

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 11 Tuesday, November 19, 1963 Price Ten Cents

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

nners

See Page 16

Rossiter Heads Committee To Study No-Strike Pledge

(Special To The Leader)

ALBANY, Nov. 18—William Rossiter of Rochester has been named chairman of a special committee that will study the feasibility of removing the more than 50-year-old no-strike pledge from the constitution of the Civil Service Employees Assn.

Conservation Chap. Starts Grass Roots Education Program

Conservation Department, Capital District chapter, Civil Service Employees Assn., will launch a new series of monthly business meetings designed to acquaint members of the chapter with CSEA, its aims, purposes and functions. It was announced by Milton J. Benoit, chapter president.

The first in the new series of meetings was held Thursday, Nov. 7, at Son's Restaurant, Western Avenue in Albany.

A. Victor Costa, Capital District Conference president, and Mildred Fuller, chairman of the conference's new Activities Committee, were guests at the session, according to Benoit.

Costa outlined the role of the Conference in the scope of CSEA activities and gave his views on what the Capital District Conference should be doing for its membership.

Miss Fuller explained the

(Continued on Page 3)

Lochner To Address Nassau Cty. Chapter

BALDWIN, Nov. 18—Irving Flaumenbaum, president of the Nassau County chapter, Civil Service Employees Assn., this week invited 250 chapter representatives to attend a dinner Nov. 25 at 7 p.m. at Carl Hoppl's Restaurant to hear a discussion of organization activities.

Guest speakers will include Joseph D. Lochner, executive director of the CSEA; Jerry Rogers supervisor of field representatives for the CSEA; Gary Perkinson, CSEA public relations director and William O'Brien, spokesman for the Blue-Shield, Blue-Cross program.

Meanwhile, Flaumenbaum scheduled a meeting for Dec. 4 of the Nassau County school crossing guards to be held in the Police Department Auditorium, Mineola, at 8 p.m. The Nassau County chapter is currently forming a unit for the 360 women who serve as crossing guards.

In addition, William Southard has been elected president of the newly formed Nassau County unit in the Village of Sea Cliff.

More Than 100 Persons Salute Davis Shultes

ALBANY, Nov. 18—More than 100 persons attending a retirement banquet here recently in honor of Davis Shultes, a 34-year veteran of the State Insurance Department, heard him tell his fellow State employees that "more of us should take advantages of the 55-year Retirement Plan."

Shultes, as a member of the Pension-Insurance Committee of

DAVIS L. SHULTES

the Civil Service Employees Association, helped champion the drive for the optional 55-year retirement privileges won by CSEA in 1950 and reopened in subsequent years. He is 56 and will retire November 22nd.

"Outstanding" Public Servant

During the testimonial given by his associates from the department and other friends, Shultes was called, "an outstanding and devoted public servant" who has done much toward the "cause of the merit system."

Joseph F. Feily, president of CSEA praised Shultes for his dedicated and loyal membership and assistance in the Association. He

(Continued on Page 3)

Joseph F. Feily, CSEA president, announced last week that Rossiter, an employee in the State Department of Mental Hygiene, had accepted the post.

Formation of the committee was approved by more than 800 delegates who attended the annual meeting of the CSEA last month in New York City. At this same meeting, delegates passed a resolution which also called for repeal of the Condon-Wadlin law, which forbids strikes by public employees.

On The Committee

Feily also asked the following State and county employees to serve on the committee:

Edward G. Sorenson, Audit & Control; Salvatore Butero, president, Metropolitan Conference; A. Victor Costa, president; Capital District Conference; George De-Long, president, Western Conference; Thomas Ranger, president, Central Conference; Nicholas Puziferri, president, Southern Conference.

Also William Cunningham of Brooklyn State Hospital; Ivan Flood, Westchester County; Grace T. Nulty and Henry Shemin, Division of Employment; Irving Flaumenbaum, Nassau County; Marian Murray, St. Lawrence County, and Thomas J. Brady, Rensselaer.

Vernon A. Tapper, CSEA second vice president, and Fred Cave, Jr., CSEA fifth vice president, will serve as consultants to the committee.

Sheldrake Heads Group

ALBANY, Nov. 18—Dr. Raymond Sheldrake Jr., associate professor at the State College of Agriculture, is the new president of the National Agricultural Plastics Conference.

Institutional Clerical Employees To Meet On Title Change Request

Institutional clerical employees of the Southern Conference of the Civil Service Employees Assn. will meet at the New York State Armory at 7 p.m. on November 22 at Newburg.

Featured speakers at the meeting will be three CSEA officials. F. Henry Galpin, assistant director; William Blom, director of research, and Thomas Coyle, Jr., administrative assistant will direct the discussion concerning the application for reclassification and reallocation of all institutional clerical titles in New York State. Expected are representatives

from at least 20 institutions in the Department of Correction, Mental Hygiene, Social Welfare and Health. Immediately following this meeting other similar meetings will be established in other areas of the State.

All institutional clerical employees are invited to attend the meeting.

CSEA, Budget Step Up Pace Of Pay Talks

ALBANY, Nov. 18—Salary talks between the Civil Service Employees Assn. and the State Division of the Budget are increasing in frequency to the point where representatives of CSEA and the Budget have met twice within eight days.

Latest round of discussions was held here last Saturday; the previous meeting was held the Saturday before; more sessions are reported in the making.

Again, the meeting last week was held at Leader press time and no details are yet forthcoming. Some report on the progress, or lack of it, in these meetings is expected in the near future, however.

Jefferson County Rejects Own Committee's Pay Plan, Lops 60% Off Wage Proposal

(From Leader Correspondent)

WATERTOWN, Nov. 18—The Jefferson County Board of Supervisors repudiated its own Salaries Committee and approved a compromise pay boost plan, attacked as "weak" by Mrs. Fannie W. Smith, president of Jefferson chapter, Civil Service Employees Assn.

In an unusual move, the board voted to increase pay of county workers with maximum raises to lowest paid employees and minimum increase to those higher paid. The compromise voted in was a ten to one percent increase with the largest amount going to lower paid workers.

The salaries committee had approved a ten-five percent increase, on a graduating scale based on annual pay with the larger percentage going to lowest paid workers.

Revised Proposal Attacked

Mrs. Smith had charged the supervisors with "political expediency." She said the compromise action was "unwarranted on the facts."

The county CSEA chapter had asked approval of a five percent cut in retirement payments which would be tantamount to a raise in pay.

"Our plan was designed to meet a cost of living advance," Mrs. Smith asserted.

The salaries committee program would have cost \$54,000 a year. The compromise plan will cost \$21,000.

Named To Council

ALBANY, Nov. 18—George B. Costigan of Long Beach, a member of the Nassau County Board of Supervisors, has been appointed by Governor Rockefeller to the Council of the State University at Stony Brook. Costigan is a Democrat and former president of the Long Beach Board of Education.

Don't Repeat This!

Rockefeller Will Try To Use State As A Show Case

SOME months before the State Department of Commerce opened a branch office in Brussels, Belgium, this column noted that this movement by the State into the international business scene was one means by which Governor Rockefeller intended to show how he would perform at the Presidential level, if he should reach that lofty plateau. The point was that the Governor would try to utilize as many State actions as possible as a show case for what he could do for the nation.

No government functions so well, however, that the performance of every agency can be held up to public view. Rockefeller, for instance, certainly isn't going to parade the troubles in the State Liquor Authority. But this type of embarrassment is all part of

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)
 the political game. Harry Truman had his Major Harry Vaughn and Dwight Eisenhower his Sherman Adams to worry about.
 Business expansion obviously cannot compete with the conduct of foreign policy for headlines but if industrial progress is not as dramatic as an atomic test ban treaty, Rockefeller has to be given credit for making the most of the showcase he does have.

McHugh Speech Sets Tone

Our prediction that the Governor would use the activity of his Commerce Department as one accomplishment bore fruit last week in the form of a speech delivered by State Commerce Commissioner Keith S. McHugh to the regional meeting of the American Society of Corporate Secretaries, held in New York City.

What was interesting about McHugh's speech was not so much his justifiable pride in the new industry and plant expansion in New York State during the past five years but his pointed comparison to California, a Democratic-controlled state where, he declared, the growth rate was only one-third that of New York.

Further Comparisons

Although not referring to the fact that a Democratic governor preceded Rockefeller in office, McHugh made his point by citing what he termed "the reversing of a trend which had shackled business development" and then claiming that New York State "is a place where the freest possible business and industrial competition and growth is encouraged by government."

As evidence of the State's general economy, the Commerce Commissioner reported that 2,600 new and expanded industrial plants have been added here since 1959. In the last two and one half years, he pointed out that the State has gained 976 "important" new plants, more than any other state and "more than three times those of California" as reported, he said, by "Industrial and Development Manufacturer's Record," a national magazine.

Naturally enough, McHugh congratulated Rockefeller with "having provided the leadership which

Knouse Is Author

ALBANY, Nov. 18—Professor Reno S. Knouse, State University at Albany, is the author of a new book, "Principles of Advertising," published by Pitman Publishing Corp.

"Mayor's" Bowlers

The results of the 'Mayor's Municipal Bowling League' as of the ninth week of competition have been released. The standings in section I of the league finds the Public Works team leading the pack by two full games and the Education No. 2 team leading the section II division by three games. Second place in both divisions is tied with the Manhattan No. 1 and Building's No. 1 locked at 17-10 apiece and Education No. 2 and Engine 67 No 1 also both with 17-10 records. The standings as of November 6 were:

Division I		Division II	
Won	Lost	Won	Lost
1 Public Works	19	8	
2 Manhattan No. 1	17	10	
3 Building's 1	17	10	
4 Manhattan No 2	15	12	
5 Law	14	13	
6 Comptroller No. 2	14	13	
7 Building's 2	13	14	
8 Welfare	12	15	
9 Water No. 3	12	15	
10 Comptroller No. 1	11	16	
11 Probation	11	16	
12 Health	7	20	
		1 Education No. 2	20
		2 Education No. 2	17
		3 Engine 67 No. 1	17
		4 Water Supply No. 2	15
		5 Hospita No. 1	15
		6 Engine 67 No. 2	14 1/2
		7 Board of Water Sup.	14
		8 Boro Pres. Bx.	12
		9 Criminal Courts	12
		10 Mayor's Office	10
		11 Bklyn. Pub. Library	9 1/2
		12 Hospitals No. 2	6

has made possible the emergence of New York as an outstanding example of the free competitive system at work among our states today."

Good Reading

This performance of the Commerce Department is certainly going to make good reading in the Governor's campaign literature as he seeks support in his drive for the GOP Presidential nomination next fall.

The Woman's 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.

DOROTHY HARRIS, a supervising RN at the Astoria Center Visiting Nurse Service, will speak on some of the new developments in nursing which were highlighted at the recent Kansas City meeting of the American Public Health Association. She will be one of six panelist addressing the Public Health Association of New York City at its November 21 meeting.

CORRECTION OFFICERS at New York City's Women's House of Detention in Greenwich Village have apparently aroused the sympathy of Mayor Wagner in regard to the overcrowded conditions in which these women work. He recently ordered a speed-up of at least one year in the development of plans for a new home on Rikers Island.

The Neighborhood Study Clubs, which provide an adequate place for youngsters to prepare homework assignments under the guidance of part-time teachers, under the auspices of the NYC Housing and Redevelopment Board's Neighbor Conservation Bureau, will continue to operate thanks to the good work of **EDNA BAER, MRS. BAER**, Deputy Bureau Chief, coordinated the appeal for funds needed to operate these clubs. More than \$11,000 in grants and gifts were received from various institutions and foundations.

File Clerks Posts Paying \$68.80 Open For Filing

File clerk positions which have a weekly salary of \$68.80 are now open for filing with the U.S. Civil Service Commission. The bulk of these positions is available at the New York Payment Center of the Social Security Administration, 250 Hudson Street, New York, N.Y., 10013.

Applicants are instructed to use only Form 5000-AB and to be sure to show the title of the examination, the number of the announcement (NY-9-1-1963).

The title has duties which involve standing for about 85 percent of the work period and binding and carrying bundles weighing 30-40 pounds.

Applicants will be tested for learning and for ability to adjust to duties of the position. Requirements for the position are either six months clerical or office experience or a high school education. Minimum age is 18 with a waiver for applicants who have completed high school before that age down to 16.

