. The adopted child cannot inherit from his natural parents.

Section 145 of the Domestic Relations Law has been amended

to remove certain discretionary powers from the court and declares that a child of a person whose marriage is annulled either on the ground that one of the parties has not attained the age of legal consent or because of idiocy, lunacy, incurable insanity, or incest shall be deemed legitimate as to both parents.

General Municipal Law

Section 200 B, Subdivision 1 extends the time wherein a volunteer fireman, in good standing, enters upon active duty in the Armed Forces of the United States, shall be given a leave of absence from his company or department provided he is on active duty during the period ending July 1, 1964.

(To Be Continued)

Stenography Jobs

There will be an anticipated 200 vacancies in the stenographic pool in Nassau County local school systems. These positions are now open for filing and offer salaries of from \$3,450 to \$4,420 per annum.

For further information and application forms write to the Nassau County Civil Service Commission, 54 Mineola Blvd., Mineola.

SENSATIONAL NEW DEAL!

FOR CIVIL SERVICE EMPLOYEES

ON THE 'ALL NEW' 1963 RAMBLER MOTOR TREND AWARD '1963 CAR OF THE YEAR'

4 YEAR PAYMENT PLAN

THAT'S RIGHT
48 MONTHS TO PAY!
AT LOW BANK RATES

HIGHEST TRADE-IN ALLOWANCE!
YOUR CAR WILL COVER DOWN PAYMENT!

LOWEST PRICES IN TOWN!

- Buy DIRECT from New York's leading Rambler Dealer & SAVE!
- Our prices are as low as those available thru 'Special Buyer Services' and organizations!
- We will not knowingly be undersold! See us & prove it to yourself!
- NO RED TAPE • NO GIMMICKS
NO 'CONNECTIONS' NEEDED

Now You needn't deny yourself the pleasure of owning America's No. 1 Compact Car, COSTS LESS to buy it! COSTS LESS to run it!

"GUARANTEED SERVICE SATISFACTION"

JACK SCHECTER

LEADING AUTHORIZED RAMBLER DEALER

1700 JEROME AVE., BRONX--CY 9-4700

Near 174 ST.
Block North of
Cross Bx Expressway

OPEN TO 9PM

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

8" Covered Skillet;
10" Covered Skillet

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

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

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

2-Qt. Covered Double Boiler

8-Cup Percolator

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

HOUSE OF ABRAMSONS

BROOKLYN, N.Y.

1395 FLATBUSH AVENUE

Eversley Apprehends Escaping Holdup Man

Another Terminal Employees Local 832 member became a hero this month when correction officer Arthur Eversley, assigned to the Manhattan House of Detention for Men, cornered a holdup man without regard for personal risk.

As the officer was walking along Madison Avenue, on 128th Street in Manhattan, a man ran past Eversley followed by a man pointing him out as a thief who had just stolen a wallet from his pocket.

Taking chase, Eversley caught the thief, handcuffed him and took him to the nearest police station where a routine search revealed that the man was carrying a razor sharp carpet knife. Research of the prisoner's past revealed that the prisoner had previously had eight arrests, including possession of narcotics instruments, burglary, disorderly conduct, assault, etc.

After the prisoner was booked and held without bail by Magistrate Schreckiner, Eversley reported this event to his commanding officer.

'All in the line of duty,' said Eversley nonchalantly, when congratulated.

Record Income Noted In Local 832 Fund

Terminal Employees Local 832 has announced that its affiliate, the Local 832 Welfare Fund, which is the pension arm of the Local, has added to its investment portfolio and can now boast of a very diversified list of securities.

Elsie A. Knight, chairman of the Fund, said that the income of the Fund, which is distributed to all pensioners of the Local, has hit a record high. Mrs. Knight further stated that Local 832, which distributes pension checks to its pensioners annually, is the only local of its kind where city employees, if pensioned and a Local 832 member, pay no dues but receive a union pension for

life.

Reported purchases by the Welfare Fund now in its portfolio are 20 shares, American Banknote 6% Pfd; 32 shs., American Tel & Tel; 40 shs., American Tobacco; 50 shs., Boston Edison; 40 shs., Columbia Gas and Electric; 24 shs., Consolidated Edison; 30 shs., Equitable Gas; 15 shs., Liggett & Myers Tobacco; 35 shs., R. H. Macy; 25 shs., Mays Dept. Stores; 40 shs., New England Electric; 20 shs., Niagara Mohawk Power; 22 shs., Olin Mathelson Chemical; 2 shs., Standard Oil of N.J.; 20 shs., U.S. Smelting and Refining Pfd.

Local 832 members who have retired in 1963 or who contemplate retiring during the calendar year are urged to contact Rose LaMorte, Secretary, Local 832 Welfare Fund, 325 Broadway, New York 7.

William Williams

POUGHKEEPSIE, July 8—William Williams, 34, of 51 Ridge Rd., Poughkeepsie, died July 1 at Vassar hospital, here. Mr. Williams had been a senior engineer in the Soils Department of the New York State Department of Public Works for the last 15 years. He was a member of the Civil Service Employees Association.

Eligibles Request Screvane Intercede

A group of eligibles from the City-wide Committee of Administrative Assistant Eligibles Committee held a meeting with City Council President Paul R. Screvane last week. A group request was submitted to Screvane asking that he intercede for those eligibles on the City-wide promotion list in order to provide immediate promotion.

Due to the provisions of the City Charter, which became effective July 1st, officials of the City are unaware as to how to proceed with promotions. To date, departmental budget examiners had received no word regarding their department promotion requests, usually announced in mid-June.

