

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 3 Tuesday, September 25, 1962 Price Ten Cents

Eligible Lists

See Page 22

Don't
Repeat This!

Rockefeller Has Overwhelming Odds; Morgenthau Has Kennedy and Wagner

WHEN New Yorkers go to the polls in November they will be voting, indirectly, for more than state officers and a United States senator. Not only will they be balloting to fill elective offices but also, according to the men they elect, will be participating in the power politics that will project into the 1964 presidential campaign.

The outcome of the New York State elections will produce a number of complex reactions, chief of which could be the political futures of Governor Rockefeller and

(Continued on Page 2)

FEILY CHARGES:

Cornelius Misleads Troopers; Interferes With CSEA Affairs

Open Letter To Troopers

In an open letter to troopers in the State Division of Police, Joseph F. Feily, president of the Civil Service Employees Association, explains not only the law suit filed by the CSEA regarding a recent sergeant's examination but also gives background to the recent charges of interference in CSEA affairs by Arthur Cornelius, Jr., Superintendent of Police. The letter contains information of vital importance to all troopers. It reads:

Several weeks ago, after very careful consideration, I authorized the commencement of an Article 78 proceeding testing the validity of a promotion examination

for the position of Sergeant of State Police conducted last December 16th by Arthur Cornelius, Jr., Superintendent of State Police. In this test case, brought by Trooper John H. Donahue, the relief sought, among other things, was that the Superintendent be stayed from making any further appointments from this list and that the examination be set aside pending a re-examination of all candidates.

The Civil Service Employees Association takes the position that the examination was so conducted as to give Mr. Cornelius almost complete discretion to make promotions in violation of the constitutional requirement of "competitive civil service."

Cornelius Dodges Meetings
Despite the remarkable improvements which have been

(Continued on Page 3)

ALBANY, Sept. 24—The President of the Civil Service Employees Association has reaffirmed the Association's support of a lawsuit testing the validity of a promotion examination given last Dec. 16 by the Division of State Police for the position of sergeant.

Joseph F. Feily made the announcement because of what he called misleading information concerning the suit circulated throughout the Division by Superintendent Arthur Cornelius, Jr., and because of the number of inquiries to the Association from the press and other interested persons.

The suit was instituted by the Association for Trooper John H. Donahue of Troop K, Hawthorne,

thereby avoiding civil service requirements of a true "competitive examination," as called for by the New York State Constitution.

The written portion of the examination, testing knowledge and skills involved in performing the duties of sergeant, had a weight of only 20%, Feily said, while a performance rating by a candidate's immediate troop commander, appointed by the superintendent, accounted for 50%. An oral examination by a Board of two commissioned officers, again designated by the Superintendent,

(Continued on Page 3)

JOSEPH F. FEILY

in Supreme Court of Albany County on August 22.

Exam Avoids Competition

Feily said the Employees Association vigorously objected to the examination because it was so constituted as to give Cornelius almost complete discretion in making promotion appointments,

CSEA Launches All-Out Drive In Rochester To Enroll City Employees

ALBANY, Sept. 24—The Civil Service Employees Association will begin an all-out organizational drive in the City of Rochester this week, Association President Joseph F. Feily has announced.

The drive will be made in the face of threatened recognition by city officials of the American Federation of State, County and Municipal Employees as exclusive bargaining agent for units of city employees.

In other developments in Rochester, CSEA Field Representative James Powers met late last week with City Manager Porter Homer and presented him with a request for improvements in work conditions for city employees, signed by Feily.

Editorial Support

Meanwhile, the Association's outspoken public criticism of a resolution passed two weeks ago by the Rochester City Council that could result in exclusive recognition of the American Federation of State, County and Municipal Employees, as sole bargaining agent of city employees, regardless of the employees' desire to be represented by the union, continued to gain editorial support from Rochester newspapers and citizens of the area.

The letter presented to Homer, in Mayor Henry Gillette's absence, also asked for the privilege of payrolls and the opportunity to identify health insurance on city payrolls and the opportunity to see city employees during working hours for the purpose of enrolling them in CSEA during a

(Continued on Page 3)

Carlino To Install Nassau County CSEA Officers At Dinner

MINEOLA, Sept. 24 — The Nassau County Civil Service Employees Association, now 8,000 members strong, will hold its annual dinner-dance Oct. 13 at Carl Hoppls' Baldwin, Long Island.

Assemblyman Joseph F. Carlino, speaker of the New York State Assembly, will install the new officers. President Irving Flaumenbaum will be installed for his fifth term. A turnout of 550 people is expected, Flaumenbaum said, "It will be the biggest and best dinner we've ever had."

Nassau County Executive Eugene H. Nickerson will attend the dinner, as will many members of the Nassau delegation in the New York State Legislature; Governor Nelson Rockefeller was invited by the chapter to be a guest, if his schedule permits.

Oswego Ponders Fire, Police Merger; Idea Lost In Ogdensburg

(From Leader Correspondent)

OSWEGO, September 24—Oswego City alderman are mulling over a controversial idea—integration of the city's police and fire departments into one unit.

No formal proposal has been made, but one alderman, Bart Gentile, has provided others with an eight-page statement of the pros and cons of such integration. The statement is based on a discussion of the plan at the State Conference of Mayors in Buffalo this summer.

And, the proposal is expected to be discussed by the Common Council—both formally and informally—at a later meeting.

Under the integration plan, firemen and policemen both receive additional training so that firemen can be used for patrols

and other police duties when not answering fire alarms, and policemen could be used to aid in fire-

(Continued on Page 22)

Group Life Plan Opens in Monroe With Member Drive

ALBANY, Sept. 24 — The membership drive combined with an open enrollment, in the group life insurance plan made available by the Civil Service Employees Association, will get underway in Monroe County this week.

Officials of the Civil Service County chapter have made arrangements with the Travelers Employees Association's Monroe Insurance Company to have salaried personnel in the county to explain this unique life insurance coverage and to sign members.

The insurance enrollment will be available from September 25 through October 11. The plan will be available non-medically, through age 69, at low cost with premium waiver automatic conversion privileges and other valuable benefits.

The goal for the drive is to double the present 1500 membership in Monroe County.

Greetings On Rosh Hashana

On behalf of myself and the officers and directors of the Civil Service Employees Association, the heartiest greetings are extended to our Jewish members on the occasion of Rosh Hashana, the New Year.

JOSEPH F. FEILY, President
Civil Service Employees Assn.

DON'T REPEAT THIS

(Continued from Page 1)
Mayor Wagner, the two men who have most at stake.

In a front page story in The Leader on August 21 the headline on this column read "Morganthau Certain To Head Dem Ticket," and this newspaper was the first in the country to predict his nomination, based on information obviously from the most reliable sources. What can be reported now is that the first choice of U.S. Attorney General Robert Kennedy to head the state ticket was Manhattan DA Frank Hogan. Morganthau was the choice of Mayor Wagner, which means it will be up to Wagner to put over an effective campaign for his selection.

No Easy Task

This will be no easy task. At this writing, Rockefeller has an overwhelming edge and, remembering full well that underdogs sometimes win hopeless races, he is campaigning hard to maintain that edge and is taking nothing for granted. He has a well-oiled operation that has been compared to the efficient campaign effected by President Kennedy before the nominations in 1960 and during the presidential campaign. Rockefeller wants the GOP presidential nomination in 1964 and he knows that he has to win very big — a record State vote — in New York to qualify for it. Failure to top his 1958 plurality could stall his efforts for consideration. He will pull every stop to gain an enormous victory.

As matters stand now, most political observers not only feel that he will take the race but also, as we reported in these columns several weeks ago and as has since been noted by other writers, that Rockefeller's real popularity contest will be between him and Sen. Jack Javits, not Morganthau.

Fussing and Feuding

Morganthau right now has many things working against him. The feuding and fussing at the Democratic convention in Syracuse, the irate delegates, the angry men who also sought office—all these have launched the Morganthau campaign on a poor start.

Morganthau, an honorable, brilliant, and earnest citizen, himself is not a political "pro" and the real responsibility for cutting down the Rockefeller victory margin lies on the shoulders of Mayor Wagner, who is not only responsible to the party in New York but in Washington as well.

If Morganthau is heavily beaten, Wagner will be marked as a poor leader and ineffective strategist. This could

not only possibly cost him his leadership in New York but also could even possibly deny him a place on the ticket, against Senator Keating, with President Kennedy in 1964. A big Rockefeller victory could easily make him Kennedy's most formidable opposition in 1964 and it cannot be expected that such results would please the White House.

Furthermore, states tend to vote for favorite sons. New York voted for Dewey when he ran for president and Nixon took California, although both lost their bids for the White House. There is no certainty that Wagner could defeat Keating with Rockefeller also on the GOP national ticket. Kennedy certainly would not like the prospect of losing New York State in 1964.

Ted Kennedy's Victory

However, there are several factors that could work very well in Morganthau's favor. Wagner, as Mayor of New York and statewide leader of his party, has numerous resources at his command to organize a strong vote-getting machine, to raise campaign funds, to keep Morganthau in the public eye. Also, Wagner proved in the last mayoralty primary and campaign that he is a tough fighter and a dramatic vote-getter in his own right. He is not the man he was before 1961 and there is plenty of confidence in the "new" Wagner.

But, perhaps the most un-

usual factor is the astounding victory of Ted Kennedy in the Massachusetts primary. This was not, as some observers sourly predicted a "money" victory but a Kennedy victory, one that not even the most optimistic Kennedy-ites could have seen. Ted Kennedy not only won in so-called ethnic areas — heavy concentrations of Jewish, Irish, Italian, Negro voters, etc., — but he also beat opponent Edward McCormack in Boston, where McCormack felt most confident, and even in McCormack's homeland.

What It Means

What does a Kennedy victory in Massachusetts have to do with Morganthau's race in New York? More than anything else, it illustrates that the tremendous popularity of President Kennedy still rides high. There is little doubt that the more than 2 to 1 margin piled up by brother Ted was no little reflection of this popularity. This could mean that the Democrats in New York will benefit from the personal magnetism the President so obviously radiates. Morganthau has already called on Washington to help.

President Kennedy will definitely appear in the state. His visits could make a big difference in the outcome of the November race. Democrats are hopeful that the Kennedy personality will help as much in New York as it did in Massachusetts.

YOU AND THE ARMED SERVICES

More Air Personnel Needed For Bigger Force

A major air build-up likely to be recommended soon will result in an intense shortage of Army aviation personnel. With shortages being felt even now, the addition of 1000 new aircraft to the armed forces will mean a substantial increase in all air personnel and substantial promotion opportunities. It is estimated that warrant officers will make up 60 percent of all aviators.

Six Months Reservists Will Probably Be First To Go

Six month reservists will probably be the first to be called in any future mobilization. Congressional leaders have transmitted this message to Defense Secretary McNamara in recent weeks, as the President's request for the right to call 150,000 reservists passed both houses of Congress.

The new law will extend the right granted last year which expired June 30th when the President was given the right to call 250,000 men. Less than 150,000 were actually called.

Powers under the new law extend through February 28, 1963. Those who served during the recent call-up will not be in-

ducted without their consent. This includes those whose tours of duty were extended for the emergency. Difficulties last year resulted from the policy of calling up units as a whole, thus leaving many units untouched.

There is no present indication that the stand-by authority granted the President will be used. And in case of a declared emergency, there is no limitation on the number of men who may be called.

First To Go Units May Be Set Up

The creation of special pools of reservists from both National Guard and Army Reserve who will have top priority in case of call-up, is being given study and may soon be put into effect. The plan would permit units most likely to be selected first to sign up their own "fillers" in advance.

Inasmuch as most units are habitually under strength and would require manpower to fill vacancies in case of emergency, the priority units would be maintained at close to required manpower strength and equipment and thus be better able to fill the needs of the armed services quickly. Priority units would go to summer camp and be ready for call up at any time but would not be required to take part in weekly drills.

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.

LEST ANYONE doubt the importance of public relations, let it be recorded here that for the first time in the history of civilization a billion dollars is being spent for a single package of public relations.

THE OCCASION is the New York World's Fair 1964-1965, and we heartily approve the expenditure of every single one of the billion dollars.

VERTICALLY, horizontally, diagonally, and every which way the Fair is all public relations. From its theme, "Peace Through Understanding," as the hub, every spoke of the Fair wheel reaches out to a public relations objective.

INTERNALLY and externally, there has never been anything quite like the Fair for building impact to the climax 575 days from today when the Fair opens its doors on April 22, 1964.

WITHIN THE Fair itself, the total public relations program has been superb. Led by that master communicator, Robert Moses, the public relations program has never slipped a cog.

IF ANY OF the dubious challenge our label for Mr. Moses, we urge an immediate reading of his introduction to Fair's Progress Report No. 6 entitled, "Only The Brave Deserve The Fair."

IN ITS PUBLIC relations to the outside world, the Fair is turning in a classic performance. One basic reason is that its performance is all top performance, rather than idle words and hot air.

WE FEEL SO strongly about the Fair's total public relations performance, that we must urge all civil servants to begin a close study of the methods, procedures and techniques.

ALTHOUGH THE Fair is legally a private corporation, it is actually a quasi-public entity operating basically in the public interest. Within the comparatively restricted confines of Flushing Meadow Park, the Fair will radiate good public relations for peace, for the United States of America, for New York State, for New York City and for man's achievements.

TO ASSURE preservation of every iota of information on the public relations of the Fair, we urge Mr. Moses to make provisions now for a Fair historian.

AMONG HIS many duties, it would be the historian's major objective to report and analyze all methods and techniques, both new and old, employed in the communications process, i.e. the public relations, of the New York World's Fair 1964-1965.

"Used to be you could have some interesting conversations with these people! Sports, politics, anything! Nowadays, all they want to do is grouse about the price of haircuts."

Reprinted from The Wall Street Journal

The cost of just about everything has soared in recent years . . . including the cost of the things used to make electricity. But new methods, like electronic billing and the installation of more efficient equipment, have helped—so far—to offset much of Con Edison's rising cost of doing business.

For example, we've just ordered the world's largest electric generator (1 million kilowatts), which will produce electricity more economically. It's all part of our job of supplying you with plenty of electricity at the lowest practical price.

Con Edison

POWER FOR PROGRESS

CIVIL SERVICE LEADER
America's Leading Newsmagazine
for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010
Entered as second-class matter, October
3, 1939 at the post office at New
York, N. Y. and Bridgeport, Conn.,
under the Act of March 3, 1879
Member of Audit Bureau of Circulations
Subscription Price \$4.00 Per Year
Individual copies, 10c
READ The Leader every week
for Job Opportunities

Open Letter To Troopers

(Continued from Page 1) negotiated directly with the Administration of Governor Rockefeller regarding working hours, pay, and retirement benefits of members of the Division of State Police, we have not, since the time of the appointment of Superintendent Arthur Cornelius, Jr., been permitted to have any formal meetings between the Superintendent, members of our staff and a committee of trooper members and the Administration of the Division. Indeed, the President of our Association and our Counsel, were expressly denied an opportunity to meet together with the Superintendent in order to discuss working conditions of members of the Division of State Police within the past year and one half.

It is my personal belief that the present litigation, and indeed many other problems relating to working conditions could have, and would have, been avoided or eliminated had there been an opportunity for a free and informal exchange of views between legitimate employee representatives and the Administration of the State Division. Nor can we help but observe that this is the only department within the State of New York which refuses to meet with us or our representatives. Accordingly, despite efforts on the part of our Counsel to convince the Superintendent of State Police of our good faith and sincere and honest objections to the examination in question, it became very readily apparent to me that the only possibility of working out this particular examination was by placing the issue openly and squarely before the courts.

Issue is Simple

The issue presented by this examination is in our view quite simple. Can an examination rated as follows be a truly competitive examination within the meaning of the State Constitution?

Compositions of the examination:

- Performance rating of candidate by immediate troop commander—relative weight 5.
- Written examination using knowledge and skills involved in performing the duties of sergeant—relative weight 2.
- An oral examination by a Board of at least two commissioned officers designated by the Superintendent—relative weight 3.

We took the position that an examination so constituted, with the relative "weights" involved of 20 percent given to the written portion of the examination, could not fulfill the requirements of the New York State Constitution, relating to a "competitive" examination. We contend that such an examination lends itself to favoritism and politics in the granting of important promotions. In addition, we pointed out that the examination notice failed to apprise

the candidates of the nature of the oral examination, nor did the examiners employ objective standards upon which the examination was to be graded. There were other objections to the examination of a technical nature.

Interference and Fear

After the commencement of this action, we wrote to the Attorney General advising him that we did not seek to upset any appointments that already had been made. Knowing this, the Superintendent wrote to each member of the Division of State Police saying that the written statements of a CSEA representative to the Attorney General "must be disregarded."

It has now become quite apparent that the Superintendent of the State Police is
(Continued on Page 22)

CSEA Continues Suit On Trooper Exam; Hits Cornelius Interference

(Continued from Page 1) accounted for the remaining 30%.