For further information and application form 5000-AB, contact the Board of U.S. Civil Service Examiners, Payment Center, Social Security Administration, 250 Hudson St., New York, N.Y., 10013.

Delaney Elected As Wappingers President

POUGHKEEPSIE, Nov. 18—James Delaney was elected president of the Non-teaching Personnel of the Wappingers Central School District, Civil Service Employees Association, of Wappingers Falls, at a meeting conducted November 9 at the school.

Others elected were Arthur Weit, vice president; Thomas Adam, recording secretary and Edward Hayward, financial secretary. The officers were installed by the president of the Dutchess County chapter, CSEA, at a ceremony Nov. 16 at the Gardner Engine Co. Firehouse, Wappingers Falls.

Retirement Sys. Members Urged To File For Credit

The New York City Employees' Retirement System has announced that members must file claims for prior service credit in the system before December 31 if they wish to have their claim accepted.

The opportunity to make this claim was made possible by Chapter 864 of the State Laws of 1963. These applications for claim must be made on the appropriate form and be duly executed before a notary public or the Commissioner of Deeds. The form for this application may be obtained at Room 2201, 2 Lafayette St. or from the personnel or payroll clerk.

Any person who for some reason has not been credited with time worked in New York City on their retirement system credits is urged to apply. This time must have been accrued after Oct. 1, 1920. Isabel M. Keleher, spokesman for the Retirement System, urged that all applicants file promptly for the additional credit.

The Veterans Administration has been an independent agency of the United States Government since 1930.

Tentative Key For Steam Fitters Titles

The New York City Department has released the tentative key answers for the open-competitive examination no. 9870 which was given to candidates for the position of steam fitters helper on Nov. 16. These answers are subject to protest and changes and candidates are urged to contact the Department of Personnel in reference to any protest which they wish to file at 96 Duane St., New York, N.Y., 10007. The answers are:

- 1.A; 2.D; 3.B; 4.D; 5.D; 6.C; 7.A; 8.C; 9.D; 10.B; 11.A; 12.A; 13.B; 14.D; 15.D; 16.A; 17.C; 18.D; 19.D; 20.D; 21.A; 22.C; 23.B; 24.D; 25.B.
- 26.A; 27.C; 28.B; 29.D; 30.C; 31.B; 32.C; 33.B; 34.B; 35.C; 36.B; 37.C; 38.D; 39.D; 40.D; 41.A; 42.C; 43.B; 44.D; 45.A; 46.C; 47.C; 48.D; 49.A; 50.C.
- 51.B; 52.A; 53.D; 54.C; 55.B; 56.D; 57.A; 58.A; 59.C; 60.A; 61.C; 62.B; 63.D; 64.A; 65.C; 66.B; 67.C; 68.D; 69.A; 70.B; 71.B; 72.B; 73.C; 74.C; 75.B; 76.A; 77.C; 78.A; 79.A; 80.D.

Electrician Exam Tentative Answers

The New York City Department of Personnel has announced the tentative key answers for the promotion to electrician examination which was given November 16. These answers are subject to protest and change and candidates who question any of the answers are urged to contact the department in reference to exam no. 9424, at 96 Duane Street, New York, N.Y., 10007. The answers are:

- 1.B; 2.B; 3.B; 4.A; 5.B; 6.A; 7.C; 8.D; 9.B; 10.D; 11.C; 12.A; 13.A; 14.D; 15.A; 16.B; 17.B; 18.D; 19.C; 20.A; 21.D; 22.B; 23.C; 24.D; 25.C; 26.D; 27.D; 28.A; 29.A; 30.D; 31.C; 32.D; 33.C; 34.D; 35.A; 36.D; 37.B; 38.C; 39.B; 40.C; 41.A; 42.C; 43.D; 44.C; 45.C; 46.D; 47.A; 48.B; 49.C; 50.C.
- 51.A; 52.A; 53.B; 54.B; 55.B; 56.B; 57.A; 58.A; 59.C; 60.B; 61.C; 62.C; 63.D; 64.B; 65.C; 66.C; 67.B; 68.C; 69.A; 70.D; 71.A; 72.D; 73.B; 74.C; 75.B; 76.C; 77.A; 78.D; 79.C; 80.D.

O'Connell Succeeds

ALBANY, Nov. 18—B. Loyal O'Connell of Plattsburgh has succeeded Thomas A. Robinson of Plattsburgh as a member of the Council of the State University College at Plattsburgh.

Pre-Holiday Sterling SALE

Damask Rose HEIRLOOM* STERLING

BY ONEIDA SILVERSMITHS

SAVE 25%

PLACE SETTINGS SERVING PIECES AND OPEN STOCK

Just in time for the holidays! Buy new pieces, buy fill-in pieces, buy for gifts and save. A few examples...

	Reg.	SALE
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

SPECIALLY PRICED!

Lovely Damask Rose Sterling lemon or relish fork and Heirloom Silverplate dish.

Sale price per set \$4.95.

All prices include Federal Tax.

A. JOMPOLE

391 EIGHTH AVE.

LA 4-1828 - 9 New York

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

CIVIL SERVICE LEADER
 America's Leading Weekly for Public Employees
LEADER PUBLICATIONS, INC.
 97 Duane St., New York, N.Y. 10007
 Telephone: 212-BEekman 3-6010
 Published Each Tuesday
 Entered as second-class matter and second-class postage paid, October 3, 1959 at the post office at New York, N.Y., and at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
 Subscription Price \$5.00 Per Year Individual copies, 10c

FIRST MEETING — Receiving the gavel at the first board of directors meeting of the Division of Housing and Community Renewal chapter, Civil Service Employees Assn., is Meyer Poses, (front left) president, from the division's commissioner, James Gaynor. Others shown at the meeting are (from left); Harry Gould, delegate;

Joseph McCullough, treasurer; St. Clair Bourne, second vice president; Martin Hale, delegate; Mae Basile, delegate; Leo Silverman, delegate; Joseph Monteverde, first vice president; Robert Wall, delegate; Sybil Stevenson, secretary, and Samuel Lutzker, third vice president. Estelle Ferentz, delegate, is missing from the picture.

15% Salary Increase Asked For Aides In Village Of Garden City

(From Leader Correspondent)

GARDEN CITY, Nov. 18—A 15 percent salary increase for employees of the Village of Garden City is the chief request filed this week with the Village Board by the local unit of the Nassau County chapter of the Civil Service Employees Association.

The 13-point CSEA program was contained in a letter to Ellsworth Tobias, village mayor, by Louis Santorello, president of the Garden City unit.

Although the village unit now has 200 members out of 350-400 village workers, the village officials have been ignoring all offers of cooperation by the CSEA.

"Most Unhappy"

Irving Flaumenbaum, Nassau County chapter president, said he was "most unhappy with the attitude of village officials." He said village officials had failed even to answer the CSEA letter.

"There are some unions clamoring to enroll village workers," he said. "If the village wants a union, they can have it, but the employees do want some type of organization and we feel we are the ones who can best represent them." CSEA efforts to negotiate with the village of Garden City has been in progress, unsuccessfully, for two years.

In addition to its call for a salary boost, the Garden City unit asked for:

1. Liberalized vacation rules to include two weeks after one year progressing to four weeks after eight years.
2. Payroll deductions of CSEA dues.
3. Installation of the CSEA insurance program.
4. Tenure for labor class and non-competitive employees after one year of service.
5. Time and one half for over-time work.
6. Sick leave accumulating to 120 days.
7. Longevity increments.
8. Retirement at half pay after 25 years of service.
9. Reclassification of all positions.
10. Unemployment insurance.
11. Installation of workable attendance rules.
12. Five personal leave days per year.

Olean Heeds CSEA Plea To Add 4th Police Sergeant

OLEAN, Nov. 18—A request by Cattaraugus County chapter of the Civil Service Employees Assn. to increase the number of Olean police sergeants from three to four has been granted, the Leader learned last week.

Arthur Haley, president of Cattaraugus chapter, appeared at a public hearing in Olean last month to urge creation of the additional post.

Haley argued that the position was desirable not only because it would strengthen the police department but also because it would offer another promotion opportunity for men in the ranks.

"There are very few promotion opportunities at present," Haley pointed out, "and the addition of a fourth sergeant position would be a great morale booster."

Olean recently approved the addition.

Gen. O'Hara Recommends Benefits of CSEA Unity To Western Armory Aides

(From Leader Correspondent)

MEDINA, Nov. 18—"I firmly believe that Armory employees should have the benefit of unity as expressed through the Civil Service Employees Assn. and I highly recommend their membership," said General A. C. O'Hara, chief of staff to Gov. Rockefeller.

Retirement Dinner Saluting D. Shultes On 34 Yr. Career

(Continued from Page 1)

called Shultes a "man who could be counted on."

Shultes entered state service in 1929 as an actuarial clerk and was later promoted to chief of the statistical bureau, a post he has held for 26 years.

His Association activities included chairman of the salary committee as well as membership on the Association's pension-insurance committee and the board of directors.

Gen. O'Hara's sentiments came in a letter he wrote to the annual meeting of the Western New York Armory Employee chapter, CSEA, held this month in this Orleans County community.

It was the first meeting in Medina since the chapter was organized in 1946

Kenney Re-elected

Joseph F. Kenney, of the Connecticut St. Armory in Buffalo, was re-elected chapter president.

Other officers are: vice president, Paul W. Smith, Buffalo; treasurer, Clarence Getzin, Buffalo; secretary, Lawrence Vogel, Buffalo, and delegate, Elmer H. Martin, Tonawanda.

Dinner Planned

The chapter voted to hold a dinner at the Connecticut St. Armory in Buffalo to honor retired employees and present longevity awards. No date was set. General O'Hara will be invited to speak.

A lunch at the annual meeting was prepared and served by Mrs. Joseph Franklin, Mrs. Betty Hagerman and Mrs. Willis Breitsman.

Conservation Chap.

(Continued from Page 1)

make-up of the Activities Committee and outlined what the newly-formed group for younger CSEA members has in store for the Conference in the year ahead.

The chapter president, in announcing the new series of monthly meetings, pointed to the need for education of the "grass roots" membership in the workings of CSEA.

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

A-OK Rating Given To 3 State Prisons

ALBANY, Nov. 18—The State Commission of Correction, charged with the duty of inspecting all State and local prisons, has issued a series of reports praising the work of various groups of prison employees.

In an eight-page report on an official inspection of Walkkill Prison, the commission found:

"The kitchen was visited several times during the inspection . . . found to be satisfactory. The conditions noted in the butcher shop, refrigerators and food storage areas were equally good.

"All areas of the hospital were visited and conditions were commendable."

Auburn Prison

A similar inspection report for Auburn Prison had these comments:

"A tour of the institution revealed that conditions with respect to maintenance procedures, janitorial services and general

good order were entirely satisfactory.

"The educational program at this prison is comprehensive in its organization.

The kitchen, mess halls and bakery areas which were visited revealed a clean and wholesome atmosphere."

Attica Report

In an inspection of Attica Prison, the commission reported: "A thorough check was made of the food storage, preparation and service areas and the bakery and it was observed that unusually satisfactory conditions existed."

Pass your copy of the Leader To a Non-Member

CITED — Victor A. Cohen (center), a supervisor of occupational therapy at Gowanda State Hospital, is shown being cited in recognition of his achievement in installing and operating a volunteer service at the hospital by Fritz C. E. Trapp, assistant director of the hospital. Holding the certificate of recognition is I. Murray Rossman, director at the hospital.

TWO AWARDS — Walter M. Zatwarnicki, (center) a senior stationary engineer at the Mt. McGregor Division of the Rome State School, recently received two merit awards, a check for \$125 and a gift wallet for suggestion ideas which were incorporated. Mrs. Zatwarnicki is shown left and Dr. Stephen Frank, assistant director is shown presenting the awards at the Rome State School.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

On-Coming Election Year May Influence Chances of Pay Bill

The major drawback of the supplemental pay increase bill, which is now in the House Rules Committee, is the fact that raises for members of Congress are tied to the bill, it is reported.

Most members of Congress are highly in favor of a pay raise but are afraid of trouble with the voters back home. Congress must remember that next year is an election year.