Budget Director William Shea is apparently awaiting word from the Mayor as to the exact procedure to follow. At issue is the possibility of making promotions retroactive to July 1st, even if acted upon after that date. The Board of Estimate, previously acting on all promotions, is now out of the picture; promotions, or more specifically, relocation of funds, must now be advertised in the City Record by the department head for ten days and then approved by the Budget Director, presumably with the blessings of the Mayor.

On the committee were Elsie A. Knight, chairman of the committee and vice-president of Terminal Employees Local; Thomas Hughes; Nathan Krupnick; and Jerry Kornfield.

Change May Affect VA Pension Payment

(From Leader Correspondent) POUGHKEEPSIE, July 8—Samuel Manners, Veterans Administration representative at the Castle Point Veterans Administration Hospital, Castle Point, has announced that payment of VA pensions to veterans or their dependents may be affected by the payment of increases in Civil Service annuities.

Persons receiving pension under the law in effect prior to July, 1960, may waive part of their annuity to meet the pension income requirements.

TO BUY, RENT OR
SELL A HOME — PAGE 11

Local 832 Demands Promotion List Release

Herbert S. Bauch, president of Terminal Employees Local 832, the City's largest clerical-administrative local, this week asked the Department of Personnel to immediately release the promotion lists for senior and supervising clerk and stenographer.

Bauch revealed that the promotion examinations had been given over a year ago and maintained that the delay in the establishment of the lists was unprecedented. The examinations were given on June 30, 1962.

In a letter to City Personnel Director Dr. Theodore H. Lang, the local president demanded that both lists be made public and established during July. Bauch stated, "There was no valid reason why, with the additional help in Personnel, City employees should have to sit on their hands and await the establishment of these lists."

Bauch also asked Dr. Lang to speed up the rating of the essay portion of the supervising clerk examination, as it had come to his attention that examiners were still rating the papers. "At this rate," wrote Bauch, "the supervising clerk list has very little chance of being established prior to

Thanksgiving Day, and that is too much to ask."

The Local is awaiting Dr. Lang's reply and expects action on the request to follow.

Swimming Pamphlet

The YMCA is issuing a pocket-size folder entitled "How to Keep Your Kids (And Yourself) Safe In The Water." The folder is designed to point out the dangers of swimming and is written especially for parents of small children. The folder may be obtained from the Brooklyn YMCA, 55 Hanson Place, Brooklyn 17.

Over \$3 Million

There was \$3,066,350.13 spent for the purchase of chemicals, soaps and detergents by the New York City Department of Purchase during the calendar year of 1962.

VACATIONS

THE SHAANAN HOUSE
SPRING GLEN, N.Y., modern furnished rooms and apta, shady lawn, mineral water, nr. shopping center, bus stop at premises, reasonable. Ellenville 437 J for reservations.

Family Fiesta
Fun for everyone!

July 1-Sept. 1
\$5.50 daily per person double occ. *22 of 146 rms.

NEW YORK LO 3-0431
New Jersey: HU 9-8300, ext. 3
See Your Travel Agent

Jerry Granger
Managing Director

Martinique
ON THE OCEAN at 64th ST., MIAMI BEACH

PLEASANT ACRES

Until 9 P.M. Only
Dial 518-943 4011,
Leeds 5, N.Y.

At NY State Thruway Exit 21, Go Right

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

J. SAUSTO & SON

COLONIAL VILLAGE
on BEAUTIFUL LAKE GEORGE

Escape the crowds... enjoy the Real Lake George! Superb food, lovely accomod., all water sports, dancing, cocktail lounge... all this for as low as \$66 wk. & up. Color Booklet S. Colonial Village, Bolton Landing 7, NY
Tel.: Bolton N. H. 4-9652

WHITESTONE INN

On Rt. 32, Catskill 6, N.Y.
Tel. Area Code 518 OR 8-9782

A true family resort. Private baths. Hot and Cold water all rooms. Individual cottages—3 hearty Ital.-Amer. meals daily. New Filtered Swimming Pool. Children's Playground, Casino, Dancing, TV Bar. From \$47 Weekly. Children under 10, \$25. Free Brochure.

BARLOW'S

E. Durham 10, N.Y.
Dial 518-634-3513

Swim, Fish, Bicycles, Handball, Tennis, Shuffleboard, Movies, Cocktail Lounge, Casino, Orch. on Premises, Horses, Golf. All Churches near. 3 delicious meals daily. Showers, Bath, Hot and Cold Water all Rms. Acc. 100. \$40-545 wkly. Scand & Irish Men's.
O. C. Barlow, Prop., Bklt.

BLARNEY STAR HOTEL
East Durham 4, N.Y. Greene Co.
Our Slogan—Best Food & Service Ever for '63

\$44 to \$48 Wkly. Incl. Delicious Meals
On Route 145 in the center of E. Durham
Newly decorated casino & dining room. All rooms with adjoining baths. No rising bell. Breakfast served from 8 till 10:30. Supper from 4 to 6:30. Free Eve. Snacks. New modern swimming pool. Dancing nightly to Jim Roche's Band featuring Joe Tining write or Dial 518 ME 4-2824. Matt McNally, Prop.

LAKESIDE HOUSE
OFF RTE. 32

Family Resort, 2 lakes, good fishing, swimming, boating, sports & 3 delicious meals a day. Free eve snacks. All for \$45 to \$50 wkly; House-keeping cottages, accomm. 6; \$65 to \$75 wkly. Brochure, C. Fauble, Rt. 5, Box 260, Kingston, N.Y. Dial 914-338-3409.