The CSEA President said that an examination so constituted, with only 20% given to the written portion of the examination, could not fulfill the requirements of the State Constitution for competitive examination. We contend that such an examination lends itself to favoritism or internal politics in the granting of important promotions, Feily said.

Says Cornelius Incites Fear

After the commencement of this action, he said, the Association wrote to the Attorney General advising him that we did not seek to upset any appointments that had been made up to the present time. Knowing this, he said, Cornelius wrote to each member of the Division of State Police that the written statements of a CSEA representative to the

Attorney General "... must be disregarded..."

Feily said it has now become quite apparent that Superintendent Cornelius is deliberately attempting to incite fears among those members of the State Police already promoted as a result of the examination in question. The Superintendent well knows, he said, and was offered an opportunity many weeks ago to preserve the appointments already made, as was indicated in our letter to the Attorney General. Feily said his tactics of inciting member against member are as old as Methuselah: Divide and conquer.

Transparent Attack

Feily charged that the unity of the Civil Service Employees Association's membership within the Division of State Police is under open and transparent attack by the Office of the Superintendent

of State Police. He said Cornelius was attempting to interfere personally in the internal affairs of the Association.

Feily also charged that, since the appointment of Superintendent Cornelius, we have not been permitted to have any formal meetings between him, members of our staff and a committee of trooper members. He said it was his belief that the present litigation, and many other problems relating to working conditions could have and would have been avoided or eliminated had there been an opportunity for a free and informal exchange of views between legitimate employee representatives and the Administration of the Division. He said the state police is the only department within the State of New York which refuses to meet with us or our representatives.

Who Won 40-Hour Week?

Feily said he intended to remind the Association's 1,400 State Police members that it was not the Superintendent who led the battle for reduction of work week hours of State Police and for other recent benefits. CSEA's representations with respect to the reduction in hours, the guaranteed half pay upon retirement and the fight against Cornelius' unconstitutional bill introduced in the last Legislature and vetoed by the governor, intended to force retirement of State Police members at age 60, were made directly through the Governor and his immediate staff, Feily said.

Syracuse Moves Toward Political Appointments Of Deputy Police Chiefs

(From Leader Correspondent)

SYRACUSE, Sept. 24—The Onondaga County Civil Service Commission was expected this week to rule on the proposal to amend local Civil Service regulations to place deputy police chiefs in the exempt classification.

Following a public hearing last week, the three-member commission reserved decision on the plan which would permit the Syracuse police chief to appoint all four deputy chiefs, without regard for Civil Service status.

Under the present system, the police chief names his first deputy, while the other two must pass Civil Service tests for the second and third deputy positions. The new proposal, which was approved by the Common Council three weeks ago, also would increase the number of deputy chiefs to four.

The Opposition

Voicing opposition to the proposed change at the hearing were Sgt. Michael Burns, president of the Police Benevolent Association;

Robert W. Hartnett, P.B.A. counsel; Assemblyman George P. Savage; Attorney Robert Z. Srogi, and Harry W. Rubin, representing the Onondaga County Veterans Council.

They opposed the plan on the same grounds as those submitted during the Common Council discussion of the proposal.

In requesting that the deputy chiefs be placed in the exempt class, Mayor William F. Walsh acknowledged that Civil Service examinations have proven to be the best method to provide and promote competent employees in government.

Mayor's Stand

But, the competitive procedure has one serious drawback, the

mayor said—it does not measure leadership ability.

Mayor Walsh also said safeguards established to protect Civil Service employees "are excellent." "I am in complete sympathy with them."

But, he said, the same safeguards make it difficult to remove persons in top echelon positions if they are not performing their jobs acceptably.

He said there is "no intention at this time" to place any other positions in the exempt classifications.

The County Civil Service Commission will forward its findings to the State Civil Service Commission for any further action to be taken by the state group.

Rochester Fight

(Continued from Page 1)

2-month period before any payroll deduction of dues is instituted for AFSCME, the same privilege extended to the union during the past few months.

Seek Recognition Delay

In public statements made since the CSEA counteraction began, City Manager Homer promised that all employee representatives would receive equal consideration in attempts to enroll members in the City of Rochester. Homer, however has not specified that he would delay recognition of AFSCME until the Association had had six weeks to two months to obtain signatures on payroll deduction authorizations.

Feily's requests to the city, which originally had been submitted last March, but went unanswered, were for the following improvements:

1. Five percent salary raise for all employees.
2. Continuation of 5 per cent reduction in employee's contribution to State Retirement System as adopted last year.
3. Extra salary increment for all city employees with 10 years of continuous service at the top of their salary grade.
4. One extra week's vacation annually for employees with 15 or more years of satisfactory service.
5. Payment by city of 50 per cent of the premium for Blue Cross-Blue Shield coverage furnished retired city employees.

Feily noted that the City had approved points two and five, above, and expressed the Association's appreciation for their action.

GUESTS — Guests at the recent dinner dance of the Sing Sing Chapter, Civil Service Employees Association included, left to right, Vernon A. Tapper, third vice president of the Association; Hazel Abrams, state secretary; James O. Anderson, chapter president, Claude Rowell, fifth vice president, Frank M. Leonard, chapter delegate and Ted Wenzl, state treasurer.

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. Closed Saturdays except to answer inquiries from 9 to 12 a.m. Telephone COrtland 7-8886.

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 with the specified filing fee in the form of a check or money order, 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. All these are out a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and Room 100 at 155 West Main Street, 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

Influence of CSC Seen In Reduction Of Retirement Bill

A strongly-worded letter from the Civil Service Commission concerning the retirement increase may have had something to do with the recent decision of the House Post Office & Civil Service Committee.

Last week, the committee approved a bill which calls for a seven and one half per cent increase to be paid to the 600,000 Civil Service retirees and survivors. The original bill called for a 10 per cent increase which the Civil Service Commission (in a letter to the Committee) strongly denounced as unwarranted.

Under the House-approved bill, benefits such as an automatic increase in benefits by three per cent when living costs rise by that amount; an increase from 50 to 55 per cent in the amount of an earned annuity that could be paid survivors; and cost of survivor protection be lowered to two and one-half per cent on the first \$2,400 of earned annuities instead of \$3,600, were approved.

Survey Results Show Low Salary Level

A recent survey of retired civil servants did not reveal particularly exciting results. Of the 50,228 Federal employees who retired last year, 36,148 of these employees received five-year high salaries of less than \$6,000. This means that only about 25 per cent of those retirees reached a salary of over \$500 a month.

Personnel Problems Will Be Main Topic In Top Level Talks

Miami Beach, Florida has been selected as the convention site for the 1962 Public Personnel Association Conference. Departmental personnel officers, Canadian delegates, and Civil Service Commissioners will meet November 11 through 15 to discuss problems in 30 program sessions.

Included in the topics which the sessions will deal with are pay surveys, public relations, the merit system, reclassification, and provisional appointments. New ideas such as programmed learning and collective negotiation will also be dealt with.

Thomas Womble, who is the Director of Personnel for Miami Beach, has indicated that the delegates will have an opportunity to combine business with pleasure by taking advantage of after-hours activities.

A Bigger & Better Research Program Is Planned By CSC

A strengthening and reorganization is scheduled for the personnel measurement research activities of the U.S. Civil Service Commission. The personnel research program staff will now be working in close collaboration with a group of special consultants.

Under this new program, the former Test Development and Occupational Research Section in the Standards Division of the Bureau of Programs and Standards has become the Personnel Measurement Research and Development Center.

An applied studies group to carry out the operational research studies needed to support and im-

prove examinations and standards development; a test services group to prepare testing resources and see to their effective use; and a group that will do basic research in the selection and evaluation of people, are the three groups that comprise the new center.

The identification of specific personnel problems (such as educational background and training that indicates superior quality among applicants and employees, personal characteristics, and the development of better methods for describing executive positions and selecting executives) will be aided by these consultants from the fields of psychology and testing.

\$35 Million Used To Create School For Federal Execs

The higher-ups in Federal service have been informed of a new educational program for federal executives in mid-career. To date, there are nine federal officials enrolled in the fall program at Princeton University.

The aim of this new program, which was established in Princeton's Woodrow Wilson School of Public and International Affairs, is to improve public service by improving the professional competence of qualified persons and to further the careers of able men and women in government.

Anonymous donors have created an endowed foundation with assets of approximately \$35 million for this "Princeton Fellow in Pub-

lic Affairs." The "Fellows" or Federal executives will try to meet their specific needs and the needs of their agencies by undertaking individually arranged programs of study.

Personnel Policies & Organization Plans Discussed By NFFE

The biennial convention of the National Federation of Federal Employees was held in Phoenix, Arizona recently. Important improvements in Federal personnel policies and plans to increase organization effectiveness were among the subjects discussed at the convention.

The election of new officers was also part of the convention business. A New Yorker, Robert L. Griffiths was the opponent of reelected NFFE president, Vaux Owen. Florence L. Broadwell was also reelected to her position as secretary-treasurer.

Nathan T. Wolkowicz, Rantoul,

Illinois, was elected as first vice-president. Others elected James W. Crawford, Coulee Dam, Wash., second vice president; Robert R. Weber, Los Angeles, third vice president; Joe B. Fry, Temple, Texas, fourth vice president; George H. Alford, Jackson, Miss., fifth vice president; George W. Coon, Salt Lake City, Utah, sixth vice president; Perry B. Simms, Washington, D. C., seventh vice president; Mabel L. Thompson, Cleveland, Ohio, eighth vice president; Hasten H. Kniffin, Fort Sill, Okla., ninth vice president.

Chicago, Illinois was chosen as the site of the 1964 NFFE convention.

On College Council

ALBANY, Sept. 24 — Governor Rockefeller has reappointed William J. Benjamin of Potsdam to the Council of the State University College at Potsdam. He also is a member of the Potsdam Board of Education.

YOU CAN COMPLETE

HIGH SCHOOL

Now—At Home—Low Payments
All Books Furnished—No Classes

DIPLOMA OR EQUIVALENCY CERTIFICATE AWARDED

If you have not finished HIGH SCHOOL and are 17 years or over send for free 56-page BOOKLET.

FREE SAMPLE LESSON

American School, Dept. 9AP-63, 130 W. 42 St.
N.Y. 36 or Phone BRyant 9-2604, Day or Night

Please send me Free 56-page High School Booklet

Name _____ Age _____
Address _____ Apt. _____
City _____ State _____

OUR 65th YEAR

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION

C.S.E.A. works in your behalf to provide the protection you and your family deserve. It is your association, made up of people like you who seek mutual security. As a member of this association, you benefit from its programs.

YOUR AGENCY

Ter Bush & Powell, Inc., of Schenectady, New York, has been a pioneer in providing income protection plans for the leading employee, professional, and trade associations of New York State. Its staff of trained personnel is always ready to serve you.

YOUR INSURANCE COMPANY

The Travelers of Hartford, Connecticut, was the first insurance company to offer accident insurance in America. More than 3,000,000 employees are covered by its Accident and Sickness programs. The Company pays over \$2,000,000 in the average working day to or in behalf of its policyholders.

Let them all help you to a fuller, more secure way of life.

TER BUSH & POWELL, INC.

MAIN OFFICE

148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7731 • Albany 5-2032
Walbridge Bldg., Buffalo 2, N.Y. • Madison 8353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7895

Accounting Machine Operators

Positions are now open for electric accounting machine planners at the New York Ordnance District, U.S. Army, 770 Broadway at the rate of \$5,335 per year.

Posts are also available to electric accounting machine operators, GS-3 at \$3,760 per year and to card punch operators, GS-3 at \$3,760 per year.

Further information may be obtained by contacting Miss Davoran, ORegon 7-3030, extension 389.

TA Torts Set Dinner For Gobel

The Torts of the Law Department of the New York City Transit Authority will tender a dinner to Edward A. Gobel, assistant counsel in charge of the Settlement Section, upon his retirement after 38 years of service with the City. Gobel is now on terminal leave.

The dinner will be held on Thursday evening, October 11, at 6 p.m., at the Brass Rail Restaurant, 8 Nevina St., Brooklyn.

Those wishing to attend the dinner may send their check for \$2 to Alexander H. Katz, Torts Division, Room 517, New York City Transit Authority, 370 Jay St., Brooklyn 1, N. Y.

TO BUY, RENT OR
SELL A HOME — PAGE 11

U.S. Has Jobs For File Clerks

Some 5,000 applicants are expected to file with the U.S. Civil Service Board of Examiners of the Social Security Administration for positions as file clerks, GS-3, paying from \$67.30 a week to start.

Although filing for this position will be on a continuous basis, past experience has shown that applications are suspended shortly after the first test is given. The first test for the 1962-63 series will be held in either October or November and a register of eligibles is expected to be established by January 1.

As a result of a recent determination by the U.S. Civil Service Commission, this test is no longer directed specifically at male applicants although duties of the position require almost continual standing, bending and carrying bundles of files weighing almost 40 pounds.

Vacancies

The vacancies in this position exist at the New York Payment Center of the administration, 250 Hudson St., N.Y. 13, N.Y.

The minimum age for appointment is 18 years although this requirement will be reduced to 16 for high school graduates. There are no educational or experience requirements for this position.

The written examination for file clerks consists of at least seven topics to test aptitude for learning and adjusting to the duties of the position. These fields are:

Test Topics

Alphabetizing, computations and arithmetic reasoning, name and number comparison, word meaning, reading, spelling and grammar. The test will require about two and a half hours with additional time required for the completion of personnel sheets.

All applicants must be willing to submit to fingerprinting, the administration advises.

The minimum passing mark required is 70 percent on the entire test with a minimum score required in each of four general sections.

Physical Requirements

Applicants must be physically able to perform the duties of the position. Good distant vision in one eye and ability to read without strain, printed material the size of typewritten characters are required, glasses permitted. Ability to hear the conversational voice, with or without a hearing aid, is required.

In most instances, an amputation of leg or foot will not disqualify an applicant for appointment, although it may be necessary that this condition be compensated by use of satisfactory prosthesis.

Any physical condition which would cause the applicant to be a hazard to himself or others will disqualify him for appointment.

Supersede 1962 Register

The list of eligibles established under this announcement will supersede the register established under announcement No. 2-90-1 (1961). Persons who attained

eligibility in previous examinations must apply for this new examination if they still wish to receive consideration for employment.

To file for this examination, applicants may write or visit the administration offices for applica-

tion form 5000-AB and announcement number NY-90-1 (1962). These forms are also available from main post offices in Brooklyn, Jamaica and Manhattan as well as at the office of the U.S. Civil Service Commission, 220 East 42 St., N.Y. 17.

GRADUATE SCHOOL OF PUBLIC AFFAIRS

STATE UNIVERSITY OF NEW YORK
CLASS SCHEDULE FOR FALL SEMESTER—1962

Monday

Introduction to Public Administration..... 5:50 - 7:50
Development of International Organization..... 5:50 - 7:50
Quantitative Methodology for Data Processing... 8:00 - 10:00
Administrative Planning..... 8:00 - 10:00
State and Local Government I..... 8:00 - 10:00

Tuesday

Problems in the Control of American Foreign Relations..... 5:50 - 7:50
Ancient and Medieval Political Thought..... 5:50 - 7:50
Public Personnel Administration..... 8:00 - 10:00
American Legislatures..... 8:00 - 10:00

Wednesday

Administrative Communication..... 8:00 - 10:00
Statistics for Administrators..... 5:50 - 7:50
Constitutional Law I..... 5:50 - 7:50
Comparative Government and Administration..... 5:50 - 7:50
Theories of Administrative Organization..... 8:00 - 10:00
American Political Parties..... 8:00 - 10:00

Thursday

Psychology of Inter-Personal Relations..... 5:50 - 7:50
Public Financial Administration..... 5:50 - 7:50
American Governmental Institutions..... 5:50 - 7:50
Urban Planning and Development..... 8:00 - 10:00
Administrative Law..... 8:00 - 10:00

Registration:

September 24 through September 28; 10:00 a.m. to 6:00 p.m.
5 Englewood Place, Albany, New York

CLASSES BEGIN OCTOBER 1, 1962

For further information call GR 4-7670 or write to:
Graduate School of Public Affairs, 5 Englewood Place, Albany 3, N.Y.

NOW ... AT CORNER GIFT SHOP—

SEE THE NEW
GENERAL ELECTRIC
PHONOGRAPHS

A TREMENDOUS PHONOGRAPH
AT A FABULOUS LOW PRICE!

CORNER GIFT SHOP

10 WEST 181st STREET

BRONX, N. Y.

CY 5-3008

ENJOY SUCCESS in CIVIL SERVICE

PREPARE NOW for Exams to Be Held in Next Few Months that Offer Many Fine Opportunities. Be Our Guest at a Class Session of Any Course to See How You May Benefit. No Obligation.

Applications May Be Filed Until Oct. 2nd—Exam Dec. 1st

FIREMAN N.Y. FIRE DEPT. **\$7,615** After 3 Yrs.