On the other hand, members of Congress are not anxious to make less money than career Government and postal employees. Substantial increases are scheduled for the higher level civil service jobs in this package.

At any rate, as long as the Democratic leadership in the House and Senate back this increase, the bill stands a good chance of approval and the backing has been good.

CSC Staff Developing Plans For Increased Job Protection Rights

As many as 40,000 to 50,000 Federal employees annually are affected by the transfer of agency functions from one city to another. In many cases, employees cannot or do not wish to relocate.

Under the current law, however, employees are only guaranteed the right to transfer with the function and have no right to another job in that agency if they will not transfer.

As a result, the Civil Service Commission is developing plans which will provide greater employee job protection rights in regard to agency shifts. There are several proposals under study but no decisions have been made as yet.

17 Top-level Officials Attend Recent Meet Of New York FEB

A relatively new idea is apparently moving forth with great success if the attendance at the recent Steering Committee meeting of the New York Federal Executive Board is an indication. Seventeen top level officials were present, under the chairmanship of Thomas V. O'Keefe, to discuss and plan for problems involving New York area personnel.

In attendance were Joseph C. Clarke, manager, New York Operations Office, Atomic Energy Commission; Arthur Miller, regional administrator; General Services Administration; Captain E.J. Zimmermann, Jr., assistant chief of staff for personnel, Third Naval District; P. A. Esperdy, district director, Immigration and Naturalization Service, Department of Justice; Colonel W. B. Saurel, First U.S. Army; F. Galozzi, program management officer, Customs; Ivan McLeod, regional director, National Labor Relations Board; Warren Woolsey, executive secretary, NYFEB, Civil Service Commission; Howard Taylor, vice chairman, NYFEB, regional commissioner Internal Revenue; Oscar Bake, regional director, Federal Aviation Agency; Captain

Hewlett R. Bishop, Atlantic Coast Director, Maritime Administration; L. H. Baer, regional director, Civil Service Commission; Colonel M. Miletaich, district engineer, U. S. Army Engineer District; Philip Goldman, Air Force Contract Management District; Brigadier General Howard Snyder, chief of staff, First U.S. Army; Joseph Klegman, regional comptroller, Post Office, and O'Keefe manager, Veterans Administration Regional Office.

About two years ago, U.S. Civil

Service Commission Chairman John W. Macy instructed Commission regional directors to carry out President Kennedy's request to establish Federal Executive Boards in all ten of the regional head-

quarters cities. The Boards have made it possible to coordinate Federal activities on the regional level and provide broader, understanding of interrelated activities.

IF YOU HAVE LEFT SCHOOL

FINISH HIGH SCHOOL AT HOME

As fast as you can do the work. Send name and address for FREE BOOKLET, shows you how!

AMERICAN SCHOOL, Dept. 9AP-24
130 W. 42nd St., New York 36, N.Y.
Phone BRyant 9-2004 Day or Night

Name _____
Address _____

IMPORTANT ANNOUNCEMENT FOR 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 pre-existing 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	Bi-weekly Premiums				Semi-monthly Premiums			
	Plan 1		Plan 2		Plan 1		Plan 2	
	Males	Females	Males	Females	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.

Insurance

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 additional premium rate.

Name _____

Home Address _____

Place Of Employment _____

Employee Item No. _____

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

Bus Driver Questions

An analysis of the key answers as they were given for the surface line operator test in a past issue of The Leader will now be applied to the exam as it was given. 23,425 persons took the exam November 2, 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 a number of questions in the morning session follow below. The questions will continue in the next issue of The Leader.

On Tuesday October 8, 1963 at about 4 p.m., bus operator Sam Bell, badge No. 3871, whose accident record was perfect, was operating his half-filled bus, number 4392Y, northbound and on schedule along Dean Street. At this time, a male passenger who was apparently intoxicated started to yell and to use loud and profane language. The bus driver told this passenger to be quiet or to get off the bus. The passenger said that he would not be quiet but indicated that he wanted to get off the bus by moving toward the front exit. When he reached the front of the bus, which at the time was in motion, the intoxicated passenger slapped the bus operator and pulled the steering wheel sharply. This action caused the bus to sideswipe a passenger automobile that was coming from the opposite direction before the operator could stop the bus. The sideswiped car was a red 1962 Pontiac two-door convertible, New York license 6416-KN, driven by Albert Holt. The bus driver kept the doors of his bus closed and blew the horn vigorously. The horn blowing was

quickly answered as sergeant Henry Burns, badge number 1208, and patrolman Joe Cross, badge number 24643, happened to be following a few cars behind the bus in police car number 736. The intoxicated passenger, who gave his name as John Doe, was placed under arrest, and patrolman Cross took the names of the witnesses while sergeant Burns recorded the necessary vehicular information. Investigation showed that no one was injured in the accident and that the entire damage to the automobile was having its side pushed in.

The following questions relate to the above description of accident. Questions 14 to 23 fall in this class.

14. From the information given, it can be reasoned that:
- (A) it was just beginning to rain.
 - (B) Dean Street is a two-way street.
 - (C) there were mostly women shoppers on the bus.
 - (D) most seats in the bus were filled.
- (It was stated that the red convertible was coming from the opposite direction of that which the bus was traveling.)
15. The name of the policeman

(Continued on Page 8)

Begin Study Now For Fireman Test

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.

34. "The population of the province is fairly homogenous." As used in this sentence, the word **homogeneous** means nearly
- (A) devoted to agricultural pursuits (B) conservative in outlook (C) essentially alike (D) sophisticated
35. "The reports of injuries during the past month are being **tabulated**." As used in this sentence, the word **tabulated** means most nearly
- (A) analyzed (B) placed in a file (C) put in the form of a table (D) verified.
36. "The terms offered were **tantamount** to surrender." As used in this sentence, the word **tantamount** means most nearly
- (A) equivalent (B) opposite (C) preferable (D) preliminary.
37. "The fireman's injuries were **superficial**." As used in this sentence, the word **superficial** means most nearly
- (A) on the surface (B) not fatal (C) free from infection (D) not painful.
38. "This experience warped his outlook on life." As used in this sentence, the word **warp** means most nearly

- (A) changed (B) improved (C) strengthened (D) twisted.
39. "Hotel guests usually are **transients**." As used in this sentence, the word **transients** means most nearly
- (A) persons of considerable wealth (B) staying for a short time (C) visitors from other areas (D) untrustworthy persons.
40. "The pupil's work specimen was considered unsatisfactory because of his failure to observe established **tolerances**." As used in this sentence, the word **tolerances** means most

nearly (A) safety precautions (B) regard for the rights of others (C) allowable variations (Continued on Page 15)

FIREMAN

N. Y. FIRE DEPT.
\$7,978

A YEAR
AFTER 3 YEARS
(Including Annual Uniform Allowance)

Excellent Promotional Opportunities
PENSION AFTER 20 YEARS

Ages 20 thru 28—Older for Vets
MIN. HGT. ONLY 5 FT. 6 1/2 IN.

OUR SPECIALIZED TRAINING
Prepares for Official Written Test

DON'T DELAY—ENROLL NOW

Be Our Guest at a Class Session
in Manhattan **MONDAY NOV. 25**
at 1:00 P.M. or 6:30 P.M.
Or in Jamaica **WED. NOV. 20**
at 5:45 P.M. or 7:45 P.M.

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

Visual Training

OF CANDIDATES FOR
**PATROLMAN
FIREMAN**

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist - Orthoptist

16 PARK AVE., N. Y. C.
(SW Cor. 35th Street)

MU 9-2333 WA 9-5919

The DELEHANTY INSTITUTE

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

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

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)
- POLICEWOMAN
- 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

NEW CLASS FORMING—Start Week of Dec. 16 for
PATROLMAN—N.Y. Police Dept.—Exam Mar. 14

• **PRACTICAL VOCATIONAL COURSES:**
Licensed by N.Y. State—Approved for Veterans

- AUTO MECHANICS SCHOOL**
5-01 46 Road at 5 St., Long Island City
Complete Shop Training on "Live" Cars
with Specialization on Automatic Transmissions
- DRAFTING SCHOOLS**
Manhattan: 123 East 12 St. nr. 4 Ave.
Jamaica: 89-25 Merrick Blvd. at 90 Ave.
Architectural—Mechanical—Structural Drafting
Piping, Electrical and Machine Drawing.
- RADIO, TV & ELECTRONICS SCHOOL**
117 East 11 St. nr. 4 Ave., Manhattan
Radio and TV Service & Repair, Color
TV Servicing, "HAM" License Preparation.

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

For information on All Courses Phone GR 3-6900

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

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

8" Covered Skillet
10" Covered Skillet

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

2-Qt. Covered Double Boiler

8-Cup Percolator

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

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James T. Lawless, Associate Editor

Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

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

NOVEMBER 19, 1963

Press Support Needs To Go Even Further

WE ARE glad to see the daily press in many areas coming to the support of proposals on substantial increases in pay for higher echelons in Federal service. The reasons for this support are, at last, an awareness that between low-level salaries and necessary conflict-of-interest laws, the United States Government simply cannot get the best brains and when it does, cannot hang on to them.

What is missing in this journalistic enthusiasm to date, however, is the follow-through all the way down the line. With few exceptions, shortages of skilled and able personnel exist in government agencies on all levels and for the same reasons that apply to the top positions.

Press and public alike must become even more aware than ever that mediocre wage scales cost, rather than save, the taxpayer money. With some governmental agencies reporting annual personnel turnover ranging up to 38 percent, it should be obvious that the money spent training people who will not stay in public employment is one of the greatest wastes. We sincerely believe that many of these people would not depart for business and industry if a career in government kept pace with the advantages, in terms of benefits as well as wages, of private employment. Surely, the retention of personnel permanently would allow enough genuine savings to pay the cost of higher wage scales. It would simply be a case of more expenditures in the beginning costing less in the long run.

We must add increased promotion opportunities to the need for more attractive financial compensation. A true career offers not only monetary reward but advancement in the ranks.

The Veteran's Counselor

The following are recent public laws, of interest to veterans and/or their survivors and dependents, enacted by the 88th Congress.

PUBLIC LAW 88-20

PUBLIC LAW 88-20, authorizes the payment of additional compensation in the amount of \$47 per month to a veteran who has a service-incurred disability of deafness of both ears, with absence of air and bone conduction. Under the former schedule for rating disabilities, total deafness is ratable at 80 percent disabling which resulted in compensation for war-time cases of \$170 monthly. Under this new law, a veteran who suffers from total deafness will receive an additional \$47 a month or a total of \$217 monthly.

PUBLIC LAW 88-21

PUBLIC LAW 88-21, increases by 10 percent (with fractions rounded off to next higher dollar) the monthly rates of dependency and indemnity compensation payable for eligible parents and children of veterans dying of service-connected causes.

THE RATE OF dependency and indemnity compensation payable to widows is geared to basic active service pay. As the service pay is increased, the widow's rates under this program are automatically increased. The basic service pay was last increased June 1, 1958, and thus, payments to widows are not increased under the new Legislation.

HOWEVER, THIS automatic adjustment provision is not applicable to the monthly rate for parents or children, thus necessitating this amendatory Legislation.

LEADER BOX 101

Letters To The Editor

Retiree's Plea

BOX 101:

I have been retired from New York City Retirement System since 1958.

City retired pensioners have already received their pension hike but retirees receiving \$1,800 or more a year received no increase at all.

We retirees have never received medical health insurance. When will Mayor Wagner help us get this increase in pensions and medical care? We need both now!

A Retired City Employee

This Week's Civil Service Television List

Tuesday, Nov. 19

9:30 a.m.—Career Development—Police Dept. promotional course. "Investigations, Verdicts, and Arrests."

*3:00 p.m.—Army Special—"Whites of Their Eyes."

4:00 p.m.—Around the Clock—Police Dept. Training Course. "Auto Larceny".

*4:30 p.m.—The Big Picture—U.S. Army film series.

*5:00 p.m.—Nutrition and You—Nutrition Bureau series with Iva Bennett and guest.

6:30 p.m.—Air Force Story—Films on the Air Force.

8:00 p.m.—Nutrition and You—Nutrition Bureau series, with Iva Bennett.

8:30 p.m.—Army Special—"Whites of Their Eyes".

10:30 p.m.—Operation Alphabet—Dept. of Labor series promoting literacy.