Hawaiian Tour

(Continued from Page 10)
the sun and fun of Waikiki Beach. To top off the trip, they will fly overnight to Las Vegas in order to arrive there on Thursday, September 5th. Here the party will stay at the Fabulous Flamingo Hotel for a three-day fling, including cocktails and a sumptuous dinner, witnessing the floor show extravaganza at the Flamingo Theatre Restaurant.

The return date at Idlewild is set for Sunday, September 8th.

New reservation applications are being processed as soon as received on a first-come first-served basis and with only a few seats left open, Mr. Flamenbaum urges those interested to contact him at once with their \$50 deposit at P.O. Box 91, Hempstead, New York. Full information and a colorful folder will be sent all applicants.

UNDERWRITE YOUR COUNTRY'S MIGHT!

BUY BONDS — Westchester County employees have the highest number of participants, 38 percent, in the payroll deduction plan the county-wide drive to encourage residents to for U.S. Savings Bonds, in New York State according to Treasury Department officials. This fact meeting

Miami-Beach bound?

ALL THIS FREE

- BAHAMA CRUISE
- CHAISE LOUNGES & MATS
- PARKING IN OUR LOT
- SHOWER OF STARS — TOP ENTERTAINMENT
- WIN A FREE VACATION
- TV IN EVERY ROOM

Special Discounts To Civil Service Employees

MONTHLY RATES: CALL CY 3-4646

2nd CHILD FREE SECONDARY FAMILY PLAN \$2.50

SHORE CLUB HOTEL

completely air conditioned
HOTEL

UNTIL DEC. 16 Daily Per Pers \$5 Double Occ. Add \$3.50 for Governor's meals. Shows • Shows • Shows • Shows

DIRECTLY ON THE OCEAN AT 1916 ST., MIAMI BEACH

CSEA Lists Group Presidents

The Civil Service Employees Association has released the results of balloting for conference and chapter presidents in recent local elections. The following is an up-to-date listing of all CSEA presidents with their mailing addresses.

Conference Presidents

Capital District: A. Victor Costa, Workmen's Compensation Board, 1949 Broadway, Albany. **Central:** Tom Ranger, Upstate Medical Center, 766 Irving St., Syracuse. **Metropolitan:** Salvatore Butero, Psychiatric Institute, 722 West 168th St., New York City. **Southern:** Nicholas Puzifferri, Rockland State Hospital, Orangeburg. **Western:** George DeLong, 14 Sophia St., Dansville.

County Division Chapters

Broome: Robert Moore, RFD 3, Binghamton. **Cattaraugus:** Arthur E. Haley, 62 Swan St., Salamanca. **Cayuga:** Earl Lytle, RD 5, Auburn. **Chautauqua:** Donald Joy, 21 East Ave., Sinclairville. **Cheung:** Edward Pariso, 429 W. Clinton St., Elmira. **Columbia:** Fred Scott, Box 163, Stottville. **Cortland:** Frank McAndrews, 97 Cayuga St., Homer. **Dutchess:** Randolph C. Traudt, 10 Albertson Rd., Hyde Park. **Erie:** Alexander T. Burke, Sr., 92 Claude Drive, Buffalo 6. **Fulton:** Kenneth W. Hulbert, O'Neil Ave. Ext., Johnstown. **Jefferson:** Mrs. Fannie Smith, 1036 State St., Watertown. **Madison:** William Brophy, 382 Stone St., Oneida. **Monroe:** Vincent Alessi, 34 State St., Rochester 14. **Montgomery:** Stanley Gomula, 10 First Ave., Amsterdam. **Nassau:** Irving Flaumenbaum, P.O. Box 91, Hempstead. **Niagara:** Mrs. Ruth Heacox, Box 199, Lockport. **Oneida:** Mrs. Ruth L. Mann, 76 Ballantyne Brae, Utica. **Onondaga:** Arthur Kasson, Kasson Road, RD 3, Syracuse. **Ontario:** Frank G. Talomie, Sr., County Clerk's Office, Court House, Canandaigua. **Orange:** Mrs. Charlotte English, 78 Carter St., Newburgh. **Oswego:** David J. Hopkins, 724 Oneida St., Fulton. **Rensselaer:** Thomas J. Brady, 2242-13th St., Troy. **Rockland:** Albert W. Scios, 21 Westside Ave., Haverstraw. **St. Lawrence:** Mrs. Frances Williams, Box 127, Canton. **Schenectady:** Nicholas Pin-taville, 132 Duane Ave., Schenectady. **Schorarie:** Lewis Borek, Cobleskill. **Steuben:** William A. Burns, 414 Tift Ave., Horseheads. **Suffolk:** Thomas E. Dobbs, Box 223, Bay Shore, Sullivan; Klendin Kirby, Yulan. **Tioga:** Phillip Swarts, State Route 3, Valley Rd., Owego. **Tompkins:** Paul Nedrow, 318 Columbia St., Ithaca. **Ulster:** James P. Martin, 247 W. Chestnut St., Kingston. **Washington:** George Wever, Salem. **Westchester:** Gabriel J. Carabee, Public Works Dept., County Office Bldg., White Plains. **Wyoming:** Leon Cook, Wyoming.

City Chapters

Binghamton: Albert P. Dexheimer, State Hospital, 425 Robinson St., Binghamton. **Buffalo:** John J. Hennessey, 276 Moore Ave., Kenmore 23. **Elmira:** Michael P. Vadala, 222 William St., Elmira. **Geneva:** Lloyd Weir, 600 North St., Geneva. **Hornell:** William T. Biehl, Public Works Dept., 30 West Main St., Hornell. **Lockport:** Andrew Johnson, RFD 3, Lockport. **Mid-Hudson:** Henry Rattazzi, 6 Columbus St., Newburgh. **New York City:** Seymour Shapiro, Room 905, 80 Center St.,

New York City. **Oneonta:** J. Joseph Mahany, Div. of Employment, 14 Dietz St., Oneonta. **Rochester:** Raymond Weloh, Tax Dept., 65 Broad St., Rochester. **Syracuse:** John R. Riley, Dept. Public Works, Room 825, State Office Bldg., Syracuse 2. **Utica:** Mrs. Clara Boone, 14 Parkside Court, Utica 3. **Watertown:** Charles J. Walsworth, Dept. Public Works, 444 Van Duzee St., Watertown.

