

Civil Service

America's Largest Weekly for Public Employees

Vol. XXV, No. 9 Tuesday, November 5, 1963 Price Ten Cents

See Page 16

ASSIST - The newly formed Suffolk County Police Department civilian employees unit, Civil Service Employees Association was the recent recipient of a helping-hand gesture in the form of a \$100 check from the Patrolmen's Benevolent Association of Suffolk County. PBA President Jack Wherry, center, presented the check to Al Volpe, unit president and acting treasurer Lillian Geyer.

CSEA Appeals To Governor For Saturday Holiday Time

ALBANY, Nov. 4-The Civil Service Employees Association has asked Governor Rockefeller to approve a change in the State Attendance Rules which would allow State employees equivalent time off for holidays that fall on Saturday.

Joseph F. Feily, Association president, told the Governor: "Our 115,000 members strongly feel that State employees should be given equivalent time off for holidays which fall on Saturdays. We have appealed repeatedly to the State Civil Service Commission for necessary amendment to the State Attendance Rules."

As a result of CSEA requests, the Civil Service Commission considered such a change but, as Feily said, "apparently the Commission did not see fit to approve the proposed amendment on the basis that they felt this matter should be discretionary with each State administration." He said, *Our members do not feel that time off for holidays falling on

Feily Addresses Engineers Assn.

ALBANY, Nov. 4-Joseph F. Felly, president of the Civil Service Employees Association, was the honored guest at the recent meeting of the Power Plant Engineers dinner conference held at the DeWitt Clinton Hotel in Albany.

Felly informed the conference that CSEA was making an extensive effort to improve salaries for all State employees. Robert Renck, president of the Engineers Assoclation pledged the support of the association to supply any information which would aid the CSEA in its efforts.

William R. Rooney, representing the New York Telephone Co., also addressed the group describing the "Project Telstar".

Saturday should be a matter of discretion to each successive State administration."

Feily urged that the rules be amended so that employees can expect equal treatment from all administrations.

He pointed out that during 1964 three holidays will fall on Saturdays. They are Washington's birthday, February 22; Memorial Day, May 30, and Independence Day, July 4.

Park Police Get Survivor Benefits Plan

ALBANY, Nov. 4 - The Civil Service Employees Asssociation has been notified that the Bethpage Park Authority and the Jones Beach State Parkway Authority have adopted the Survivor's Benefit Program as called for by CSEA.

Under the separate provision, a benefit program equivalent to that gers and other employees fighting provided for State employees will be made available to employees of the two authorities. The plans provide that a survivor's benefit be paid to the beneficiaries of all eligible employees of the two agencies.

According to a 1962 amendment to the Civil Service Law, the survivors benefit is paid when an employee dies before the effective date of his retirement. In most considers fair and equitable." cases, the benefit is equal to onehalf the compensation earnable by the employee during his previous sideration under new State overyear of service.

H. Eliot Kaplan Retires; Mary Goode Krone Named **President Of Commission**

(Special to The Leader)

ALBANY, Nov. 4-Miss Mary Goode Krone is the new president of the State Civil Service Commission. Her appointment was announced by Governor Rockefeller shortly after he had received the resignation of H. Ellot Kaplan, who had headed the State's central personnel agency since 1959.

Well-known in State government Miss Krone served as director of the Miscellaneous Tax Bureau in the State Tax Department prior to accepting appointment to the Civil Service Commission by Governor Dewey in 1954.

A Westchester County Republican, she was reappointed to a second term by Gov. Harriman, a Democrat, 1957.

Kaplan, also a County resident, will resign officially Nov. 6 on the advice of his physician. He has been in illhealth for some time.

Joseph F. Feily, president of the Civil Service Employees Assn., commented on Kaplan's retirement by saying "Now that the great burden of office is lifted from Mr. Kaplan's shoulders, I am sure that he will enjoy good health and a happy, long retirement. CSEA wishes him the best of both. We extend our heartiest her appointment as president of the commission.

Civil Service Specialist

Long recognized as a specialist in Civil Service Law and the administration of pension and re- is expected to be active in con-

national reputation in his field. He is the author of the book "Law of Civil Service," published congratulations to Miss Krone on in 1958 and he prepared the "Model State Civil Service Law," which was published jointly by the National Civil Service League and the National Municipal League.

Kaplan, 65, plans to spend the winter at his Florida home, but tirement plans, Kaplan has a sulting work in his chosen field.

Prior to his appointment as commission president and administrative head of the State Civil Service Department, Kaplan headed the Management Services Associates, Inc.

During the Dewey administra-(Continued on Page 16)

Ranger Title Appeal Taken To Commission

ALBANY, Nov. 4-The Civil Service Employees Association has appealed directly to the State Civil Service Commission for the immediate upgrading of forest ranger and district forest ranger titles in the State Conservation Department. The CSEA request is the latest in a series of moves on behalf of the rangers who have been battling forest fires around the clock this autumn.

The CSEA demand refers to a departmental appeal before the commission calling for the reallocation of forest ranger from grade 8 to grade 11 and district

(Continued on Page 16)

Feily Declares:

Rangers' Right To Overtime 'Unequivocally Demonstrated'

ALBANY, Nov. 4-The right of State Forest Rangers to earn overtime compensation has been "unequivocally demonstrated" by the present weeks-long forest fire emergency, the Civil Service Employees Association contends.

Joseph F. Feily, CSEA President, today announced he had requested the State Budget Division to restore forest and district To Hold Dinner rangers to the list of titles eligible to earn overtime credits for work in excess of 40 hours per week.

Earlier this month, the Association had asked that forest ranan around-the-clock battle to control the fires that have hit the State's woodlands this fall be given overtime compensation for their work.

Hurd "Studing" Problem

T. Norman Hurd, State Budget director, answered that "as soon as the emergency is over, State Conservation Commissioner Wilm will request such action as he

Forest rangers and district rangers are denied overtime pay con-(Continued on Page 16)

At Bear Mountain

Troop K chapter, Civil Service Employees Association, will hold its first annual dinner-dance at the Bear Mountain Inn, Bear Mountain at 8 p.m. November 9. Troop K chapter represents members of the New York State Police.

Honored guests who are expected to attend the dinner-dance include State Senators Thomas Mackell, George Cornell, Hunter Meighan; Assemblyman George Van Cott, and Arthur Cornelius, Jr., superintendent of State Police.

John Donohue, president of the chapter, in announcing the dinner-dance, mentioned that all CSEA members and officers were cordially invited to attend.

What New Hampshire **GOP Primary Means** To Pres. Kennedy

While pro-Goldwater and pro-Rockefeller enthusiasts in New Hampshire have been beating the drums for their favorites in the forthcoming Presidential primary contest, a counterpoint is being played politically that is going almost unheard.

All the attention has been on the amount of enthusiasm stirred by Goldwater or Rockefeller. What was either played down or over-

looked by many newsmen report-(Continued on Page 2)

Angle

By MARY ANN BANKS

City, State and Federal civil servants are urged to contact the Women's Editor of the Leader with news of interest to women in civil service. Deadline for this material is Thursday at noon for publication in the following week's paper.

NYC Department of Welfare Social Investigator ELIZABETH ANN MUNRO is living proof of the diversified civil servant. Only last month, her watercolors were displayed in a one-woman showing at the Panoras Galley, 62 West 56 Street in Manhattan. Expect to hear more about her talent, predicts proprietor Emanuel Panoras, because a person of her calibre has a promising future. MISS MUNRO's work was both well-liked and well-received, according to Panoras.

Certainly one New York City Department has been a great source of news for this column in past weeks. Just recently, NYC policewomen received the news that, after a long court battle led Supply, Gas & Electricity, will re-POLICEWOMAN FELICIA SHPRITZER, they would be allowed to take the April promotion exam for sergeant.

Following right on the heels of this announcement was the news of MRS. THERESA M. MELCHI-ONNE'S appointment to the position of Deputy Police Commissioner in charge of the Youth

MRS. MELCHIONNE, who succeeds Lawrence W. Pierce, has been a policewoman since October, 1942 and Director of the Policewomen's Bureau since July, 1952. She was sworn in at a special ceremony held last Tuesday in the Line-up Room at Police Headquarters.

Her female predecessors were ELLEN O'GRADY, who served as Deputy Commissioner in 1918 and HENRIETTA ADDITON, who formed and headed the Crime Prevention Bureau in 1930.

Queens school teacher LUCI LE A. CHAMBERS was named one of the "Women of the Century" at the American Negro Emancipation Centennial Exhibition in Chicago recently. She is also the author of children's stories and of the book, "American's Tenth Man".

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

CHARLES S. LEWIS - Room 721

future tests. Thank you.

299 Broadway, New York 7, N.Y.

USE THIS HANDY

COUPON TO LEARN

OF CAREER OPPORTUNITIES

Please send me information and application blanks for

the examination. If this is not avail-

able at the present time, please keep me informed on

Name

Address

City, Zone State......

The Woman's 33 'Bright' Employees Help City, Selves To More Cash

Mayor Robert F. Wagner has been requested by Thomas Jefferson Miley, chairman of the New York City Employees' Suggestion Program to approve cash awards totalling \$485 for 33 City employees who submitted time and money-saving ideas which will save the City thousands of dollars per year.

One of the winners, Anthony Incristo, a supervising clerk with the Department of Air Pollution Control, is receiving his 15th award and is now the City's top suggestion award winner.

Thomas J. Madden, of Brooklyn, an elevator operator in the Department of Hospitals, will receive \$25 for his suggestion to install locks on laundry chute doors Kings County Hospital to eliminate a possible fire hazard.

Xavier F. Olivo of Brooklyn, a sergeant in the Police Department, will receive \$25 for his suggestion which was responsible for the purchase of a bomb-proof container to transport explosives to Fort Totten.

Gerald Grossman, of Brooklyn, an electrical engineering draftsman in the Department of Water ceive \$25 for his proposal to purchase photographer's range finders to measure the height of lamp posts and electric lines. This use of this device facilitates making necessary measurements during surveys for the installation of the new mercury vapor street lights. In addition, the following em-

ployees will also receive awards: Anthony T. Modzelewski, Staten Island, a motor vehicle operator in the office of the Borough President of Richmond will receive \$25.

Joseph C. Conlon, Brooklyn, a senior investigator in the Department of Finance will receive \$25.

William Indyck, Brooklyn and Bernard H. Menes, Hollis, both assistant bacteriologists in the Department of Health, will share a \$25 award.

Frederick C. Walsh, N.Y., a clerk in the Department of Personnel will receive \$25.

Walter N. Seyfried, Woodside, an auto machinist, and Peter Lobato, Brooklyn, a machinist's helper, both Department of Sanitation employees, will share a \$25 award.

Frank Pinto, Staten Island, a caulker in the Department of Water Supply, Gas & Electricity will receive \$25.

Walter J. McEnerney, Staten Island, a motor vehicle operator

President of Richmond will re- office assistant with the Board of ceive \$20.

Joseph Letizia, Brooklyn, structural maintainer in the

Jacob H. Botwinick, East Elmhurst, an auditor of accounts in the Office of the Comptroller will

Margaret Corr, Bronx, a senior clerk in the Department of Real Estate will receive \$15.

Mario M. Petosa, Staten Island, a sanitation man in the Department of Sanitation, will receive

Herman R. Kaslow, Brooklyn, a car cleaner in the Transit Authority will receive \$15.

Herman Gluck, West Islip, a bus maintainer in the Transit Authority will receive \$15.

Regina E. Tracy, Woodhaven, a typist in the Department of Water Supply, Gas & Electricity will receive \$15.

Anthony Incristo. Howard Beach, a supervising clerk in the Department of Air Pollution Control will receive \$10.

Leo B. Ross, Staten Island, foreman of Asphalt Workers, in the office of the Borough President of Richmond will receive

James X. Molloy, New York City, a senior planner in the Department of City Planning will receive 10.

Cornelius W. Lynch, Jersey City, N.J., a painter in the New York City Community College will receive \$10.

Aaron A. Zwickel, Syosset, a supervising clerk in the Department of Finance will receive \$10.

Ida Kaplan, Bayside, a college

Mrs. Marian Joslyn. Arthur Israel Named Top Gov't Employees

The Government Employees Exchange Member's Advisory in the office of the Borough Council held its annual banquet to present the State and County Employee-of-the-Year awards recently at the Crossroads in Gotham.

> The honored State Employeeaminer with the New York State Workman's Compensation Board. The winner for the County award case worker with the Child Welfare Department in Schoharie County. Both are members of the

(Continued on Page 15)

CIVIL SERVICE LEADER Published Each Tunday

administrative assistant in the Transit Authority will receive Law Department will receive \$10. Harold Zimmerman, Valhalla, a

Higher Education will receive \$10.

Augusta Mann, Brooklyn, an

motor vehicle operator in the De- S.S. Olympic of the Greek Line partment of Parks will receive fleet.

Mattle L. Lee, Manhattan, a stenographer in the Department of Parks will receive \$10.

Joseph P. Pesta, Brooklyn, an assistant bridge operator in the Department of Public Works will ship on Christmas day.

Bernard Leeman, Bronx, a senior appraiser in the Department of Real Estate will receive

Henry Tisher, Flushing, a transit foreman, and Thomas Maffettone, Jamaica, a bus main- rooms. tainer with the Transit Authority will share a \$10 award.

Charles W. Rader, Staten Island, a foreman in the Depart- limited. ment of Water Supply, Gas & Electricity will share \$10.

In addition, certificates of merit were approved for the follow-

Ruth Brown, Far Rockaway, an account clerk in the New York City 7-5400. Community College.