Wednesday, Nov. 20

2:30 p.m.—Nursing Today—NYC Dept. of Hospitals series on nursing care. "The Patient Requiring a Bird Respirator."

4:00 p.m.—Around the Clock—Police Dept. training course. "Auto Larceny".

*5:00 p.m.— Nutrition and You—Nutrition Bureau series, with Iva Bennett and guest.

6:30 p.m.—Air Force Story—Films on the U.S. Air Force.

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

10:30 p.m.—Operation Alphabet—Dept. of Labor series promoting literacy.

Thursday, Nov. 21

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

6:30 p.m.—Air Force Story—U.S. Air Force film series.

7:30 p.m.—On the Job—Fire Dept. training program.

10:30 p.m.—Operation Alphabet—Dept. of Labor series promoting literacy.

Friday, Nov. 22

1:30 p.m.—Nursing Today—Dept. of Hospitals series on nursing care. "Patient Requiring a Bird Respirator."

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

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

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

10:30 p.m.—Operation Alphabet—Dept. of Labor series promoting literacy.

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

Co-operation

WHAT POSSIBLE connection could there be between Mr. and Mrs. Jack Benny and the public relations of civil servants?

MORE—LOTS more—than meets a viewer's eye when watching the gifted, incomparable Mr. Benny on television.

MR. AND MRS. Jack Benny together are a good example of why civil servants, particularly police officers, often suffer bad public relations unjustifiably. The reason: lack of cooperation by the various "publics"—especially by the "example-setting public" like Mr. and Mrs. Benny—with law enforcement officers.

WHEN SOMEONE as highly respected as Mr. Benny refuses to cooperate with police, the total problem becomes more critical. If prominent public personalities, who should be setting the highest standards of conduct for others, falter in their responsibilities as citizens, we're all in trouble.

THE AVERAGE Mr. Joe Citizen will be quick to follow their example. That's why product endorsements by public figures featured in advertising are so effective.

THE REASONING is simple: if Jack Benny uses that new stainless steel razor blade for shaving, "it's good enough for me." And what follows with indifference to cooperation with police makes just as much sense to Mr. Joe Citizen: "If Jack Benny doesn't, why should I?"

THE FACTS are these: New York City has had a bad rash of hotel jewel burglaries and robberies. Mostly, the victims were visiting celebrities. It didn't take long for astute New York detectives to discover how the victims were "cased."

THE CRIMINALS were "spotting" their quarries through daily bulletins about celebrities published by several information services. These publications, usually hurriedly mimeographed, specialize in keeping posted on the "comings" and "goings" of movie, TV, radio and theatre personalities.

THE BULLETINS are a useful tool for TV and radio producers looking for actors and actresses to do guest appearances; for publicity people looking for celebrities for special "tie-ins"; for newspaper and magazine assignment editors looking for good feature stories.

UNFORTUNATELY, jewel thieves looking for good hauls also discovered the usefulness of these bulletins.

NOW THE POLICE subscribe to these services, too, and search the bulletins as diligently as an actor's agent looking for his clients.

FOUR DAYS BEFORE Mrs. Benny was robbed of \$200,000 in jewels, the police offered to install a detective and a policewoman in the Benny suite at the Hotel Pierre. The Bennys refused the police offer.

NOW THAT THE thieves have done their work, just as the police intelligently surmised, Mr. Benny wants to know why the police don't go out and catch the thieves.

WELL, MR. BENNY ought to know that he can't put on his television show without the cooperation of producers, directors, writers, cameramen, electricians, sponsors, sound engineers, makeup men, musicians, lighting experts, announcers, cue men, dolly-pullers, stagehands, scenic designers, truckmen, the coaxial cable, and his violin.

SO HOW CAN the police catch the jewel thieves if they didn't have the cooperation of just two people—Mr. and Mrs. Benny?

WE GREATLY admire Mr. Benny for his magnificent talents as a performer. But we cannot be included among those who applaud his public relations sagacity.

Saturday, Nov. 23

3:30 p.m.—Where in the World—New York State Education Department series on social studies in foreign lands. Turkey.

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

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

Sunday, Nov. 24

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

State Education Department.

6:00 p.m.—Where in the World—Social studies of foreign countries.

6:30 p.m.—Air Force Story—U.S. Air Force film series.

7:00 p.m.—The Big Picture—Army film series

8:30 p.m.—City Close-up—Seymour N. Siegel interviews City Officials.

Monday, Nov. 25

2:30 p.m.—Nursing Today—NYC Dept. of Hospitals series on

(Continued on Page 15)

Eligibles On City Lists

Alphabetic Key Punch Operator (IBM)

139. Josephine Thompson; 140. Eugene J. Morris; 141. Elaine R. Henderson; 142. Yetta Balmuth; 143. Monin Rey; 144. Anita Oliver; 145. Barbara J. Bennett; 146. Elisa Landrau; 147. Marie J. Benanti; 148. Clara B. Thompson; 149. Shirley A. Norman; 150. Felicia M. Kulbitsky.

151. Murlene Robinson; 152. Sally M. Holdsworth; 123. Carmen

Taconic Parkway Completed; Opening Set For Nov. 25

ALBANY, Nov. 18—State Thruway and East Hudson Parkway Authority officials are opening a final section of the Taconic Parkway, which now connects with the Thruway's Berkshire Spur. The ceremonies are set for Nov. 25.

A new toll collection station has been built at the Thruway linkup point. The station will have a complement of six full-time employees. No charge, however, will be made for travel on the parkway itself.

The new, 16-mile section is described by officials as "one of the most scenic as well as the most modern of all." The parkway now stretches 105.3 miles.

YOU PAY 20% OFF BUREAU RATES

Auto Insurance

STATE-WIDE INSURANCE COMPANY

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

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 2-5000.

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

SPECIAL HOTEL RATES FOR STATE EMPLOYEES IN NEW YORK CITY AND ROCHESTER

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

the Manzer Vanderbilt Hotel
PARK AVENUE AND 34th STREET

Every room with private bath, radio and television; most air-conditioned.
(IRT subway at door)

Manzer Windsor Hotel
100 West 59th Street at Avenue of the Americas

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

ROCHESTER
\$7.00 single; \$12.00 twin

Manzer Hotel

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

FOR RESERVATIONS AT ALL *Manzer Hotels*

IN NEW YORK CITY—call MUrray 613-4000
IN ALBANY—call SHirley 6886
(Use Operator and ask for number)
IN ROCHESTER—call MAJor 8-7800

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

Martinez; 154. Anna A. Naiduk; 155. Helen Lorick; 156. Annie L. Logan; 157. Victoria High; 158. Marion L. Tedo; 159. Anna Farruggia; 160. Dorcas A. Reynolds; 161. Evelyn Toiv; 162. Lillian S. Purpura; 163. Catherine J. Speaks; 164. Hybernia O. Richie; 165. Rosalind Harrod; 166. Jeanne Uscher; 167. Helen M. Butler; 168. Janice A. Sumlar; 169. Velma J. Vincent; 170. Joyce G. Harper; 171. Rebecca Satow; 172. Annie L. Vento; 173. Dianne W. Smith; 174. Michael A. Shain; 175. Barbara J. Richard.

176. Esther Kaplan; 177. Barbara J. Wiggins; 17. Ruth E. Goodwyn; 179. Jennie P. Buccheri; 180. Rosa M. Hart; 181. Theresa Pallotto; 182. Clarisse Christiani; 183. Maude M. Griffin; 184. Helen B. Vincent; 185. Carmela Johnson; 186. Carol L. Harrison; 187. Connie Indovina; 188. Adell Jeanette; 189. Porfiria Martinez; 190. Bianca Monaco; 191. Magdalene Franklin; 192. Sharleen D. Smith; 193. Minerva Santiago; 194. Ruth Schneider; 195. Rose Grossman; 196. Louise Young; 197. Odessa Jenkins; 198. Doris Moss; 199. Flora Benenon; 200. Ismay R. Barnwell.

Supervising Investigator (Prom.)

1. Dorothy Jones; 2. Alice C. McGuinness; 3. Anne C. Slattery; 4. Saul Rosenzweig; 5. Floyd A. Caridi; 6. Philomena Calgano.

HAVE YOU HAD A WASSERMAN LATELY? WE HAVE THE DOBBS & RALEIGH HATS \$7.50

NATIONAL BRAND HATS
Latest Colors EVERY SIZE AVAILABLE
You can SAVE MONEY IMPORTED RAINCOATS
With Heavy Pile ZIP-OUT Lining in Sizes 36 Short to 46 Long. Black and Tan. **\$14.95**

ABE WASSERMAN
HOUSE OF HATS

46 BOWERY **WO 4-0215**
Open till 6 every day, Saturdays 9 A.M. to 4 P.M.
The discount house for men's haberdashery

H.I.P. WIDENS AREA OF ENROLLMENT

The Health Insurance Plan of Greater New York has extended its area of enrollment to permit eligible city and state employees to join the plan even though they live outside the areas in which H.I.P. Medical Groups make home calls.

Employees living in Westchester, Suffolk, Rockland, New Jersey or other areas outside New York City and Nassau can now enroll in H.I.P. and select any medical group to serve them and their families. *With the exception of home calls*, this medical group will provide them with comprehensive medical, surgical and special care without any charges beyond the premium.

Employees enrolling for this extended-area coverage will receive all medical group services except home calls and be entitled to cash payments by H.I.P. toward doctor services provided in cases of hospitalized emergency illness or accidental injury, when they cannot be transported to a hospital within the area where their medical group can take care of them. They will also be entitled to payments for emergency treatment during the first 24 hours following an accidental injury occurring outside a hospital.

SEE YOUR PAYROLL CLERK OR PERSONNEL OFFICER FOR FURTHER INFORMATION

HEALTH INSURANCE PLAN OF GREATER NEW YORK
625 MADISON AVENUE, NEW YORK, N. Y. 10022 • PLaza 4-1144

Bus Driver Test Questions

(Continued from Page 5)
 who was riding in the police car with the sergeant was:
 (A) Cross. (B) Bell. (C) Holt. (D) Burns.
 16. From the description, it is evident that the passenger auto-

mobile was traveling:
 (A) north. (B) south. (C) east. (D) west. (The bus was traveling north and the automobile was traveling oppositely so the car was moving south.)

17. It is logical to conclude that the passenger automobile was damaged on its:
 (A) front end. (B) rear end. (C) right side. (D) left side. (The side available to potential collision by the bus when two vehicles are traveling in opposite directions.)

18. A fact concerning the intoxicated passenger that is clearly stated in the above description is that he:

(A) was intoxicated when he got on the bus. (B) hit a fellow passenger. (C) pulled the steering wheel sharply. (D) was not arrested. (The statement says he pulled the wheel sharply.)

19. The bus operator called the attention of the police by:

(A) sideswiping an oncoming car. (B) yelling and using profane language. (C) blowing his horn vigorously. (D) stopping a police car coming from the opposite direction. (It says "the horn was quickly answered as . . . the police happened to be following a few cars behind".)

20. A reasonable conclusion that can be drawn from the above description is that:

(A) the name of John Doe was fictitious. (B) the sideswiped au-

tomobile was out of town. (C) some of the passengers on the bus were injured. (D) the bus operator tried to put the intoxicated passenger off the bus. (Who do you know by the name of John Doe?)

21. The number of the police car involved in the incident was:
 (A) 4392Y. (B) 6415-KN. (C) 1208. (D) 736.

22. From the facts stated, it is obvious that the bus operator was:

(A) behind schedule. (B) driving too close to the center of the street. (C) discourteous to the intoxicated passenger. (D) a good driver. (How much more can one ask.)

23. It is clearly stated that the:

(A) sideswiped automobile was a sedan. (B) bus driver kept the

bus doors closed until the police came. (C) incident happened on a Thursday. (D) police sergeant took down the names of witnesses. (It says so.)

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. ESL

Name _____
 Address _____
 City _____ Ph. _____

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE

MEN'S & YOUNG MEN'S FINE CLOTHES

AT A SAVING TO YOU

621 RIVER STREET, TROY

2 Blocks No. of Hoosick St. Tel. AS 2-2022

CIVIL SERVICE KNITTERS!

10% DISCOUNT on All Purchases

Complete Line of Yarns, Imported & Domestic — Tablecloths, Bags, Pictures, Needlework Supplies

FREE INSTRUCTIONS.