EXCELLENT PROMOTIONAL OPPORTUNITIES
Thorough Training by Experts for Written & Physical Exams
MANHATTAN: WED., SEPT. 26 at 1:15, 5:30 or 7:30 P.M.
or JAMAICA: FRIDAY, SEPT. 28 at 5:45 or 7:45 P.M.

Classes Now Starting in Preparation for NEXT
N. Y. CITY LICENSE EXAMS for

• **MASTER ELECTRICIAN**

CLASS MEETS FRIDAY, SEPT. 28 at 7 P.M.

• **MASTER PLUMBER**

CLASS MEETS MON. AND THURS. at 7 P.M.

• **REFRIGERATION OPERATOR**

OPENING CLASS THURS., OCT. 11 at 7 P.M.

• **STATIONARY ENGINEER**

OPENING CLASS MON., NOV. 5 at 7 P.M.

Expert Instructors — Small Groups — Moderate Fees

Applications Now Being Issued

PATROLMAN - \$7,615 After Only 3 Years

New Course Starting for Official Exam Nov. 17

No residence requirement for applicants. Those appointed must live in N.Y. City, Nassau, Suffolk, Westchester or Rockland Counties.

Complete Preparation for BOTH Written & Physical Exams

Be Our Guest at a Class Session

MANHATTAN: TUES., SEPT. 25 at 1:15, 5:30 or 7:30 P.M.

JAMAICA: MONDAY, OCT. 1st at 7 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams

5-Week Course Prepares for EXAMS conducted by N.Y. State Dept. of Ed.

ENROLL NOW for Classes in Manhattan or Jamaica

Applications Must Be Filed by Sept. 25 for N.Y.C. Exam

CARPENTER — \$8,837.50 a Year

(Prevailing Rate \$35.35 a Day—250 Days Guaranteed Annually)

PERMANENT JOBS—FULL CIVIL SERVICE BENEFITS, PENSION, etc.

Men with 5 years experience as Carpenter or the equivalent in vocational school training and apprentice experience. Expert preparation for Official

Written Test by instructor with long practical experience in the trade.

Be Our Guest at a Class in MANHATTAN

CLASS MEETS — MONDAY, OCT. 1st at 7 P.M.

Attention! All Who Filed Applications for Following Exams Are Urged to Enroll Without Delay for Our Specialized Courses

HOUSING INSPECTOR

Official Exam Nov. 17

Class in Manhattan on TUESDAYS at 7:30 P.M.

ELEVATOR OPERATOR

Official Exam Dec. 15

Class in Manhattan on MONDAYS at 6:30 P.M.

POST OFFICE CLERK-CARRIER BOOK

On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75

in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

DRAFTING AUTO MECHANICS TV SERVICE & REPAIR
Manhattan & Jamaica Long Island City Manhattan

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900

JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.

OPEN MON TO FRI 9 A.M. TO 9 P.M. — CLOSED ON SATURDAYS

Civil Service LEADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

97 Duane Street, New York 7, N. Y.

EEekman 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, FEederal 8-8350

10c per copy. Subscription Price \$2.22 to members of the Civil Service Employees Association. \$4.00 to non-members.

TUESDAY, SEPTEMBER 25, 1962 31

Pay, Not Hazards, Hurts Recruitment

AT the same time that the New York City Department of Personnel was reopening filing for firemen jobs, the International Association of Fire Fighters was releasing a frightening set of statistics concerning the death and injury rate among firemen throughout the country.

The figures show that 22 out of every 100 firefighters suffer some sort of crippling injury annually. The rate of death in the line of duty was 67 per 100,000 men, compared to a national average of three injuries per 100 men and 21 deaths per 100,000.

The reason that filing was reopened, or extended as the Department of Personnel prefers to call it, was the lack of response to the call for more men.

Could the lack of applicants be caused by the hazardous occupation itself? Or could it be caused by the hazards plus the lack of adequate hazardous duty pay?

These facts could and should be looked into by the Mayor's committee working on salary negotiations with representatives of New York City's 13,000 firemen and officers.

We Propose A Plank

THAT time of the year is here again! The first brisk days are on us, the leaves are starting to turn color—and the political drumbeaters are out in full blast. Primary and convention days are behind us now and with the Republicans and Democrats settling the problems and hopes of leadership to victory, it is that time of year when we, the public, are going to be given the multitude of reasons why one party will do the better for us than the other.

At the recent conventions in Syracuse (Democrat) and Buffalo (Republican) both sides issued statements calling for equal pay with private industry for the public employee. The Democrats are a little late on this one, since Rockefeller stated the goal and started working toward it some two years ago. Nevertheless, reiteration of this goal is welcome, no matter who makes it.

We think both parties have overlooked a very much needed item in the public service, however, and that is an increase in promotion opportunities. This newspaper has found that no other condition of employment, aside from wages, has the importance to public employees than his chances for advancing in the particular career in public service of his choosing. Too many are stymied at an early age by lack of opportunity for higher rank and the civil service not only kills initiative by promotion shortages but also loses good people to private industry where advancement chances are greater.

The party that would pledge a sincere effort to expand promotion opportunities in public service would find itself a ready audience among public employees. The lack of such opportunities is one of the severest drawbacks to a public career.

Lunch Opens B'nai B'rith 1962 Class

The Louis J. Lefkowitz B'nai B'rith Class of 1962 membership drive was inaugurated with a kickoff luncheon at Gasner's Restaurant on Monday, Sept. 24.

In arranging the luncheon, Isidore Schechter, member of the Unemployment Insurance Appeals Board, announced that Louis J.

Lefkowitz, State Attorney-General and Henry Platt, secretary of B'nai B'rith Grand Lodge No. 1, were to have been featured speakers.

Appointed

Nelson Seitel has been appointed by Acting Labor Commissioner James J. McFadden to serve as chairman of a Special Advisory Arbitration Panel set up under Mayor Wagner's City Employee Relations Program.

This Week's Civil Service Telecast List

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

Channel 31 can only be received on television sets equipped to receive the ultra-high television signals. Most sets can be equipped to accept the high range signals by the addition of an inexpensive tuner which can be purchased at many electronics dealers in the metropolitan area.

For information on the location of these dealers, write: In-Service-Training: Civil Service Leader, 97 Duane St., N.Y.C. 7, N.Y.

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

Tuesday, September 25

3:15 p.m.—Around the Clock—Police Department program.

4:15 p.m.—Around the Clock—Police Department program (repeat of 3:15 program).

10:30 p.m.—The Big Picture—Army program on subjects related to national defense.

Wednesday, September 26

3:00 p.m.—Department of Hospitals Training Course—Evaluation of nursing personnel.

3:30 p.m.—Nutrition and You—Health Department program.

5:00 p.m.—City Close-up—Interview with City officials.

6:30 p.m.—Nutrition and You—Health Department program.

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

Thursday, September 27

3:15 p.m.—Around the Clock—Police Department program.

4:15 p.m.—Around the Clock—Police Department program.

7:30 p.m.—Nutrition and You—Health Department program.

6:30 p.m.—Nutrition and You—Health Department program.

Saturday, September 29

3:15 p.m.—Around the Clock—Police Department program.

4:15 p.m.—Around the Clock—Police Department program (repeat of 3:15 program).

7:00 p.m.—School Story—Education program designed to increase knowledge and understanding of school system.

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

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

Mr. Herzstein is a member of the New York bar (The views expressed in this column are those of the writer and not necessarily constitute the views of this newspaper or of any organization.)

Pension Bills

PART TWO

SECTION 70-a, Subdivision c of the Retirement and Social Security Law permits a participating employer to elect to make contributions to employees' pension accumulation funds for the purpose of providing death benefits and pensions providing for increased take-home-pay. It is a good law. But, can a participating employer withdraw from it? That was the question!

JOSEPH M. KATZ, counsel to the State Employees' Retirement System, had it a few months ago. Now, I am sure that he knew the answer. However, it is always safe to go to the Attorney General for the answer. He wrote, in part, as follows:

May we ask that you please be good enough and advise us whether a participating employer that has elected to participate under the provisions of Chapter 339 of the Laws of 1960, and has filed with us a resolution of such election to participate, may thereafter withdraw from such participation.

Mr. Lefkowitz's Answer

MR. LEFKOWITZ was prompt in answering and he wrote:

There is no provision in the Retirement and Social Security Law which authorized a participating employer to withdraw its election once made. Absent such provision in the statute, a participating employer has no power to revoke or rescind its election (Matter of Tremaine v. Board of Supervisors of Tioga County, App. Div. 198, aff'd 278 N.Y. 496).

Your question is, therefore, answered in the negative.

THAT DID IT. Please remember that simple but powerful rule for all time. Once a participating employer makes an election, it stays with it.

THE CASE REFERRED to by Mr. Lefkowitz in making the decision above, Matter of Tremaine v. Board of Supervisors of Tioga County, was decided in 1937, still is the law and, I trust, always will be. In that case Tioga County had adopted a resolution on December 15, 1930, approving the inclusion of its officers and employees in the State Retirement System. On March 2, 1931, it adopted another resolution rescinding the first one. The Court wrote, as follows: (page 199)

This was done on the ground that the information given to the Board of Supervisors before the adoption by a representative of the Comptroller's office, while innocently given, was erroneous and they were induced by such erroneous statements to adopt the resolution in the first instance.

The power conferred by Section 75 of the Civil Service Law upon the Board of Supervisors to approve of the entry of court officers and employees into the New York State Retirement System is persuasive and when the board has legally granted its approval it has not the power to either revoke or rescind the same.

THEY ARE IN and they stay in.

Social Security Questions Answered

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

"Does a person still have to pay the social security tax if he continues to work part after becoming eligible for monthly benefits?"

Yes. You must pay the tax if you are working in covered employment regardless of your age or benefit status.

"Is a worker's disability benefit reduced 20 percent the same as the old-age benefit is reduced at age 62?"

No, the disability benefit is not reduced.

"I am age 59 and my wife is age 62. She never worked under social security. Can she receive wife's benefits now or must she wait till my 62nd birthday?"

She must wait until you become

62. Dependents cannot receive benefits unless the worker is receiving benefits.

"I worked for a company that went bankrupt a year ago. How can I be sure I get credit for the social security tax they withheld from my wages?"

Obtain a postal card, Form OAR-7004, from the nearest social security office, and mail it in for a statement of earnings credited to your account. If the wages in question do not appear on the statement, report this to the Social Security Administration.

"Does a person still have to pay social security after he starts drawing the benefits? In other words, if you work part time after you retire, do they have a right to take social security out of your pay? Several of us disagree on this."

The law provides that anyone working in covered employment—full or part time—must pay the social security tax. This applies

regardless of age or of the fact that you may already be getting social security benefits.

"I recently purchased a small business. At the present time I have four employees. How do I report their earnings for social security purposes, and how much do I pay on their earnings?"

You should get in touch with your nearest social security or Internal Revenue office and ask for Form SS-4. Mail the completed form to the Internal Revenue Service. They will issue you an employers identification number and provide you with the forms to report your employees.

"I hired a man to work in my business, but after three weeks I had to fire him because he couldn't do anything right. Do I still have to report his wages?"

Yes, the law requires you to report his wages and social security account number to the District Director of the Internal Revenue Service on your regular quarterly report.

File Continuously With City

The City of New York has 20 examinations for jobs in various departments and locations which are open for the filing of applications on a continuous basis.

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

The titles, with salary ranges, are:

- Assistant accountant, \$4,850 to \$6,290.
- Assistant architect \$7,100 to \$8,900 a year.
- Assistant civil engineer, \$7,100 to \$8,900 a year.
- Assistant mechanical engineer, \$7,100 to \$8,900 a year.
- Assistant plan examiner (building), \$7,450 to \$9,250 a year.
- Civil engineering draftsman, \$5,750 to \$7,190 a year.
- Dental hygienist, \$4,000 to \$5,080 a year.
- Junior civil engineer, \$5,750 to

- \$7,190 a year.
- Junior electrical engineer, \$5,570 to \$7,190 a year.
- Occupational therapist, \$4,850 to \$6,290 a year.
- Patrolman, \$6,132 to \$7,616 a year.
- Public health nurse, \$5,150 to \$6,590 a year.
- Recreation leader, \$5,150 to \$6,590 a year.
- Senior street club worker, \$5,150 to \$6,590 a year.
- Social Investigator Trainee, \$4,850 a year.
- Social case worker, \$5,480 to \$6,890.
- X-Ray technician \$4,000 to \$5,080 a year.

080 a year. For the following secretarial jobs apply to the Commercial Office of the New York State Employment Service, 1 East 19th St., Manhattan. After passing the test candidates will be given City application forms which they will

then file at the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y. College secretarial assistant A, \$3,700 to \$5,100 a year. Stenographer, \$3,500 to \$4,580 a year.

Electronic Jobs Open On East Coast

The United States Army has positions open now for electronic equipment Control Assistant and electronic equipment quality Control Representatives in some 19 locations. These positions are located in the states of Maine, Vermont, New Hampshire, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, Pennsylvania, Delaware, Maryland, District of Columbia, Virginia, West Virginia, North Carolina, South Carolina, Georgia and Florida. The openings were announced by the U. S. Army Signal Supply Agency, 225 South 18th St., Philadelphia 3, Penn. and have an annual salary of \$6,435 per year.

Applicants must show independent performance of quality control duties and/or technical experience or schooling in the electronics field.

Full information and application forms may be obtained by contacting the Executive Secretary Board of U.S. Civil Service Examiners, The U.S. Army Signal Supply Agency, 225 South 18th Street, Philadelphia 3, Pennsylvania.

Applications will be accepted until further notice.

A tribute to New York State's Department of Correction

#11 of a series on State Government.

The employees of the Department of Correction, under the supervision of Commissioner Paul D. McGinnis, are charged with the responsibility of administering the State's prison system. The Correction Department, though eight separate divisions, handles the responsibilities assigned to the Commissioner.

The Department was organized originally as a prison system in 1796. As the result of a series of Constitutional Amendments, it now handles the administration of seven prisons, ten reformatories including the Youth Rehabilitation Facility, and two state hospitals for the criminally insane.

The State Commission of Correction, consisting of seven persons appointed by the Governor, has the authority to establish standards for the administration of county and city jails and to investigate the management of any institution subject to the jurisdiction of the Commission.

The Correction Department and its employees thus serve to protect the security of all residents of New York State.

THE STATEWIDE PLAN . . . a combination of Blue Cross, Blue Shield and Major Medical . . . provides security and protection for most of the employees of the Department of Correction against the cost of hospital and medical care. This three-part program offers realistic coverage for all New York State employees as well, active and retired.

The vast majority of employees of the State of New York know that as subscribers to THE STATEWIDE PLAN, they are eligible for the most liberal benefits at the lowest possible cost. They know, too, that wherever they go, at home or abroad, this plan and its benefits travel with them. In this fact there is security against the worry and concern which would result from less adequate coverage.

Get all the facts about THE STATEWIDE PLAN from your Personnel or Payroll Officer. Do it now.

EARN as a TAX CONSULTANT
MORE Our students earn lucrative fees in 3 months busy tax season preparing income tax returns in spare time—and operate profitable Business Tax Service yielding steady monthly fees of \$10-\$50 per client, year 'round. Enjoy professional standing in dignified full or part time home-office business. No experience necessary. We train you at home and help you start. Write today for free literature. No agent will call. State Approved Course.
 UNION INSTITUTE, Lakewood (Q30), New Jersey

LOANS \$25-\$800
 Regardless of Present Debts
 DIAL "GIVE MEE"
 (GI 8-3633)
 For Money
Freedom Finance Co.

Prepare For Your
\$35—HIGH—\$35
SCHOOL DIPLOMA
 IN 5 WEEKS
 GET your High School Equivalency Diploma which is the legal equivalent of 4-years of High School. This Diploma is accepted for Civil Service positions and other purposes.
ROBERTS SCHOOL
 517 W. 57th St., New York 19
 PLaza 7-0300
 Please send me FREE information. HSL
 Name _____
 Address _____
 City _____ Ph. _____

BLUE CROSS® & BLUE SHIELD®
 ALBANY • BUFFALO • JAMESTOWN • NEW YORK • ROCHESTER • SYRACUSE • UTICA • WATERTOWN

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

\$7.00 single rate to state employees ROCHESTER

Manor Hotel
Rochester's largest, best located hotel. Every room with private bath, TV and radio. Every air-conditioned.

ALBANY

the Manor De Witt Clinton Hotel
Albany's finest hotel — across from the Capitol. Every room with private bath, radio and TV. Every air-conditioned.

\$8.00 single rate to state employees NEW YORK CITY

the Manor Vanderbilt Hotel
Fifth Avenue and 43rd Street. Every room with private bath, radio and television. Every air-conditioned.