Michelle F. Miller, New York City, a senior x-ray technician in Ave., Albany. the Department of Health.

Edward McNamara, Bronx, a

Gala Christmas Cruise; Prices Start At \$185

A gala Christmas cruise to Bermuda and Nassau is now open to members of the Civil Service Employees Assn. for bookings and berths. Prices start at \$185.

The seven-day cruise, sponsored by Knickerbocker Travel Service in cooperation with the Civil Service Travel Club, will be aboard the air-conditioned, stabilized, one-class pleasure ship

CSEA members will receive land tours free (these must be paid for by others taking the cruise) and a full program of ac-Appropriate religious services will be held on board

The Olympic will leave New York City on December 19 and return there on December 26. Participants will have full run of the ship, including its three swimming pools, card rooms, bars, dance floors and game

Early reservations are urged as this is one of the most popular cruises of the season and space is

In the Metropolitan New York area, bookings may be had by aplying to Mrs. Adrienne Rich. Knickerbocker Travel Service. Time & Life Bldg., New York 20, N.Y., or by calling her at PLaza

In the Albany area, contact Miss Hazel Abrams, 478 Madison

Note: Miss Abrams, in the near future, will also announce plans maintenance man in the Board of for a Mediterranean cruise aboard the SS Atlantic.

CSEA HONORS - Max Rederer, who is retiring from State service after 20 years, was honored by the Creedmoor State Hospital chapter, Civil Service Employees Association, with the plaque he is holding. At the retirement party were (left to right): Joseph Bucaria, president of the Creedmoor chapter; Mrs. and Mr. Rederer; Alexander French, maintainance supervisor at the hospital and Dr.

IN NEW YORK CITY CIVIL SERVICE Israel, compensation claims ex-For further information and applications for positions Harry LaBurt, director of the hospital. in New York City service, paste this coupon on a 4-cent post card and mail to Charles S. Lewis, Room 721, 299 was Mrs. Marian C. Joslyn, senior Broadway, New York 7, N.Y. Classes Now Starting to Prepare for NEXT

America's Leading Weekly for Public Employees LEADER PUBLICATIONS, INC. Duane St., New York, N.Y.-10007 Telephone: 212-BEckman 3-6619

Fublished Each Tuesday
Entered as second-class matter and
second-class postage paid, October 3,
1939 at the post office at New York,
N.Y. and at Bridgeport, Conn. under
the Act of March 3, 1879. Member
of Audit Eurean of Circulations.
Subscription Frice \$5.00 Fer Year
Individual copies, 10s

START CLASSES TUESDAY, NOV. 5 of 7 P.M.

STATIONARY ENGINEER START CLASSES MONDAY, NOV. 11 et 7 P.M.

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

Moderato Fees-Instalments—Be Our Guest at a Class Session

RETIRED - Oswald Graf, assistant business officer of Letchworth Village State School was feted recently by fellow employees at the school on the occasion of his retirement. Left to right are: Terrance Lynan, senior business officer; Mr. and Mrs. Graf and Dr. Issac Wolfson, senior director of the school,

DISCUSSION - Joseph F. Feily, president of the Civil Service Employees Association leads discussion at the annual conference of the New England States Employees' Association at North Conway. New Hampshire. At right is Paul R. Fillion, president of the New Hampshire SEA.

"Firsts" Feature Division Of Housing Chapter Installation

A series of "first" featured the recent installation meeting of the newly formed Division of Housing and Community Renewal chapter of the Civil Service Employees Association at the Garden Restaurant in New York City.

Fred Cave, CSEA fifth vice president, who is holding State office first slate of officers of the chapter. The luncheon meeting, also a first, was addressed by James W. Gaynor, the Division commissioner, who congratulated the chapter and gave credit to the Civil Service employees saying "We contribute to creating our programs, but it is you people who implement them, make them work and shape them to fit our operational needs." The commissioner also outlined the recent program of the Division.

Jack DeLisi, CSEA Executive Department representative, presented the charter to Meyer-Poses, the newly elected chapter

by Cave were: Joseph M. Monte- risks.

verde, first vice president; St. for the first time made his first Claire T. Bourne, second vice installation while inducting the president; Samuel Lutzker, third vice president: Joseph McCul- businessmen. The fifth and final lough, treasurer; Sybil Stevenson, secretary; Mae Basile Estelle Ferentz, Harry Gould, Martin Hale, Leo Silverman and Robert J. Wall, Board of Directors.

Benjamin Sherman, New York City field representative, also attended the meeting.

McCarthy Director

ALBANY, Nov. 4 - James J. McCarthy is the new safety director for the State University. Before joining State service, he was associated with Republic Aviation

The Veterans Administration re-Other officers and members of ports that veterans have proved the Board of Directors installed to be extraordinary fine credit

Submitted Program In June

St. Lawrence CSEA Asks For 'Courtesy Of Reply' From County Officials

CANTON, Nov. 4 - The St. Lawrence County chapter, Civil Service Employees Association, has asked the Board of Supervisors to adopt a 40-hour work-week schedule for employees of the sheriff's office and county home in the 1964 county budget.

Under the CSEA proposal, pay would be what it is now.

The chapter's executive representative and publicity chairman, Mrs. Marion C. Murray, reported on the progress of chapter proposals to the supervisors at a recent chapter meeting Ogdensburg.

Proposals

The chapter proposed that:

1. No increase in salaries in the new budget but adjustments at the request of department heads.

2. A 40-hour week in the highway department with no pay reduction, time and one half over 40 hours, no reduction in pay at the end of the construction, hourly employees to be paid for holidays, and no loss in benefits to employees "loaned" to a town for

3. Sheriff's office-county home employees have a 40-hour workweek at the same pay.

4. Five days non-accummulative leave for county officers and employees a year.

5. Increase to ten cents a mile for employees using their own

6. Revised vacation schedule, i.e., two weeks after one year, three weeks after five years and four yeeks after ten years.

current benefits through public bright, Jr. service.

8. Reclassification of highway department job titles and duties. 9. Unemployment benefits for

seasonal workers. Chapter officials said the recommendations were made to the Board of Supervisors in June with | contributions. no reply until Sept. 16 when an

Murray information on current budget plans affecting workers' salaries

All full-time appointed employees, except the probation officers and commissioners of election would get a percentage pay

boost based upon annual salary, Mrs. Murray was informed.

The proposed pay plan, she sald, would be:

Five percent through 3,000, four percent through \$4,000, three percent through \$5,000, and two and one half percent through \$7,000.

Elected officials - county clerk. sheriff and commissioner of public welfare, Mrs. Murray said, would receive substantial raises if the Board of Supervisors approves the finance committee's proposals.

The county CSEA chapter has called for reconsideration of its own proposals "and some recognition of the requests at an early

"We feel that our chapter deserves the courtesy of a reply based on the honest thought and knowledge of the members of the board relative to these requests reasoning behind denials," said Mrs. Murray.

Don't Want Legislator

She also said that "we do not wish to assume the role of legislators but we feel as elected officials of the towns of the county that the Board of Supervisors has an obligation to the 350 members of the St. Lawrence County chapter to give recognition by an intelligent denial."

Wilcox Praises Feily At Jefferson Meet

(From Leader Correspondent)

WATERTOWN, Nov. 4 -Joseph F. Feily, president of te Civil Service Employees Assn., drew plaudits from Assemblyman Orin S. Wilcox, Theresa Republican, at a meeting here of the Jefferson County chapter of the State organization. Assemblyman Wilcox, chalrman

of the legislature's assembly civil committee, described Feily, elected for a third term as state CSEA head, as "a very dedicated man."

The assemblyman said he "never hesitated to take civil service bills and recommendations" from Feily and the organi-7. Familiarizing employees with zation's counsel, Harry W. Ai-

Principal speaker at the chapter's annual fall meeting was Isaac S. Hungerford, director of the New York state retirement fund. Hungerford outlined benefits of the current five percent reduction in employee's retirement

Mrs. Fannie W. Smith, presiinquiry was made by the board dent of Jefferson chapter estimclerk, Charles Fox, who sent Mrs. ated attendance at more than 100.

Trimble Named Chief Architect

ALBANY, Nov. 4 - Stanley E. Trimble of Troy has been named chief architect for the State Department of Public Works, succeeding Charles S. Kawecki, who recently was promoted to state architect.

The provisional appointment was announced by State Public Works Superintendent J. Burch McMorran, who noted that Trimble was a career employee with the department. His new salary will be \$17,680 a year.

Trimble joined the department's architectural force in 1928 as a tracer. He is a registered architect and a member of the American Institute of Architects and the New York State Association of Architects.

Onondaga County Names Five To Grievance Board

daga County's first grievance board cedure set up for county employ-- the body that will hear the ees last May. county employees' final appeals on grievances — has finally gotten

County executive John H. Mulroy, has named to the board an educator, a lawyer and two local member of the board is County Personnel Commissioner Louis A Harrolds, who is the standing member of the body.

The four others are: Dr. Majorie C. Smith, dean of women and co-director of the Guidance Training Program for student personnel at Syracuse University; Daniel Gorman, lawyer and onetime candidate for the Syracuse Common Council; Herman Dubnoff, president of Old Fashioned Beverages, Inc., and Ralph A. Falco, insurance firm representative and public relations chairman of the Syracuse Life Underwriters Association.

All four appointees will serve one-year terms without pay. The Pate' gue schools for a lint a short time, to discuss employee board was supposed to take office time." The next with the way problems.

SYRACUSE, Nov. 4 - Onon- | Oct. 1 under the grievance pro-

Under this procedure, the board will be the final group to hear grievances and will make recommendations to Mulroy.

Patchogue Forms Non-Teaching Unit

PATCHOGUE, Nov. 4-Thomas B. Dobbs, president of the Suffolk County chapter, Civil Service Employes Association, has announced the formation of a CSEA unit to represent the non-teaching employees in the Patchogue School District.

Joseph Lewis of Blue Point was elected president of the new 32member unit. Other officers elected included Robert Rockwell, vice president; Dominick Alercio, secretary; Anthony Greco, treasurer. All are Patchogue residents.

Dobbs commented, "We are pleased with our newest addition. We have been working on the

scheduled for Saturday, Nov. 16, at 19 a.m. in the high school cafeteria. All employees are invited to attend.

Meanwhile, John D. Corcoran, Jr., CSEA field representative for Suffolk County, together with the newly-elected officers, are expected to meet with Dr. Alden Stuart, superintendent of schools, within

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 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 \$32,500; Supreme Court Justices, than twelve o'clock midnight on the day following the last day of receipt of applications.

The Applications Section of the Chambers Street stop of the \$25,000 to \$35,000. Congress, inthe Personnel Department is near the area. These are the IRT 7th since 1955. 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.

Broadway. New York 7, N. Y., corner of Chambers St., telephone E. Smith State Office Building and The State Campus, Albany; State Office Building. Syracuse; and 10,270 500 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 ceturn envelopes.

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

Service Region Office, News Build- 5, \$4965-6780, to \$5345-7325; Level ing, 220 East 42nd Street (at 2nd 6, \$5365-7345, to \$5735-7825; Level Avg.), New York 17, N. Y., just 7, \$5805-7560, to \$6140-8190; Level west of the United Nations build- 8, \$6285-8175, to \$6650-8630; Level ing. Take the IRT Lexington Ave. 9, \$6805-8830, to \$7190-9350; Level Line to Grand Central and walk 10, \$7395-9600, to \$7830-10,215; two blocks east, or take the shuttle from Times Square to Grand 11,305; Level 12, \$8840-11,200, to Central or the IRT Queens-Flush- \$9570-12.495; Level 13, \$9725ing 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 445-24.445. further information and application forms. No return envelopes are required with mailed requests for application forms.

FREE BOOKLET by D. S. Govenly. Leader, 97 Duane Street, New York 7, N. Y.

U.S. Service News Items

By MARY ANN BANKS =

\$650 Million Pay Bill Goes To House

After weeks of hearings, the \$650 million supplemental Federal pay raise bill was approved by the House of Representblocks north of City Hall, just atives' Post Office and Civil Service Committee and introduced to the floor of the House. The proposal, which was approved by 15 to nine, provides a six percent raise for the average Federal classified and postal worker in addition to increases for Congress, the President's cabinet, and Federal judges.

> The bill is the result of a compromise between a proposal co-sponsored by Representatives Morris K. Udall, Ariz.-D, and Joel T. Broyhill, Va.-R, and another sponsored by Representative James H. Morrison, La.-D.

Proposed Increases

Salaries of members of Congress would be raised from \$22,500 to from \$35,000 to \$45,000; the Chief Justice, form \$35,500 to \$45,500 the Vice President and Speaker of the House, from \$35,000 to \$45..000; Cabinet officers, from main subway lines that go through cidentally has not had a raise

The present salaries (starting and maximum) of classified and postal employees along with the salaries proposed by the new bill are shown below:

Grade 1, present \$3245-4190, proposed, \$3385-4420; Grade 2 \$3560-4505, to \$3680-4805; Grade, 3,83820-4830, to \$4005-5220; Grade \$4110-5370, to \$4480-5830; STATE - First floor at 270 Grade 5, \$4565-6005, to \$5000-6485: Grade 6, \$5035-6565, to \$5505-7170; Grade 7, \$5540-7205, BArclay 7-1616, Governor Alfred to \$6050-7850; Grade 8, \$6090-7935, to \$6630-8610; Grade 9, 77 75-8700, to \$7210-9415, and Office Building, Buffalo; State Grade 10, \$7290-9495, to \$7840-

> Grade 11, \$8045-10,165, to \$8550-11,205; Grade 12, \$9475-11,995, to \$10,200-13,395; Grade 13, \$11,150-14.070, to \$12,075-15,855; Grade 14, \$12,845-16,245, to 14,170-18.580: Grade 15, \$14,565-17.925, to \$16,460-21,590; Grade 16, \$16,-\$18,935-21,590; 000-18,000, to Grade 17, \$18,000-20,000, to \$21,-445-24,445, and Grade 18, now a flat \$20,000 to \$24,500.