Anne's Knitting Nook

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

DEWITT CLINTON

STATE & EAGLE STS., ALBANY

A KNOTT HOTEL

A FAVORITE FOR OVER 30 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.
 Call 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

"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 TIES

Contact our Local Rep. or Write Direct

Quality SLOAN'S Uniforms

CATSKILL, NEW YORK

"FOR QUALITY AT A DISCOUNT"

The **TEN EYCK** Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

- Free Parking
- Free Limousine Service from Albany Airport
- Free Laundering Lounge
- Free Coffee Makers in the Rooms
- Free Self-Service Ice Cube Machines
- Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME "STAY AT THE BEST FORGET THE REST"

Thruway MOTOR INN

Washington Avenue — Albany
 1/2 Mile from Thruway Exit #24

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

DINING ROOM From 7 A.M. — 10 P.M.

COCKTAIL LOUNGE — WITH ENTERTAINMENT NIGHTLY!

First Run Motion Pictures At Adjacent Hillman Theatre on the Premises.

★ OFFERS SPECIAL NEW LOW RATES TO CIVIL SERVICE TRAVELERS

\$7⁰⁰ IN A ROOM Per Person

SINGLE OCCUPANCY \$8⁰⁰ Per Person

WRITE OR PHONE 459-3100 FOR RESERVATIONS

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP

380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

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

136 STATE STREET OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

176 State Albany HO 3-2179

12 Colvin Albany 459-6630

420 Kenwood Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding something. Please write or call **JOSEPH T. BELLEV** 303 SO MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-6474

A Very Special Offer in

HEIRLOOM' STERLING

BY ONEIDA SILVERSMITHS

CONNOISSEURS TABLE-CHEST *given no charge*

WHEN YOU PURCHASE 8 PLACE SETTINGS IN ANY HEIRLOOM STERLING PATTERN

CONNOISSEURS

TABLE-CHEST and 32-Piece Service for 8 in Heirloom Sterling for as little as **\$234.00** Fed. Tax Incl.

A beautiful table for dining room, living room or foyer. The classic styling together with the rich cherry finish make it adaptable to any room setting. Decorative handles are antique brass. Top lifts up for easy access to sterling. Holds a complete service for twelve, is lined with Pacific silver cloth for protection against tarnish.

Choose from these elegant Heirloom Sterling patterns . . . each has style authority, meticulous craftsmanship. Belle Rose is the newest, the bride's favorite, with impressive depth in the richly carved rose, contrasting beautifully with the satin cool touch of the silver shaft. Come in today . . . Take advantage of this special offer!

ROGERS & ROSENTHAL, INC.

105 CANAL STREET NEW YORK 2, N. Y.

Walker 5-7557 - 8

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

An Ideal Gift For All Occasions

BENRUS

BENRUS
 UNCONDITIONALLY
3
 YEARS
 GUARANTEED

EVERY BENRUS WATCH MOVEMENT MUST PERFORM PROPERLY FOR 3 FULL YEARS OR BENRUS WILL REPAIR OR REPLACE IT FREE.

Your Choice of A **\$59⁵⁰** Benrus Watch
 When You Get **\$20⁰⁰** For Your Old Watch
 You Pay Only **\$39⁵⁰**

Shoppers Service Guide

Help Wanted - Male
PART-TIME CAFETERIA
 Hours to fit your free time, \$1.50 per hour. Apply 9 A.M. to 2 P.M., Industrial Freshway Corp., 36-14 Steinway St., Long Island City 1, N. Y.

Situation Wanted - Female
STENOGRAPHER-SECRETARY, SPANISH shorthand. Young lady wants position. Little English. Box 736, c/o The Leader, 97 Duane St., N.Y. 7, N.Y.

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

Business Opportunity
 WANT \$11,151.00 YEARLY? You can earn this in your spare time. Business secured by yearly contracts. \$505 investment required. Repeats. Write about Partnership. HUBBARD, 3757 Wilshire, Los Angeles 5.

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

Novelties
 "GOOFIEST SIGNS" . . . Craziest Novelties. Assorted samples & listings . . . \$2.00. "Ace" Mad House—Box 875, Galveston, Tex.

RAISE SUCCESSFUL CHILDREN!
 Just released 33 1/3 RPM spoken lesson record teaches how to raise exceptional children. Order now. Send \$6.50 and this ad to the Institute of Oxford, P.O. Box 1813, Cleveland 6, O. Full refund if not completely satisfied. Dealers sought.

Auto Emblems
 CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.00. Discount To Chapters For Resale. Inkwell Printers, 1220 Hertel, Buffalo 10, New York.

Adding Machines Typewriters Mimeographs Addressing Machines \$25
 Guaranteed. Also Rem. & Repairs
ALL LANGUAGES TYPEWRITER CO.
 Chelsea 3-8086
 110 W. 23rd ST. NEW YORK 1, N. Y.

BIG NEWS!
 TURN SPARE TIME INTO CASH
 Opportunity for sincere individual to own your own business. Leading distributor of Coin Operated equipment is seeking applicants who can devote 3 to 4 hours weekly to sensational new field. Opportunity \$100 cash investment required. Call MU 3-9416 — 24 hr. service or write Box 910, The Leader, 97 Duane St., N.Y. 7, N.Y.

Named To State Board

ALBANY, Nov. 18—Dr. Wendell R. Ames, director of the Monroe County Health Department, has been named to the State Board of Medical Examiners in the State Education Department. He succeeds the late Dr. Harold F. R. Brown of Buffalo. The board is responsible for licensing physicians in New York State. Dr. Ames will specialize as an examiner in preventive medicine and public health.

LEGAL NOTICE

NOTICE TO BIDDERS
 Sealed proposals covering Construction Work for Rehabilitation of Drill Hall Roof and Appurtenant Work, State Armory, 1339 Madison Avenue, New York City, in accordance with Specification No. 18842-G and accompanying drawing,

will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, Administration and Engineering Building, 1220 Washington Avenue, State Campus, Albany 26, N.Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 10:30 A.M., Eastern Standard Time, on Wednesday, December 11, 1963, when they will be publicly opened and read. Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the New York State Department of Public Works, in the amount stipulated in the proposal as a guaranty that the bidder will enter into the contract if it be awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each bond in the sum of 100% of the amount of the contract. Drawing and specification may be examined free of charge at the following offices:

State Architect, 270 Broadway, New York City.
 State Architect, Division of Architecture Building, State Campus, Albany, N.Y.
 Bureau of Contracts, Administration and Engineering Bldg., 1220 Washington Ave., Albany 26, N.Y.
 District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N.Y.
 District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 900 Jefferson Road, Rochester 23, N.Y.
 District Engineer, 125 Main St., Buffalo 3, N.Y.
 State Armory, 1339 Madison Avenue.

Drawings and specifications may be obtained by calling at the Bureau of Contracts, Department of Public Works, Administration and Engineering Building, 1220 Washington Ave., State Campus, Albany 26, N.Y., or at the State Architect's Office, 181st Floor, 270 Broadway, New York City, and by making deposit for each set of \$5.00 or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Specifications of January 2, 1960, will be purchased from the Bureau of Finance, Department of Public Works, Administration and Engineering Building, State Campus, Albany, N.Y., for the sum of \$5.00 each. Dated: 11/8/63

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent, To Attorney General of the State of New York; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Catherine Tamul, also known as Catherine Tamul and Cathrine Tamul, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Catherine Tamul, Cathrine Tamul and Cathrine Tamul, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Catherine Tamul, also known as Catherine Tamul and Cathrine Tamul, deceased, who at the time of her death was a resident of 314 West 20th Street, New York, N.Y.

Send GREETING: Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased: You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 13th day of December, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, HON. S. SAMUEL DiFALCO, a Surrogate of our said County, at the County of New York, the 29th 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
FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, New York 7, N. Y.

REAL ESTATE

St. Albans \$15,490 OWNER RETIRING Detached 6 room ranch, all rooms on one floor, garage, 4000 sq ft of landscaped grounds. Mod. Kit., finishable basement, all appliances.	Springfld Gdns \$15,990 WIDOW'S SACRIFICE Detached colonial on an exceptionally large plot, 7 rooms, 2-car Garage, modern thruout, conv to subway, bus, schools & shopping. Many extras.
Cambria Hgts. \$22,500 LEGAL 2 FAMILY Detached Cape Cod style featuring 2 beautiful mod apts 5 rooms plus finished basement for owner plus 3 room apt for income. Lovely landscaped grounds with fruit trees and shrubs.	Queens Village \$20,990 MOTHER & DAUGHTER Detached colonial with a 6 room & 3 room Apt plus finished basement, garage, on a tree lined street, near all schools. Modern & immac. inside & out. All appliances.

MANY 1 & 2 FAMILY HOMES AVAILABLE
G.I. NO CASH DOWN **FHA \$690 DOWN**
QUEENS HOME SALES
 170-13 Hillside Ave. — Jamaica
OL 8-7510
CALL FOR APPT. **OPEN EVERY DAY**

MOVE RIGHT IN
NO CASH GI's
BELT PARKWAY AREA **LAURELTON - COLONIAL**
SOLID BRICK Provincial setting, 7 rooms, 3 large bedrooms, modern eat-in kitchen, luxurious tiled bath, finished basement, garage. **DETACHED, 6 spacious rooms, 3 airy bedrooms, modern kitchen, 1 1/2 tiled baths, finished basement, garage, large garden.**
\$19,000 **\$17,990**
\$900 CASH OTHERS **\$790 CASH OTHERS**
JAXMAN **AX 1-7400**
 169-12 HILLSIDE AVENUE, JAMAICA

Farms & Acreages - N.Y. State
 10 ACRES evergreens, 2 acres fields. Cape Cod type 6 room home, elec, hardwood floors. Henhouse. Walk to lake, store. \$3,000. \$1,500 down. WIMPLE, REALTOR, Sloanville, N.Y.

Farms & Acreages
Columbia County
COLLECTOR'S ITEM
 SMALL stone house on 1/2 acre, wide board floors, hand hewn beams, oil heat. Taxes \$70. Price \$12,000. ARTHUR LEE OF RED ROCK, East Chatham, N.Y. CH 2-7345. If no answer, call GH 2-6261 or 2-6255.

Freeport, L.I.
 2-STORY, Colonial, 7 rooms, 1 1/2 detached garage, screened porch, full basement, oil, steam heat, N.E. Freeport, \$16,000. FR 9-5089.

LEGAL NOTICE
CITATION. — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God Free and Independent. TO: BESSIE V. SHOEMAKER, LUCILLE GLOVER, ROGER W. SHOEMAKER, RICHARD AVERY SHOEMAKER, JAMES 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; DAVID SHOEMAKER, an infant under the age of 14 years; CAROL ANN CORREIA, an infant over the age of 14 years; LINDA SHOEMAKER BRYNER, 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 Manhattan, City, County of State of New York, as creditors, legatees, devisees, beneficiaries, trustees, next of kin, distributees 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 Manhattan, City, County and State of New York, as executor of the last will and testament of Clyde Henry Shoemaker, 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 3rd day of December, 1963, at ten o'clock in the forenoon of that day, why the first and final account of the proceedings of Manufacturers Hanover Trust Company, as executor of the last will and testament of Clyde Henry Shoemaker, deceased, for the period from November 2, 1958 to and including October 25, 1963, should not be judicially settled and allowed; why said Manufacturers Hanover Trust Company should not be permitted to abandon as worthless the securities listed in Schedule B-1 of the account; why said Manufacturers Hanover Trust Company should not be allowed the commissions to which it is entitled upon said accounting; why said Manufacturers Hanover Trust Company should not be directed to transfer, pay over and distribute the balance of funds and assets of the estate remaining in its hands in such manner, to such persons or parties and subject to such conditions as may be decreed by this Court; why such other and further relief as to this Court may seem just and proper should not be granted.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of said County of New York to be hereunto affixed. WITNESS; HON. S. SAMUEL DiFALCO, a Surrogate of our said County at the County of New York, the 23rd day of October, 1963.