FOR RESERVATIONS AT ALL *Manor Hotels*
In NEW YORK CITY — Call MUrray 1-8 3-4000
In ALBANY — Call HElen 4-6111
In ROCHESTER — Call HArding 6-7800

NEW YORK STATE CORRECTION & M. H. SAFETY OFFICERS
NEW REG. UNIF. OUTER COAT No. 802-B (COR.) JENSENITE LINER \$64.95
REG. UNIFORMS No. 518 - 14 oz. — \$56.85
BLOUSE - \$39.95 TROUSERS - \$16.95
POLICE REEFER COATS 30 oz. KERSEY \$56.85
28 oz. ELASTIQUE \$62.85
REG. SHIRTS, CAPS AND TIES
Contact our Local Reps. or Write Direct
Quality SLOAN'S Uniforms CATSKILL, NEW YORK

In Time of Need, Call M. W. Tebbuff's Sons
176 State Albany HO 3-2179
12 Colvin Albany IV 9-0116
420 Kenwood Delmar HE 9-2212
11 Elm Street Nassau B-1231
Over 112 Years of Distinguished Funeral Service

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

SPECIAL RATES for Civil Service Employees.

HOTEL Wellington
DRIVE-IN GARAGE
AIR CONDITIONING • TV
No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.
136 STATE STREET
OPPOSITE STATE CAPITOL
See your friendly travel agent.
SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

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

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

PETIT PARIS RESTAURANT
ACCOMMODATIONS FOR PARTIES. — OUR COTTILLION ROOM, SEATING 200 COMFORTABLY.
COLD BUFFETS, \$2.25 UP
FULL COURSE DINNERS, \$2.50 UP
BUSINESS MEN'S LUNCH OAK ROOM — \$1.00 12 TO 2:30
— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
Phone IV 2-7864 or IV 2-9881

— JOIN OUR —
"HAWAIIAN FESTIVAL"
ACRA MANOR HOTEL
N.Y. THRUWAY, EXIT 21 — ROUTT 23 TO CAIRO, N.Y.
\$15.00 MIN. RATE
For An Entire Weekend — Including Lodging & Special Menu
★ MAMMOTH HAWAIIAN OUTDOOR BARBECUE
★ POLYNESIAN FLOOR SHOWS & DANCING
★ HULA PARTIES & DIRECTED ACTIVITIES
★ BRING YOUR COSTUMES FOR OUR ISLAND PARTY
For Reservations, Write: ACRA MANOR, RT. 23, CAIRO, N.Y. or Call MADison 2-3253, Cairo, N.Y.

LATHAM VILLAGE

ILLUSTRATED ARE BUT A FEW OF THE MANY APARTMENTS BUILT OR UNDER CONSTRUCTION AT LATHAM VILLAGE

Individual Private Entrance To Each Apartment
Now Renting For Immediate Occupancy

EXCITING NEW CONCEPT IN APARTMENT LIVING

FEATURING 3 1/2 TO 4 1/2 ROOM APARTMENTS

ON TROY-SCHENECTADY ROAD, (ROUTE 7), EAST OF LATHAM CIRCLE

LATHAM VILLAGE APARTMENTS — If you've been waiting patiently for an apartment that has roominess as well as comfort, your wait is over! Only the technological know-how of experienced builders have made it possible to bring to you LATHAM VILLAGE Apartments with its privacy and exclusive unique features at a rent you can afford!

FROM \$105.

Timely Outside Facilities

- Ample parking space
- Beautiful estate landscaping
- Convenient Tri-City location
- Excellent transportation
- All schools, colleges and houses of worship nearby
- Moments from shopping and department stores, restaurants
- Minutes from golf courses, swimming, theaters, etc.

Impressive Inside Features

- Closets for the entire family
- Colored tile bathrooms
- Generous kitchen cabinets with formica work tops
- Spacious rooms off large foyers
- Fully equipped laundry facilities
- Door interviewers with chimes
- Fully ventilated and insulated roof
- Oversized mirrored medicine cabinets
- RCA Whirlpool Refrigerators with full freezer tops in all apartments
- Comfort-sure insulation
- Controlled heat ranges
- Individual Thermostatic controlled gas heating units by Janitrol
- Air conditioning outlet in all living rooms and master bedrooms, with installed sleeves ready for RCA Whirlpool air conditioners

Plus Top Location

- 10 Minutes from Troy, Watervliet, Cohoes
- 20 Minutes from Schenectady
- 15 Minutes from Mechanicville
- 15 Minutes from Albany
- State Highways and Northway within half-mile, connecting with New York State Thruway

See Our Model Apartments in the Magic World of Total Living. Model Apartment Furnished by Hauf's, the House of Quality, 175 Central Ave., Albany, N. Y. Built and managed by the Latham Construction Corp. — Building for a Better America for many years.
Latham Villene Apartments, located on the Troy-Schenectady Road, (Route 7), east of Latham Circle, can be easily reached by car or the Troy-Schenectady bus line.

RENTAL AGENT on premises:
Apartments, furnished and unfurnished, can be seen daily, including Sunday, from 9 a.m. to dusk. Call ST 5-5110 or ST 5-7635.

Government Employees! There are Now

2 Great G*E*X Stores

in New York State

In Albany
at
711 Troy-Schenectady Road,
Latham,
New York

In Buffalo
at
2500 Walden Avenue,
Cheektowaga,
New York

YOU ARE Eligible To Join either

Here's What G*E*X Offers You and Your Family!

46 Complete Departments! Save on everything from fashions to furniture, paint to face powder . . . all first-quality merchandise!

The Area's Lowest Possible Prices on 80,000 items! And the low G-E-X price on "white goods" includes a year's service policy!

A 15,000 Sq. Ft. Supermarket! Save every day on groceries in the same store where you save on sporting goods!

Gasoline and Oil Savings, Too! There's no charge for mounting tires or installing batteries. Save on other auto installations, also!

YOU Are Eligible to Join G*E*X !

G-E-X Is a New Kind of Store . . . Exclusively for Government Employees . . . Those Working Under Government Contract . . . and Other Employees of the City, County, State or Federal Government. You save like never before . . . on over 80,000 items from groceries to gasoline . . . EVERY DAY IN EVERY DEPARTMENT. And, every item bears an UNCONDITIONAL GUARANTEE OF SATISFACTION!

HERE'S HOW YOU JOIN!

It's easy! Simply fill out the application below and mail, together with proof of eligibility (paycheck stub, etc.) and the \$2 Registration Fee. Eligibility data will be returned to you with your lifetime G-E-X Membership Card. You may obtain a duplicate card for your husband or wife at no additional cost.

IF YOU SHOULD BECOME DISSATISFIED with your membership for ANY reason, your \$2 fee will be promptly refunded without question. If you leave government employment, your \$2 will be returned without delay.

COURTESY VISIT . . . NO OBLIGATION! Before joining, if you wish, you may visit G-E-X to see for yourself the savings and convenience it offers! There's no obligation. Just bring proof of eligibility and browse. However, no purchases may be made without a Membership Card.

IT'S JUST LIKE GETTING A RAISE IN PAY!

FILL OUT NOW! Mail or Bring to Buffalo or Albany G*E*X

REGISTRATION APPLICATION FOR LIFETIME MEMBERSHIP

2500 Walden Avenue, Cheektowaga, New York (Buffalo Area) OR 711 Troy-Schenectady Road, Latham, New York (Albany Area)

PLEASE PRINT

OFFICE USE ONLY
Membership Card No. _____ (self)
Membership Card No. _____ (spouse)
Approved by _____

Name _____
Address _____ City & State _____
Home Phone _____ Work Phone _____ Identification _____
Now Employed by Federal State County City Armed Forces Active Reserves Other _____
Department or Company _____

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

X _____ Applicant's Signature \$2.00 is tendered for the permanent registration of the undersigned, who agrees to abide by the rules and regulations therefore.
X _____ Spouse's Signature—duplicate card will be issued \$2 Membership Fee Must Be Enclosed

G-E-X is Not Affiliated with Any Governmental Agency

711 Troy-Schenectady Road,
Latham, New York

2500 Walden Avenue,
Cheektowaga, New York

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

G*E*X Store Hours:

Mondays through Thursday
NOON to 9:30 P.M.

Fridays
NOON to 10 P.M.

Saturdays
9:30 A.M. to 6 P.M.

Closed Sundays

GAS STATION
OPEN EVERY DAY
7 A.M. to 10 P.M.

Now at American Home Center

GENERAL ELECTRIC

19" Transformer-Powered Daylight Blue TV

139.95

*Top Quality Portable
at a Money-Saving
LOW PRICE!*

Model SAM204XVY
*19" Overall Diag.
Tube, 175 Sq. In.
Picture.

90-DAY TV SERVICE AT NO EXTRA COST

Available from General Electric factory experts, at General Electric Service Depots, throughout Metropolitan New York, New Jersey and Conn., on all 1962 table models and portables.

By any measure...

There is nothing "just as good as" General Electric

NO DOWN PAYMENT! Easy Terms!

New 1962 Model! Smart, Trim, Compact!

- Never-before Low Price on G-E Big-Screen TV that goes anywhere!
- 19" Wide, Wide Picture—square-cornered like a movie screen!
- Built-in Telescoping Antennal
- Hy-Power Chassis—similar to many costly consoles!
- Daylight Blue Picture—whiter, brighter, sharper!
- Dark Safety Window and other features!
- Slim Silhouette Styling!

As a Franchised General Electric Dealer we are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Guarantee.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Governor Names Giaccone to Human Rights Commission

ALBANY, Sept. 25 — Governor Rockefeller has named Francis X. Giaccone of Brooklyn to the

State Commission for Human Rights. His term will run until July 1, 1966.

Giaccone, 65, succeeds Ogden R. Reid of Purchase, who resigned recently to seek a congressional seat from Westchester

County.

A former state assemblyman, Giaccone was appointed a deputy fire commissioner in New York City by the late Mayor LaGuardia and served at one time as a Supreme Court justice.

Investigation Dept. Seeking Provisional Shorthand Reporters

The New York City Department of Investigation has announced that it is seeking several senior

shorthand reporters on a provisional basis. The jobs start at \$5,450 a year. For further information contact M. L. Whitelaw at WH 3-3232.

FOR THE BEST IN ALL SECTIONS — PAGE 11

**WE
OFFER
YOU
THE
LATEST**

**1962
REFRIGERATORS
AT
GREAT
SAVINGS**

**GENERAL ELECTRIC
1962 SPACEMAKER**
18.8 Cu. Ft.*
**Refrigerator-
Freezer**
fits in the space of a **10**

TC-469W

**NO DOWN
PAYMENT**

Easy Terms Available

5-YEAR PROTECTION PLAN

1-year repair warranty against manufacturing defects on entire refrigerator with an additional 4-year warranty applicable to the sealed-in refrigeration system.

*Net Storage Volume

yet provides 8.8 cu. ft. more storage space!

New! G-E's THIN WALL INSULATION is twice as efficient as ordinary insulation, so requires only half the thickness. This—plus gain in interior capacity—plus other G-E improvements—results in 88% more storage space in same size cabinet.

**NO DEFROST
in FREEZER or
REFRIGERATOR**

- Exclusive Roll-Out Freezer brings everything out front. More usable space than in any comparable model.
- 3 Adjustable, Removable Swing-Out Shelves plus Swing Out Egg Tray & Butter Conditioner.
- Freeze-N-Store Ice Service.
- Juice Can Rack at top of freezer.
- Porcelain Vegetable Drawer & Meat Pan.
- Magnetic Safety Door.
- Decorator Panels available as accessories.

**New 1962 General Electric Dial Defrost
with**

Full Width Freezer

**SEE US FOR YOUR
LOW, LOW PRICE**

Model TA-211W

- Dial Defrost Convenience
- Full Width Freezer
- Magnetic Safety Door
- 4 Cabinet Shelves
- Automatic Interior Light
- Temperature Control
- 2 Flex-Grid Ice Trays
- 2 Egg Shelves.

There is nothing "just as good as" General Electric

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

Now at Park East Radio

GENERAL ELECTRIC

19" Transformer-Powered Daylight Blue TV

139.95

Model SAM204XVY
"19" Overall Diag.
Tube, 175 Sq. In.
Picture.

*Top Quality Portable
at a Money-Saving
LOW PRICE!*

NO DOWN PAYMENT! Easy Terms!

New 1962 Model! Smart, Trim, Compact!

- Never-before Low Price on G-E Big - Screen TV that goes anywhere!
- 19" Wide, Wide Picture—square - cornered like a movie screen!
- Built-in Telescoping Antennal
- Hy-Power Chassis—similar to many costly consoles!
- Daylight Blue Picture—whiter, brighter, sharper!
- Dark Safety Window and other features!
- Slim Silhouette Styling!

90-DAY TV SERVICE AT NO EXTRA COST

Available from General Electric factory experts, at General Electric Service Depots, throughout Metropolitan New York, New Jersey and Conn., on all 1962 table models and portables.

By any measure...

There is nothing "just as good as" General Electric

As a Franchised General Electric Dealer we are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Guarantee.

We Give the Most Liberal Trade-In Allowance

PARK EAST RADIO

1070 MADISON AVE., NEW YORK RE 7-7360

LEGAL NOTICE

At a Special Term, Part II, of the Civil Court, held in and for the County of New York, at the Courthouse thereof, 111 Centre Street, Borough of Manhattan, City and State of New York on the 11th day of September, 1962.

PRESENT: HONORABLE NATHANIEL SORRIN, JUDGE.

In the Matter of the Application of JACK QUOORK and JULIANNA CHU, For Themselves and on Behalf of NORA LEE QUOORK and MICHAEL LEE QUOORK, For Permission to Assume the Names of JACK LEE, JULIANNA CHU LEE and NORA LEE and MICHAEL LEE, Respectively.

Upon reading and filing the petition of JACK QUOORK and JULIANNA CHU for themselves and on behalf of NORA LEE QUOORK and MICHAEL LEE QUOORK duly verified September 5, 1962, praying for leave to assume the names of JACK LEE, JULIANNA CHU LEE, NORA LEE and MICHAEL LEE, respectively, in place and stead of their present names; and the Court being satisfied from said petition that the same is true, and it appearing therefrom that the petitioner, JACK QUOORK, was born in Toyshan, Kwangtung, China on October 20, 1927 and that his grandfather adopted the family name of Quoork when he originally entered the United States, that the true family name of your petitioner is Lee and that in April, 1958 his immigration records were corrected to reflect the same; petitioner, JULIANNA CHU, was born in Canton, Kwangtung, China on March 28, 1933, and that her birth certificate is not available; NORA LEE QUOORK was born in New York City on December 12, 1957, birth certificate No. 156-57-148597; and MICHAEL LEE QUOORK was born in New York City on May 13, 1959, birth certificate No. 156-59-118476 and it appearing that there is no reasonable objection to the proposed changes of names; and on the motion of Benjamin Gim, attorney for the petitioners, it is hereby

ORDERED, that this order and the papers on which it was granted be filed within ten days from the date hereof in the Office of the Clerk of this Court, in the County of New York; that a copy of this order and the papers on which it was granted be served within 20 days from the date hereof upon the Immigration and Naturalization Service, 20 West Broadway, New York 7, New York, by mail; and proof of such service by affidavit be filed with the Clerk of this Court, within ten days thereafter and that this order shall be published once within twenty days after entry thereof in the Civil Service Leader, a newspaper published in the County of New York; and that within forty days from the date hereof an affidavit of such publication shall be filed with the Clerk of this Court; and it is further

ORDERED, that a copy of this order and the petition on which it is based shall be served upon the Selective Service Board at which petitioner is registered within twenty days from the date hereof and an affidavit of such service be filed within ten days thereof and it is further

ORDERED, that upon compliance with the provisions of this order as hereinbefore directed; on and after the 21st day of October, 1962, the petitioners, JACK QUOORK and JULIANNA CHU, shall be known by the names of JACK LEE and JULIANNA CHU LEE, respectively, and the infants, NORA LEE QUOORK and MICHAEL LEE QUOORK shall be known by the names of NORA LEE and MICHAEL LEE, respectively, which they are hereby authorized to assume and by no other names.

ENTER, N.S. J.C.C.

THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. — No. A1616-1961.

To: BENJAMIN I. GROSNER, MINERVA G. SCHATZLEIN, CARRIE MILLER, UNKNOWN DAUGHTER OF HIRAM GROSNER, UNKNOWN DAUGHTER OF DORA ROSETT, AMY ROSETTE BECKER.

Send Greeting: Upon the petition of ISIDOR NEUWIRTH (in re Estate of Lewis Grosner a/k/a Louis Grosner), who resides at 4011 Hubbard Place, Brooklyn, N.Y., you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the

LEGAL NOTICE

Hall of Records in the County of New York on the 9th day of November, 1962, at 9:30 o'clock in the forenoon of that day, why an order should not be made herein fixing and determining the amount to be paid to him in the sum of \$10,000.00 for the services rendered by him to the estate of the distributees thereof and his disbursement of \$1,501.05 and directing the payment thereof by the Administrators of the Estate of the Lewis Grosner, also known as Louis Grosner late of 14 E. 28 St., New York City.