Postal Employees

Postal Employees in Level One would go from the present \$3595-5025 to \$3945-5375; Level 2, \$3905-5390 to \$4270-5810; Level 3, \$4230-\$5825, to \$4615-6220, Level 4, FEDERA* - Second U.S. Civil \$4565-6325, to \$5000-6815; Level

> Level 11, \$8045-10,165, to \$8650 12,325, to \$10,575-13,860; Level 14, \$10,705-13,545, to \$11.660-15.305; Level 15, \$11,780-14.900, to \$12.885-17.890; Level 16, \$12,-955-15,965, to \$14-240-18,695; Level 17. \$14,260-17,550, to \$15,755-20,703; Level 18, \$15,500-18,500, to \$17,450-22,840; Level 19, \$16,-750-19,250, to \$19,345-\$24,070, and Level 20, \$18,000-19,500 to \$21,-

Editor Named

ALBANY, Nov. 4-George A. Test, professor of English at the State University College at Oneernment on Social Security. Mail onta, is editor of a new magazine, Satire Newsletter, which began publication this month.

Fulbright Awarded

ALBANY, Nov. 4 - Dr. John C. Fisher, professor of English at the Rome.

State College at Oswego, has received a Fulbright lectureship. He will teach at the University of

Why Should You Finish at Home in Spare Time?

Because you will overcome a handleap that today is greater than ever before. Prepare for better job and advancement opportunities, college en-trance. Diploma awarded. Credit for subjects already completed. Mail coupon for Free Booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-22 Send me your free 56-page High School Booklet

City State

OUR 66th YEAR

IMPORTANT ANNOUNCEMENT

CSEA Policyholders

If you are not over age 59 and are enrolled in the CSEA Accident and Sickness Plan, you can now add a Hospital Indemnity Rider to your policy without completing a health questionnaire.

This new low cost benefit is designed to give you greater financial assistance in the event you become hospitalized. It provides a 50% increase in whatever monthly indemnity for total disability (due to either accident or sickness) is payable under your present policy when you are hospitalized in a legally constituted hospital, as defined in the rider. Example: If you were entitled to receive \$180 a month under your present policy, with the addition of the rider, you would receive \$90 a month more, or a total of \$270 a month while hospitalized.

Hospital confinement due to pregnancy, childbirth or miscarriage is not covered under the rider and benefits do not apply to preexisting conditions. Other than this, the terms and conditions of the policy to which the Rider is attached apply.

Note the following schedule of low premium rates for this additional benefit.

When attached to a policy providing a basic Monthly Indemnity of	P	lan 1	Premiums Pian 2 Males Females		Semi-monthly Premiums Plan 1 Plan 2 Males Females Males Females			
\$ 75	.10	.14	.14	.18	.11	.15	.15	.20
100	.13	.18	.18	.24	.14	.20	.19	.26
125	.17	.23	.23	.30	.18	.25	.24	.33
150	.20	.27	.27	.36	.21	.30	.29	.39

Steps to follow to secure a Hospital Indemnity Rider:

- 1. Tear out the following form.
- 2. Write your Name, Address, Place of Employment, and Employee Item Number in the spaces provided.
- 3. Mail the form to: Ter Bush & Powell, Inc.

Civil Service Department 148 Clinton Street Schenectady 1, New York

Your rider will be issued as soon as arrangements can be made for the necessary additional deduction from your pay.

TER BUSH & POWELL, INC. nswung)

SCHENECTADY

NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

IMPORTANT: FILL OUT AND MAIL TODAY ... NO APPLICATION REQUIRED

Ter Bush & Powell, Inc., Schenectady, New York Date_

Please amend my Civil Service Employees Association Accident and Sickness Policy to include Hospital Indemnity Rider Form HI (2) at the applicable addi-

Name.

Home Address_

Place Of Employment

Employee Item No.

Begin Study Now Bus Driver For Fireman Test Questions

Filing is expected to open during the December filing period for the fireman examination which is tentatively set for Spring.

As an assist to readers, The Leader will publish past examinations and answers so that applicants can see whether or not they are adequately prepared for the examination. The first group of questions are taken from the last examination in November, 1962. The answers will appear in next week's edition.

16. "Fire prevention inspections | should be conducted at ir-

regular hours or intervals." The best justification for this "irregularity" is that it permits the firemen to

(A) make inspections when they have free time; (B) see the inspected establishments in their normal condition and not in their "dressed-up" condition; (C) avoid making inspections at times which would be inconvenient for the inspected establishments; (D) concentrate their inspectional activities on those establishments which present the greatest fire hazard.

17. Some gas masks provide protection to the user by filtering out from the air certain harmful gases present in the atmosphere. A mask of this type would not be suitable in an atmosphere containing

(A) heavy, black smoke; (B) a filterable gas under pressure: (C) insufficient oxygen to sustain life; (D) more than one filterable harmful gas.

18. Firemen are instructed never to turn on the gas supply to a house, which was turned off by them during a fire. Of the following, the most important reason for this prohibition is that

the gas meters inaccurate (B) unburned gas may escape from open gas jets (C) the utility company's employees may object to firemen performing their work; (D) firemen should not do anything which is not directly related to extinguishing fires.

19. A fireman in uniform, performing inspectional duty. comes upon a group of young men assaulting a policeman. The fireman goes to the aid of the policeman and, in the course of the struggle, receives some minor injuries. The action of the fireman in this situation was

(A) proper, chiefly because

ADVERTISEMENT FREEDOM HOMES IN JAMAICA

As variety is the spice of life, so are the new homes built by Herbert R. Mandel known as the Freedom Home Community.

A two story duplex with two bedrooms and a basement floor guest suite at \$17,990 the builder of Freedom Homes has created enough variety and special treatments in the exterior as to almost change the aspect of the attached homes

 without having to increase prices.
 Developing approximately 200
 attached and semi-attached homes, with 80 finished and 60 currently under construction, Mr. Mandel has tried to offer an efficient family house at low cost arranging a pleasant and original street setting for his several development streets off Linden Boulevard in Jamaica

off Linden Boulevard in Jamaica.
The homes inclue built-in wall
ovens and counter-top ranges,
hardwood oak flooring, vinyl asbestos tile, mica kitchen cabinets,
gutters and leaders, chain link
fenceing among other features.
The Freedom Home community
has four decorated models, located
at Linden Boulevard and 155th
Street in Jamaica.

members of the uniform forces of New York City must "stick together"; (B) improper, chiefly because people in the in the neighborhood, as a result, might refuse to cooperate rious programs; (C) proper, chiefly because all citizens have an obligation to assist policemen in the performance of their duty; (D) improper, chiefly because the fire department lost the services of the fireman while he was recovering from his injuries.

20. Members of the fire department may not make a speech on fire department matters without the approval of the fire commissioner. Requests 23 Promoting good relations with for permission must be accompanied by a copy or summary of the speech. The main reason for this requirement is to (A) determine whether the member is engaged in political activities which are forbidden; (B) reduce the chance that the public will be misinformed about fire department policies or procedures; (C) provide the department with a list of members who can serve in the department's speakers' bureau; (D) provide the department Information about the off-duty activities of members.

(A) the fire may have made 21. For a fireman to straddle a hose line while holding the nozzle and directing water on fires is a

> (A) good practice mainly because better balance is obtained by the fireman; (B) poor practice mainly because

> > **ENDORSED BY:**

· City Fusion Party

. Hon, James A. Farley

· Central Labor Council AFL-CIO

· Mayor Robert F. Wagner

· Senator Herbert H. Lehman

· Veteran, Civic, Business &

Civil Service Organizations

4

好

T

4

4

公

4

\$

4

公

4

4

4

女

好

公

4

good practice mainly because better control over the hose line is obtained; (D) poor practice mainly because the hose might whip about and injure the fireman.

with the fire department's va- 22. Firemen are required to wear steel reinforced inner-soles inside their rubber boots. The main purpose of these innersoles is to

> (A) make the boots more durable and long lasting; (B) protect the fireman's feet from burns from smoldering objects or embers; (C) protect the fireman's feet from injury from failing objects; (D) protect the fireman's feet from nails or other sharp objects.

the public is an important duty of every member of the fire department. Of the following, the best way for a fireman to promote good public relations generally is to

(A) become active in civic and charitable organizations; (B) be well dressed, clean and neat on all occasions; (C) write letters to newspapers explaining the reasons for departmental procedures; (D) perform his duties with efficiency, consideration and courtesy.

Key Answers

I,D; 2,A; 3.D; 4,B; 5,D; 6,C; 7.C; 8.C; 9.B; 10.C; 11.A; 12.C; 13,B; 14,D; 75,B.

· Use postal zone numbers on

the fireman directing the hose your mail to insure prompt may trip over the hose; (C) delivery.

DEMOCRATIC and LIBERAL PARTY candidate for Judge CIVIL COURT of the City of NEW YORK, His candidacy has been approved by the New York County Lawyers Association, the New York State Trial Lawyers Association and

· Borough President Edward Dudley CITIZEN'S COMMITTEE for KAPLAN ON THE BALLOT IT'S THE 5th LINE

ON NOVEMBER 5th VOTE from the BOTTOM UP-Column B or C. line 5B or 5C

An analysis of the key answers as they were given for the surface line operator test in last week's issue of The Leader will now be applied to the exam as it was given. 23,425 persons took the exam ten days ago, 11,702 in the morning period and 11,713 in the afternoon session. There were ten sabbatical observers. Protests for these tests will be allowed to be submitted until midnight, November 22 along with evidence of substantiation. The analysis of the first 2 questions in the morning session follow below. The questions will continue in the next issue of The Leader.

1. Most of the north-and-south avenues in Manhattan have been changed from two-way to oneway traffic. The primary reason for making this change is that: (A) curb parking space is greatly increased. (B) traffic can move along the avenues with fewer delays. (C) pedestrian crossing is made much easier. (D) cleaning of the avenues is made easier. (Traffic movement is the primary element of importance.)

2 Present traffic procedure is to have one lane on many wide one-way streets marked in yellow paint. This lane is to be: (A) used by regular vehicles when a seirn is heard. (B) cleared for vehicles about to make a left turn. (C) used exclusively by emergency vericles. (D) cleared for emergency vehicles when a siren is heard. (Emergency vericles need clear path designated, and they sepate, at times, against the flow of traffic.)

(To Be Continued)

Excellent Promotional Opportunities PENSION AFTER 20 YEARS

Ages 20 thru 28-Older for Vets MIN. HGT. ONLY 5 FT. 61/2 In.

OUR SPECIALIZED TRAINING Prepares for Official Written Test

DON'T DELAY-ENROLL NOW Be Our Guest at a Class Session Manhatton MONDAY NOV. 11 at 1:00 P.M. or 6:30 P.M.

Or in Jamaica WED. NOV. 6 at 5:45 P.M. or 7:45 P.M.

DELEHANTY INSTITUTE Manhattan: 115 E. 15th St. Jamaica: 89-25 Merrick Blvd. GR 3-6900

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

START PREPARATION FOR COMING EXAMS: METER MAID (Parking Meter Attendant) PATROLMAN- N.Y. Police Dept. POLICEWOMAN TRANSIT PATROLMAN — Exam Dec. 14 FIREMAN-N.Y. Fire Dept. CITY PLUMBER - Exam Jan. 18 MASTER ELECTRICIAN LICENSE MASTER PLUMBER LICENSE REFRIGERATION OPERATOR LICENSE STATIONARY ENGINEER LICENSE HIGH SCHOOL EQUIVALENCY DIPLOMA

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 & Ropair, Color TV Servicing. "HAM" License Preparation. DELEHANTY HIGH SCHOOL Accredited by Board of Regents

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

For Information on All Courses Phone GR 3-6900

Civil Service EADER

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

Published every Tuesday by LEADER PUBLICATIONS, INC. 212-BEekman 3-6010 97 Duane Street, New York, N.Y.-10007

Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City 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 16c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Associtaion. \$5.00 to non-members.

TUESDAY, NOVEMBER 5, 1963

The Right of Way

F IVE Bronx firefighters last week were hospitalized when their appartus was struck by a passenger car which failed to yield the right of way at an intersection in the Bronx.

This is not the first time in recent months that policemen and firemen have been injured seriously because of inconsiderate motorists. Penalties are severe for anyone found guilty of failure to yield the right of way to emergency vehicles but policemen, firemen, ambulance drivers and others enroute to an emergency do not have the time to stop and issue an summons to the errant driver,

Civil service employees are urged to join a safety drive aimed at preventing accidents-especially those involving their fellow civil serants on errands of mercy.

Kaplan's Retirement

T HIS week, H. Eliot Kaplan will resign as president of the State Civil Service Commission and will be succeeded In the post by Commissioner Mary Goode Krone, whom we welcome to the office.

Mr. Kaplan has had a long and distinguished career in the civil service field. His ability as a retirement specialist is only this task. There would also be a one of the many accomplishments he brought to government great monetary loss due to meat service and he was long a leader of reform in public employ-

We regret that his retirement was caused by reasons of ill health and wish him a speedy return to vigor and long years of happy retirement. He has earned them both.

Vote

VOTE.