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

CAMBRIA HEIGHTS — \$900
 I AM forced to sell 6 room house: wall-to-wall carpet, part fin base, garage. \$17,900.
HOME FINDERS FI 1-1950

CAMBRIA HEIGHTS — \$25 Week
 BRICK, 3 family, finished base, 2-car garage, wall-to-wall carpet. \$900 cash.
HOME FINDERS FI 1-1950

CAMBRIA HEIGHTS
 4 ROOMS down, 3 up, stucco, oil heat. \$17,900. \$800 cash.
HOME FINDERS FI 1-1950

For Rent
 INTEGRATED, St. Albans, 3-5 room apts from \$92-\$125.
HOME FINDERS FI 1-1950

HEMPSTEAD & VIC.
LOOKING? CALL
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 Nassau
 812 FULTON AVE., HEMPSTEAD

Farms & Acreages
Dutchess County
OWNER'S LOSS — YOUR GAIN
 CUSTOM built home, aluminum siding, 3 bedrooms, living room with fireplace, dining room, kitchen & bath. Attached 2-car garage. Over 1 1/2 acres of land (well still to be drilled). Make offer. Southern Dutchess Realty, Betty Archer, Rte 82 & 376, Hopewell Junction, N.Y., Dial 914 CA 6-7400.

Farms & Acreages
Orange County
 5 stimulating acres, 4 rooms. \$9,900 6 room village home, fireplace. \$5,500 Chet Dunn, Bkr., Walden, N.Y. PR 2-5684

LEGAL NOTICE
THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God Free and Independent, TO HERBERT WILLNER and KARL STRAUSS.

Send GREETING: Upon the petition of IRMGARD STRAUSS, who resides at 715 Park Avenue, Borough of Manhattan, City and State of New York, you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York on the 17th day of December, 1963, at ten o'clock in the forenoon of that day, why the petitioner should not be adjudged to the owner and an entitled to the possession of the securities referred to in Exhibit "B" annexed to the petition or the proceeds of the investment, retention and of any change or sale of said securities including all income received thereon and the sum of \$50,000.00 plus all income and increment on said sum from the executor of the estate of ALFRED B. STRAUSS who, at the time of his death, resided at 140 Riverside Drive, Borough of Manhattan, City and County of New York.

IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Hon. S. SAMUEL Di FALCO, a Surrogate of our county, at the County of New York, the 1st day of November, in the year of our Lord one thousand nine hundred and sixty-three.
 Philip A. Donahue, Clerk of the Surrogate's Court

SEE US FOR ALL FINE GE PRODUCTS

 Model No. C403 AUTOMATIC TOASTER • 6-Position Control • Extra-High Toast Lift • Snap-Out Crumb Tray	 MODEL T82 AUTOMATIC SKILLET • Cooks for a crowd • Accurate, dependable control • Bakes, Fires — Stews
 MODEL BL1 BLENDER • Saves time and work • Powerful 2-speed motor • Simple, easy to operate	 MODEL C114/C124 AUTOMATIC SKILLET • Cooks for a crowd • Accurate, dependable control • Bakes, Fires — Stews
 MODEL M57 PORTABLE MIXER • Beats, Whips, Mixes • Weighs less than 3 pounds • Three-Speed Control	 MODEL EC48 CAN OPENER • Safe, simple operation • Built-in magnet • Wall or counter top
 MODEL R21 ROTISSERIE-BROILER • It's an Infra-Red Broiler • Giant Capacity • Completely Automatic	 MODEL FB1W SPRAY, STEAM AND DRY IRON • It sprinkles as you iron • Has built-in water gauge • It's a steam iron — it's a dry iron

ABC TRADING CO.
 31 CANAL STREET
 NEW YORK CA 8-5080

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

NO CASH G.I. DETACHED 9 ROOMS

IMMENSE HOME, spacious rooms, modern kitchen, modern bath, full basement, automatic heat. Ideal for large family. Income possibilities. Must sell at once. Price \$12,000. Civilian \$200 down.

WHY PAY RENT?

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

LEGAL 2-FAMILY
Price \$14,000 No Cash GI

SPACIOUS 11 rooms, features 2 baths, science kitchens, full basement, oil heat, many extras. Owner must sell at once. Income from apt. pays all monthly costs. First \$10 deposit takes it.

LIVE RENT FREE

IL 7-3100

103-09 NORTHERN BLVD. CORONA

HUGE 1-FAMILY DETACHED 6 ROOMS

LOVELY home offering many excellent features such as modern kitchen and bath, full basement, many extras, etc. Owner sacrifices at only \$11,000 and will take first G.I. with no cash down, or other buyer with \$200 down.

HURRY

JA 9-4400

135-19 ROCKAWAY BLVD SO. OZONE PARK

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY

ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

G.I.'s

NO WAITING

HOUSES VACANT MOVE RIGHT IN NEWLY DECORATED

Baisley Park — Detached

7 ROOMS 4 BEDRMS

BRAND NEW ULTRA MODERN KITCHEN, FULL BASEMENT—
1/2 BLOCK TO TRANSIT.

\$100 MOVES YOU IN

8 ROOMS SOLID BRICK

WALK TO SUBWAY

4-5 BEDROOMS FULL BASEMENT ONLY

\$13,990*

NO CASH*

TO ALL

TRYME REALTY

168-16 HILLSIDE AVE. JAMAICA

OL 8-6100

Open 7 Days A Week

INTEGRATED

3 CONVENIENT OFFICES AT

QUEENS & NASSAU

STOP PAYING RENT

"HOMES TO FIT YOUR POCKET"

STOP! LOOK NO MORE!

G.I. NO DOWN PAYMENT CIVILIAN LOW DOWN PAYMENT

JAMAICA SPECIAL MOTHER & DAUGHTER

SO. OZONE PARK EXCLUSIVE WITH US

TWO 3 room apts, 2 car garage, oil heat, large plot, clean and immaculate. House is vacant. G.I. No Down Payment. FHA \$300 on contract.

1-FAMILY, 6 rooms, garage, 2 blocks to shopping. Completely residential. Easy transportation. Cheaper than rent, \$25 per week carries mortgage, taxes and insurance. Full down payment \$250.

CALL TO-DAY

VAN WYCK GARDENS G.I. SPECIAL

ENGLISH COLONIAL

HURRY HURRY LOTS OF LAND. Must be sold this week. No reasonable offer refused. 1-family, 6 rooms, 3 bedrooms, 100x100 plot, modern gas unit, 2 car garage. No down payment for eligible vet.

DETACHED, 7 rooms, 4 bedrooms, garage, semi-finished basement, oil heat. Many, many extras. To see is to appreciate. HEMPSTEAD

LIST REALTY CORP.

135-30 ROCKAWAY BLVD. SO. OZONE PARK

JA 9-5100

14 SOUTH FRANKLIN STREET HEMPSTEAD, L. I.

IV 9-8814 - 8815

160-13 HILLSIDE AVE. JAMAICA

OL 7-3838 - 1034

OPEN 7 DAYS A WEEK

SPECIAL! THIS WEEK ONLY! \$390 TOTAL CASH NO OTHER COSTS

OFFERING 2 beautiful ranch homes in one of the finest areas of Nassau County. Large plots, basements and modern oil heat. Vacant. Move in immediately. Better than rent.

FROM \$11,500

MA 3-3800

277 NASSAU ROAD ROOSEVELT

WHY PAY RENT?

RANCH - \$11,500 - EXCLUSIVE magnificent home, 5 rooms and bath, oil heat on large plot, lovely neighborhood, nr. everything. No down payment G.I. no cash. Civ. \$200. Bring deposit. Move in.

Homes with little or no cash. Trades accepted. Call now.

IV 9-5800

17 South Franklin St. HEMPSTEAD

BETTER REALTY

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

CAMBRIA HEIGHTS

MOTHER & DAUGHTER

Detached brick English tudor, 6 huge rms plus 3 1/2 rm apt, 2 kitchens, 2 baths, 2 patios. Many extras! Convenient terms arranged.

LONG ISLAND HOMES

168-16 Hillside Ave. RE 9-7300

INTEGRATED

FHA APPROVED MOVE IN 2 WEEKS

This 5 1/2 room home features:
• Fin bsmt with 2 rms.
• Oversized 2-car garage. Private driveway.
• Extra large modern kitchen
• All extras, including furniture if wanted.

• Completely detached.
• FHA mortgage is approved to qualified buyer. Can move in 2 wks.

\$450 CIV. — NO CASH G.I. Guaranteed As Advertised LEGAL 2-FAMILY

Terrific income producer Features 2 large 6-room apts, separate entrances, plus 1/2 studio apt in bsmt, stucco detached with large garage, full price \$14,000.

G.I. NO CASH — CIV. \$250 Guaranteed As Advertised RICHMOND HILL

Detached Slid Brick Magnificent brick bungalow on landscaped, corner plot, 4 bedrooms, formal dining room, Hollywood bath, beautiful nite club bsmt with bar, new oil heat. All extras go. Beautiful section.

No Cash For G.I.—FHA \$1,500 A STEAL

Guaranteed As Advertised DETACHED LIVE RENT FREE

8 rooms—5 up and four down; modern knotty pine kitchens in each apt, Hollywood baths, patio, new siding, fenced yard. Walk to subway and shopping.

G.I. No Cash — FHA \$1,350 Guaranteed As Advertised

BRITA HOMES

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

AX 7-1440

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

RIVERSIDE DRIVE, 1 1/2 & 3/4 private apartments (interacial, furnished) Tel: 7-4118

INTEGRATED

BUY DIRECT

FROM OWNER, MR. BARRY

THESE 2 HOMES MUST BE SOLD AT A SACRIFICE IMMEDIATELY!

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

\$9,990

WALK TO SUBWAY, 7 huge rooms, 3 bedrooms, Sun drenched porch, full basement.

\$14,000

WILL ACCEPT **NO MONEY DOWN** FROM ALL

CALL MR. BARRY

OL 8-6100

QUEENS VILLAGE

DETACHED, fabulous 1 family home of 8 large rooms of long lasting brick and stucco—4 bedrooms, 1 1/2 baths, large plot, 2 car garage, oil heat, with many extras. See us for terms. Price

\$22,800

OTHER PROPERTIES IN QUEENS & NASSAU

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

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

Farms & Acreages Columbia County

BAIT BOX on an acre with all the magic charm — wide board floors, exposed beams, fireplace, \$9,500. ARTHUR C. LEE of RED ROCK, East Chatham, NY. CH 2-7942. If no answer call CH 2-0201 or 2-0252.

INTEGRATED

XMAS SPECIAL

LAURELTON \$25 Week

BRICK, 2-family, finished basement, 2-car garage, wall-to-wall carpet. \$900 CASH

CAMBRIA HGTS. \$22 Week

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

CAMBRIA HGTS. 2-FAMILY \$17,990

4 down, 3 up, Stucco, oil heat, modern as tomorrow.

Homefinders, Ltd.

Fieldstone 1-1950

192-05 LINDEN BLVD. ST. ALBANS

Belford D. Harty, Jr., Broker

INTEGRATED

2 FAMILY WALK TO SUBWAY

NO CASH GI

REDUCED TO \$13,000

10 Rooms—Both Apartments Vacant Modern Kitchens & Baths — Keys in our office No. 1250

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

Take 6th Ave. 'E' Train to Sutphin Blvd. Station. OPEN 7 DAYS A WEEK AX 7-7900

Rockland County

For Sale - Florida

North-West Section Miami

NANUET, charming old timer, sturdy 2 story frame, 5 1/2 rooms, detached garage, gas hot water heat, 2 3/10 acres, home orchard, finest area, low taxes, school bus, good commuting. Reduced for quick sale. 914 NA 3-2909. P.O. Box 107, Nanuet, N.Y. \$19,400. Principals only.

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

BRENTWOOD — Foreclosure, \$200 down, ranch, 8 bedrooms, \$8,500. Many others. McLaughlin Realty, 32 First Ave. (open Sundays), 610 BR 2-8415.

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

TOASTS ANYTHING!
Bakes like an Oven Too!

NEW
GE Deluxe MODEL T93
TOAST-R-OVEN*

* Trademark of General Electric Company

Toasts bread, muffins or rolls — any shape or thickness — bakes too!