Authority Chapters

Bridge Authority: Cecil Brooks, 16 Van Wyck Drive, Poughkeepsie. **East Hudson Parkway:** Frank Bennett, 165 Webster Ave., Yonkers. **Headquarters, Thruway:** Martin Dupree, State Thruway Authority, P.O. Box 189, Albany 1. **Albany Division, Thruway:** Donald Chase, Feura Bush. **New York Division, Thruway:** William Kyles, Sr., Box 228, Central Valley. **Syracuse Division, Thruway:** Archie McGraw, 22 Green St., Mohawk. **Western Division, Thruway:** Raymond Walker, East Bethany.

Conservation Department Chapters

Conservation Officers: Clarence Savard, 11 Pine St., Faust. **Forest Rangers:** James Bickford, Saranac Lake. **L.I. Inter-County State Park:** William Hurley, 13 Radcliffe Rd., Island Park. **L.I. State Parkway Police:** Barney Avarsano, Box 119, Farmingdale. **Niagara Frontier:** Elmer Ellis, 4862 Terrace Drive, Niagara Falls. **Palisades Interstate Park:** Angelo Donato, Palisades Interstate Park, Bear Mountain. **Adrian L. Dunkel Saratoga Spa:** Joseph J. Lambert, 284 Lake Ave., Saratoga Springs. **Southwestern:** Noel F. McDonald, Allegany State Park, Red House. **Taconic State Park:** John Mulvey, RD 1, Elizaville.

Correction Department Chapters

Correction Youth Camps: Edward Palmer, Camp Monterey, Beaver Dams. **Albion:** Harvey L. Ausman, State Training School, Albion. **Attica State Prison:** Averill R. Tleen, 1-A Varnon Ave., Batavia. **Auburn Prison:** Richard J. Corcoran, Auburn Prison, Auburn. **Clinton Prison:** Harry Yelle, 119 Montcalm Ave., Plattsburgh. **Dannemora State Hospital:** Joseph Luck, Dannemora State Hospital, Dannemora. **Elmira Reformatory:** Edwin Updyke, El-

mira Reformatory, Elmira. **Great Meadow Prison:** Arthur Parry, 3 Allen Ave., Granville. **Green Haven Prison:** Joseph P. Keenan, Green Haven Prison, Stormville. **Eastern Correctional Inst.:** William Brock, Eastern Correctional Institute, Napanoch. **Matteawan:** Thomas Douglas, Matteawan State Hospital, Box 307, Beacon. **Sing Sing Prison:** Raymond Hudson, Sing Sing Prison, Ossining (Vice Pres.). **State Vocational Inst.:** Irwin Cameron, Box 200, West Coxsackie. **Walkkill Prison:** Peter J. Walsh, Walkkill Prison, Walkkill. **Westfield:** Inez Smith, Box 224, Bedford Hills. **Woodbourne Prison:** Donald Ter Bush, Woodbourne Prison, Woodbourne. **Education Department Chapters** **School for the Blind:** Mrs. Anne Morton, State School for the Blind, Batavia.

Executive Department Chapters

Capital District Armories: Willard S. Nethaway, State Armory, 125 Washington Ave., Schenectady. **Genesee Valley Armories:** Angelo Antinarelli, 510 Jefferson Ave., Fairport. **Hudson Valley Armories:** Donald B. Heath, State Armory, Catskill. **Long Island Armories:** John J. Gibbons, Air National Guard Station, Harbor Hill Rd., Roslyn. **Metropolitan Armories:** Frank Mugavin, 3813 Union St., Flushing. **Mid-State Armories:** Carlton A. LeBeau, State Armory, Saranac Lake. **Syracuse & Vicinity Armories:** Arthur W. DeLaney, NGAB Hancock Field, Syracuse. **Western New York Armories:** Joseph F. Kenney, State Armory, 184 Connecticut St., Buffalo 13. **New York Parole District:** Jack Weisz, 79-08 19th Rd., Jackson Heights 70. **106th Aeromedical Group Air Technicians:** Vincent Van Houten, U.S. Naval Air Station (NYANG), Brooklyn 34. **Hancock Field Air Technicians:** Otis Cotter, RFD 1, Clay. **Niagara Air Technicians:** Francis R. Lalley, 91 Treadwell Rd., Tonawanda. **Schenectady Air Technicians:** Alfred R. Aldi, Schenectady County Airport, Box 938, Schenectady 1. **Troop "A", State Police:** R. A. Chudoba, 3366 Dodgeson Rd., Alexander. **Troop "B", State Police:** J. F. Cotter, Box 133, Malone. **Troop "C", State Police:** Edward G. Osterhoudt, 39 Maple St., Oneonta. **Troop "D", State Police:** George Sanders, 123 Main St., Camden (acting president).

Troop "G", State Police: Milton K. Rembach, 33 Red Fox Drive, Albany 5. **Troop "K", State Police:** John H. Donohue, 755 Lindbergh Ave., Peekskill. **Troop "T", State Police:** Charles Stuart, 330 Broadway, Apt. F-4, Tarrytown.