Francis McAnanly Feted At Retirement

Francis J. McAnanly, principal accountant of the Public Service Commission, was given a testimonial dinner recently at Miller's Restaurant, New York City, in honor of his retirement. About sixty guests, friends and former employees attended, including Mrs. McAnanly and son Robert, Mc-Ananly received a gold wrist watch to commemorate the occasion.

McAnanly joined the Public Service Commission in 1930. He was employed in the Albany office until transferred to New York City in 1932. He is highly regarded and respected by fellow employees and representatives of hte various gas, electric, water and independent telephone companies in the New York area. Throughout 34 years, McAnanly rendered excellent public service and contributed greatly to the effective regulation of companies under the jurisdiction of the Commission.

He is a Certified Public Accountant, member of the New York Society of Certified Public Accounts (New York and Nassau Chapters), a World War I veteran, and a member of the Metropolitan Public Service chapter Assn.

1958 Ford Anglia Owner-"I'll Give It Away" And Does

ALBANY, Nov. 4-A bi-monthly publication, The Thruway Intercom, reported this unusual bit of employee news in its latest issue:

"We've heard of something like this happening, but this is the first time we've had the evidence.

"An irate patron was being towed off the Tappan Zee Bridge and exclaimed to toll collector, Tom Barner-'I'll give it away."

"Always ready to serve patrons, Tom replied: 'Just sign the papers and take the plates off.'

"The patron did and Tom became the owner of a 1958 Anglia."

· Use postal zone numbers on of the Civil Service Employees your mail to insure prompt delivery.

LEADER BOX 101

Letters To The Editor

Meat Cutter Speaks Box 101:

There are eight staff members in the Dept. of Correction holding the title of meat cutters at the present time. Our duties explained below will show that in this department they vary from those in other departments.

Meat cutters in this department must supervise the weighing of all meats with the storekeeper, assist the food inspectors from the Dept. of Purchase, instruct the inmates in the proper cutting of all meat used in the institution.

Inmates are used as help in the butcher shops and must be instructed in the correct manner of cutting up sides of beef, lamb and all other types of meat. These inmates come and go according to their time received, and others must then be instructed again and again. Very few of these inmates have had any experience in meat cutting so that we would be considered instructors. By using the inmates trained by us the City of New York saves on personnel by not having to employ more than one meat cutter in each institution.

In the Manhattan House of Detention For Men we feed approximately 1,800 inmates and 250 employees three meals per day. On Rikers Island approximately 4,000 are fed and without the instructions given to the inmates it would be impossible to accomplish wasted if not cut properly.

We work in close contact with the inmates of the institution who in their work must use boning knives, steak knives, meat cleavers and steels and hooks. This hazard is in addition to those of the trade of meat cutting. In this instance we are doing the duties of a correction officer.

In addition to the above we must accomplish the paper work entailed in the position, furnish the kitchen the right amount of foods (Meats) after the bone and fats are cut off and still keep within allowances of menu's.

At the present time, there is no line for senior meat cutters in the Dept, of Correction but with the above duties we feel that our titles should be Senior Meat Cutters. Senior Meat Cutters must supervise paid employees we are told, when discussing the above this department supervising and instructing inmates is not considered supervision of help.

In the Dept. of Hospitals where there are 500 or more beds in one hospital they have a senior meat cutter and two meat cutters.

Supervising and instructing inmates should be considered on an equal basis with supervising civilian employees since the hazards are greater, and due to the fact that this is a part of our duties we request consideration to making our title senior meat cut-

At the present time no meat cutter in this department has the chance to advance to senior meat cutter while employees in the Dept. of Hospitals and other departments with less City service and ability and duties can.

MILTON MULCARE Meat Cutter New York City

Your Public Relations 10

By LEO J. MARGOLIN

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

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

Political Action

A major roadblock in achieving reasonably good public relations for civil service is the hostile attitude of many successful businessmen.

No small part of this hostility stems from the false measurement these businessmen apply to individuals. The formula works something like this: if a man isn't paid a lot of money, there must be a good reason and the reason probably is that he isn't worth

Obviously, such reasoning is based on a combination of ignorance and stupidity. One doesn't expect to find such a parlay among successful businessmen, but more often than not, it's there.

The recent Brookings Institution report, written by Kilpatrick, Cummings and Jennings confirms that businessmen are the most contempuous critics of civil service. In fact, the better paid the businessman is, the lower he rates civil service.

Thus, there is sound reason to conclude that the hostile attitude displayed by businessmen toward civil service stems mostly from the pay scale for those who labor in the vineyards of government.

And no small part of the prob-Iem is that top executives in government are so poorly paid in most instances, that civil servants on the lower levels cannot move up on the pay scale until the ceilfing on the top man's salary is raised.

There is a glimmer of hope that pay inequities in government soon may be corrected. There have been some significant breakthroughs in the City of New York, and there are likely to be more.

To get the caliber of men he wanted to head the City's Department of Public Works and the City Planning Commission, Mayor Wagner had to raise the ante to \$32,500 per year. He already lifted the ceiling for Traffic Commissioner Barnes to \$27,-Sec.

But there are more ceilings which have to be raised, and undoubtedly the pressures in the pay boiler will increase accordingly.

In the Federal service, there is a strong move to lift the pay ceilings. It's unbelievable, but the U.S. Secretary of State (Department budget: \$424 million), on whose skills can depend world peace or world destruction receives only \$25,000 a year.

This is also the salary of every Cabinet member, including the Secretary of Defense, with a multi-billion dollar budget.

Recently, a citizen's pay panel, headed by Clarence B. Randall, former president of the Inland Steel Co. and including distinguished industrial, banking, labor and educational leaders, urged a series of pay increases in the Federal service.

Among the proposals: double a Cabinet officer's pay to \$50,000; Congressmen from \$22,500 to \$35,000; and Supreme Court Justices, the Vice President and the House Speaker to \$60,000.

The Panel says the only way to keep good civil servants is to give them some pay incentive. And the first step is to boost the pay of their bosses.

Pointing out that the senior civil servants are the backbone of government the Panel says that the quality of these senior career officers determines in a large measure the effectiveness of government.

"There are many," says Mr. Randall, "I am proud to say, who are simply superb, equal in every way to the best whom I have known in industry, in the professions, or in any walks of

The next time a businessman tells me that civil service executives never met a payroll, I plan to tell him he never met or dealt with a stubborn, inflexible Russian diplomat.

The Veteran's Counselor

Burial of Indigent Veterans

Section 148 of the General Municipal Law pertains to the burial of indigent veterans.

The law provides that the Board of Supervisors in each county or the Board of Estimate in the City of New York shall provide an amount up to \$250 for the burial of any honorably discharged member of the Armed Forces both peacetime and war time or their widows or either parent, and minor children who died in this state without leaving sufficient funds to defray his or her funeral expenses.

The law further provides that these deceased persons shall not be buried in a "Potter's Field." The burial expenses are subject to an audit by the local authoritiess.

The law further provides that in the case of a person who has died without leaving means to defray the expenses of a headstone he shall be entitled to a suitable headstone providing the cost does not exceed \$150 and said cost is approved by the local authorities.

This section of the law provides for headstones for the wife or widow of honorably discharged servicemen where the Federal statutes only provide for a headstone for the veteran.

Eligibles On City Lists

College Office Assistant

I. Minnie Parotz; 2. Harriet Ghee; 3. Hilda E. Weingarten; 4. Helen V. Braff; 5. Miriam G. Fliegelman; 6. Helen E. Baker; Ida Shapiro; 80. Naomi Koop; 7. Marguerite Boland. 8. Frances 81. Jessie Morgenstern; 82. Peter O. Black: 9. Albert E. Card; 10. Callis; 83. Evelyn Spitz; 84. Gen-Benjamin Sochis; 11. Miriam evieve McBride; 85. Justine Schu-Postow; 12. Beverly P. Baven; 13. rig; 86. William Raksen; 87. Evelyn L. Bristol; 14. Frances S. Friedman; 15. Norma Rasumny; 16. Ruth Ford; 17. Ann T. Dug- Helen S. Kaulinis; 91. Marion G. gan; 18. Ethel K. Bob; 19. Muriel Quilty; 93. Daphne S. Ray; 94. S. Avery; 20. Alice Rabinowitz; 21. Daisy Reiner; 22. Virginia D. Fuller; 23. Judith Trachtenberg; 23. Mary F. Schwartz; 25. Doris ger; 99 Islyn M. Hurdle; 100. Ida A. Balkman;

26. Marion C. Enoch; 27. Evelyn C. Weisberg; 28. Edith F. Charpentier; 29. Ruth E. Walker; 30. Charles E. Holmes; 31. Ruth S. Harvey; 32. Jessie Rovner; 33. Haskell; 35. Laura M. Moore; 36. Jessie S. Kizenberger; 37. Nettie Osofsky; 38. Anne M. Glauberman; 39. Ruth E. Brodie; 40. Geraldine Barnum; 41. Constance Jackson; 42. Eileen T. Mahoney; 43. Margaret C. Lee; 44. Ella L. Yormack; 45. Sylvia M. Bauman; 46. Catherine Ankner; 47. Betsy H. Kagen; 48. Edith B. Zaeth; 49. Dorothy E. Gapper; 50. Eleanor G. Gary

51. Marie T. Cordes; 52 Marjorie J. Scott; 53. Beatrice Frankel; 54. Marilyn W. Amendolare; 55. Mary E. Rubencamp; 56. Rose B. Klayman; 57. Louise Caceres; 58. Kay Gold; 59. Rose Marcowsky; 60. Edna Bauman; 61. Evelyn G. Bornstein; 62. Mona W. Drusine; 63. Martha Locker; 64. Marlene Y. Whittaker; 65. Rose Foreman; 66. Gertrude L. Levine; 67. Beatrice Chesler; 68. Mildred E. Dolan; 69. Lillian Keschner; 70. Miriam Comins; 71. Ethelina L. Donald: 72. Evelyn P. Drocks; 73. Lenore C. Kessler; 74. Cecelia T. Zengen; 75.

HIGH SCHOOL DIPLOMA

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

MONROE SCHOOL OF BUSINESS E. Trement & Boston Rd., Bronx Ki 2-5600

SPECIAL HOTEL RATES FOR STATE EMPLOYEES

> NEW YORK CITY AND ROCHESTER

NEW YORK CITY \$8.00 single; \$14.00 twin

the Manger Vanderbilt Hotel

Every room with private bath, radio and television; most air-conditioned.

(IRT subway at door)

Manger Windson Hotel

Every room with private bath, radio and television. 100% Air-Conditioned. 00000000000000000000

> ROCHESTER *7.00 single; *12.00 twin

Manger Hotel

Rochester's largest, best located hotel. Every room with private bath, t.v. and radio; many air -conditioned.

College Office Assistant

76. Rose Krauss; 77. Belle Singer; 78. Gertrude Friedman; 79. Carla A. Estwick; 88. Gertrude B. Hicks; 89. Yetta Leibman; 90. Dorothy Leon; 95. Anne S. Berman; 96. Mary R. Kavanaugh; 97. Ruth Ferber; 98. Ruth Ber-R. Kaplan.

101. Lillian S. Ladner; 102. Naomi E. Spikler; 103. Mildred Zacharkow; 104. Sally Felgin; 405 Molly J. Cohen; 106. Eleanor M. Colgan; 107. Frieda Knoll; 108.

Marion Hillson; 112. Rose Hammer; 113. Rose Wagshul; 114. Emily A. Rountree; 115. Alice Shapiro; 116. Estelle E. Shay; 117. Dorothy Merzon; 118. David Rudykoff; 119. Florence M. Peters; 120. Ruth A. Burch; 121. Mildred P. Zuckerman; 122. Jean L. Rossi; 123. Marjorie E. Davis; 124. Ruby T. Crooks; 125. Estelle

126. Sylvia A. Babb; 127. Florence A. Doris; 128. Minnie K. Blauer; 129. Mary Antell; 130. Marie F. Porter; 131. Jacqueline Michael; 132. Ethel R. Deutsch; 133. Fay Kramer; 134. Iris F. Stainback; 135. Sybil A. Murray; 136. Mary A. Cammareri; 137. Ruth Kadetsky; 138. Rose V. Crimi; 139. Edna Kaplan; 140. Muriel Borenstein; 141. Bernice A. Bryan; 142. Mary M. Breen; Julia E. Orpheus; 34. Florence Marguerite Sullivan; 109. Myron 143. Florence N. Larue; 144. Lore-Galewski; 110. Belle Schiller; 111. lott Siegel; 145. Pearl Boyle; 146.

Janice U. Parrott; 147. Minnie 1149. Estelle C. Brittman; 150. Meyers; 148. Beatrice M. Tausek;

(Continued on Page 8)

HAVE YOU HAD A WASSERMAN LATELY?

WE HAVE THE DOBBS & RALEIGH HATS NATIONAL BRAND HATS

Latest Colors EVERY SIZE AVAILABLE You can SAVE MONEY IMPORTED RAINCOATS

Lining In Sizes 36 Short to \$14.95

WASSERMAN

46 BOWERY

Open till 6 every day, Saturdays 9 A.M. to 4 P.M.

The discount house for men's haberdashery

Give the Remarkable Parker 61

The pen that fills itself and makes its own ink

Give the most thrilling writing gift of them all...this revolutionary Parker 61. It is the unique pen that fills itself automatically ... by capillary action. It writes instantly, cleanly, clearly, even up in an airliner.

For an unusual gift in superb design . . . choose the Parker 61. Available in 5 discriminating colors and a wide range of point sizes.

IOMPOLE

391 EIGHTH AVENUE

UP TO \$150

NEW YORK CITY

PARKER-Maker of the World's Most Wanted Pens

LA 4-1828 - 9

THE BEAUTY BAZAAR 🐔

MISS CAROL MR. JOSEPH MR. SAM

Phone HE 4-1322 or HE 4-3387 136 WASHINGTON AVE., ALBANY, N. Y.