- **Fully Automatic Toasting** — Place bread in and start — when done, door opens and toast slides out automatically.
- **Bakes Like an Oven** — Perfect for Brown N' Serve rolls, frozen meat pies, dessert pastries, baked potatoes, melted cheese sandwiches.
- **Versatile Heat Control** — Select easily for toasting, baking or top side browning operation. Toasts nine different shades. Bakes from 200° to 500°.
- **New Safety Heating Elements** — Heating coils are completely enclosed in glass tubes. Eliminates shock hazard.
- **Revolutionary Design** — There's plenty of room so extra thick slices of bread or muffins will not jam inside.
- **Automatic Toast Shade Control** — Sensing device gives same shade of toast each time whether bread is fresh or stale.

**NEW STAINLESS STEEL
COFFEEMAKER COUNTS
THE CUPS**

Model P33

Delicious Coffee Flavor Everytime!

- ① **It's Stainless Steel**—Body, spout, lid, pump and basket are stainless for perfect coffee flavor everytime—easier cleaning too.
- ② **It Counts The Cups**—Built-in gauge tells you how many cups are left or how much water to put in.
- ③ **New Modern Danish Styling.**
- ④ **Automatic Brew Control**—When coffee's done it stops perking and stays hot automatically.
- ⑤ **Automatic Signal Light** — Tells you when coffee's ready.
- ⑥ **Makes 3 to 10 Cups.**

SHOP EARLY
for the BEST selection!

OF

**PRODUCTS
THE THRIFTY
BUYER CAN**

SAVE and STILL

**BE SURE
IF HE SHOPS
AT**

**BUY WISE
DISCOUNT
CENTER**

**ASK TO SEE
THESE AND
ALL OTHER
DEPENDABLE**

ITEMS

GE STEAM IRONS
PRICED FOR EVERY BUDGET!

MODEL F70
Only

988

- Fabric Dial Settings
- Large Soleplate
- Deep Down Steam Penetration
- Large Fill Funnel
- Built-in Cord Lift
- Contoured Hand Grip

**DELUXE SPRAY,
STEAM AND
DRY IRON**

- Automatic Power Sprinkler
- Water Window
- Wash & Wear Settings

MODEL F81
ONLY

GE AUTOMATIC TOASTERS
PRICED FOR EVERYONE!

GE
**AUTOMATIC
TOASTER**

MODEL T82
ONLY

1188

**BUY
WISE**

**115 W. 45th St.
NEW YORK**

**DISCOUNT
CENTER**

**PL 7-
2974**

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

An Ideal Gift For All Occasions

BENRUS

EVERY BENRUS WATCH MOVEMENT MUST PERFORM PROPERLY FOR 3 FULL YEARS OR BENRUS WILL REPAIR OR REPLACE IT FREE.

Your Choice of A **\$59⁵⁰** Benrus Watch
When You Get **\$20⁰⁰** For Your Old Watch
You Pay Only **\$39⁵⁰**

SERVING BLIND PERSONS
50 years
IN NEW YORK STATE

THIS YEAR, the Commission for the Blind, located at 270 Broadway, New York City, is celebrating its 50th anniversary. The commission is a bureau of the New York State Department of Social Welfare. The above photo montage tells the story of the commission's growth over the past half-century. Top left, a field agent for the bureau puts the first blind news vendor to work in 1913. In 1940, the late Governor Alfred E. Smith, top center, was the guest of honor at the annual Christmas sale for the blind. One of the newest vending stands, top right, is operated at the Brooklyn General Post Office. Center left, Charles Maraldo, commission receptionist who is blind, is shown with one of the 9,000 talking book machines which the commission has out on loan to

blind persons throughout the state. In the insert photo, commission secretary Phillis Altieri is shown with the 50 year service emblem of the bureau. The center photo shows William Pickman, rehabilitation counselor who is also blind, checking out an electronic device which will aid blind persons in traveling. With Pickman is Allan Sadler, engineering director of Ultra Electronic Ltd. of London. The right photo shows Rosemary Brigandi, commission secretary, presenting plaque to Frederick Knarre of the Telephone Pioneers of America. Members of the Pioneers spend their off-duty time repairing the talking book machines. Four secretaries check the eye health exhibit during the bureau's 50th anniversary open house celebration in the photo, bottom left.

The girls are wearing long skirts, reminiscent of the styles when the commission first opened its doors to serve New York State's blind persons. The center photo shows blind vending stand operator serving coffee to Rendle H. Fussell, State Social Welfare Department area director in Buffalo at the opening of an ultra-modern snack bar at the Roswell Park Memorial Institute. Looking on are, left to right, representative Wayne Warnke, commission member John Patterson of Buffalo and Frank L. Muddle, Roswell Park Memorial Institute administrator. The photo on the bottom right shows Commission for The Blind Director Oscar Friedensohn lecturing to a professional group at the bureau's Eye Health Workshop.

11 Promotional Examinations Offered By State

The New York State Department of Civil Service has announced that 11 promotional examinations will be open for filing until December 9. The titles, the relating departments, the exam numbers, and the salaries are listed below. For more complete information and application forms contact the Department at 270 Broadway, New York City, or at The State Campus, Albany.

Toll traffic supervisor, East Hudson Parkway Authority, exam	no. 1120, \$5,910 to \$7,205.
Senior toll audit clerk, East	

Hudson Parkway Authority, exam no. 1121, \$4,450 to \$5,510.	Senior tax valuation engineer, Office for Local Government, exam no. 1119; \$9,480 to \$11,385.
Assistant valuation engineer, Public Service, exam no. 1052, \$7,740 to \$9,355.	Assistant sanitary engineer (De-

sign) Public Works, exam no. 1117, \$7,740 to \$9,355.	Senior sanitary engineer (Design), Public Works, exam no. 1118, \$9,480 to \$11,385.
Supervising stenographer, District Attorney's Office (Kings County), exam no. 1128, \$5,450 to \$6,890.	

Supervising hearing reporter, District Attorney's Office (Kings County), exam no. 1129, \$7,250 to \$9,250.	Supervising clerk, County Clerk's Office (New York County), exam no. 1130, \$5,150 to \$6,590.
Supervising stenographer, Dis-	

(Continued on Page 15)

Food Service Worker

An examination for career-conditional appointment to the position of Food Service Worker W-2 at \$1.86 per hour has been announced.

Application forms or additional information may be obtained from the executive secretary, Board of U.S. Civil Service Examiners, U.S. Public Health Service Hospital, Staten Island.

STATE JOBS

(Continued from Page 14)

strict Attorney's Office (Queens County), exam no. 1131, \$5,450 to \$6,890.

These positions are open only in the department or promotional unit that is indicated.

Approximately six million veterans hold GI insurance policies which have a face value of \$38.4 billion.

HIGH SCHOOL Equivalency DIPLOMA

This N. Y. State diploma is the legal equivalent of graduation from a 4-year High School. It is valuable to non-graduates of High School for:

- Employment
 - Promotion
 - Advanced Educational Training
 - Personal Satisfaction
- Our intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

Classes in Manhattan or Jamaica ENROLL NOW! Start Classes

In MANHATTAN, WED., NOV. 20
Meet Mon & Wed 5:30 or 7:30 PM
Or JAMAICA, THURS., NOV. 21
Meet Tues & Thurs at 7 PM
Be Our Guest at an Opening Class
Fill in and Bring Coupon

DELEHANTY INSTITUTE, L1119
115 East 15 St., Manhattan or
80-25 Merrick Blvd., Jamaica

Name

Address

City

Admit FREE to one H.S. Equiv. Class

TV Column

(Continued from Page 6)

nursing care. "The Patient Requiring a Pace Maker."

4:00 p.m.—Around the Clock—Police Dept. training program. "Traffic Safety".

5:30 p.m.—Career Development—Police Dept. promotional course. "Witnesses, Subpoenas and Cond. Exams."

6:30 p.m.—Air Force Story—Film series on the U.S. Air Force. 7:30 p.m.—On the Job—Fire Dept. training course.

8:30 p.m.—Career Development—Police Dept. promotional course. "Witnesses, Subpoenas and Cond. Exams."

10:30 p.m.—Operation Alphabet—Dept. of Labor series promoting literacy.

*May be preempted by UN Sessions

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York; Liebeth Britz; Consul General of the German Federal Republic; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Fred Mar, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Fred Mar, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Fred Mar, deceased, who at the time of his death was a resident of 391 East 92nd Street, New York, N. Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 17th day of December, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. S. SAMUEL DIFALCO, a Surrogate of our said County, at the County of New York, the 30th 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

Fireman Test

(Continued from Page 5)

dimensions (D) amount of waste produced in an operation.

41. Punishment was severe because the act was considered willful. As used in this sentence, the word willful means most nearly

(A) brutal (B) criminal (C) harmful (D) intentional.

42. "The malfunctioning of the system was traced to a defective thermostat." As used in this sentence, the word thermostat means most nearly a device that reacts to change in

(A) amperage (B) water pressure (C) temperature (D) atmospheric pressure.

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 Solmer Kvistedal; John Wasland; Sanna Tobin Wasland; Katherine Spotland; Consul General of Norway; Riverside Memorial Chapel, Inc.; and to "John Doe" the name "John Doe" being fictitious, the alleged husband of Thora Johnson, also known as Thora K. Johnson and Thora Johnson, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Thora Johnson, also known as Thora K. Johnson 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, distributees or otherwise in the estate of Thora Johnson, also known as Thora K. Johnson and Thora Johnson, deceased, who at the time of her death 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, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 26th day of November, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. S. SAMUEL DIFALCO, a Surrogate of our said County, at the County of New York, the 8th 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

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT, To: Frederick F. Emert; George G. Frelinghuysen; Peter H. B. Frelinghuysen; Henry O. H. Frelinghuysen, individually and as Ancillary Executor of the Will of Adaline H. Frelinghuysen, deceased; Richard H. Carleton; Peter F. Carleton; Peter Frelinghuysen; First National City Bank, as Trustee of trust for benefit of George G. Frelinghuysen, and others, created under Will of Adaline H. Frelinghuysen, deceased; Chemical Bank of New York; Trust Company, as Trustee of trust for benefit of Henry O. H. Frelinghuysen, and others, created under Will of Adaline H. Frelinghuysen, deceased; Infants over fourteen years of age; James T. Emert, Jr.; Beatrice S. Frelinghuysen; Rodney P. Frelinghuysen; Infants under fourteen years of age; Adaline H. Frelinghuysen, 2nd; Frederick Frelinghuysen; George L. K. Frelinghuysen and Catherine Blair Carleton being the persons interested as beneficiaries or otherwise in the trust for the benefit of Adaline H. Frelinghuysen 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:— 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 cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 8th day of December, 1963, at ten o'clock in the forenoon 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.

WITNESS, HON. S. SAMUEL DIFALCO, a Surrogate of our said County, at the County 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

AWARD — Queens Borough President Mario J. Cariello (right) accepts special "Freedom Bond Award" of U.S. Treasury Secretary Douglas Dillon from Herbert H. Weeks, Queens County Savings Bond Committee. Cariello's office held a successful campaign to increase employee participation in automatic payroll savings for "E" bonds. The citation to Cariello commended his office "For service to the nation through the promotion of Freedom Bonds." In accepting the honor, Cariello indicated, "We are proud to join all Americans in sharing the vital job of defending our precious freedom."

JAMES V. KEATING

POUGHKEEPSIE, Nov. 18—James V. Keating, an attendant at the Matteawan State Hospital for the Criminally Insane for the last 26 years, died recently at his home in Beacon.

A former member of the Water Department of the City of Beacon, Mr. Keating was an Army veteran of World War II and a member of the hospital's Civil Service Employee Association.

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York; Elizabeth Gray, also known as Mrs. Gray and Reverend Gray; Martha Lynn; City of New York, Department of Welfare; Marie Boston; Iole Small, also known as Mrs. Small; Henry Small, Iole Brown; Rev. T.J. Jordan; Louise B. Hart Funeral Home; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nelson S. Hill, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Nelson S. Hill, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Nelson S. Hill, deceased, who at the time of his death was a resident of 108 Bradhurst Avenue, New York, N. Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records in the County of New York, on the 20th day of December, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled, and why the testamentary instrument dated November 10, 1961, filed in this Court under File No. P 2027-1962 on June 8, 1962 should not be denied probate.

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

WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 4th day of November in the year of our Lord one thousand nine hundred and sixty-three.