Health Department Chapters

Mount Morris: Shirley Montemarano, Mount Morris State Hospital, Mount Morris. **Ray Brook State Hospital:** Ralph Plumley, Ray Brook State Hospital, Ray Brook. **Rehabilitation Hospital:** Viola W. Svensson, State Rehabilitation Hospital, West Haverstraw. **Roswell Park Memorial Inst.:** Robert Case, Roswell Park Memorial Institute, 666 Elm St., Buffalo.

Labor Department Chapters

Div. of Employment, Metro Area: Robert F. Dalley, P.O. Box 708, General Post Office, Brooklyn. **State Insurance Fund:** Moe Brown, State Insurance Fund, 199 Church St., New York City.

Mental Hygiene Dept. Chapters

J. N. Adam State School: Robert Arrigo, J. N. Adam State School, Perrysburg. **Brooklyn State Hospital:** William J. Cunningham, Brooklyn State Hospital, 681 Clarkson Ave., Brooklyn. **Buffalo State Hospital:** Arthur Roets, Buffalo State Hospital, 400 Forest Ave., Buffalo. **Central Islip State Hospital:** Thomas Purtell, Central Islip State Hospital, Central Islip. **Craig Colony, Chris Dromazos, Craig Colony Soneya, Creedmoor:** Joseph Bucarta, Creedmoor State Hospital, Queens Village. **Gowanda State Hospital:** Victor E. Neu, Gowanda State Hospital, Helmuth. **Harlem Valley State Hospital:** Merton Gamble, Harlem Valley State Hospital, Wingdale. **Hudson River State Hospital:** Nellie M. Davis, Hudson River State Hospital, Poughkeepsie. **Kings Park State Hospital:** John Nathan, Kings Park State Hospital, Kings Park. **Letchworth Village:** Patrick Casey, Letchworth Village, Thiells. **Manhattan State Hospital:** Charles Loucks, Manhattan State Hospital, 600 East 125th St., New York 35. **Marcy State Hospital:** Mary Terrell, Marcy State Hospital, Marcy. **Middletown State Hospital:** Felice Amodio, 15 Wilbur Ave., Middletown. **Mount McGregor:** Harold Shaver, Wilton. **Newark State School:** Hilda-garde Carlyle, Newark State

School, 529 Church St., Newark. **Pilgrim:** George H. Felkel, Pilgrim State Hospital, West Brentwood. **Psychiatric Institute:** Ronald Corsetti, Psychiatric Institute, 722 West 168th St., New York 32. **Rochester State Hospital:** William J. Rossiter, Rochester State Hospital, 1600 South Ave., Rochester. **Rockland State Hospital:** Nicholas Puzifferri, Rockland State Hospital, Orangeburg. **Rome State School:** William Kean, Rome State School, Rome. **St. Lawrence State Hospital:** John E. Graveline, St. Lawrence State Hospital, Ogdensburg. **Syracuse State School:** Charles Ecker, Syracuse State School, Syracuse. **Utica State Hospital:** J. Arthur Tennis, Utica State Hospital, Utica. **Wassaic State School:** Robert L. Soper, Wassaic State School, Wassaic. **West Seneca:** Roy Lee, West Seneca State School, 1200 East & West Road, West Seneca 24. **Willard State Hospital:** Edward Limmer, Willard State Hospital, Willard. **Willowbrook State School:** William Roberts, Willowbrook State School, Staten Island.

Public Services Chapters

Metropolitan Public Service: Philip Wexler, Public Service Department, 199 Church St., New York City. **Public Service Motor Vehicles Inspectors:** Harry A. Godkin, 4 Curtis Ave., Baldwinsville.

Public Works Chapters

Barge Canal: George Smith, 72 Bailey Rd., Hilton. **Champlain Unit Barge Canal:** Vaughn McCloskey, 29 Park Ave., Stillwater. **Eastern Barge Canal:** Lauren V. Brown, 150 3rd St., Waterford. **District 2 Barge Canal West:** James H. Putnam, 46 Hancock St., Little Falls. **District 3 Central Barge Canal:** W. C. Kunz-wiler, 130 E. Mohawk St., Oswego. **District 4 Barge Canal:** Ralph Young, 25 Holley St., Brockport. **Public Works District 2:** Nicholas J. Cimino, Public Works Dept., 109 N. Genesee St., Utica. **Public Works District 4:** Michael Mahaney, 17 Stanford Rd., Rochester. **Public Works District 8:** Lyman Connors, 17 Grove St., Poughkeepsie. **Public Works District 10:** Louis Desiderio, 221 Wensly Lane, East Islip. **Chautauqua County State Public Works:** Harold W. Mulkins, 61 E. Chautauque St., Mayville. **Clinton County State Public Works:** Edmund J. Sullivan, 33 Durand St., Plattsburgh. **Columbia County State Public Works:** Melvin Sedgwick, Hillside. **Franklin County State Public Works:** Edgar V. Stembler, 80 Elm St., Malone. **Genesee-Orleans State Public Works:** Michael C. Mondo, 6 Sumner St., Batavia. **Hamburg:** Robert Arnold, Box 90, Red House. **Orange County State Public Works:** James Scott, MD 27, S. Plank Rd., Newburgh. **Oswego County State Public Works:** David Dowie, 14 N. 9th St., Oswego. **Oswego County State Public Works:** Daniel J. Sullivan RD 3, Oneonta. **St. Lawrence County State Public Works:** Isaac Perkins, 715 Riverside Ave., Ogdensburg.