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

WITNESSES
HON. S. SAMUEL DI FALCO, a Surrogate of our said county, at the County of New York, on the 18th day of September, in the year of our Lord one thousand nine hundred and sixty-two.
PHILIP A. DONOHUE, Clerk of the Surrogate's Court.

BEAUMONT, LUELLA ELIZABETH, also known as LUELLA BEAUMONT and LUELLA BUSH BEAUMONT.—CITATION.—File No. P 2734, 1962.—The People of the State of New York, By the Grace of God Free and Independent. To the heirs at law, next of kin and distributees of Luella Elizabeth Beaumont a/k/a Luella Beaumont a/k/a Luella Bush Beaumont, deceased, if living and if any

EDILON TVDIT

of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on October 3, 1962, at 10:30 A.M., why a certain writing dated May 20, 1952 which has been offered for probate by Alfred Norick residing at 305 West 15th Street, New York, New York should not be probated as the last Will and Testament, relating to real and personal property, of Luella Elizabeth Beaumont, a/k/a Luella Beaumont, a/k/a Luella Bush Beaumont, deceased, who was at the time of her death a resident of 24 West 70th Street, in the County of New York, New York.

Dated, Attested and Sealed, August 22, 1962.
HON. S. SAMUEL DI FALCO, Surrogate, New York County.
PHILIP A. DONAHUE, Clerk.

CITATION. — File No. P2536-1962. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: Sir Melvill Willis Ward; Carol Paley Johnson; Morgan Guaranty Trust Company of New York as Executor named in the last Will and Testament of

LEGAL NOTICE

Helen Ward, Deceased.
YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 25, 1962, at 10:30 A.M., why a certain writing dated November 23, 1961 which has been offered for probate by Orwill V. W. Hawkins, residing at Lloyd Lane, Lloyd Harbor, Huntington Post Office, Suffolk County, State of New York,

LEGAL NOTICE

should not be probated as the last Will and Testament, relating to real and personal property, of Helene Ward, Deceased, who was at the time of her death a resident of Villa Mia Casa, Avenue de la Favorite, Cannes (A.M.), France.
Dated, Attested and Sealed, August 15, 1962.
HON. S. SAMUEL DI FALCO, Surrogate, New York County.
Philip A. Donahue.

SPECIAL DISCOUNT PRICES TO CIVIL SERVICE EMPLOYEES
DIRECT FACTORY DISTRIBUTOR
DOUGLAS SNOW TIRES

TUBLESS NYLON	B.W.	W.W.
600 x 13	14.80	15.99
650 x 13	15.26	16.46
750 x 14	17.26	18.55

ALL TIRES—PRICES TAX INCLUDED
FREE MOUNTING, TUBE REPAIRING, NO TRADE-IN REQUIRED.
ALL SIZES AVAILABLE
HENRY FEINBERG'S
KERHONKSON TIRE SERVICE
MAIN ST., KERHONKSON, N.Y. Phones 7300 - 3111

FOR THE "CLEANINGEST" FLOORS AND CARPETS - SEE THE NEW GENERAL ELECTRIC VACUUM CLEANERS

BEST BUY!
NEW LOW PRICE!

Model C-8
Swivel-Top CLEANER

- ★ Famous Double-Action cleaning unit—cleans floors and rugs
- ★ One-horsepower input motor
- ★ Attachments clip to cleaner for ready use
- ★ Convenient foot switch; easy-rolling casters
- ★ Complete with 7-piece attachment set

SWEeper
Model VS-1

- Adjustable brush
- Big disposable bags
- Swivel nozzle

AUTOMATIC CORD-REEL CLEANER
C-7

- Self-storing cord
- Attachment caddy
- Famous swivel top
- Deluxe attachments

SWIVEL-TOP CLEANER
C-9

- Full set attachments
- Famous swivel top
- Double-action rug and floor brush

DELUXE UPRIGHT CLEANER
U-4

- Powerful two-speed motor
- Suction control
- Finger-tip ON-OFF switch
- Easy conversion to attachment cleaning

CANISTER-UPRIGHT 2 IN 1 CLEANER
Model C-100

IT'S AN UPRIGHT for rugs and carpets!
IT'S A CANISTER for above the floor cleaning!

SEE US FIRST BEFORE YOU BUY!!

★ New 1962 models! ★ New... Low... Low Prices!
★ See our assortment of the "cleaningest" G-E vacuums today!

CORNER GIFT SHOP
10 WEST 181st STREET
BRONX, NEW YORK NEAR JEROME AVE. **CY 5-3008**

NOW
POWER Piercing ACTION!

CAN OPENER
MODEL EC-7

Opens all cans at the touch of your finger **LOW PRICED!**

SEE IT TODAY AT

CORNER GIFT SHOP
10 W. 181st ST.
BRONX, N. Y.
(Near Jerome Ave.)

**LOWEST
PRICE
EVER!**

1962 GENERAL ELECTRIC Daylight Blue Ultra-Vision

23" TV

**Not an Obsolete Model...
Not a Console Ensemble!
—but a FULL-SIZE NEW 1962
QUALITY-BUILT CONSOLE TV**

**SEE US
FOR YOUR
LOW, LOW
PRICE**

**Never Before — Perhaps Never
Again Such Value! COMPARE!**

Now . . . enjoy the finest in viewing pleasure . . . and pocket a big cash saving! Get General Electric's famous "Daylight Blue" Picture, the Ultra-Vision Glarejector . . . Tilted Safety Window, General Electric's new Hy-Power Chassis with FULL-POWER TRANSFORMER, an Up-Front Wide Range, Full-Fidelity Speaker and a Handsome Console, mahogany finished on hardboard, all for \$188! You can't beat that for value!

Portable Leader!

19" 1962 GENERAL ELECTRIC TRANSFORMER-POWERED TV

**ONLY
PENNIES
A DAY**

- 19" Wide, Wide Picture—square-cornered like a movie screen!
- Built-in Telescoping Antenna
- Hy-Power Chassis—similar to many costly consoles!
- Daylight Blue Picture—whiter, brighter, sharper!
- Dark Safety Window and other features!
- Slim Silhouette Styling!
- 90-Day TV Service At No Extra Cost!

Model SAM204XY *19" overall
Diag. Tube, 175 Sq. In. Picture.

Model M730WMD
423" diag.—282 sq. in. screen

**NO MONEY DOWN
EASY TERMS!**

By any measure...

There is nothing "just as good as" General Electric

As a Franchised General Electric Dealer We Are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Warranty.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

©1962 G. E. Co. N.Y.C. 10017

Suffolk Needs Court Attendants, Clerks

Court Attendants, Court Clerks, Senior Court Clerks, and Legal Stenographers are needed by Suffolk County. These positions

pay from \$3,000 to \$6,830. Filing ends on October 5 for these legal clerical jobs. Examinations will be held October 20.

Qualifications include legal residence in Suffolk County and at least two years previous experi-

ence in a related field.

Further information and application forms may be obtained by written inquiry to the Suffolk County Civil Service Commission, County Center, Riverhead, New York.

Chooses Stagg Medical Center

Alan Stagg, carpenter foreman at the State University of New York Downstate Medical Center in Brooklyn, has been elected repre-

sentative from the Medical Center to the New York City Chapter of the Civil Service Employees Association. Reynold C. Nickerson, electrician was the past representative.

GENERAL ELECTRIC Puts the ACCENT ON VALUE!

GE Refrigerator Spectacular!

Get Our Rock-Bottom Prices on Our 1962 Best Sellers! A Sensational Event Offering Big Cash Savings!

13.2^{cu.} FT. 2-Door
AUTOMATIC DEFROST REFRIGERATOR
 with Zero-Degree FREEZER

\$269⁹⁵
 NOW ONLY
 NO DOWN PAYMENT!
 Easy Terms!

SLIDE-OUT SHELF BRINGS FOOD UP FRONT! AUTOMATIC DEFROSTING in the 10.1 cu. ft. refrigerator section • ZERO-DEGREE FREEZER with its own door. Holds up to 108 lbs. of frozen food • HANDY FREEZER DOOR STORAGE • TWO PORCELAIN VEGETABLE DRAWERS • STURDY ALUMINUM DOOR SHELVES • FOUR CABINET SHELVES • TEMPERATURE CONTROL • MAGIC CORNER HINGES. No wasted space for door clearance at side • MAGNETIC SAFETY DOORS • BUTTER COMPARTMENT • REMOVABLE EGG RACK.

5-YEAR PROTECTION PLAN! As Franchised General Electric Dealers we are authorized to offer GENERAL ELECTRIC'S famous PERSONAL WARRANTY SERVICE (1-Year Repair Warranty against manufacturing defects on entire refrigerator with an additional 4-year warranty applicable to the sealed-in refrigerator system). Ask us for your written G-E Warranty.

By any measure... There is nothing "just as good as" General Electric

TB-304W
 *Net Storage Volume

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

**Stenos & Typists:
First Army Base
Pays \$78 Weekly**

Vacancies exist at the headquarters, Fort Jay, Governors Island, for stenographers, GS-4

at \$78 per week, and for typists, GS-3, at \$72.40 per week.

These vacancies are for permanent positions. Applications will be accepted from men and women.

Interested applicants should

visit the Civilian Personnel Office, Headquarters Fort Jay, Building 400 Section D, Governors Island, N. Y., for interview.

**TO BUY, RENT OR
SELL A HOME — PAGE 11**

**Scientific Jobs
Offered by AEC**

The Atomic Energy Commission has positions open for health physicists, industrial hygienists, and analytical radiochemists with salaries from \$7,095. All appli-

cants must have a bachelor's degree in the respective field.

Further information and applications may be obtained by writing to the Personnel Officer, U.S. Atomic Energy Commission, 376 Hudson St., New York City.

**Show Her
with GE PORTABLE
APPLIANCES**

The happiest brides-to-be this season will be those who get these wonderful work-savers — General Electric Portable Appliances. For cooking, mixing, and ironing, nothing makes it easier than these gleaming gifts. We have a complete selection on display. Come in today.

**FROM
CORNER
GIFT
SHOP**

NEW GE ROTISSERIE OVEN
First rotisserie with RANGE OVEN ACCURACY!
MODEL R-20

EXCLUSIVE TILT TOP LID!

CALROD® HEATING ELEMENTS!

THERMOSTATIC OVEN!

CHROME INTERIOR!

TELECHRON® TIMER!

IT'S A ROTISSERIE!

Continuous even cooking, meats are self-basted for extra flavor-savory and brown on the outside, tender and succulent inside.

IT'S AN OVEN!

Only the General Electric Rotisserie has a thermostatically controlled oven that bakes and roasts as beautifully as the finest range. Preheats fast too!

IT'S A BROILER!

Juicier meats—quick cooking infra-red heat seals in meat juices, food's tastier!

Here is the first rotisserie with the accurate heat control of a fine range oven! When food is done, heat shuts off automatically. Big capacity, too! Roasts an 18 pound turkey with ease. Comes equipped with an easy-loading rotisserie spit and skewers, special spit rack for barbecuing steaks, franks, hamburgers; removable drip tray and rack for broiling and roasting, and a sturdy, easily adjustable shelf.

**GE SKILLET
NEW
LOW PRICE**

- Complete with Control Cordset and lid.
- Accurate — Dependable — takes guesswork out of cooking.
- Completely immersible for easy cleaning.
- **BIG FAMILY SIZE** capacity holds 2½ quarts.

**SEE US
FOR OUR
LOW ...
LOW ...
PRICES!!**

**THE PERFECT GIFT FOR
ALL MODERN HOMEMAKERS**

CORNER GIFT SHOP

10 WEST 181st STREET

**NEAR
JEROME
AVE.**

BRONX — NEW YORK — CY 5-3008

Tentative Key For Watchmen's & Messenger's Test

The New York City Civil Service Commission has released the tentative key answers for Saturday's examinations; for messenger in the Department of Hospitals and for the general test for watchman. Protests must be filed, in writing by Oct. 10. Evidence on which the protests are based must be included. The keys for both exams are the same.

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

Government Seeking Education Specialists

Applications are now being accepted for education research and program specialist positions with the U.S. Office of Education in Washington D.C. and throughout the United States. These positions pay \$6,435 to \$13,730 a year.

Appropriate education and experience in a professional educational capacity are required. Graduate study may be substituted for the professional experience for positions paying \$6,435 and \$7,560 and in part for the higher paying positions. Details about the duties and requirements are contained in Announcement No. 284B.

Announcements and application forms may be obtained from the Executive Secretary, Board of U.S. Civil Service Examiners, General Post Office, Room 413, 271 Washington Street, Brooklyn or from the U.S. Civil Service Commission, Washington, 25 D. C.

HIP Reopening Enrollment In Education Board

The annual reopening of enrollment of HIP-Blue Cross for Board of Education employees and their families will take place between October 1 and October 15. No physical examinations will be required during this period.

The Board pays half the cost of both HIP and Blue Cross for those wishing to join the combined program.

The Health Insurance Plan of Greater New York (HIP) provides prepaid medical, surgical, specialist and maternity care at the home, at doctors' offices and in the hospital.

Associated Hospital Service

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

FOR THE BEST IN ALL SECTIONS — PAGE 11

(Blue Cross) provides fully prepaid semi-private care in the hospital.

Coverage for school employees enrolling during the reopening period will start January 1.

Application cards and descrip-

tive literature may be obtained from payroll clerks.

Some 65,000 Board of Education employees and dependents now receive their doctor and hospital care through HIP and Blue Cross.

Shoppers Service Guide

HELP WANTED: PROBATION OFFICER, ONTARIO COUNTY, SALARY RANGE \$4500-\$4800. Open to qualified residents of New York State. Exam to be announced at a later date. Application available at the office of the ONTARIO COUNTY CIVIL SERVICE COMMISSION, COURT HOUSE, THIRD FLOOR, COURT HOUSE, CANANDAIGUA, NEW YORK.

CHRYSLER - FOR SALE
1958 CHRYSLER, limousine, custom GHA body; was chauffeur driven, 30,000 miles. Excellent condition. Bargain. Murray Hill 6-5320.

Help Wanted - Male & Female

PART TIME CLERICAL
High School Grad. Good at figures. Day or night hours arranged. Box No. 62, c/o The Leader, 97 Duane St., N.Y. 7, N.Y.

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

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

**Adding Machines
Typewriters
Mimeographs
Addressing Machines**

\$25

Guaranteed. Also Rentals, Repairs

**ALL LANGUAGES
TYPEWRITER CO.**

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

Two Appointed

ALBANY, Sept. 24—The State Banking Department has appointed Miss Marie Zic of New York City as stenographer at \$3,758 a year.

In another appointment, the department named Nicholas P. Bragin of Watervliet to a clerk post at \$3,746.

Notice of names of persons appearing as owners of certain UNCLAIMED PROPERTY
Held By
FRANKLIN SOCIETY FEDERAL Savings and Loan Ass'n.
217 Broadway
New York 7, N.Y.

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

- AMOUNTS DUE ON DEPOSITS**
- BAUMANN, LILLIAN, 38 Aberdeen St., Brooklyn 7, N.Y.
 - CARBONE, AUGUSTUS, c/o Golden Dawn Co., Cincinnati, Ohio
 - COLEMAN, LUTHER E., 75 Varick Street, N.Y.C. 13
 - COLETTI, NOEL V., 104 Hollywood Ave., Yonkers, N.Y.
 - DeNATALE, JOSEPH, 65 Nassau Street, N.Y.C. 38
 - Estate of THOMAS J. DUIGNAN, Address Unknown
 - EDWARDS, CONRAD A., 225 W. 139 St., N.Y.C. 30
 - FLANAGAN, EDWARD A., 137 6th Ave., No. Arlington, N.J.
 - FLINT, CHARLES, R. 1, Hartsville, N.Y.
 - GARRATT, DAVID L., 1305 John St., Baltimore 7, Md.
 - GINSIGER, EDGER, Aparcado P.O. 111, Mexico
 - GREENBERG, MAX, 6864 Yellowstone Rd., Forest Hills, N.Y.
 - HAMMER, CARLOS J., Charcas 499, Sarmiento 598, Rosario, Argentina
 - IACOBELLI, GUESPPE, 1206 Tabol Ct., Bklyn, N.Y.
 - KELLY, HARRY, 27 Kenny Ave., Merrick, N.Y.
 - MORTAN, MILDRED, 72-41 Little Neck Pkwy, No. Floral Park, N.Y.
 - MELVILLE, MARY, 10 Vermilyen Ave., N.Y.C.
 - McDONOUGH, ANDREW F., 637 Kindersknack Road, River Edge, N.J.
 - PATRICK, HENRY, Box 254, Liberty Corner, N.Y.
 - QUIGLEY, ANNABELLE, 530 Chauncey St., Bklyn, N.Y.
 - ROTH, PHILIP, 45-58 196 St., Flushing, N.Y.
 - STICH, FRANCIS, R.F.D. No. 1, Carmel, N.Y.
 - STYLES, THOMAS W., 702 Greenwood Ave., Yakoma Park, Mo.
 - THOMPSON, DANIEL W., 4414 Tibbett Ave., Bronx 71, N.Y.
 - VAN HORN, BASIL, 46 Summer Ave., Great Neck, N.Y.
 - WATERS, MARIA, 4308 Little Neck Rd., Little Neck, N.Y.