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

PATRONIZE OUR ADVERTISERS

PREPARE NOW MANY CAREER OPENINGS CIVIL SERVICE EXAMS

WITH SECURITY, GOOD SALARIES AND BENEFITS
Train at home in your spare time
Free Literature
Write:
BOX 81, c/o The Leader or call
PL 7-3172 today

Universal Training Service

CIVIL SERVICE COACHING
City, State, Fed & Promotion Exams
Jr Asst Civil Mechanical Electr Engr
Electrical Insp Federal Entrance
Crane Engineman H.S. Diploma
Machinist Postal Clerk Carrier
Admin Aide Meter Malt
Bank Examiner Mail Handler
Tax Examiner Tracer Accountant
Boiler Inspector Rent Examiner
Civil Service Arithmetic Prep English
Drafting, Surveying, Tech Illustration
Math, Alg, Geom Trig, Cc, Physics
Licenses, Stat, Refrig, Elect, Portable
Instruction Days, Evenings, Saturdays

MONDELL INSTITUTE
154 W. 14 (7 Av) CH 3-3876-W1 7-2086
Over 52 Years Civil Service Training

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

Instructions INTENSIVE TRAINING
Shorthand, Typing, Brush-Up, Etc.
ABC BUSINESS SCHOOL
130 W. 42 St. 6th Floor OX 1-7240

TRACTOR TRAILERS, TRUCKS Available for Instructions & Road Tests For Class 1-2-3 Licenses Model Auto Driving School CH 2-7547 145 W 14 St. (647 Ave.) Open Daily 8 A.M. to 10 P.M. Incl. Sat. & Sun.

"I'm worried. I dropped a nickel the other day and didn't bother to pick it up."

Drawing by Cattani. Copyright 1963, The New Yorker Magazine, Inc.

Remember when you used to be able to buy an ice cream cone or a cup of coffee for a nickel? These days almost everything costs more, including the things needed to make electricity. Yet Con Edison has managed to keep costs down by using the most modern methods and equipment.

For instance, we have great fuel flexibility in our modern electric power plants. Boilers can burn coal, or oil, or gas, which permits us to use the most economical fuel at any time. Of course, we're also using atomic energy.

Con Edison

POWER FOR PROGRESS

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial, Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. KI 2-6600.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

25 State Aides Receive \$750 In Suggestion Award Program

ALBANY, Nov. 18—A series of work improvement ideas resulting in a completely revised and simplified withholding tax accounting system has earned for a Troy resident a cash award of \$750. The award is the largest granted through the New York State Employee Suggestion Program this year.

A total of \$1,665 was awarded for 25 time-and-money saving suggestions approved by the State Civil Service Commission at its monthly meeting. Nine Certificates of Merit without cash grants were also awarded.

Hugh J. Vaughan of Troy, assistant accountant, Department of Audit and Control, received the \$750 award. Savings resulting from adoption of his suggestions are estimated to be in excess of \$8,500 a year.

A \$400 grant was made to Charles P. O'Connell, business officer at the Department of Mental Hygiene's Middletown State Hospital. He suggested that the Ransburg electrostatic process be used to paint hospital beds. The process cuts the time required to paint each bed from 131 minutes to 13 minutes and will result in saving many thousands of dollars.

A \$60 award was granted to William E. Tyson, of Schenectady, industrial consultant, Department of Commerce. He suggested that all photographs for industrial resource inventories be offset reproductions, instead of glossy photographic prints. Annual savings of many hundreds of dollars result, with no loss in quality.

Three \$50 Awards

There were three awards of \$50 each. Betty M. Film of Troy, principal clerk, Department of Civil Service, suggested a more economical utilization of health insurance control cards. Benjamin J. Melick of West Coxsackie, printing machine operator, Department of Labor's Division of Employment, designed a steel plate which prevents paper from catching and bunching in stapling machines, thereby increasing production by one third. Alvin Overton of Jamaica, senior statistics clerk in the banking department, suggested that symbols identifying

licensees be used on all contracts and agreements filed with his agency. The idea does away with a great deal of comparison of forms which formerly existed.

Stephen F. Runfola of Mount Morris, a junior photographer in the Department of Mental Hygiene's Craig Colony and Hospital, was awarded \$35.

Two employees received \$25 awards: Walter F. Chovenec, of Schenectady a tabulating machine operator in the Department of Public Works and Helen Balzer of Staten Island, a physical therapy aide in the Department of Mental Hygiene's Willowbrook State School.

Twelve Awards

There were twelve \$15 awards. Six of them went to Upstate residents: Nicholas Barbera of Troy, a file clerk in the Department of Public Works (two awards); Patricia A. Boehmer of Schenectady, a typist in the Department of Public Works; Gall H. Bleser of Schenectady a typist in the Department of Civil Service; Gordon E. Mitchell of Buffalo, an X-ray technician in the Department of Health's Roswell Park Memorial Institute and Arthur Hillier of Dansville in the Department of Mental Hygiene's Craig Colony and Hospital.

Other \$15 awards went to John LeFevre of Staten Island an attendant in the Department of Mental Hygiene's Willowbrook State School; Martin Ellerstein of Staten Island, a compensation reviewing examiner in the Department of Labor's Workmen's Compensation Board; Dominick Cascio of Maspeth, a locksmith, and Mary D. Lichoray, of Westbury, a supervising nurse, both of the Department of Mental Hygiene's Creedmoor State Hospital; Gerard Vandenhoff, of Long Beach, a senior stenographer in the Depart-

ment of Labor (also received a \$10 award); and Margaret Binkler, of Long Island City, a clerk in the Executive Department's Alcoholic Beverage Control Division.

A \$10 award went jointly to Michael Pomodoro of Albany, a senior compensation claims examiner and Anna Turton, of Watervliet, a typist in the Department of Labor's workmen's compensation board. Individual \$10 awards were granted to Dorothy C. Claxton of Rennselaer, a dictaphone machine transcriber in the Department of Civil Service, and to Lee Rivkin, of Springfield Gardens, a typist in the Department of Labor's Workmen's Compensation Board.

Merit Certificates

Certificates of Merit without cash grants went to Anne Kondrat, of Cohoes, a senior stenographer in the Department of Labor's Workmen's Compensation Board; Gail Moore, of Albany, a clerk in the Department of Health; John L. Sullivan, of Cohoes, an offset printing machine operator in the Education Department; and Mariette Bollard, of Schenectady, a stenographer.

Others receiving Certificates of Merit were Kenneth E. Carr Jr. of Hamilton, a laborer in the Department of Public Works; Daniel J. Kelleher of New Hartford, a supervising industrial investigator in the Department of Labor; Richard J. Mucha, of Buffalo, a plumber and steamfitter in the Department of Mental Hygiene's Buffalo State Hospital; Edward W. Bricker, of Forest Hills, an investigator in the Executive Department's Alcoholic Beverage Control Division and Francesco Martello, of the Bronx, a senior clerk in the Department of Labor's Workmen's Compensation Board.

VETERAN — State Comptroller Arthur Levitt presents Edward Farrelly, principal account clerk in the Bureau of Accounts, Department of Audit and Control, with a distinguished service pin in recognition of his 47 years of State service. Farrelly is the most senior of those honored last week by the Comptroller for 25 or more years of State service.

Audit And Control Veterans Cited For 6,014 Years Of 'Distinguished Achievement'

(Special to the Leader)

ALBANY, Nov. 18—State Comptroller Arthur Levitt last week gave recognition to 181 employees of his Department of Audit and Control with 25 or more years of State service. The Comptroller, while presiding at the Department's first annual service award program at the Inn Towne Restaurant here, praised the "dedication and selflessness" of civil service employees in his Department and their "distinguished records of achievement" which helped immeasurably in his own electoral successes.

Levitt also noted that the aggregate service of those honored reached 6,014 years, "a bit of arithmetic achieved by our electronic computer." Using his own pencil, he quipped, Levitt found that, principal account clerk, Edward Farrelly, who joined State service in 1916 and the Comptroller's Office a year later, "is the most senior in point of service of us all—with 47 years."

In addition, the Comptroller said that those in his Department with at least a quarter-century of State service amount to 12% of all employed in Audit and Control.

The facts were awarded to male employees and spray brooches to the ladies, with appropriate stones indicative of years of service: a ruby for 25 or more years service; sapphire for 30; emerald for 35; diamond for 40 or more.

The Comptroller also gave recognition to Jay Neumann of his Municipal Affairs Division, a 37-year veteran of State service who was a classmate of Levitt's through grade school and high school in Brooklyn, New York.

The Veterans

Those with 40 or more years of State service were Miss Helen Banker; Miss Eileen Dailey; John Fealey; Emma Reiner; John Devine; Joseph Doran; Joseph Burgess; Joseph Carroll; Joseph Conley; William Farrell; Farrelly; Raymond Logan; Mildred Mitchell; Samuel Kohn and Martin Molloy.

Asst. Superintendent Tops State Police Promotions

ALBANY, Nov. 18—A new roster of State Police promotions has been announced, effective this month. The orders, which included appointment of a new assistant superintendent, were signed by State Police Superintendent Arthur Cornelius Jr.

William C. Keeley, a deputy chief inspector, has been named assistant superintendent for administration. He will remain at division headquarters in Albany. His new salary begins at \$14,330 a year.

John J. Quinn, an inspector, moves up to the deputy chief inspector post formerly held by Keeley. The salary is \$13,330 a year.

Replacing Inspector Quinn is Lieutenant-Supervisor Arthur E. Wright. He formerly was stationed at Batavia and will now move to Albany. The salary is \$12,345 a year.

Lieutenant John W. Monahan, now assigned at Ferndale, has been promoted to lieutenant-supervisor, succeeding Wright. He will be reassigned to Troop A, Batavia. His salary is \$11,130 a year.

Zone Sergeant Arthur E. Van Biarcum, now at Troop G, East Greenbush, has been promoted to lieutenant and assigned to Ferndale. His salary is \$10,000.

Lieutenant Harry B. Nelson, an administrative assistant at headquarters, has been promoted to lieutenant-supervisor and assigned to the State Thruway troop, where he will serve as assistant troop commander at a salary of \$11,720 a year.

Staff Sergeant Francis M. Glasheen has been promoted to lieutenant. He will remain at division headquarters at a salary of \$10,500.

Lieutenant Henry J. Resling, with the BCI, moves up to lieutenant-supervisor in the bureau. He will be stationed at Troop B, Malone, where he replaces BCI Lieutenant-Supervisor Warren B. Surdam, who is being transferred from Malone to Troop D, Oneida. Resling's salary will be \$11,130.

Finally, Senior Investigator Saverio A. Chicco, now assigned to the Special Investigative Unit at headquarters, has been promoted to lieutenant and assigned to the Bureau of Criminal Investigation at a salary of \$11,130.

Cattaraugus Chapter Honors 11 Retirees

OLEAN, Nov. 18—11 retired members of the Cattaraugus County chapter of the Civil Service Employees Association were recently honored at a dinner meeting held at the Spinning Wheel Restaurant, Salamanca. Honored by the chapter at the meeting were Minnie Boberg, Rena Frenz, Floyd Bastedo and Herman Holtz, all Cattaraugus County workers; Elton Rice and Louis Pincoski, Salamanca City workers; Mrs. Anna Cruse from Olean Schools, and August Burgart, William Wiles, Bruce Strong and George Wilson from Olean City.

Guest speaker for the evening was Henry Gdula, CSEA field representative, who related the Civil Service law to the Civil Service employee. Gdula said that the civil servant is "elector, tax payer, employer and employee."

Each retiree was presented with a tray with the CSEA emblem embossed on it. Mrs. Gordon Kinney, social chairman made the presentation.

Guests at the dinner included: Mrs. Gdula; Mayor and Mrs. Keith Reed, Salamanca; Frank Peters, County Welfare commissioner; Mrs. Robertta Fisher, secretary of the Cattaraugus Civil

Service Commission and Mrs. Virginia Shearer, secretary of the Salamanca Civil Service Commission.

Arthur Haley, chapter president, also introduced the chapter officers who included: Mrs. Malcolm Beck, chapter secretary; Mrs. Mary Cawley, chapter treasurer; Myron F. Klink, legislative committee chairman; Mrs. Carmella Swartz, second vice president and corresponding secretary. Past president of the chapter who attended included: David Bishop and Mrs. Gordon Kinney.

The annual dinner meeting of the chapter will be held in April.