SPECIAL OFFER

Buy 100 Our Own Tea Bags at the regular price . . . get 25 more at no extra cost . . . a terrific value!

OUR OWN TEA 125 BAGS FOR ONLY

00c

The clean new look in Cookware

REVERE WARE

esigners

COPPER CORE STAINLESS STEEL

15 18 PKG 73° NECTAR TEA PRICES EFFECTIVE IN CAPITAL DISTRICT ONLY

THE GREAT ALANTIC & PACIFIC TEA COMPANY, IN

City Eligibles

Helen Friedman.

151. Elna L. Perry; 152. Frances 153. Gwendolyn Goldwasser: Tonge. 154. Ruth Kaufman; 155. Ruth E. Korner; 156. Edythe Haber; 157. Eve L. Wolfe; 158. Barbara N. Lindsey; 159. Elizabeth Cohen; 160. Helen Walgreen; ston. 161. Shirley I. Aronoff; 162. Selma S. Miller; 163. Rubin Gang; 164. M. Eustace; 228. May M. Gold-Helen Burman; 165. Bessie Heyman; 166. Sue M. Mandell; 167. Margaret Rosenberg: 168. Frances P. Lewis; 169. Edith F. Reichert; 170. Betty Rabbin; 171 Fanny Y. Beck: 172. Isabel E. Batson: 173. Rebecca Goldstein; 174. Lucille Grevious; 175. Anne Rosenberg

College Office Assistant

176. Dorothy Joyner; 177. Celia T. Kreiss; 178. Catherine Manning; 179. Florence Eisman; 180. Eleanor Ostrow; 181. Yetta Schwartzberg; 182. Dorothy B. Goode; 183. Sophie Schwartz; 184. Lee E. Feather; 185. Catherine Stone: 186. Jean Caravella; 187. Lillian T. Wolfson; 188. Blanche Stone; 189. Eleanor Grosvenor; 190. Ruby S. Marcelli; 191. Pearl K. Werner; 192. Bessie Fleisher; 193. Grace A. Richardson; 194. Grace C. Cacioppo; 195. Louise S. Deberry; 196. Marilyn R. Gorell; 197. Gloria S. Branker; 198. Edith R. Handlin; 199. Helen R. Sack; 200. Sylvia Alowitz.

201. Dolores Earle; 202. Mary R. Ruppert; 203. Alyine J. Thompson; 204. Jane T. Niewierowski; 205. Alemida R. Cooper; 206. Sophie Liebowitz; 207. Gladys C. Mitchell; 208. Sarah S. Bick; 209. Frances Weisberger; 210. Nell Z. Ciliberti; 211. Ray S. Gartzman; 212. Doris M. Trimble; 213. William Roshinsky; 214, Minnie

rou

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

core that spreads heat rapidly, cooks foods faster. Slim-line Bakelite handles with retractable hanging

rings. Interchangeable covers with safety-grip finger

Fuchs; 215. Esther P. Melowsky; 216. Eleanor S. Littenberg: 217. Matilda M. Katz; 218. Geraldine Ratka; 219. Sheila P. Miller; 220 Alice V. Robinson; 221. Florence R. Cohen; 222. Bessie Demaza; 223. Alvin Harvin; 224. Dorine A. Gibbs; 225 John T. Har-

226. Anne Helman; 227. Dorothy stein; 229. Evelyn Goldstein; 230. Gloria I. Dockery; 231. Lena Johnson; 232. Helen K. Smith; 233. Vera D. Mattingly; 234. Edda T. Gustave; 235. Elaine C. Martin; 236. Ida Vannatta; 237. Helen Cohen: 238. Mirlam Rebold; 239. Evangeline Blake; 240. Claire Director; 241. Dolly M. Ranson: 242. Millicent Jamieson;

(Continued on Page 9)

SHOW YOUR CSEA CARD

DUNLOP TIRES

42-44 BROADWAY ALBANY - MENANDS

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME

> "STAY AT THE BEST FORGET THE REST"

OPPOSITE STATE CAMPUS SILE ALBANY'S PRESTIGE HOME AWAY FROM HOME

DINING ROOM From 7 A.M. COCKTAIL LOUNGE - WITH

ENTERTAINMENT NIGHTLY! irst Run Motion Pictures At Adjacent

* OFFERS SPECIAL NEW LOW RATES TO CIVIL SERVICE TRAVELERS

\$7002 IN A ROOM Per Person

SINGLE OCCUPANCY SQ00 Per Person

WRITE OR PHONE 459-3100 FOR RESERVATIONS

SPECIAL RATES

for Civil Service Employees

OF

HOTEL Wellington

DRIVE-IN GARAGE

AIR CONDITIONING . TV No parking problems at

Albany's largest

hotel . . . with Albany's only drive-in

136 STATE STREET

OPPOSITE STATE CAPITOL

See your friendly travel agent

SPECIAL WEEKLY RATES

FOR EXTENDED STAYS

arage. You'll like the comfort and convenience, tool Family rates. Cocktail lounge.

CENTER

8" Covered Skillet 10" Covered Skillet

5-Qt. Covered Sauce Pot

5-Qt. Covered Dutch Oven

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

guards. On display now!

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

245 W. BROADWAY, N.Y.

WO 6-1430

DEWITT CLINTON

STATE & EAGLE STS., ALBANY A KNOTT HOTEL

A PAVORITE FOR OVER SO YEARS WITH STATE TRAVELERS STATE RATE

\$7 SINGLE

\$12 DOUBLE TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly BANQUET FACILITIES TAILORED

TO ANY SIZE PARTY

FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING (at State Rates) New Weston, NYC. Coll Albany HE 4-6111 THOMAS H. GORMAN, Gen. Mgr.

YOUR HOST-MICHAEL FLANAGAN PETIT PARIS RESTAURANT

BUSINESS MEN'S LUNCH 11:30 TO 2:30 - \$1.00

SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 200

OPEN DAILY EXCEPT MONDAY, SUNDAY AT 2 P.M.

FREE PARKING IN REAR -

1060 MADISON AVE. ALBANY

Phone IV 2-7864 or IV 2-9881

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 Launderinn Lounge
- Free Coffee Makers in the
- · Free Self-Service Ice Cube
- Machines
 Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

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

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

176 State 12 Colvin Albany HO 3-2179

459-6630 420 Kenwood

Delmar HE 9-2212

Albany

Over 112 Years of Distinguished Funeral Service

MAYFLOWER - ROYAL COURT APARTMENTS - Farnished, Un-furnished, and Rooms. Phone HE. 4-1994, (Albany)

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising.
Please write or call JOSEPH T BELLEW 808 SO MANNING BLVD. ALBANY 8. N.Y. Phoone IV 2-5476

Eligibles On New York City Lists

(Continued from Page 8) Cubas.

Margaret M. McGough; 253. Des- Thelma A. Warner. rita L. Durant; 254, Cecelia D. 256. Lucille B. Hubert; 257. Alline H. Carter; 258. Ruby H. Francis; Mills; 261. Sadie Kessler; 262. Sylvia M. Abramowitz; 263. Lil-

CIVIL SERVICE KNITTERS!

10% DISCOUNT OR All Purchases Complete Line of Yarns, Imported & Domestic — Tablecloths, Rags, Pictures, Needlework Supplies

FREE INSTRUCTIONS

Anne's Knitting Nook

41 Grove Avenue, Albany, N.Y. Near New Scotland Ave. Tel. 489-2040

FOR FIRE BENT in Books — Gifts — Greeting Cards — Stationery Artists' Supplies and Office Equipment VISIT

UNION BOOK co.

Incorporated 1912

237-241 State Street Schenectady, N. Y. KX 2-2141

James P. OWENS James J.

Established 1916
Albany's Most Centrally
Located Home at Time of
Need At No Extra Cost
Air Conditioned -1- Parking 220 Quail St., Albany, N. Y. HE 6-1860

MOVING TO THE CAMPUS?

Albany's Most Progressive Real Estine Firm is Just A Few Minutes Us About Your Real Estate

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

ON THE CAMPUS?

JUST AROUND THE CORNER BY SHUTTLE BUS George W. Johnsen

Optician
Prescriptions Filled — Artificial
Eyes — Zenith Hearing Aids — Contact Lenses
WESTGATE SHOPPING CENTER HEmlock 8-3344

· Excellent parking facilities

lian J. Ferracine; 264. Roslyn Al-243. Minnie Sirken; 244. Eliza- pers; 265. Cele Goldweit; 266. beth Kern; 245. Emily S. Hop- Leonore Miller; 267. Mary S. kins; 246. Catherine Anderson; Friedman; 268. Rita U. Municus; Sanatar; 3. Vincent McHugh. 247. Beatrice F. Kaminsky; 249. 269. Minnie Morton; 270. Jean Fay L. Wacks; 250. George R. Kleinberg; 271. Pauline Levitt; 272. Lorraine Young; 273. Milli-

> 276. Claire Landis; 277. Estelle ford; 279. Charlotte Bramble; 280. Virginia E. Mercer; 281. Norma C. 283. Norma Marks; 284. Edith C. Marotto: 285. Esther Price: 286. Mary D. Coppola; 287. Claire Feldman; 288. Pauline Hempling; 289, Patricia P. Gordon; 290, Dorothy E. Cregan; 291. Augusta Weiss: #292. Dolores McCullough; 293. Sylvia Benson; 294. Eleanor J. Boucher; 295. Inger H. Brice; 296 Margaret C, Mayo; 300 Beverly H. Atkinson.

301. Edna Lynn; 302. Penelope Mentonis: 303. Catherine Mackey; 304. Margaret G. Whetstone; 305. Hilda R. Stannard; 306. Clara C. White; 307. Josephine Glass; 308. Lillian Reisman; 309. Adele T. Epstein; 310. Helen Goetzl; 311. Helen Newton; 312. Kathleen V. Clancy; 313, Dorothy J. Carmody; 314. Doris E. Rabouin; 315. Sophie Block; 316 .Bernice Hazel-

Public Services Officer

1. Charles L. Becker; 2. Ruth Fredericks; 3. Werner Simon; 4. Agnes L. McCloskey; 5. Morris H. Kaplan; 6. Rogert T. Klan; 7. Mark M. Stevens.

> X-Ray Technician (Group Eleven)

1 Samuel Levine; 2. Jeanne P. Hylton.

> Occupational Therapist Group B

1. Ruth W. Krinsky.

"Buy Where Your Allowance Buys More" **NEW YORK STATE** CORRECTION & M. H. SAFETY **OFFICERS**

NEW REG. UNIF OUTER COAT \$68.75

DEPT. APPROVED REG. UNIFORMS

\$59.85 POLICE REEFER COATS

30 oz. KERSEY \$59.85 REG. SHIRTS, CAPS AND THES black our Local Rep. or Write Direct **Quality SLOAN'S Uniforms**

CATSKILL, NEW YORK

SINGLES from \$ 7.00 DOUBLES from 11.00

251. Otelia F. Parham; 252 cent; 274. Sarah Greenbaum; 275. Kestenbaum; 255. Agnes F. Burns; Saperstein; 278. Elaine P. Brad-259. Joyce B. Hunter; 260. George Morais; 282. Ida U. Trustman;

Security Officer (Hospitals) (Men only) 1. Gerald S. Morris; 2. James C.

> Purchase Inspector (Fuel and Supplies)

1. Harry Mertz; 2. Robert W. Sinton; 3. Paul F. Schraff; 4 Thomas S. Cooney; 5. Henry

Purchase Inspector Fuel 1. Paul F. Schraff; 2. Thomas S.

Cooney: 3. Gaspare Ingoglia. General Superintendent of

Construction

1. Albert C. Gray; 2. Leonard M. Marinaccio; 3. Clement S .Miller: 4. Sam Kaplan; 5. Edward A Bova; 6. Andrew M. Anderson; 7. Louis F. Iraci; 8. Evert Rimmi; 9. John R. McConnell; 10. Henry E. Peterson; 11. Andrew J. Cos-

Administrative Assistant IBM Equipment

1. Dominick Paoloni; 2. Stephen Wonge; 3. Bertram L. Lasker; 4. Hilliard D. Been; 5. Anatole T Most: 6. David Chester: 7. Joseph M. Maguire; 8, David Simon; 9.

SLEEP SOUNDLY!

Use natural principles to rest and sleep! Order the new 381/3 RPM spoken lesson record Relax Absolutely and Overcome Sleeplessness' to teach you how Send \$6.50 and this ad to the INSTITUTE OF OXFORD. P.O. BOX 1813, CLEVELAND 6, OHIO. Full refund it not completely satisfied. Dealers sought.

Be In Business For Yourself Our Office Be Your Office Only \$5.00 Monthly

Use our phone number and address in your limitiess cards and letter-icade and have an attractive Broad-way address in Manhattan. Used by many accountants, lawyers, insurance prokers, etc. since 1946.

NATIONAL BUSINESS EXCHANGE 150 Broadway, N.Y.C. 914 CO 7-2911 Room 914

YOU 20% OFF BUREAU

Auto Insurance

STATE-WIDE INSURANCE COMPANY

CITY HALL OFFICE 325 BROADWAY, N.Y.C.

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**

Prepare For Your

- HIGH -\$35 **SCHOOL DIPLOMA**

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information.

Name Address

.Ph

Simeon B Wilkinson; 10. Joseph Calletta; 11. Hugh D. Price; 12. Albert E. Alias; 13. Wilfred A. Bowen.