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

- FITZSIMMONS, ANNA, Address Unknown
- MAHER, ESTELLE, Address Unknown
- PAYNE, NEWTON, Address Unknown
- SEIFE, EDWARD & EUGENIA, Address Unknown

A report of unclaimed property has been made to the State Comptroller pursuant to section 501 of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank located at 217 Broadway, in the city of New York, New York, where such abandoned property is payable. Such abandoned property will be paid on or before October 31st next to persons establishing to its satisfaction their right to receive the same. In the succeeding November, and on or before the tenth day thereof, such unclaimed property will be paid to Arthur Levitt the State Comptroller and it shall thereupon cease to be liable therefor.

CITY EMPLOYEES: Your Once A Year Opportunity!

without physical examinations between September 17 and October 5.

You may join the City's Health Program (H.I.P. and Blue Cross)

The City of New York will pay approximately half the premium for you and your family.

This health program is the finest offered by any city in the country.

H.I.P. provides prepaid medical, surgical, maternity and specialist care through family doctors and specialists . . . at your home, at doctors' offices and in the hospital . . . without your having to worry about extra charges or quality of care.

BLUE CROSS provides prepaid semi-private care in the hospital (bed and board, in-hospital nursing service, use of operating room, etc.).

Over 360,000 city employees and dependents now receive their doctor and hospital care through H.I.P. and Blue Cross.

SEE YOUR PAYROLL CLERK FOR APPLICATION CARD AND DESCRIPTIVE LITERATURE

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, N. Y.

Plaza 4-1144

Suffolk County Opens Positions To Clerk-Typists

The Suffolk County Civil Service Commission has announced

that the examination program for typists, clerk-typists, and stenographers will be resumed on September 26.

Tests will be given on the second and fourth Wednesday of the month at 10 a.m. at the Suffolk County Police Department,

Transportation and Maintenance Building, Orinoco Drive, Brightwaters. They will also be given in Riverhead starting October 1 on the first and third Mondays at 9 a.m. and 1:30 p.m. at the Civil

Service offices in the County Center.

For further information, write or telephone the Suffolk County Civil Service Commission, County Center, Riverhead, New York. Phone, PArk 7-4700, ext. 246.

FOR THE BEST IN
IN ALL SECTIONS — PAGE 11

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

GENERAL ELECTRIC Puts the ACCENT ON VALUE!

GE Refrigerator Spectacular!

Get Our Rock-Bottom Prices on Our 1962 Best Sellers! A Sensational Event Offering Big Cash Savings!

13.2^{CU.}_{FT.} 2-Door AUTOMATIC DEFROST REFRIGERATOR with Zero-Degree FREEZER

\$269⁹⁵

NOW ONLY
NO DOWN PAYMENT!
Easy Terms!

SLIDE-OUT SHELF BRINGS FOOD UP FRONT! AUTOMATIC DEFROSTING in the 10.1 cu. ft. refrigerator section • ZERO-DEGREE FREEZER with its own door. Holds up to 108 lbs. of frozen food • HANDY FREEZER DOOR STORAGE • TWO PORCELAIN VEGETABLE DRAWERS • STURDY ALUMINUM DOOR SHELVES • FOUR CABINET SHELVES • TEMPERATURE CONTROL • MAGIC CORNER HINGES. No wasted space for door clearance at side • MAGNETIC SAFETY DOORS • BUTTER COMPARTMENT • REMOVABLE EGG RACK.

5-YEAR PROTECTION PLAN! As Franchised General Electric Dealers we are authorized to offer GENERAL ELECTRIC'S famous PERSONAL WARRANTY SERVICE (1-Year Repair Warranty against manufacturing defects on entire refrigerator with an additional 4-year warranty applicable to the sealed-in refrigerator system). Ask us for your written G-E Warranty.

By any measure... There is nothing "just as good as" General Electric

TB-304W
*Net Storage Volume

Ask For Bernie Hymowitz and Get Your BIG Trade In Allowance

No Down Payment

5 Years To Pay

BEST HOUSEKEEPING CO. Est. 1924

19 Avenue A, Corner 2nd Street

New York City

OR 7-8809

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

LONG ISLAND

LONG ISLAND

LONG ISLAND

THE ADVERTISERS IN THIS SECTION HAVE ALL PLEDGED TO THE SHARKEY-BROWN LAW ON HOUSING

INTEGRATED

4 OFFICES READY TO SERVE YOU!
Call For Appointment

SPRINGFIELD GDNS. \$14,990

DETACHED, 40x100 Bungalow, 5 and bath plus expansion attic full basement with 3 rooms and lavatory, gas heat, extras, including 2 refrigerators, combination, etc. Low cash down for G.I.

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

NO CASH DOWN G.I. APPROVED

LARGE, Hempstead Colonial, vacant. Top location, 6 rooms, finished basement, expansion attic, 2 car garage, oil heat, walk to transportation and shopping. Move in immediately. Bring discharge. Full price \$14,990.

277 NASSAU ROAD ROOSEVELT MA 3-3800

NO CASH DOWN TO ALL HEMPSTEAD \$10,990

GRACIOUS, 2 story home on lovely tree shaded plot, top location, near everything, large eat-in kitchen and tiled bath, comfortable living room, 3 sun filled bedrooms, full basement, economical heating and many extras.

OUR EXCLUSIVE

17 South Franklin St. HEMPSTEAD IV 9-5800

BUNGALOW RANCH style detached home, 6 rooms and Hollywood bath, plus finished basement, expansion attic, oversized garage, oil heat. Truly elegant and immaculate throughout. Only \$18,000 for quick buyer. No cash for G.I.

EXCLUSIVE

135-19 ROCKAWAY BLVD SO. OZONE PARK JA 9-4400

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK FROM 9:30 A.M. TO 8:30 P.M.

PARK SLOPE-FLATBUSH AREA

LEFRAK LUXURY APTS. Overlooking Beautiful Prospect Park

Miracle Value! At \$35 Per Room

AT THE AIR-CONDITIONED **CITADEL**

1 Prospect Park Southwest Subway, schools, shopping at your doorstep free air cond. gas

We Defy Comparison

80 8-9367 DE 8-5800 By car: Belt Parkway to Prospect Park West, along Prospect Park West to 16th St. By train: IND 'D' train to exit on Prospect Park—15th St. Station.

THE BEST IN QUEENS

ST. ALBANS

2 family, 3 down, 3 up, 3 room basement apt, 2 room attic apt. (3 incomes). Oil heat. Asking \$22,500 \$1500 Cash

HOLLIS

4 bedroom brick, finished basement, garage, 1 1/2 baths. Asking \$20,900 \$1100 Cash

A DREAM! HEMPSTEAD

Custom Cape, brick, 4 bedrooms, 2 1/2 baths, finished basement with bar, 2 car automatic garage, 70x325 plot, automatic sprinkler system, 20x40 ft swimming pool with bath house, Marble glass Hollywood kitchen, enclosed patio. Extras include Washer, Dryer, Dishwasher, wall-to-wall carpet, 2 freezers. Asking \$36,900

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

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

BEAUTIFUL & COZY

BUNGALOW, 6 rooms with garage on 50x125 plot, finished basement, patio, oil heat. Finest area, good condition, attic space, nr. everything. FREEPORT

SPACIOUS GOOD INCOME

COLONIAL, 7 rooms plus enclosed porch, 2 car garage, full basement, stairway to attic, Good for Mother and Daughter, 2 apts, 2 baths, extra lavatory. Walk to everything. Good buy! Don't miss. Top area. HEMPSTEAD

G.I. SPECIAL HURRY! HURRY!

BUNGALOW, 5 rooms, semi-finished basement, oil heat, garage, 40x100 plot. Extras. Good condition. Good buy! ROOSEVELT

EXTRA SPECIAL G.I. or FHA

RANCH style, 5 large rooms, garage, 50x100 corner plot, oil heat, finished attic, full basement, patio, porch. Good home, newly decorated. ROOSEVELT

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I. IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 10, Peninsula Boulevard under the bridge to South Franklin Street.

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

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

INTEGRATED

Incredible... But True! GARDEN PARK HOMES in SPRINGFIELD GARDENS, QUEENS
131st AVE. & 178th PLACE

Offering the most VALUE-PACKED home in all Queens

PRINCESS MODEL

SEMI-DET 1 FAMILY COLONIAL 6 ROOMS — GARAGE — BASEMENT

On Large Landscaped Plots

\$16,990

Small Down Payment FHA, VA & Conventional 5 1/4% 30 Yr. Mtgs To All Price Subject to Change Without Notice

Here indeed is the ultimate in new home living... A home that no one (but no one) in all NYC can duplicate at this price. Situated in the finest section of Springfield Gardens, 2 blocks from Merrick Road, 5 blocks from Belt Pk'way. Near all houses of Worship, Public & Parochial Schools.

ALSO 2-FAMILY HOMES ARE AVAILABLE. ASK OUR REPRESENTATIVE FOR DETAILS

DIRECTIONS: BY SUBWAY, IND "E" or "F" train to 149 St. Merrick Blvd. Bus No. Q5A to Farmer Blvd. Model homes are (1) block South. BY CAR: Queens Blvd. to Hillside Ave., turn left on Hillside Ave. to Merrick Blvd. Turn right on Merrick Blvd. to Farmers Blvd. Right on Farmers Blvd. to 131st Ave. & 178th Place & models — Belt Parkway to Farmers Blvd. to 131st Ave. & 178th Place to 131st Ave. — 178th Place & models.

MODEL OPEN 10 A.M. - 6 P.M. EVERY DAY

Eves: JA 9-5769

Offices: LA 7-7333

Houses - Ulster County \$4995

Pretty landscaped modern 2 bedrm furnished cottage for summer or retirement, nr bus. Terms Others. KOPF OF KERHONKSON, NY TEL. KERHONKSON 7500

Farms & Acreages Orange County \$6000 3 ROOMS

YEAR round home with gas heat & 1/2 acre full of flowers. 4 ROOM year round home with oil hot water heat, \$8,000. McDermott Associates, 97 Wickham, Middletown, N.Y. (914) DI 3-4507.

Farms & Acreage Dutchess County

HUNTING LODGE, 4 1/2 rooms, furnished. Town road, electric, \$3,800. Betty Archer, Rt. 82, Hopewell Junction, NY. Dial 914 CA 0-7400; evenings CA 6-5219.

Farms & Acreage - N.Y. State

COUNTRY vacation, retirement homes, \$2,000 up. Churches, schools, shopping, come now. E. Bloodgood, Realtor, 48 West Main, Cobleskill, N.Y.

Farms & Acreages - Ulster Co.

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

INTEGRATED

Before You Buy, Give Us a Try!

Springfield Gds.

No Cash GI

9 Room Ranch

This 5 bedroom ranch is located on a tree-lined street. Its many extras include a 40x100 landscaped plot, 2 car garage, huge rooms, full finishable basement. Ideal for large family or for income. Price \$18,900. Ask For B-24

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

AX 7-7900

HOLLIS 9 ROOMS, 5 BEDROOMS Detached Colonial Residence

In beautiful condition. Two 2-tone color tile baths, modern-arc kitchen, 22 ft. livingrm, log burning fireplace. Magnificent finished basement. Large garden plot. NO CASH G.I. ONLY \$800 FHA.

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

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interacial. Furnished. Tel. Falger 7-4118

HEMPSTEAD, L. I. NEW SPLIT RANCHES! INCOME DESIGNED HOMES \$750 DOWN

Fine residential area, up to 9 rooms and 2 baths, garage, sewers. Some 2-family homes. Must sell, ask for Mr. Manny, builder for appointment. IV 9-7888 in N.Y. HI 5-7100.

For Sale - Long Island

BELFORT — 3 bedroom ranch, full basement with playroom and attached garage. Storms and screws. Must sell fast. Atlantic 6-6557.

Farms & Acreages - Ulster Co. 5 ROOMS & bath, garage, fully furnished \$8,000. M. L. wa, Shandaken, N.Y. Tel. O'Varland 8-9124.

2 GOOD BUYS

BAISLEY PARK

DETACHED, 6 1/2 rooms, bungalow, beautifully decorated on 40x100 plot, oil heat, 1 car garage, wall to wall carpet, ultra modern kitchen and bath.

\$ 1 5 , 5 0 0

HOLLIS LEGAL 2 FAMILY 12 ROOMS

MADE OF clapboard and cedar shingle on 40x100 detached plot with wood burning fireplace first floor, oil heat, garage, 1/2 block to bus-subway.

\$ 2 7 , 5 0 0

Other 1 & 2 Family Homes

HAZEL B. GRAY 168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

AF Recovery Group Seeks Vets on L. I.

The 8309th Air Force Reserve Recovery Group has a number of "job" openings for qualified and interested veterans in the new Air Force Reserve Recovery Program on Long Island.

Colonel Clifford W. Vedder, Commander of the 8309th AFRRG, with headquarters at 32 Jericho Turnpike, Mineola, the only recovery organization on Long Island, has announced that openings are available in all ranks to veterans, particularly in the specialties of communications, medicine, de-

contamination, flight operations, security and law enforcement, military personnel and administration and civil engineerings.

The 8309th Group has its 9111th Air Force Reserve Recovery Squadron in training at Mastic Flight Strip at Mastic, Long Island, and the 9109th and 9110th sister squadrons temporarily located at Roslyn ANG Station in East Hills.

The units are composed of reserve officers and airmen who train one week-end per month and on 15-day annual encampment for pay and retirement benefits.

Colonel Vedder has urged all in-

terested veterans to contact the Mineola Air Reserve Recovery Center in person, or to call PI 1-7905 for information.

Quarantine Inspector Trainees

The U. S. Public Health Service is seeking quarantine trainees at a salary of \$5,355 a year to fill vacancies around the country.

Applicants must have had appropriate experience or a combination of pertinent college study and experience.

See announcement No. 279 B,

which is available from the U.S. Civil Service Commission, Washington 25, D.C.

SPECIAL DISCOUNTS To All

CITY, STATE & FEDERAL EMPLOYEES ON

1962 RAMBLERS

INVESTIGATE!

TRIAD RAMBLER

1366 39th Street
(Bet. 13th & 14th Aves.)

BROOKLYN UL 4-3100

TO BUY, RENT OR
SELL A HOME — PAGE 11

by **Condon**
FORD-IN BROOKLYN

UL 3-3000

59th St. & 13th Ave.
63rd St. & 4th Ave.

NOW...COME INTO CORNER GIFT SHOP FOR THE BEST BUYS

Announcing the Decorator the most exciting **CLOCK-RADIO** ever

Model C500

Elegant Styling—Luxury Features

- Touch button snooze-alarm
- Optional pillow speaker available at slight extra cost
- About one-third the size of most clock-radios
- Lighted slide rule dial
- 5 transistors plus diode and rectifier

EACH DECORATOR IS HANDSOMELY GIFT PACKAGED

AND as an added bonus shipping carton converts to picnic cooler.

90-day warranty on both parts and labor

See this and other quality G-E radios at

NEW LOW PRICE!

Model P807

America's Favorite **ALL-TRANSISTOR Portable Radio**

A bigger buy than ever! This famous General Electric portable has outstanding tone, plays 150 hours in normal use.

- 3 select quality transistors plus diode.
- Handsome, unbreakable polystyrene case, with fold-down carrying handle.
- High output 3 1/2" magnetic speaker.
- Choice of Black and Gold, White and Gold.

SEE US FOR OUR LOW, LOW PRICE!

CORNER GIFT SHOP
10 WEST 181st STREET

BRONX, N. Y.

CY 5-3008

NOW AT J. EIS & SONS

THE ALL NEW Value-Packed "Compact" Frigidaire Refrigerator

Model D-12-62
11.63 cu. ft. net capacity

F FRIGIDAIRE
PRODUCT OF GENERAL MOTORS

- Roomy yet compact. Fits most any kitchen, even into corners.
- 63-lb. across-the-top Frigidaire Freezer Chest.
- Sliding Chill Drawer—Meat Tender holds nearly 16 lbs. fresh meat.
- Giant fruit and vegetable Hydrator.

Famed Frigidaire Dependability!

NO DOWN PAYMENT

easy terms

FRIGIDAIRE Inch-Saver Refrigerator!

Model S-10-62
9.60 cu. ft. net capacity

F FRIGIDAIRE
PRODUCT OF GENERAL MOTORS

- Just 24" wide, nearly 10 cu. ft. big. And budget priced!
- 54-lb. across-the-top Freezer Chest.
- Big sliding Chill Drawer for fresh meats.
- Roomy storage door. Bottle shelf deep enough for 1/2 gal. milk cartons!

Famed Frigidaire Dependability!