(To Be Continued)

BROOKLYN STATE — The Brooklyn State Hospital chapter, Civil Service Employees Association, recently held its installation dinner at the Farragut Inn, in Brooklyn. Shown attending the dinner are (front row from left): Stanley Mailman, CSEA regional attorney, who installed the officers; William Cunningham, president of the chapter; Dr. Nathan Beckenstein, director of the Hospital; and Arthur Prager, assistant to Maxwell Lehman, deputy administrator, New York

City. In the back row (from left) are: Patrick Gillespie, vice president of the Donegal Association; Albert Killian, CSEA first vice president; Morris Cantrowitz; Henry Shemin, past president of the Metropolitan Conference, CSEA; and Robert Conley, assistant business officer at the Hospital. Other guests not shown in the picture included Albert Byrne, first assembly district leader for the Democratic Party and Nathan Leiber, safety director, Brooklyn Post Office.

Miss Davidson Renamed

ALBANY, July 8 — Governor Rockefeller has reappointed Miss Mary E. Davidson of Tompkins Cove to the Board of Visitors of Letchworth Village.

SAFETY FIRST — Francis T. Shields, Jr., of the Rockland State Hospital Police Department is shown pointing to the facts of highway fatalities, which reads "9 out of 10 crashes involve a violation. Wise drivers learn and obey the law." Shields states that all drivers should repeat the slogan, "Slow down and live, the life you save, may be your own."

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

The Job Market

By JAMES LAWLESS IV

A LISTING OF NON-CIVIL SERVICE JOBS AVAILABLE THROUGH THE NEW YORK STATE EMPLOYMENT SERVICE

Wanted in Queens is a paint sprayer with one year's experience to spray lacquer on wood, masonite and paper displays. Will get \$2 per hour and up . . . Also wanted is a stone carver able to cut, shape and polish ornamental stone such as marble, slate and granite. Must be able to work from prepared sketches and create and sketch own designs when necessary. Will get \$3.95 per hour . . . Apply at the Queens Industrial Office, Chase Manhattan Bank Building, Long Island City.

Wire screen weavers are wanted in the Bronx to operate a wire weaving machine on fine screening composed of brass, bronze or monel wire. Must be able to fix any minor malfunctions such as breakages, variations and stoppages. The job pays \$2.17 an hour for day work plus 10 percent for second shift and 15 percent for third shift. Will get \$2.50 an hour for night shifts, 4 p.m. to 12 a.m. or 12 midnight to 8 a.m. . . Apply at the Manhattan Industrial Office, 255 West 54th St.

Experienced legal stenographers are wanted in midtown and downtown Manhattan. Women with

rapid skills in stenography and use of electric typewriters will get \$90 to \$115 a week. Legal experience and good work history essential. Openings in midtown and downtown Manhattan. Apply at the Manhattan Office Personnel Placement Center, 575 Lexington Ave.

There are still openings in resident children's summer camps for nurses and physicians. Transportation and room and board are provided and family accommodations and a split season can often be arranged. Professional nurses with current New York State registration can earn \$400-\$600 for an 8-week season, and for practical nurses, the salary range is \$300-\$400. New York State licensed physicians get \$100-\$125 a week . . . Call the Professional Placement Center, 444 Madison Avenue, for an appointment. The telephone number is MU 8-0540.

CIVIL SERVICE COACHING
City, State, Federal, promotion Exams
Jr & Asst Civil Mech, Electr Engr
Civil, Mech, Electr, Engr Draftsman
ELECTRICIAN-ELECTRICAL INSP.
SUBWAY CONDUCTOR-BUS DRIVER
Maintenance Helper Federal Entrance
Stationary Fireman HS Equiv. Dipl.
Subway Exams PO Clerk-Carrier
MATHEMATICS-ENGLISH
Civil Service Arith, alg, geom, trig
LICENSE PREPARATION
Engineer, architect, surveyor Stationary,
Refrigeration, Electrician, Portable
Classes Days, Evenings
MONDELL INSTITUTE
104 W 14th St (7th Av) CH 3-3876
250 W 41 St (Times Sq) WI 7-2080
Over 52 Years Civil Service Training

Connors Promoted To Tax Supervisor

ALBANY, April 8—Francis M. Connors, a career employee of the State Tax Department, has been promoted to the position of district tax supervisor for the department's Binghamton office.

In announcing the appointment, Tax Commissioner Joseph H. Murphy said the former head of the Binghamton office, Abram J. Cutler, has been placed in charge of the new Albany district office on a permanent basis.

Connors has been employed by the state for 31 years, and has won promotion through the ranks. He passed a competitive Civil Service examination for the appointment. His salary will be \$12,950.

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

Qualify This Summer!

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.

AIR-CONDITIONED!

Start Classes WED., JULY 10
Meet Mon. & Wed., 5:30 or 7:30 P.M.

Be Our Guest at a Class
Fill In and Bring Coupon

DELEHANTY INSTITUTE
115 East 15 St., N.Y. 3

Name

Address

City Zone

Admits to ONE H.S. Equiv. Class

Wanted in Brooklyn are men and women to operate foster yarn winding machine on wool and orlon, 20-30 ends. Will get \$60 per week and up . . . An experienced ornamental iron worker is wanted to do fabrication, brazing, silver soldering and welding on church fittings. Will get \$100-110 per week . . . A man will start at \$2.33 per hour to shade and tint paints from customers' samples . . . Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Do You Need A High School Diploma?

- FOR PERSONAL SATISFACTION
- FOR JOB PROMOTION
- FOR ADDITIONAL EDUCATION

START ANY TIME
TRY THE "Y" PLAN

\$50 Send for Booklet CL \$50

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

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Write or Phone for Information

Eastern School AL 4-5029

721 Broadway N.Y. 3 (at 8 St.)

Please write me free about the High School Equivalency class.