Administrative Assistant Remington Rand

1. John D. Dobbins; 2. Llyed G. Ramsey.

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

REGULAR **Democratic Candidate**

FOR DISTRICT ATTORNEY RE-ELECT

DOLLINGER

ongressman, State Senator, Assemblyman and District Attorney DEMOCRATIC CANDIDATE - BRONX COUNTY Vote Column 'B'

PLACE SETTINGS . SERVING PIECES AND OPEN STOCK

HEIRLOOM STERLING NEIDA SILVERSA

Time's running out — the holidays are coming soon. Take advantage now of this great oppor-tunity to buy and enjoy the timeless beauty of Damask Rose. Here are just a few of the savings available...

Reg. SALE 4-PIECE PLACE SETTING . . . \$31.25 \$23.44 TEASPOON TABLE SPOON 14.50 16.50 GRAVY LADLE 16.50 All Damask Rose pieces available at 25% savings. Come in or phone for a complete listing.

SPECIALLY PRICED! Lovely Damask Rose Ster

ling lemon or reliah fork and Heirloom Silverplate dich. Sale price per set \$4.95.

All prices include Federal Tax.

*Trade marks of Onelda Ltd

Rogers & Rosenthal, Inc.

105 CANAL STREET NEW YORK 2, N. Y. WAlker 5-7557 - 8

Television and air-conditioning Coffee Shop • Cocktail Lounge Two blocks from new Prudential Center Minutes from downtown shops, theatres, Fenway Park, Medical Center, Colleges 15 Minutes from Logan Airport Phone: KEnmore 6-1200 1138 BOYLSTON STREET . at MASS. AVE. . BOSTON

Service Shoppers

Hotel Bostonian

. In the Heart of Boston's Cultural Back Bay .

Business Opportunities

IS RETIREMENT A PROBLEM FOR YOU?

ESTABLISHED CONCERN WILL be your partner in a branch store within a 65 mi, area which you will manage. Small investment guaranteed. Exp. un-necessary. Write Box 386, Civil Service Leader, 97 Duane St., N.Y. 7, N.Y.

TYPWRITER BARGAINS Smill \$17.50 Underwood-\$22.50 others Pearl Bros., 476 Smith, Bko, TR 5-3024

Appliance Services

Sales & The record Refras Stoves
Wash Monthes combo sinks Guaranteed
TRACY REFRIGIENTATION CY 2.4000
240 E 111 St & 12th Castle Hills Av hs
TRACY SERVICING CORP

Adding Machines Typewriters Mimeographs Addressing Machines
Guaranteed. Also Benisla. Bepairs

ALL LANGUA JES TYPEWRITER CO.

CHelsea 3-8086

City Offers 17 Titles Three Presidents On Continuous Basis University Posts

Applications are being accepted on a continuous basis year. for positions in 17 different titles offered by the New \$6,590 a year. 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 \$6,890 a year. 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 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.

Occupational therapist, \$4,850 to \$6,290 a year.

Patrolman, \$6,132 to \$7,616 a

Public health nurse, \$5,150 to

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

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

Stenographer, \$3,500 to \$4,580

TO BUY, RENT OR REAL ESTATE - PAGE 11

Wake up to

Music Special!

Named For State

ALBANY, Nov. 4 State University colleges have new chief administrative officers and a fourth has a new acting president.

Dr. Robert W. MacVittie, former dean of the College at Buffalo, is the new president of the College at Geneseo. He assumed his new duties Sept. 1, succeeding Dr. Francis J. Monch, who retired.

Dr. Charles S. Turner, dean of the College at Oswego, has been appointed acting president of the college, effective Oct. 1. He succeeds Dr. Foster S. Brown, who resigned to become president of St. Lawrence University.

Dr. David G. Moore took office as dean of the State School of Industrial and Labor Relations Sept. 1. He succeeds Dean John W. McConnell, who resigned to become president of the University of New Hampshire.

Dr. Richard K. Greenfield is the first president of the Sullivan County Community College. The college opened its first semester this fall. Dr. Greenfield is the former acting dean of the New York City Community College.

> OPENS UP A NEW WORLD OF Sound & Style

RP2130 Series

STEREOPHONIC PHONOGRAPH

· Separate volume and tone controls for right and left

 Washable, scuff-proof vinyl-clad steel case

Dual channel stereo

* Two 6" Dynapower

stereo sound

sound

Speakers for true, clear

amplifier for true fidelity

· Stereo cartridge with two

synthetic sapphire styli plays

monaural and stereo records

PLUS THESE EXTRA-VALUE FEATURES

* Hinged, detachable speaker

wings can be separated up to 11' for wider panorama of

* 4-speed automatic FLIP-DOWN changer plays

6 records, shuts off automatically, folds up into

channels

Trimline 100'

Tan-Model RP2131 Antique White-Model RP2138

REAL ESTATE

St. Albans

OWNER RETIRING Detached 6 room ranch, 3 bedrooms, formal dining room, new oil heat, finishable basement, large landscaped lot with garage. Modern kitchen, all

Hollis

LEGAL 2 FAMILY Solid Brick with large . & 3 1/2 Detached Cape Cod style with levely Key with us, so call for appt.

\$14,990 | Cambria Hgts.

Solid Brick, 19 years old, 4 large bedrooms, 2 baths, finished basement, garage, walk to subway bus, schools, shopping. A must to see.

\$22,990 Springfld Gdns. \$22,500

LEGAL 2 FAMILY

Room Apts, Mod Kit & Baths, Ga- 5 & 3 Rm Apts on a large landrage, Move right in. Extras Galore, scaped plot with trees, shrubs and fruit trees.

MANY 1 & 2 FAMILY HOMES AVAILABLE G.I. NO CASH DOWN FHA \$690 DOWN

> **QUEENS HOME SALES** 170-13 Hillishle Ave.

OL 8-7510

CALL FOR APPT.

OPEN EVERY DAY

MOVE RIGHT IN

NO CASH GI's

DETACHED, Dutch Colonial, 7 immense rooms, ultra modern kitchen. 136 tiled baths. 3 master bedrooms, finished basement, garage, extra large bedrooms, finished basement,

\$ 1 7 . 9 9 0 \$790 CASH OTHERS

HOLLIS PROPER

SOLID BRICK ENGLISH TUDOR. 61/4 rooms, sunken living room, garage.

\$ 1 8 , 9 9 0 \$890 CASH OTHERS

1-7400

169-12 HILLSIDE AVENUE, JAMAICA

HEMPSTEAD & VIC. READ THIS

HOME FINDING SERVICE ANYWHERE IN NASSAU

Tell us where you want to buy and the monthly payment you can afford. RE-SALES OR NEW Your Telephone Call Is Invited

HAVENDALE

IV 9-3935 Central Location For All Nassan 812 FULTON AVE., HEMPSTEAD

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent.

TO: BESSIE V. SHOEMAKER, LUUILLE GLOVER, ROGER W. SHOEMAKER, RICHARD AVERY SHOEMAKER, LAMES ROBERT GLOVER, GALE VIVIAN GLOVER, an infant over the age of 14 years: DAVID CLYDE GLOVER, an infant under the age of 14 years: RICHARD SHOEMAKER, an infant under the age of 14 years: CAROL ANN CORREIA, an infant over the second 14 years: LINDA SHOEMAKER, BRV. NER, an infant over the age of 14 years: LINDA SHOEMAKER BRV. NER, an infant over the age of 14 years. And all persons and parties interested in the estate of Clyde Henry Shoemaker, deceased late of the Borough of Machattan, Cliv, County and State of New York, as creditors, legatees, devisees, beneficiaries, trustees, next of kin, distributees or otherwise.

SEND GREETINGS.

city. Gonty and State of New York, treaters, legatec, designes, breditories, trustees, next of kin, distributes or otherwise.

SEND GREETINGS:
Upon the petition of Manufacturers Hanover Trust Company, a banking corporation organized and existing under the laws of the State of New York, having its principal office at No. 40 Wall Street, in the Borough of Manhatian, City, County of the last will and isstance of Civile Henry Shoemaker, decreased.
You and each of you are hereby cited to show cause before the Surrorates (Court of New York County, held at the Hall of Records in the County of New York County, held at the Hall of Records in the County of New York County, held at the Hall of Records in the foremon of that day, why the first and final account of the proceedings of Manufacturer 1983, at ten o'clock in the foremon of that day, why the first and final account of the proceedings of Manufacturer 1983, at ten o'clock in the foremon of that day, why the first and allowed; why said Manufacturers Hanover Trust Company should not be permitted to shandon as worthless the securities listed in Schedule B-1 of the secontilists will said and ablests of the state remaining in its hands in such manner, to such persons or parties and subject to such conditions as may be decreed by this Courty of New York to be hereunt affixed.

(Scal) WITNESS: HON. S. SANUEL, DIFALCO, a Burrogate of our said county of New York to be hereunt affixed.

(Scal) WITNESS: HON. S. SANUEL, DIFALCO, a Burrogate of our said county, at the County of New York to be hereunt affixed.

(Scal) WITNESS: HON. S. SANUEL, DIFALCO, a Surrogate of our said county, at the County of New York to be hereunt affixed.

(Scal) WITNESS: HON. S. SANUEL, DIFALCO, a Surrogate of our said county, at the County of New York to be hereunt affixed.

(Scal) WITNESS: HON. S. SANUEL, DIFALCO, as Surrogate of our said county, at the County of N

MALVERNE **FABULOUS BUY**

Farms & Acreages

Orange County

COMPLETELY protected — 400' road frontage & 4 acs. chicken house, pines & maples. 7 room bouse, new H.W. heat, minutes from Thruway, \$15,590.

5 RM farmhouse, 3 acs. \$10,500. Chet Dunn, Bkr, Walden, NY PR 2-5684

MODERN SPLIT LEVEL of brick and MODERN SPLIT LEVEL of brick and shingle, Only 7 years old, all plaster walls. Detached, center half on 70x100 plot, 7 rooms, 2½ modern baths, ultra modern kitchen, from and reat terrace, recreation room, oil heat, wall-fo-wall carpet and many extras. As up to date as tomorrow, Reduced for uiqck sale.

\$ 24,500 OTHER PROPERTIES IN QUEENS & NASSAU

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

3805 BROADWAY **New York**

(Bet. 158-159 Sts.) LO 8-0300

AUTOMATIC TOAST-R-

OVEN

Temperature Signal Light

REAL ESTATE VALUES

LONG ISLAND

Long Island

INTEGRATED

OFFICES READY TO SERVE YOU! Call For Appointment

LOVELY "RANCH" STYLE

OVERSIZED, 5 rooms, detached, full basement, 2 kitchen, 2 baths, garage, 40x100 suburban plot. A beauty. Will go fast at \$12,000.

> NO CASH G.I. CIV. \$200 DOWN BRING DEPOSIT

> > JA 9-4400 135-19 ROCKAWAY BLVD

> > > SO. OZONE PARK

SPRINGFIELD GDNS.

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

2 FAMILY \$14,250

DETACHED bungalow on 30x100
plot, 5 and bath all on same floor, plus attic, full basement, garage, gas heat, new plumbing and extras, G.I. no down payment. Civ. \$450, \$10 deposit will hold to contract.

2 PAMILT

5 O L I D B R I C K

DETACHED, truly suburban, 10 rooms, 2 cabinet lined kitchens, 2 modern baths, full basement, oil heat, exceptional arrangement. Oversized plot, Real operation of the portunity. Civ. \$500.

PRICE \$15,500
NO CASH G.I.

IL 7-3100 103-09 NORTHERN BLVD.

CORONA Roosevelt and Hempstead Offices Ad on This Page

ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

SPLIT LEVEL \$14,500 NO CASH DOWN

on 1/5 acre plot in fine subur- automatic hot water heat, bon neighborhood, features 3 modern eat-in kitchen. Ideal lolarge bedrooms, finished play- cation, nr. everything. Only room, 11/2 baths, garage and \$22,500. modern eat-in kitchen.

MA 3-3800 277 NASSAU ROAD ROOSEVELT

A RETURN FOR YOUR INVESTMENT

BRAND NEW HI-RANCH, 7 huge MAGNIFICENT home, set back rooms, 2 baths, 2 car garage,

LOW CASH

IV 9-5800

17 South Franklin St. HEMPSTEAD

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

INTEGRATED

HOLLIS ESTATES \$16,990 2-Family

Only \$690 Needed

- Both Apis. Vacant
 Tooms down
 Tooms up
 Full Basement
 Pear garage
 All huge rooms

ST. ALBANS \$14,990

Only \$790 Needed

- · Spotless in & out All large rooms
- · Banquet dining room
- · Finished basement

· Cadillac garage

GI's ON DOWN PAYMENT NO CLOSING FEES!

BUTTERLY & GREEN

168-25 HILLSIDE AVE., JAMAICA JA 6-6300

(PARKING FACILITIES AVAILABLE)

Farms & Acreages - Ulster Co. ACCESSIBLE wooded acreage, joins 40,000 acrea state owned forest; hunting and fishing area. Terms. Howard Terwilliger. Kerhaningon, M.Y

Suffolk County, L.I., N.Y. BRENTWOOD, foreclosure, ranch, 3 bed-rooms, \$7800, \$250 down, \$69 month, many others, McLaughlin Realty, \$2 First Ave. Brentwood (open Sundays), phone 516 BR 3-8415.

Good Buy

EAST ELMHURST, 1-family, finished
basement, \$990 cash to G.I. or Civil
Service employee. Asking \$17,500.
No brokers, IL \$-5858.