PENNIES

A DAY

SEE US FOR BIG TRADE-IN ALLOWANCE

J. EIS & SONS

150-7 FIRST AVE., N. Y.

(Between 6th & 7th Streets)

GRamercy 5-2325 - 6 - 7 - 8

RANGES — WASHING MACHINES — ALL ELECTRICAL APPLIANCES —
REFRIGERATORS — TELEVISION — RADIOS — DRYERS

TA Cerbereans Set Annual Ball

A vacation in the West Indies, plus \$200.00 in cash, will be awarded by the Cerberean Society

of the Transit Authority Police Department, Detective Sergeant Leonard R. Alston, president of the society announced. The presentation will be held in conjunction with the society's ninth an-

nual policemen's ball, Sept. 28, at the Hotel St. George, Brooklyn. The Caribbean air cruise will cover a nine-day circuit with stopovers in the Dominican Republic, Haiti, and the new Repub-

lic of Jamaica. It will be an all-expense paid tour for two. Sgt. Alston said that the Cerbereans will continue to donate a portion of the proceeds from their annual affair to local charities.

Superv. Probation Key
Question number 1 was stricken from the promotion examination which was given June 16 for supervising probation officer candidates.

Limited Time Only!
GENERAL ELECTRIC
10 Cu. Ft.* DIAL DEFROST
REFRIGERATOR
with **FULL-WIDTH FREEZER**

\$ Only 168

FULL-WIDTH FREEZER SECTION

Holds up to 27 packages. Aluminum door hinged at side for maximum convenience.

MAGNETIC SAFETY DOOR

Opens easily. Closes automatically, silently, securely. Powerful G-E Alnico Magnets last indefinitely.

DIAL-DEFROST Convenience

Retains partial refrigeration protection when defrosting. Does not turn off refrigerator completely.

- **FOUR CABINET SHELVES**
3 removable. Made of sturdy steel wire. Zinc plated. Liner bottom forms fourth shelf.
- **AUTOMATIC INTERIOR LIGHT**
- **ADJUSTABLE DOOR SHELF**
- **CHILLER TRAY**
- **TEMPERATURE CONTROL**
- **2 FLEX-GRID ICE TRAYS**
- **2 EGG SHELVES—16 eggs**

5-YEAR PROTECTION PLAN

1-year repair warranty against manufacturing defects on entire refrigerator with an additional 4-year warranty applicable to the sealed-in refrigeration system.

As a Franchised General Electric Dealer we are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Warranty.

NO DOWN PAYMENT Easy Terms Available
By any measure...

There is nothing "just as good as" General Electric

ASK FOR BERNIE HYMOWITZ and Get Your BIG Trade In Allowance

No Down Payment
5 YEARS TO PAY

BEST HOUSEKEEPING CO. Est. 1924

19 AVENUE A, COR. 2nd ST., N. Y. C. OR 7-8809

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER

CSEA Mental Hygiene Representative

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

The Poison of Prejudice

HOW BIGOTED most of us are! How ashamed we feel for some of our thoughts, beliefs, actions, revenges and down-right unreasonableness in our daily lives. Education, tradition, heredity, job and social states, geographic and economic standing notwithstanding!

THE WORLD IS ALL aflame because of lop-sided thinking and wrong planning by some people and some governments. Our destiny may depend on this.

WE RELY TOO much on our leaders (of whatever category) to guide and control our lives. This can be good or bad, effective or otherwise for us.

THE RANK AND file citizen should study many things and take a more active part in all deliberations whether economic, social, political, governmental, religious or personal. Progress could follow!

WE ARE ALL FACED with trials, challenges and threats. What do we do? Do we face up to them or retreat in cowardice? Do we attack or are we overwhelmed and devoured by them?

INDIVIDUAL CITIZENS criticize practically everything in our community, our country and across the seas. This is good—it is human nature. Criticisms are directed at organizations, politics, church, individuals, business and a gamut of others. And not done, in many cases, for constructive action. Why?

WHEN IN TROUBLE, we seek help and are sometimes surprised by assistance rendered (or not received) to us when we are in need. However, we easily forget when the path is rosy—we revert to our own subjective, selfish, disinterested or absurd way of thinking and conformity.

WE HAVE TO WORK and support our families. Live and let live is a well respected motto. Do we always respect it? Of course not—we trample on it.

BECAUSE ONE IS BORN into a certain family, race, color, religion, country or environment, and successfully so, by whatever standards, should we be critical and discriminatory of other human beings not to our liking.

THE WORLD NEEDS understanding—not destruction. And this is just what people are doing when they ignore the dignity and rights of man.

THE "MELTING POT" of the world is ours in these United States—assimilation of all nationalities has been historical with us. The betterment of all immigrants, in all ways, has been long established, from our forefathers down to the present time. Acceptance of new people, customs, languages and education has been our goal (and extremely difficult at times), for a long time. We surmounted it in the past and are gradually trying to successfully cope with it now.

ONE OF THE MAIN concerns that exist today is the problem of the minority groups, their acceptance in the social, business, political, professional and many other levels, in our society. Many advances have been made and discrimination lessened—but a great deal remains to be done. It is a tremendous challenge for America for so many people.

WE READ AND HEAR more of discrimination, integration, segregation and equal opportunities. This is a problem for all of us—the solution of which will require hard work, patience, understanding and education in many directions for an indefinite period of time.

YOU ARE YOUR BROTHERS keeper but in order to practice good mental hygiene one must first respect the dignity of man. The gopher in practicing his natural instincts cannot be isolated—nor can be human beings.

Police-Fire Merger Discussed

(Continued from Page 1)

fighting work.

The plan is in effect—or has been tried—in about 50 U. S. and 30 Canadian cities, according to Alderman Gentile's information. About 15 U. S. cities have abandoned integration after trying it for varying periods of time. It has never been put into effect in a New York city, it was reported. The idea was proposed some months ago in Ogdensburg, but was defeated after severe opposition from police, firemen and the Civil Service Employees Assn.

Integration of the department an alternate to reduction of manpower, reduction in services or

increased taxes.

FOR

Proponents of such integration cite as advantages:

1. More prestige of the dual-purpose public safety officer.
2. The functions of both departments are compatible and have the same objective: The protection of life and property.
3. Greater manpower available in both fire and police emergencies.
4. Greater efficiency and economy for the municipality.
5. Faster response to emergencies.

AGAINST

Opponents argue that:

ELIGIBLES

ASSISTANT DIRECTOR OF HOUSING ENGINEERING AND CONSTRUCTION — HOUSING

- 1 Posmentien, M., NYC 858
- 2 Angelos, P., Jamaica 852
- 3 Beugal, M., NYC 827
- 4 Mayglothling, F., Bklyn 822
- 5 Bernhardt, H., Fresh Meadows 821
- 6 Birgy, J., Astoria 817

FOOD SERVICE MANAGER—CORRECTION

- 1 Kile, K., Ellenville 856
- 2 Preuss, Emil, Hopewell 841
- 3 Lafferty, A., Brewster 818
- 4 Kogle, A., Altice 809
- 5 Rhodes, D., Grahamsvil 807

STATIONARY ENGINEER—STATE UNIVERSITY

- 1 O'Rourke, T., Brooklyn 658
- 2 Belmont, W., New Plaza 853
- 3 Keane, T., Ithaca 844
- 4 Cummings, R., Bressport 841
- 5 Hyback, H., Endicott 832
- 6 Davis, E., Marathon 830
- 7 Precht, G., Fredonia 818
- 8 Anichmody, H., Tillson 817
- 9 Cooley, O., Bellmore 810
- 10 Spencer, E., Livonia Ct 809
- 11 Bavaro, L., Schenectad 807
- 12 Komant, E., Brainard 805
- 13 Lyon, M., Averill, Pa. 804
- 14 Johnson, R., Albany 803
- 15 Longtin, J., Otego 802
- 16 Bush, J., Brockport 801
- 17 McHerron, J., Cortland 800
- 18 Grant, R., Canton 800
- 19 Macan, M., Apalachin 800
- 20 O'Dell, E., Brockport 800
- 21 Marturano, A., Oswego 800
- 22 Konyack, G., Marathon 800
- 23 Valensky, W., NYC 800
- 24 Seanon, E., Potsdam 800
- 25 Griffin, F., Cortland 800
- 26 Richards, J., E. Farmingd 800
- 27 Schall, J., Binghamton 800
- 28 Jacobs, R., Cortland 800
- 29 Wilson, C., Fredonia 800
- 30 Galloway, E., Afton 800
- 31 Finsel, C., Johnson CI 800
- 32 Ayres, T., Johnson CI 800
- 33 Meyer, M., Mt Morris 800
- 34 McGee, P., Plattsburg 800
- 35 Martinson, L., 800
- 36 Kochler, L., Morrisvil 800
- 37 Roach, F., Plattsburg 800
- 38 Schaknecht, H., Rosendals 800
- 39 Smith, W., Brockport 800
- 40 Burnham, G., Minetto 800
- 41 Schlegelbrar, Leroy 800

SENIOR TABULATING MACHINE OPERATOR — INTERDEPARTMENTAL

- 1 Hopkins, J., Albany 981
- 2 Ryan, T., Troy 969
- 3 Kelly, M., Albany 944
- 4 Newton, J., Troy 940
- 5 London, D., Bronx 933
- 6 Chavance, W., Schenectad 933
- 7 Ravida, A., Albany 928
- 8 Lococo, A., Troy 923
- 9 Cooley, M., Massapequa 916
- 10 Mealy, R., Troy 905
- 11 Wasserman, N., Albany 875
- 12 Signor, G., Albany 874
- 13 Tebush, L., Cohoes 873
- 14 Brundage, G., Schenectad 871
- 15 Sepler, D., Nassau 868
- 16 Vonbrow, V., Jackson Ht 867
- 17 Booth, D., Greenwich 862
- 18 Mattoon, F., Stillwater 852
- 19 Dolorimiere, C., Cohoes 851
- 20 Naples, R., Troy 844
- 21 Daniels, M., Albany 818
- 22 Schaeffer, C., Schenectad 815
- 23 Gaulton, P., Albany 813
- 24 Kelly, T., Albany 812
- 25 Sharpe, J., Menands 811
- 26 Dava, A., Albany 810
- 27 Dillon, G., Cheektowag 797
- 28 Goy, J., Albany 795
- 29 March, H., Schenectad 793
- 30 O'Hagan, J., Albany 789
- 31 Siskowski, R., Amsterdam 781
- 32 Campbell, H., Albany 776
- 33 Besselman, D., Watervliet 767
- 34 Robinson, A., Albany 763
- 35 Decosta, R., Schenectady 759
- 36 Bueas, F., Schenectady 757
- 37 Duzosini, A., Schenectady 752
- 38 Karacand, J., Brooklyn 750

SOCIAL CASE SUPERVISOR, (PA)—DEPT. OF SOCIAL WELFARE—ERIE CO.

- 1 Palmeri, V., Hamburg 892
- 2 Bers, N., Buffalo 892
- 3 Boniface, C., Buffalo 885
- 4 Mullen, T., Cheektowag 879
- 5 Sullivan, M., Sardin 864
- 6 White, T., Buffalo 862
- 7 Willis, M., Lancaster 853
- 8 Kalunay, J., Buffalo 844
- 9 Schkuff, R., Buffalo 839
- 10 Murray, G., Buffalo 838
- 11 Conan, J., Buffalo 826
- 12 Clark, J., Buffalo 827
- 13 Trimble, A., Kenmore 826
- 14 Narross, G., Angola 815
- 15 Mulholland, J., Tonawanda 800
- 16 Crowe, C., Buffalo 800
- 17 Bergman, L., Buffalo 797
- 18 Burger, B., Buffalo 790
- 19 Sidler, C., Buffalo 782
- 20 Melchor, A., Buffalo 781

SENIOR ESTATE TAX EXAMINER TAXATION AND FINANCE

- 1 Schlierman, S., NYC 906
- 2 Filanovsky, M., Bronx 875
- 3 Paron, H., Bayside 868
- 4 Barrett, W., Buffalo 842
- 5 Pessin, J., NYC 835
- 6 Adams, A., Albany 808
- 7 Johns, J., Brooklyn 808
- 8 Keatonbaum, M., Brooklyn 808
- 9 Greenfeld, M., Flushing 800
- 10 McKenna, E., Jamaica 779

1. Employee morale is reduced because of the possible loss of job identification and conflicting types of training.
2. Police and fire jobs require different skills and training as the two functions are unrelated.
3. Different equipment and clothing are required by the two jobs; police in dress uniforms can not be expected to fight fires and do not have firemen's protective clothing with them.
4. A fire department's apparatus and men must be ready to answer alarms, which would be impossible if firemen were on police duty part of the time.
5. Simultaneous fires might strip the city of police protection, and police emergencies could leave the city without firefighting potential.

CORRECTION CORNER

By CHARLES LAMB

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

News, Notes and Comment

F.B.I. AGENTS conducted a basic course in the use of firearms from September 17th to September 28th at the National Guard Ranges, Camp Smith, Peekskill, New York. Lawmen throughout the State had been invited to participate. Sessions included handling and shooting of sub-machine guns, shot-guns, riot guns and revolvers. How come our Correctional Institutions were not invited to participate, or at least our range instructors?

UNITED STATES Treasury Department announced an examination for customs port investigators, stating "Due to the dangerous and demanding nature of the duties, the investigators are qualified for retirement at fifty years of age, after twenty years of service." Salary will exceed \$6,500 and not after fifteen years, like State service.

NEW YORK CITY police and firemen now have a maximum salary after three years of service of \$7,616. Firemen eligible in twenty years for retirement, police also after twenty years. After the great salary increase of Aug. 1st for State Correction Officers, the backbone of our State prisons, they now receive the magnificent salary of \$6,140 and an antiquated retirement of a guaranteed one-quarter salary after 30 or 35 years of service. How far behind other law enforcement agencies can we go.

SENATOR WILLIAM Proxmire introduced a bill to offer reduced social security payments to workers who retire at sixty. There would be no increase in payments, as payments to people at sixty would be reduced by one third from the benefits at age sixty-five.

A MEETING OF Correction Department delegates is scheduled to be held during the CSEA convention in Buffalo, next month. If any member desires to present any legislative matters or problems before this committee they should instruct their chapter delegates.

RUMOR GETTING stronger throughout Correction that approval of grade 12 for correction officers is being delayed until a certain November holiday. Hobnobbing with Correction officers for some twenty-five years and knowing their deep rooted resentments against anyone trying to use them for a purpose, I can only say this could be a disastrous deviation.

DROP A CARD TO Lt. Dick Prendergast, a patient at St. Mary's Hospital, Troy, New York. Dick is the untiring secretary of the Uniformed Supervisors' Association.

AFTER THE FIRST of the year the State Office of General Services will publish an index of surplus State property. It is claimed there are some 400,000 parcels. Correction Officers should be alert for bargains in their area inasmuch as many years ago, State prisons bought large quantities of land for farms and later it was decided they could not be operated economically.

OPEN LETTER TO TROOPERS

(Continued from Page 3)

deliberately attempting to incite fears among those members of the state police already promoted as a result of the examination in question. The Superintendent well knows, and was offered an opportunity many weeks ago to preserve the appointments already made, as was indicated in our letter to the Attorney General. His tactics of inciting member against member as as old as Methusalem: Divide and conquer. The unity of the Civil Service Employees Association's membership within the Division of State Police is under open and transparent attack by the Office of the Superintendent of the Division of State Police.

It is interesting to note, that although Mr. Cornelius denies our right to represent our members within the Division, he is now attempting to involve himself in the internal relations of this Association. Telephone call after telephone call has come to our Association as a direct result of publicity which Mr. Cornelius has given to this law suit within the confines of the Division of State Police. That publicity, I might add, is

wholly and grossly inaccurate, and I deeply resent Mr. Cornelius' action.

Who Fights For Troopers?

I would like to remind our members that it was not the Superintendent of State Police who led the battle for reduction in the hours of work of state police and for other recent benefits. He wasn't even around when this was begun. Our representations with respect to the reduction in hours, the guaranteed half-pay union retirement and the fight against his illegal bill introduced to the last Legislature, intending to force retirement of state police members at age 60, were made directly through the Governor and his immediate staff.

As long as we continue to accept our membership dues from members of the Division of State Police we will continue to fight for a competitive Merit System within the Division as a matter of overriding principle, and at the same time we will continue to represent our members reasonable, rationally, independently, and with integrity.

Very truly yours,
JOSEPH F. FEELY
President

Fort Jay Needs Stenos & Typists At \$72.40 to \$78

Vacancies exist for positions as typists, GS-3, and stenographers, GS-4, with the civilian personnel office at Fort Jay on Governor's Island. The salary range for these positions is from \$72.40 to \$78 per week which are open on a continuous basis.

Minimum requirements are 40 words per minute for the typists and 80 words per minute for the stenographers. Federal civil service status is required.

Applicants may write to the Civilian Personnel Office, Headquarters Fort Jay, Building 400, Section D, Governor's Island, or call WH 4-7700.