Name

Address

Boro

THIS SUMMER PREPARE TO Earn More \$\$\$

PRINTING

TRAIN IN
June - July - Aug.

Be Ready For JOB in SEPTEMBER
SAVE \$\$\$ ON TUITION

AS TUITION CHARGES INCREASE IN THE FALL

Come in or Phone OR 4-7076

EMPIRE SCHOOL OF PRINTING

222 PARK AVE. SO., N.Y.C.

Request Booklet C

TRACTOR-TRAILERS & TRUCKS

AVAILABLE FOR
Instructions and Road Test

For Class 1 - 2 - 3 Licenses

Approved, N.Y.S. Education Dept. & Teamsters Union
Supervising Instructor Formerly Gave Road Tests

MODEL AUTO DRIVING SCHOOL

CH 2-7547 • 145 W. 14th St. (Bet. 6 & 7 Aves.)
OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

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 re-tutorial, Day and Eve Classes, East Tremont Ave., Boston Road, Bronx. MI 2-8606.

ADELPHI BUSINESS SCHOOLS IBM—Keypunch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Med., Leg., Econ. Elec. Typ., Switchboard, Compiometry, All Steno, Dictaph. STENOGRAPHY (Mach. Shorthand), PREP. for CIVIL SVCE. Day-Eve. FREE Placement, 1712 Kings Hwy. Bklyn. (Next to Avalon Theat.) DN 8-7300, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 2-8000.

**SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS**

Monroe Supervisors Approve Salary And Job Classification Plan; Minimum Raise—\$100

(From Leader Correspondent)

ROCHESTER, July 8—The Monroe County Board of Supervisors has adopted a new salary and job classification schedule for its 3,500 employees.

The new plan, which will cost \$465,000 for the remaining six months of 1963, incorporates raises of at least \$100 each for every permanent employee.

This was one of the key points raised by the Monroe chapter, Civil Service Employees Association, whose president, Vincent A. Alessi, told the board's Salaries and Personnel Committee at a hearing last week:

Alessi Thanks Board

"The Monroe chapter . . . wishes to express its appreciation to you for your efforts on behalf of the county employees in securing the necessary funds to make it possible to adopt the revised plan . . ."

"Generally we concur with the recommendations. There are always inequities in a study of this scope and it is hoped that further consideration be given to appeals.

"We also recommend adjusting salaries of incumbents so each employee receives a salary increase of not less than \$100."

The original plan had some yearly increases as low as \$59.

Alessi also recommended a continuous study be maintained of changes in the Rochester area cost of living index, and bracket adjustments be applied periodically, at not less than yearly intervals.

Longevity Not Included

"We note with regret," Alessi said, "that the recommendations

of the Bureau (of Municipal Research, a private organization) concerning adoption of a longevity plan has not been given consideration. We approve of the Bureau's recommendation of recognition of total consecutive years of satisfactorily rated service with the county by the addition of increments to the present bracket for employees with either 10, 15 or 20 years of service.

"We realize it may not be financially possible to recognize all tenure groups. We suggest consideration be given to the 20-years-and-over group of employees at this time and further consider the over-15-years-of-service group in January 1964."

Among the changes authorized in the new schedule was the upgrading of public health nurses to put them in parity with physical therapists. They had been scheduled to receive a maximum of \$6,188, but now will get \$8,474. City-County Youth Board staff members also were upgraded. Caseworkers, who made a strong plea for more money at the committee hearing, received none but will get "consideration" before the 1964 budget and salary schedule are adopted.

State Mental Hygiene Department Revamped; 7 Appointments Made

(Special to the Leader)

ALBANY, July 8—Three State agencies have cooperated in "the difficult task of reorganizing the largest and most complex State government agency in the country."

With these words, Dr. Paul H. Hoch, State Commissioner of Mental Hygiene, announced a major reorganization of the central office of the department here.

He said it followed a "full-scale study of department responsibilities," and the commissioner paid tribute to the "invaluable cooperation received from the Division of the Budget and the Classification Division of the Department of Civil Service."

Seven Approved

Seven top-level appointments were announced at the same time.

"The reorganization will give the necessary personnel and organization structure to discharge the present and foreseeable responsibilities of the department more effectively and efficiently," Commissioner Hoch stated.

Noting that the central office changes were only "the first stage in a total department reorganization," Dr. Hoch added: "The Division of the Budget has indicated that it is prepared to work with the department in continuing studies in depth of the central office functions, and a study of the organization of the department's institutions and their relationship to the central office and to the community mental health programs."

Another aspect of the reorganization will be a remodeling of the State Mental Hygiene Law.

Assisting the Commissioner in directing the major programs of the department will be a first deputy commissioner, a deputy commissioner for program administration and a deputy commissioner for professional standards and services.

The first deputy will assist in the development and implementation of the total program of the department and in the direction, control and coordination of all divisions of the department, both staff and administrative.

The deputy commissioner for program administration will be in charge of all services and facilities operated or supported by the department while the deputy commissioner for professional standards and services will direct the development and maintenance of standards for the full range of professional and technical personnel and for the public or licensed facilities involved in the care and treatment of patients.

Guidelines

Following the guidelines of the master plan, the reorganization will focus attention on the development of community services for

psychiatric disorders as well as expansion of programs of care and treatment for the mentally ill in the state hospitals and the mentally retarded in the state schools.

Three associate commissioners will have responsibility for these respective areas of service. Programs dealing with special groups such as narcotics addicts, alcoholics, disturbed children, and the mentally ill aged will be under the direction of an assistant commissioner.