For Sale - Florida North-West Section Miami

Beautiful neighborhood, 3 bedrooms, 2 baths, concrete, brick
and stucco, fully furnished plus
additional room for extra bedroom or study, Carport you can
make addtional room 14x24,
beautifully landscaped, awnings
and sprinkler. Good transportction. Asking \$24,000. Terms. Call
CO 6-9120.

BUY or RENT WITH OPTION

This 7 room, 3 bedroom home, may be rented for \$135 monthly or you may buy it.

Move Right In and pay low rent until closing. Good section. Guaranteed As Advertised

2-FAMILY \$17,500 P ROOMS on benutiful dox 100 plot with large 2 car garage, completely detached. Reduced for quick sale. LIVE RENT FREE, GI NO CASH, CIV. \$700 Guaranteed As Advertised

ESTATE FOR SALE SO. OZONE PARK, Bungalow en landscaped, corner plot, finished basement with kitchen and shower, featuring, 4 bedrooms

lurge garage, extras. NO CASH GI \$98.88 MO. TO BANK Guaranteed As Advertised

BRITA HOMES

135-18 LIBERTY AVE, Richmond Hill 19, N.Y. AX 7-1440

Rentals also available Open 9 AM-9 FM - 7 Days

BAISLEY PARK — Detached all brick English tudor. 7 huge rms. 4 bedres. 2 modern baths, banquet sized dining rm, massive living rm, Garage plus finished 3 rm basement apt. Many extras! Very little cash needed!

LONG ISLAND HOMES RE 9-7300

•••••••• VACANT BAISLEY

NEWLY DECORATED NEW MODERN EAT-IN KITCHEN

for quick Sacrifice

NO CASH \$490 CASH OTHERS

AGENT

OL 8-6100 ****************

RIVERSIDE DRIVE, 1% & 3% private apartments Interracial, Furnished Tita-faigar 7-4115

INTEGRATED

LAURELTON \$25 Week

BRICK, 2-family, finished basement, 2-car wall-to-wall carpet. 5900 CASH

> CAMBRIA HGTS. \$22 Week

4 BEDROOMS, Hollywood kitchen and both, garage, finished basement.

CAMBRIA HGTS. 2-FAMILY \$17,990 4 down, 3 up, Stucco, cil heat, modern as tomorrow.

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

Beiford D. Harty, Jr., Broker

INTEGRATED

CONVENIENT OFFICES AT

OUEENS & NASSAU

STOP PAYING RENT

"HOMES TO FIT YOUR POCKET"

STOP! LOOK NO MCRE! WE HAVE HOMES YOU DESIRE

HALLOWEEN

SPECIAL HURRY!

1-FAMILY, fieldstone and shingle 51/2 rooms, plus enclosed porch, finished basement, oil heat, extra lavatory, garage & many extras. Call to-day! Wont last!

JAMAICA

SPACIOUS & ATTRACTIVE

1-FAMILY, fully detached, 5½ large rooms, oil heat, garage, full basement, walk to subway and shopping, vacant, full price ures. To see is to appreciate, \$13,500, \$250 down to all.

VAN WYCK GARDENS

G.I. SPECIAL

BUNGALOW, 5 rooms semi-finished basement, oil heat, garage, 40x100, many extras, good condition. TOP BUY OF THE WEEK.

ROOSEVELT

LARGE CAPE

DETACHED, 7 rooms, 4 bedrooms, brick and shingle, garage, oil heat, semi-finished basement, Many modern feat-

> SPRINGFIELD GARDENS and HEMPSTEAD

CORP.

135-30 ROCKAWAY BLVD. SO. OZONE PARK

JA 9-5100

14 SOUTH FRANKLIN STREET IV 9-8814 - 8815

160-13 HILLSIDE AVE. JAMAICA

OL 7-3838 - 1034

OPEN 7 DAYS A WEEK

INTEGRATED

FALL SPECIAL

OZONE PARK — Beautiful 6 room Dutch Colonial, garage plus full party basement, immaculate throughout. A real buy!

\$66.27 MO. TO BANK

ST. ALBANS — Solid brick, 6 man-sion like rooms. Modern kitchen, Hollywood colored tile bath, Move right in.

\$13,990

HOLLIS — LIVE RENT FREE — Legal 2-family, solid brick, two 5 room apts and garage, iir every-thing.

\$15,990

BAISLEY PARK — 9 room man-sion, 5 bedrooms, 2½ baths, 3 car garage. The best buy of the year.

\$88.36 MO. TO BANK

No Cash 6.1.

Other as \$190

Kingdom Homes

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

169th St. IND Subway Sta.

OL 8-4646

의 INTEGRATED NOW — \$25 PER WEEK!

9 ROOMS - WALK TO SUBWAY NO CASH DOWN GI

• Extra Lanrge Rooms • Newly Decorated • Carner Plot • 2 Complete Baths • 2 Car Garage • Full Bmst. • Gas Heat · Newly Decorated

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

Rockland County

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

NANUET, charming old timer, attrdy
2 story famme, 8% rooms, detached
garage, gas beat, 23/16 acres, home
orchard, fluest area, low taxes, achool
bus, good commuting, 914 NA 3-2909,
\$19,500.

NEW OFFICERS - Shown at the recent Installation are the officers of the Supreme and Surrogate's Court Attaches Association, Paul R. Screvane (second from right), president of the New York City Council, installed the new officers who are

from left: Samuel Kane, recording secretary; Irving L. Washington, financial and corresponding secretary; John J. McPartland, vice president; Michael Rein, president; Screvane; and Max Brecher, treasurer. The installation was held at the Grand St. Boy's Association auditorium in New York recently.

Delaware County Chapter Installs First Officers

Albert Drexheimer, president, Binghamton chapter, Civil Service Employees Assn., and Mrs. Florence Drew, secretary, attended the installation of officers of the new Delaware Valley chapter, at Delhi, on the evening of October 16.

The meeting was held at the cafeteria of the Delhi Agricultural Hughes, treasure. & Technical College. A buffet lunch was served at 7:30 p.m. James hi, was a guest of the chapter, also Adams, chairman of the Associa- Thomas and Mrs. Brand and Mrs. tion's Charter Committee install- James Adams. Brand is field reped the following officers: Mrs. Joan Nickerson, president; Theodore Batiste, vice-president; Mrs.

Carl Morganstern, Mayor of Delresentative.

The buffet supper was served by students enrolled in the Hotel Ad-Frances All, secretary; Richard ministration course at the College and Edward Kristeck was a member of the group.

Approximately 85 people were in attendance and the next meeting

Boys' Training School, South Kort- Masonville Youth Camp.

is planned for Wednesday, Novem-|right, Delhi Agricultural Technical College, Delhi, N. Y. Chapter members are from the Dept. of Public Works, Delhi, and

The Transit Authority **Columbia Association Urges A Favorable Vote For** Off Track Betting Referendum

The Answer to Higher Salaries For Civil Service Employees

> SAL BELLESTRI. President

BROOKLYN, N.Y.

Nassau Cty. Glee Club To Increase Membership To 40

The Nassau County Employees Glee Club, sponsored by Nassau County and the Nassau County chapter, Civil Service Employees Association, under the direction of Patrick Killikelly, an operatic and concert tenor, is increasing its membership from twenty-eight voices to forty voices.

A series of concerts is planned for all the County Institutions, where the blind, crippled, aged are infirmed.

For information contact Philip Schneider, president-manager at extension 2329, or call the director at OR 8-5007 or Irving Flaumenbaum PI 2-3000, extension 330 or

Ulster Chapter Sets Salary Committee

POUGHKEEPSIE, Nov. 4 -Kocsis, Julie Richardson, Albert Members of the Ulster County chapter, Civil Service Employees Association, recently attended a meeting at the Board of Public Works office.

James Martin, chapter president, appointed committee to meet with the Salary Committee of the Ulster County Board of Supervisors. Appointed were Richard Ochner, Daniel McMonagle, Dorothy Lacey and James Martin.

Mrs. Gage Promoted

ALBANY, Nov. 4-Mrs. Irene Gage of Kinderhook has been promoted from a civil service examination list to the position of principal account clerk with the State Banking Department at \$5,910 a year.

706A NOSTRAND AVENUE

A few examples ... 4-Pc. Place Setting . . \$31.25 \$23.44 Teaspoon . . 5.00 3.75 Table Spoon . 14.50 10.87 Cold Meat Fork . . . 16.50 12.37

pieces, buy for gifts and save.

SPECIALLY PRICED! Lovely Damask Rose Storting lemon or ralish fork and Heirloom Silverplate dish.

Faderal Tax.

Samuel C. Schechter 5 BEEKMAN STREET

NEW YORK

BA 7-9044

prices include

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

BENRUS WATCHES

INCLUDED IN THIS FABULOUS PREVIEW ARE:

- · Self-Winding Watches
- · Waterproof* Watches
- · Diamond Dial Watches
 - · Diamond Watches
 - · Fashion Watches
 - · Calendar Watches
- Embraceable Watches

Priced from 5950

TABCO

1225 BROADWAY NEW YORK 1, N. Y. MU 6-3391

For All Occasions

FREE. \$**59**50 \$2000 For Your Old Watch

Civil Service In Action

Moscow Selected As Law Journal Editor

ecutive assistant to Mayor Robert L. Wagner, has been appointed Editor-in-Chief of the New York Law Journal, it was announced yesterday by Jerry Finkelstein, publisher of the Law Journal and The Civil Service Leader. Mr. Moscow entered government service in 1952 as Commissioner of Borough Works after 25 years as a newspaperman, 22 of which were spent on The New York Times staff.

He served as Commissioner of Borough Works of the Borough of Manhattan, an assistant to the Mayor and Executive Director of the NYC Housing Authority. He is the author of the standard book on New York State Government -"Politics in the Empire State".

Also appointed was Marvin Berger, as Associate Publisher, Mr. Bar, has been Business Manager Health Department.

Warren Moscow, former ex- and Secretary of the New York

Six Are Appointed To State Boards

ALBANY, Nov. 4-New appointers have been announced by the next fall. State Education Department. They include:

Ronald Allwork of New York City (Architects); Wendell R. Ames of Rochester (Medicine); William L. Maier of Rochester (Optometry); M. Medford Cooper, Syracuse; E. Jerome Batcheller, Jamestown: Allan D. Loughborough, Rochester (Pharmacy).

Dr. Porter Geneticist

ALBANY, Nov. 4-Dr. Ian H. Porter has been named to a newly-created post of medical geneticist at Albany Medical College under a joint pilot service in genetic counseling sponsored

didates" in New Hampshire is that ents to State board of examin- Kennedy in the national election servativeness of the state.

Feuds Split GOP

Basically, New Hampshire is a conservative and strongly Republican state, but intra-party feuds have split the GOP there into three major factions and innumerable small ones. There has been no strong party leadership since the death of Sen. Styles Bridges and one of the factions is headed by his wife. Another is headed by

still another by two former Con- of course, is interested in the fact gressmen. These factions are poles apart and agree on practically nothing. The result has been that the the size of the vote that Rocke-Democrats last year won the gub- feller and Goldwater pile up. If

ing on recent visits of both "can- | 1960 GOP Presidential primary, it could also mean that neither Kennedy received 2,000 write-in candidate, who represent opposite votes from registered Republicans. political philosophies, is strong that state, according to many ob- This was considered truly remark- enough to pull a united party servers, could swing to President able because of the basic con- vote despite the differences of the

> Democrats in New Hampshire, therefore, have high hopes of putting the state in Kennedy's column next year.

Primary Is An Indicator

Although New Hampshire casts only four electoral votes, it's primary elections hold great importance. Since it is the first state in the nation to hold a primary election the results are considered a strong indicator of how the regular election could a former Gov. Wesley Powell and go next Fall. President Kennedy, that the winner of the primary could be his opponent next year. Of equal interest, however, will be Berger, a member of the New York by the college and the State ernatorial election and elected a a splintered GOP gets out only U.S. Senator for the first time in | a tepid vote it could mean more

40 years. Significantly, during the | than just party factionalism liberal and right wings. This, of course, would be helpful to the President if it were projected on a national level in 1964.

> The old saying says "As Maine goes, so goes the nation." They may have to change that and make it read: "New Hampshire."

Note: In 1956, word that Richard Nixon might be dropped by Eisenhower as the vice presidential candidate aroused New Hampshire voters to the point that they sent in an astounding 22,000 writein votes nominating Nixon for the post. It's possible that before the primary takes place this sentiment could rise again and Nixon, with or without his permission, will get his name in the race by write-ins.

PRESENTATION - Westchester County Surrogate Harry G. Herman presents sterling silver tray to Mrs. Mae Kadish of Tarrytown, retired guardian clerk of the court, during ceremonles at White Plains recently. Looking on is James May, chief clerk of the Surrogate's Court.

If you want to know what's happening

to your chances of promotion

to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

NAME

ADDRESS

STETSON

The Guild. Fashlonable new shape from top to brim! The crown features stylish shallow crater crease . . . complemented by a side bow band. The brim has a very narrow, matching grosgrain binding.

PHIL FORSTADT

423 FULTON STREET 1525 PITKIN AVENUE BROOKLYN, NEW YORK

1276 BROADWAY, NEW YORK CITY

Federal Exam

The Federal Service Entrance Examination, one test through which over 10,000 candidates are qualified for federal service, is now open for filing. The present filing period will close December 19 for the test which will be given January 18, 1964.