Key Change

Key changes have been made in the examination for promotion to senior public health sanitarian (exam no. 9287). The changes are from B to A or B on question 37, and from D to C or D on question 51 for the test held June 2.

CIVIL SERVICE COACHING

City, State, Federal & Prom exams
 Jr. & Asst Civil, Mech, Elect, Engr
 Civil, Mech, Elect, Engr, Draftsman
FEDERAL ENTRANCE EXAMS
 POST OFFICE CLERK-CARRIER
 HIGH SCHOOL EQUIV. DIPLOMA
 Electrical Inspector Subway Exams
 Supt Construction Custodian Engr
 Housing Inspector Plumber's Helper
 Civil Engr Trainee Carpenter
LICENSE PREPARATION
 Engr, Architect, Surveyor, Stationary
 Refrig, Architect, Surveyor, Stationary,
 Refrig, Electrician, Plumber, Portable
MATHEMATICS & ENGLISH
 Arith, Alg, Geo, Trig Calc, Physics
 Prep, Regents, Colleges Day-Eve-Sat.
 Class & Personalized Instruction

MONDELL INSTITUTE
 230 W. 41 (Times Square) WI 7-2086
 154 W. 14 St. CH 3-3876, Evns. Only
 52 yr Record Preparing Thousands
 Civil Svce Technical & Engr Exams

PREPARE
 For The Civil Service
STATIONARY ENGINEER
 Examination To Be Held
 Dec. 22, 1962
Course Begins Friday, Sept. 28
 7-9 P.M.
Every Friday Until Examination
APEX TECHNICAL SCHOOL
 52 E. 19th St., N.Y.C.
 GR 7-4560

Apex Technical School
Announces Fall Courses

- (1) REFRIGERATION MACHINE OPERATOR
- (2) STATIONARY ENGINEER
- (3) CUSTODIAN ENGINEER
- (4) OIL BURNER (for fire department certificate of fitness)

Licensed and Approved by N.Y. State Dept. of Education

Students are accepted on their qualifications and ability.

Free Book GR 7-4560

APEX TECHNICAL SCHOOL
 52 E. 19 St., N.Y. 3, Dept. CSL
 Without obligation please send me your Free APEX catalog.
 Name _____
 Address _____
 City _____ Tel. No. _____

Insurance License Course Opens Oct. 15

The next term in Insurance Brokerage for men and women who want to qualify for state license opens Monday, Oct. 15, at Eastern School, 721 Broadway, N.Y. 3, AL 4-5029.

This evening course is approved by the State Insurance Department as fulfilling the requirements for admission to the state examination for insurance broker's licenses. No other experience or education is needed.

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

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction
 Class Tues. & Thurs. at 6:30
 Beginning Sept. 25
 Write or Phone for Information

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

Please write me free about the High School Equivalency class.
 Name _____
 Address _____
 Boro _____ PZ... LI

TO BUY, RENT OR SELL A HOME — PAGE 11

A BETTER JOB — A NEW CAREER!
LEARN IBM TABULATING
 Basic Course deals with latest Equipment: 407, 514, 077, 522 & 082
TOTAL COST OF INSTRUCTION \$125
 Advanced Courses in 407, 602A & 604
 Now Available at Cost of **\$100**
 No other charges. FREE placem't Serv.
 Register NOW for Day Eve Classes
STARTING OCT. 29TH, 1962
 OPEN 9 AM-7 PM
THE HINTON SCHOOL
 220 W 42 St. (29 Flr) LO 4-1090

LEGAL NOTICE

At a Special Term Part II of the Civil Court of the City of New York, held in and for the County of New York, at the Courthouse thereof, located at 111 Centre Street, New York, N.Y., on the 14 day of September, 1962, PRESENT NATHANIEL SORKIN, Judge.

In the Matter of the Application of HYMAN SWITZKY, also known as HERRMAN SWITZKY, and MARY SWITZKY, for themselves and in behalf of KAREN SUE SWITZKY and SANDRA JANE SWITZKY, infants, asking for leave to change their names to HYMAN SUTTON, MARY SUTTON, KAREN SUE SUTTON and SANDRA JANE SUTTON.

Upon reading and filing the joint petition of HYMAN SWITZKY, also known as HERRMAN SWITZKY, and MARY SWITZKY, duly verified the 4th day of September, 1962, praying for leave to assume the names of HYMAN SUTTON and MARY SUTTON, and for their children, KAREN SUE SWITZKY and SANDRA JANE SWITZKY, to assume the names of KAREN SUE SUTTON and SANDRA JANE SUTTON, respectively in the place and stead of their present names, and upon the consent of KAREN SUE SWITZKY, verified the 4th day of September, 1962, and it duly appearing that the said petitioners, HYMAN SWITZKY, also known as HERRMAN SWITZKY, was born on October 16, 1945, on February 9, 1909, and that the certificate of his birth issued by the Health Department of the City of New York, bears No. 6305; and that said petitioner, MARY SWITZKY, was born on May 19, 1914, in New York City and that the certificate of her birth issued by the Department of Health of the City of New York bears No. 27074 and that the child KAREN SUE SWITZKY, was born on October 16, 1945, in the City of New York, and that the certificate of her birth issued by the Department of Health of the City of New York, bears No. 40793; and that the child, SANDRA JANE SWITZKY, was born on December 3, 1948, in the City of New York, and that the certificate of her birth issued by the Department of Health of the City of New York, bears No. 55031, and the Court being satisfied that the said petition is true, that there is no reasonable objection to the change of names proposed and that it is for the best interests of the petitioners and of their children,

NOW, on motion of ARTHUR J. SOLOMON, attorney for said petitioners, it is

ORDERED, that the said HYMAN SWITZKY, also known as HERRMAN SWITZKY, born on February 9, 1909, in the City of New York, with birth certificate No. 6305, and MARY SWITZKY, born on May 19, 1914, in the City of New York, with birth certificate No. 27074, and KAREN SUE SWITZKY, born on October 16, 1945, in the City of New York, with birth certificate No. 40793, and SANDRA JANE SWITZKY, born on December 3, 1948, in the City of New York, with birth certificate No. 55031, all residing at 171 West 79th Street, in the Borough of Manhattan, City and State of New York, be and they are hereby authorized to respectively assume the names of HYMAN SUTTON, MARY SUTTON, KAREN SUE SUTTON and SANDRA JANE SUTTON, on the 24th day of Oct. 1962, upon condition, however, that the further provisions of this order shall be complied with, and it is further

ORDERED, that this order be entered and the petition on which it is granted be filed within ten days from the date hereof, in the office of the Clerk of this Court in the County of New York, and that in twenty days after the entry hereof, a copy of the order shall be published in the Civil Service Leader, and that the affidavit of publication thereof be filed in the office of the Clerk of this Court, in the County of New York, within forty days after the date hereof, and it is further

ORDERED, that upon compliance with the above provisions herein contained, said petitioners, HYMAN SWITZKY, also known as HERRMAN SWITZKY, MARY SWITZKY, and their children, shall on and after the 24th day of Oct. 1962, be respectively known as and by the name of HYMAN SUTTON, MARY SUTTON, KAREN SUE SUTTON and SANDRA JANE SUTTON, which they are hereby authorized to assume and by no other names.

ENTER, N.S. J.C.C.

MASTER PLUMBERS CLASSES

TUES. & THURS., 7:30 P.M.

BERK TRADE SCHOOL

386 ATLANTIC AVE.
 BROOKLYN 7, N. Y.
 UL 5-7060

Revised Illustrated Plumbing Code of New York City \$5.00

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Key punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing H.S. Equivalency, English or Foreign born. Med. Legal and Spanish secretarial. Day and Eve Classes East Tremont Ave. Boston Road, Bronx, KI 2-5000.

ADELPHI BUSINESS SCHOOLS IBM—Key punch, Sorter, Tabs, Collator, Reproductor, Operation, Wiring, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchboard, Comptometry, All Stenos, Dietaph. STENOGRAPHY (Mach. Shorthand), PREP. for CIVIL SVCE. Day-Eve. FREE Placem't. 1712 Kings Hwy. Bklyn. (Next to Avalon Theat.) DE 6-7200, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 8-8900.

IBM SPECIAL ANNOUNCEMENT—IBM THANKSGIVING OFFER—\$35.00—Complete 6-Week IBM Key Punch Course on all IBM Key Punch Machines, Saturdays from 1-5 P.M. Course begins Sat., Oct. 20, ends Nov. 24—College Typing & Spelling Inclusive. Tuition \$35.00—Registration \$5.00—Supplies \$5.00. ENROLL NOW, cost \$1.00 for Class Reservation, COMBINATION BUSINESS SCHOOL, 139 West 125th Street, Phone UN 4-3170.

INTERBORO INSTITUTE. SPECIALIZED SECRETARIAL—Legal, Medical, Bi-Lingual, Executive. COURT REPORTING—Bookkeeping, Typing, Day-Eve. Co-Ed. Registered by Regents. Cal. C. 75th Year—230 Park Ave. South (Cor. East 19th St.), New York, GR 8-5810

BOLEX 18-5: The projector that shows any 8mm film in slow motion!

AN ALL-NEW CONCEPT IN 8mm MOVIE PROJECTORS

THE FABULOUS BOLEX 18-5 \$159⁵⁰
 with 15mm wide-angle lens, 400' reel and zippered plastic bag. (Price includes F.E.T.)

Advanced design ■ compact ■ light weight ■ easy to handle
 A single control eliminates all possibility of error. A flip of the magic switch gives you normal speed, amazing slow motion or reverse projection. Even turns out the room lights!

Bring your film in for a demonstration today
 ... See them at their very best!

BOLEX

UNITED CAMERA EXCHANGE

Mail Order Dept.
 1122 Ave. of Americas
 New York 36, N.Y.
 YU 6-4538

BRANCHES AT
 1140 Ave. of Americas
 and
 265 Madison Ave.
 New York, N.Y.

VISIT OUR
NEW STORE AT
 132 East 43rd St.
 off Lexington Ave.
 New York, N.Y.

VISIT OUR NEW STORE
 — at —
95 CHAMBERS STREET

FLU SHOTS — Mrs. Marjorie Schmidt, president of the Education Chapter, Civil Service Employees Association receives the first flu immunization shot from Dr. Edward P. Nolan in the

cooperative program of the State and the Education Department chapter. Looking on are, left to right, Mrs. Patricia Clothier, public health nurse and Mrs. Katherine Van Hoesen, department nurse.

Binghamton Sets Pay Hike for Fire, Police

(From Leader Correspondent)

BINGHAMTON—A pay rise of between \$700 and \$1,000 appears likely for the city's police and firemen in 1963.

Such a raise would be less than the \$1,500 increase being sought by members of both bureaus. It would, however, be one of the largest pay raises ever granted to city workers in Binghamton.

Although Mayor John J. Burns would make no guess as to the amount of pay raises he would favor, he and other members of his administration are known to feel that sizeable increases are justified for both bureaus.

The Fire Bureau consists of 170 men. The Police Bureau has 139 men.

Comparative Cost

To grant a \$1,000 pay raise would cost a total of \$309,000. A \$700 raise would cost \$214,900. The requested \$1,500 increase would total \$463,500.

The present salary of first grade patrolmen and first grade firemen is \$4,983.

In addition to \$1,500 annual raises, the firemen have asked that their work be cut next year to 48 hours. They now work 56 hours.

To establish a 48-hour week, Mayor Burns said, would require about 20 additional firemen.

May Stop "Moonlighting"

Acting Fire Marshal Martin D. Scalone, spokesman for the firemen, said he believes much of the "moonlighting" by the bureau's personnel would be stopped

if the \$1,500 raise were approved. Moonlighting is the practice of holding a second job. Many firemen and policemen maintain they must hold a second job to support their families.

Albany Tax Chap. Sets Retirement Forum; Oct. 23

Frank Carrk, president of the Albany Tax Chapter, of the Civil Service Employees Association, has announced plans for a retirement forum to be held on Tuesday evening, October 23, at the auditorium of the State Health Department, Holland Ave., Albany.

Speakers will include Daniel Pagano, assistant director of Retirement Administrative Services, State Employees Retirement System, and Edward C. Hannan, district manager, Social Security Administration.

Insurance, as an important factor in retirement planning, will be discussed by Thomas McCracken, associate health insurance representative, Division of Personnel Services, Civil Service Department, and Patrick DeMurio, supervisor of insurance accounts, Civil Service Employees Association.

Fred W. Tierney, director of the Tax Department's Planning Bureau, will be moderator of the forum.

The Tax Chapter's Program and Community Service Committee of which Anne Warren, Income Tax, is chairman, is in charge of arrangements. Other members of the committee are Howard Fox, Division of the Treasury, Marjorie Ryer, Miscellaneous Tax, Vincent Munafo, Corporation Tax, and Anne Buchenbaum, Laura Rodgers and Louise Scarsella, Income Tax.

Mrs. Nisengard First Appointee Of New Court

BUFFALO, Sept. 24—The new Erie County Family Court, which began earlier this month, will be staffed with civil service employees.

The first appointment — Mrs. Vera Nisengard, of Buffalo, as Family Court case supervisor — was announced today by Probation Director Charles L. Hutchinson.

Mrs. Nisengard, a graduate social worker for 17 years, passed a competitive Civil Service examination for the new job.

Asks Local Law

Erie Chapter Plans Easier UF Contribution

BUFFALO, Sept. 24—The Erie County Civil Service Employees Association has asked the Board of Supervisors to approve a law that will permit payroll deductions for gifts to the United Fund here.

The Association's executive committee, headed by George F. Engler, has approved the plan.

Voluntary deductions would have to be approved by individual employees. It is believed the plan will swell United Fund contributions because they would be made in installments.

The Association has about 2,000 members in county and municipal government offices in Erie County.

Two Named To Children's Court

ALBANY, Sept. 24 — Judge Albert L. Florillo of Yonkers and Robert E. Dempsey of Peekskill have been named judges of the Children's Court of Westchester County by Governor Rockefeller. Both judgeships were created by the 1962 Legislature.

HONORED — The East Hudson Parkway Authority Chapter of the Civil Service Employees Association honored one of its retired members at a recent ceremony held at the Westchester County Center in White Plains. William Stillman, a maintenance mechanic with the Authority, is shown above being congratulated by New York State Assemblyman George Van Cott of Mt. Vernon while friends look on. From left to right, are: Joseph LePore, chapter treasurer, Albert Bratteani, membership chairman; Stillman, Van Cott and James J. Lennon, secretary.

Nassau Officials Like Merit Idea But Differ On Who Decides Awards

MINEOLA, Sept. 24—Nassau County Executive Eugene H. Nickerson has asked the Nassau Board of Supervisors to establish a merit-award system for county employees who suggest ways of saving the taxpayers' money.

The Nickerson proposal won immediate approval, in principle, from the Republican-controlled board but they fell to haggling with Nickerson, a Democrat, over who should be in charge of deciding on the awards. Nickerson had suggested that the merit-award board, which would judge the suggestions, should consist of himself, the county controller, and the county commissioners of police, public welfare and public works. However, Oyster Bay Supervisor John J. Burns argued that the law required the merit

board to consist of Nickerson and other members chosen by the GOP board.

Typical "Hassle"

The hassle was reflective of numerous Nickerson-GOP clashes, especially where the favor of the county employees is concerned. Nickerson, in proposing the merit awards, said, "I welcome this opportunity to compensate county employees who submit ideas that will benefit our government and its citizens." He said similar boards were in operation in various counties and in the state government.

Nickerson said that worthwhile ideas that were not measurable in terms of monetary savings would receive a \$25 award. Awards for money-saving ideas will range up to \$100.

CSEA Lauds Idea

The merit award idea won praise from Irving Flaumenbau, president of the Nassau Chapter, Civil Service Employees Association. Said Flaumenbau, "This is a fine idea. It will go a long way toward improving employee morale and keeping it at a high level. We are sure it will be successful."

Kilcawley Selected

ALBANY, Sept. 24 — Edward J. Kilcawley of Troy has been reappointed to the State Air Pollution Control Board for a term ending July 1, 1966. Mr. Kilcawley is professor and head of the Division of Environmental Engineering at Rensselaer Polytechnic Institute.

New Judge

ALBANY, Sept. 24 — Governor Rockefeller has appointed Emmett J. Schnespp of Irondequoit as judge of the Children's Court of Monroe County. The 1962 Legislature increased the number of Children's Court judges from two to three.

Pilgrim State Officers Elected At Brentwood

Pilgrim State Chapter of the Civil Service Employees Association elected new officers at its annual election at West Brentwood last week. The following officers will be installed on Sept. 27: George Felkel, president; Pauline Lockel, first vice president; Phillip Ryan, second vice president; B. Kosiorowski, treasurer; Augusta Stewart, secretary. The installation will be held at the Huntington Town House, 124 East Jericho Turnpike, Huntington Station, L.I. at a dinner dance for members at 7:30 p.m.