Other aims of the reorganization include expansion of research, training of professional and technical personnel, and the continuing development and evaluation of plans to meet the overall objectives of the department. These three functions will also be directed by assistant commissioners. Field investigations of special problems in the institutions and licensed hospitals particularly in regard to patient care will be carried out by an inspector-general. He will also handle special investigations in collaboration with the Office of Council.

Dr. Henry Brill

The newly designated first deputy commissioner is Dr. Henry Brill, who entered the state hospital system in 1932 following his graduation from Yale Medical College. He has been a deputy commissioner with the department since 1959 and prior to this served as assistant commissioner.

Since 1958, Dr. Brill has been on a leave of absence as director of Pilgrim State Hospital to work in the department's central office. He is a diplomate in both neurology and psychiatry of the American Board of Psychiatry and Neurology and a diplomate of the National Board of Medical Examiners.

He is a member of the faculty of Albany Medical College and lecturer at the Upstate Medical Center.

Dr. Ernst Schmidhofer

Dr. Ernst Schmidhofer, the deputy commissioner for professional standards and services, came to the department from North Dakota where he served as superintendent at the Jamestown State Hospital.

Dr. Leonard Lang

Dr. Leonard C. Lang is the associate commissioner for community services under reorganization. He has been serving as assistant commissioner in charge of community services and earlier was assistant director at Buffalo State Hospital.

Dr. Charles Niles

Dr. Charles E. Niles holds the new title of inspector-general. He formerly served as deputy commissioner for administration.

He entered State service as an intern at Hudson River State Hospital in 1926, where he progressed through various civil ser-

vice grades until his appointment as a senior psychiatrist in 1931. He also served at one time as assistant director of Pilgrim State Hospital. He is a fellow of the American Psychiatric Association and diplomate of the American Board of Mental Hospital Administrators.

Dr. Stamatovich

The assistant commissioner for special programs is Dr. Constantine Stamatovich, who began his state service in 1950 as a psychiatric resident at Central Islip State Hospital.

Daniel Doran

Daniel J. Doran, the business assistant to the commissioner, now will serve as assistant commissioner for administrative and fiscal management.

He started his career with the department as a junior clerk in 1911 and won various civil service promotions. He was made director of mental hygiene accounts in 1939. He was graduated from Albany Business College, and a charter member of the National Association of Mental Hospital Business Administrators.

Hyman Forstenzer

Appointed assistant commissioner for mental health resources and policy planning is Hyman M. Forstenzer, who entered state service in 1950 with the State Department of Education.

He was graduated from Fordham University Law School and is assistant clinical professor in psychiatry at the New York Medical College. He also is chairman of the mental health section of the American Public Health Association and a member of the editorial board of the American Journal of Orthopsychiatry.

Nassau 7% Raise

(Continued from Page 1)

tive and labor class employees after six months of service. Currently these workers can be fired without any hearing.

- Overtime pay at the rate of time-and-a-half for overtime work.

- Ten percent premium for night work.

- The payment to the worker, upon retirement or separation, of accumulated sick leave time. Currently workers get 12 days a year in sick leave up to a total of 150 days but they do not get credit in cash for the time if they leave the job.

- The granting of the first longevity increment after 10 years of county employment and the granting of a second increment after 15 years of employment.

- Creation of a 25-year pension plan at a guarantee of one-half pay.

- Establishment of a perpetual position classification and salary review board.

CSEA Charges Public Works Dept.

(Continued from Page 1)

extra days of overtime which such an employee has received for a period of almost 15 years amounts to from \$400 in 1950 to approximately \$700 in 1963. At present," he said, "this represents about 15% of the grade seven worker's annual salary and any cut at this low range works a most serious financial hardship on the families of these employees."

At Leader press time the Association had received the following letter from J. Burch McMorran, superintendent of Public Works:

Dear Mr. Feily,

Your most recent letter concerning barge canal operations disturbs me because of apparent misrepresentations about our operations and the limits of this Department's responsibilities in the areas of personnel, classifications and compensation matters.

It is my belief that a meeting with you will aid in clearing away the confusion. At the present time, for instance, it is obvious from your letter there is confusion existing over our efforts to develop a uniform staffing pattern for barge canal operations and temporary situations resulting from current budget limitations. Apparently there is also confusion in your office over the financing of emergency work this spring at Lock 12, Tribos Hill and the curtailed operating hours on the western section of the Erie Canal. My schedule this month is particularly heavy but I sug-

gest a meeting in my office at 10 a.m. on July 30. Please bring such members of your staff as you may wish so they may have first-hand information to pass on to the members of your Association.

Very truly yours,

J. Burch McMorran

Superintendent

Public Works

Feily pointed out that only Barge Canal employees, among all other State employees, are excluded by law from the mandatory forty-hour work week. He said that because of the department's treatment of the present issue, the employees feel they are actually working for less money, and that they view the overtime as not merely overtime pay but as salary.

The CSEA head also requested McMorran to rescind immediately a so-called experimental schedule in effect at the western division of the canal, where a third shift reportedly has been eliminated, resulting in a two-shift, 16-hour day.

Asks Reallocation Support

In addition, Feily asked that the Public Works Department support a salary reallocation for all canal employees "who are working below that of competitive wages in the areas surrounding them and receiving substantially less monies than those employees of the Federal government doing similar work."

Feily said that unless some "immediate relief is given to this unwarranted and unjustified personnel practice, we shall be required to test this matter by the filing of a grievance."

County Meeting

(Continued from Page 3)

the protection provided by the general municipal law.

The County chapters also went on record as being in favor of mandated salaries (with a maximums and minimums established) to attempt to promote basic programs for school districts and political subdivisions with the option to change from mandated to permissive if necessary.