LEGAL NOTICE

Near Hofstra College
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: Alette Martine Kvistedal: Hans
Kvistedal: John Selmer Kvistedal: John
Wasland! Sanna Tobin Wasland: Ratherine Spotland: Consul General of Norway:
Riversida Memorial Chapt, Inc.; and to
'John Doe' the name 'John Doe' being fictitious, the alleged husband of
Thora Johnsen, also known as Thora K.
Johnsen and Thora Johnson, deceased,
if living and if dend, to the executors,
administrators, distributes and assigns of
John Doe' deceased, whose names and
post office sidersees are unknown and
emnot after diligent inquiry be ascertained by the petitioner herein; and to
the distributes of Thora Johnsen, also
known as Thora K. Johnsen and Thora
Johnson, 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, distributes or othervice in the estate of Thora Johnsen,
also known as Thora K. Johnsen and
Thora Johnsen, decased, who at the
time of ber denth was a resident of 567
West 113th Street, New York, N.Y. Send
GREETING:
Upon the petition of The Public Administrator of the County of New York,

GREETING:

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

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 November, 1963, at ten o'clock in the forenoon of that day, why the account of precedings 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 suid County of New York to be hereunto affixed.

with the said county of New York to be hereunto affixed.

WITNESS, HON, S. SAMUEL DI FALCO, a Surrogate of our said County, at the County of New York, the Sth day of October, in the year of our Lord one thousand nine hundred and sixty-three sixty-three.

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

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: Frederica F. Emert; George G. Fredinghuysen; Peter H. B. Fredinghuysen; Henry O. H. Fredinghuysen, deceased; Richard H. Carloton; Peter F. Carleton; Peter Fredinghuysen; First Nationay City Bank, as Trustee of turst for benefit of George G. Fredinghuysen, and others, created under Will of Adaline H. Fredinghuysen, deceased; Chemical Sank of New York; Trust Company, as Trustee of trust for benefit of Henry O. H. Fredinghuysen, and others, created under Will of Adaline H. Fredinghuysen, deceased; Infants over fourteen years of age; James T. Emert, Jr., Heatrico S. Fredinghuysen, Rodney P. Fredinghuysen; Infants under fourteen years of age; Adaline H. Fredinghuysen; Cand, Frederick Fredinghuysen, George L. K. Fredinghuysen and Catherine Blair Carleton being the persons interested as beneficiaries or otherwise in the trust for the benefit of Adaline H. Fredinghuysen under the Will of HENRY O. HAVE-MEYER, deceased, who at the time of her death was a resident of New York County.

SEND GREETING:

MEYER, deceased, who at the time of her death was a resident of New York County.

SEND GREETING:

Upon the petition of BANKERS TRUST COMPANY, having an office at 280 Park Avenue, New York, New York, You and each of you are hereby cited to show causes before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 3rd day of December, 1963, at ten o'clock in the foreneon of that day, why the account of proceedings of Bankers Trust Company, as sole substitute Trustee of the trust created for the benefit of Adaline H. Frelinghuysen under the Will of HENRY O. HAVE-MEYER, deceased, for the period from March 15, 1955 to May 20, 1963, should not be judicially settled; why the fee of petitioner's attorneys herein should not be fixed and allowed in the sum of \$45,000; and why petitioner should not have such other and further relief as the Court may deem just and proper.

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

(Seal) WITNESS, HON. S. SAMUEL, Di FALCO, a Surrogate of our said County, at the Courty of New York, the 16th day of October, in the year of our Lord one thousand nine hundred and sixty-three.

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

Clerk of the Surrogate's Court

Areas which are open to successful candidates include general administration, economics and other social sciences, electronic data processing, personnel and Civil Service Employees Associabudget management, statistics, in- tion. vestigation and food and drug administration. Other fields of

employ are also open.

Candidates are hired into federal service in three basic categor- mittee. ies. GS-5 candidates earn \$4,690 per annum and must have a college degree of sufficient experience to substitute. GS-7 candidates earn \$5,795 per year must have the same requirements as the GS-5 and have one year of additional study or experience.

Persons entering federal service at the GS-9 level must have a master's degree or similar level of difficulty in work experience. These candidates earn \$7,030 per

For further information and application forms contact the U.S. Civil Service Commission office in New York City at the News Building, 220 East 42nd St.

Med. Technologist

The Board of U.S. Civil Service Examiners at Fort Jay is now seeking medical technologists to fill positions paying \$5,540 per annum. For information and aplication forms contact the Board at Governors Island, New York, New York.

CIVIL SERVICE COACHING
City, State, Ped & Promotion Exams
Ir Civil Mechanical Structural Engineer
Asst Mech! Engr
Asst Civil Engr
Federal Entr
Meter Maid
Electrical Insp
Paral Cierk Carrier
F.O. Mail Handler
Paral Officer
Farmit Patrolman
Fireman
Architect
Transit Patrolman Asst Mechl Engr Asst Electri Engr Asst Civil Engr Electrical Insp Crane Inspector Machinist Admin Aide Architect Admin Aide Parole Officer
Architect Transit Patrolman
Civil Service Arithmetic-Prep English
Drafting, Architect, Mechanical Electronic
Surveying, Technical Illustration
Math, Alg, Geom, Trig, Calculus, Physics
Licenses Stat, Refrig, Electrisian
Portable Instruction Days, Eve, Sat

MONDELL INSTITUTE

154 W 14 (7 Ave) CH 3-3876 W1 7-2686 Over 52 Years Civil Service Training

REFRIGERATION AIR CONDITIONING STATIONARY ENGINEERING

(Steam Including

Licensing Preparation Practical, Technical - EVES AMERICAN TECH

> 326 54th STREET GE 9-9123

Two Honored

(Continued from Page 2)

Each was presented a \$100 U.S. Savings Bond and an engraved plaque by Dr. Leo Doherty, member of the G-E-X selection com-

These awards are granted to outstanding government employees based on superior performance in duty and unselfish contributions to the community.

Do You Need A High School Diploma?

- FOR PERSONAL
- FOR JOB PROMOTION FOR ADDITIONAL EDUCATION

TRY THE "Y" PLAN

\$50 Send for Booklet CS \$50 YMCA Evening School W. 63rd St., New York TEL., ENdicott 2-8117

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Tues. and Thurs., 6:30-8:30 Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name Address

Instructions INTENSIVE TRAINING

Shorthand, Typing, Brush-Up, Etc.
ABC BUSINESS SCHOOL
130 W. 42 St. 6th Floor OX 5-7246

TRACTOR TRAILERS. TRUCKS Available for

Instructions & Road Tests For Class 1-2-3 Licenses lodel Auto Driving School CH 2-7547 145 W 14 St. (GAT Ave.)

Open Daily 8 A.M. to 10 P.M. Incl. Sat. & Sun.

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

SCHOOL DIRECTORY

MONROE SCHOOL—IBM COURSES Respunch, Tab Wiring SPECIAL PREPARATION FOR CIVIL SELE-VICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial Day and Eve Classes. East Trument Ave., Boston Road, Bronz. El 2-2600.

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

SHAKTSHOOTERS - Members of the Green Haven Prison pistol team who participated in the International Pistol tournament at Woodbridge. New Jersey, recently won the six trophies

pictured above. From left to right, are: Allen Owen, Joseph Brindise, Sgt. Jerome Patterson, Warden Edward M. Fay, William Bodmer and Paul Metz. Absent at time of photograph was Ian

MHEA Names Goals For Its 1963-64 Program

Twenty New York State Mental Hygiene institutions were represented at the recent fall meeting of the Mental Hygiene Employees Association held at the Park Sheraton Hotel in New York City. William O'Brien, MHEA president, welcomed the delegates and gave an over-all report of the activities and achievements during the current year. O'Brien also outlined the goals set forth in the 1963-64 program.

Highlighting the agenda of the delegates that many titles in portionately paid. The associa- earlier in the year. tion went on record as strongly other titles within the State Hospitals and State Schools.

Much interest was noted regarding the current proposal for payment of unused sick leave MHEA. upon separation or retirement from State service, together with a non-contributory pension plan. The delegates were advised that information received by the association indicated that several bills would be introduced in the next session of the Legislature covering such a plan. Intense observation by each employee was recommended in this development. The group was asked to support the bill providing no reduction in present benefits.

Early action to provide four percent interest on all the employees' contributions was urge.d Also urged was an amendment to the vested rights law reducing the eligible age from 60 to 55 years. Summarize Program

O'Brien, together with his associates, Irving Fisher, Arnold Moses, Babette Slazenger, Sam Cipolla, Mrs. Dorris Blust and the MHEA program and accomplishments during the past year. Association goal's included protection of employees in the noncompetitive class (with five years of satisfactory service). The precedent set at Oyster Bay was pointed to as an outstanding example of action in the benefit of its employees. Posting of noncompetitive vacancies on institution bulletin boards was referred to as a specific item on the agenda of the MHEA presented to the administrators of the Department of Mental Hygiene.

resolutions was a realistic salary sions. A program committee had adjustment. It was pointed out by met with Leon Braun, deputy comptroller and Isaac S. Hungerthe personal service structure of ford, administrative director of the State institutions are dispro- the Employees Retirement System

O'Brien announced that the supporting appeals for the clerical next meeting would be held Janworkers, nurses, attendants and uary 20 and 21 in Albany. He stated that sizeable projects will be organized. For success in these understakings, he urged an ambitious membership campaign for

Passarelli Is New Principal Architect

ALBANY, Nov. 4 - Robert Passarelli of Altamont has been named provisionally to the post of principal architect in the State Department of Public Works at salary of \$14,828 a year.

Passarelli, a career employee, succeeds Wallace E. Herrick, who

An employee of the department since 1928, Mr. Passarelli is a registered architect and licensed professional engineer. He is a member of the American Registered Architects and the New York State Society of Professional Engineers.

Former president of the Albany Artists Group, he is a violinist Mrs. Cindy Maxwell summarized with the Shaker Orchestral So-

Re-Elect Tapper

Vernon A. Tapper, second vice president of the Civil Service Employees Association, was reelected as the county executive chairman at the first organizational meeting of the County representatives. S. Samuel Borelly was also re-elected as vice chairman of the organization.

FREE BOOKLET by U. S. Government on Social Security. Mail Various resolutions were reviewed only. Leader, 97 Duane Street. segarding retirement and pen- New York 7, N. Y.

Kaplan Retires

(Continued from Page 1)

tion, he served for a time as deputy comptroller in charge of the State Retirement System.

Kaplan has served on numerous legislative commissions including one that recommended reorganization of the Civil Service Commission and Department, years ago.

He is a life member of the Public Personnel Association and was honored a year ago at a luncheon in New York City, attended by top federal, State and New York City officials and career personnel.

In 1961 he received the Charles H. Cushman award which is presented annually by the Personnel Association for outstanding achlevement in advancing, "the art, science and practice of Public administration."

of the Conference and general chairman of the Committee, said that the dance would be the first of many events being planned by the group.

Harry Kolothros, vice president

Other projects in the works include a weekend ski trip, a cruise to Bermuda and a charity ball.

All Under 24

The Committee, established under the direction of Conference president, A. Victor Costa, is composed of young CSEA members, all under the age of 24.

Members of the committee are, at present, asking all Capital District Conference chapters to appoint chapter representatives to the Activities Committee. These representatives will coordinate programs undertaken by the committee throughout the year.

Mildred Fuller, Mental Hygiene, and Marie Foley, Public Service Commission, co-chairmen of the that reservations must be in by Dec. 2 and should be made with

and dancing from 9 p.m. on.

Activities Committee Sets Christmas Party Program ALBANY, Nov. 4-The newly-formed Activities Com-

mittee of the Capital District Conference, Civil Service Employees Assn., will launch a full schedule of events for the coming year with a Christmas dance, Thursday, Dec. 12 at the Aurania Club in Albany.

Capital Conference's New

Overtime Appeal

(Continued from Page 1) time rules, effective last May 1. in spite of recommendations at that time by CSEA and Commissioner Wilm that the right not be taken away. CSEA also made an appeal several months ago which called for the restoration of overtime credit to these personnel, which was also rejected.

In the latest request, Feily told i Hurd that he believed CSEA in meetings with Budget had "fully demonstrated that employes holding these positions (Forest and District Rangers should not be deprived of credit for overtime work . . . and that work demands on these employees during the last several weeks unequivocally demonstrates our contentions that State overtime rules be amended."

In referring to the Conservation Department's recommendation that the rangers should not be excluded under the new over-Christmas Dance, have announced time rules, Felly said "this situation generally demonstrates that the head of the agency involved individual chapter representatives, should have a great deal more The dance will get underway to say about what positions should with a cocktail party at 6 p.m. to be eligible for pay or credit for be followed by dinner at 7 p.m. overtime work which can be taken in equivalent time off."

Ranger Appeal Taken To Governor

(Continued from Page 1)

Fire Fighting Cited

termination, CSEA contends that terminated."

the rangers have been fighting a ranger from grade 14 to grade 16. constant battle to extinguish and The reallocation bid went to the control more than 500 forest commission in August after it fires. The Employees' Association was voted by the Division of sald that "these civil servants Classification and Compensation have been working under exof the Department of Civil Serv- tremely hazardous conditions with no consideration being given to the fact that they recently had In its request for a speedy de- their eligibility to earn overtime

CHAMPIONS -Having attained the Southern Dutchess County championship through a 14 and 6 record in the area softball league, members of the Green Haven Prison team pose with Warden Edward Fay. Left to right were, front row: Thomas Mannix, David Beauchene, Joseph Hardy, Sr., Peter Bendon, Robert Place and Harold Gal-

lagher. Second row, same order, Fay, Forrest Snow, Robert Trowbridge, Lawrence Turner, Kenneth Eddy and Fred Delamater. Team members not present were: Richard Delaney, John Devine, John Eigo, Richard Gordon, Joseph Hardy, Jr., Fred Muller, Edward Oksinski, Robert Rose, Seymour Shaver and Joseph Tanner.