

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 28

Tuesday, March 19, 1963

Price Ten Cents

Metro Conference Panel

See Page 7

LEGISLATIVE VISIT — Sen. Elishta T. Barrett (R-Suffolk), third from right, chairman of the State Senate Finance Committee, received this delegation of Civil Service Employees Assn. representatives during the recent CSEA meeting in Albany. The CSEA delegates sought Senator Barrett's support against budget cutting proposals that CSEA says are aimed mostly at present and proposed state employee programs. In attendance,

from left, front row, are Vito Ferro, Gowanda State Hospital; Albert C. Killian, CSEA first vice president; Peter Pearson, Central Islip State Hospital. Senator Barrett, Grace T. Nulty, chairman of the CSEA Legislative Committee, and Irving Flaumenbaum, president of Nassau chapter, CSEA. In rear, from left, are John Hennessey, Buffalo chapter; Charles E. Lamb, CSEA fourth vice president, and Mrs. Pearson.

Bill Would Mandate 40-Hr. Week For Troopers; Senate Reported Agreed On Budget

(Special to The Leader)

ALBANY, March 18—A bill that mandates the long sought 40-hour, five day work week for State Police has been introduced to the Legislature through the Senate Rules Committee.

The measure, proposed by the Civil Service Employees Association, received the full support of delegates at the Association's recent annual meeting. Under it, not more than one eight-hour tour of duty in any 24-hour period during five consecutive days, except in emergencies, would be allowed.

Overtime

The bill also provides for overtime or equivalent time off.

The 40-hour work week has been a goal of the Association for several years. Last year, the Association secured legislative approval of a bill that would increase the trooper ranks by several hundred men, thought necessary to reduce the work week from its present 60 hours. Necessary administrative steps to implement the shorter work tour were not forthcoming, however.

This bill would mandate action on it.

Senate Action Reported

In other legislative developments affecting employees, the Senate Republican majority agreed late last week, it was reported, to cut Governor Rockefeller's 1963-64 budget by \$80.5 million and increase fees and taxes on the liquor industry by more than \$34 million.

Included in the appropriation which the Senate GOP decided to

(Continued on Page 3)

Rochester Ruling Will Be Appealed; CSEA Seeks Improvements For Workers

(Special to the Leader)

ALBANY, March 18—The Civil Service Employees Association will appeal a State Supreme Court ruling upholding the City of Rochester's recognition of a union as bargaining agent for city employees, Joseph F. Feily, president, said last week following announcement of the court's decision.

State Supreme Court Justice George D. Newton rejected the Association's contention that City Manager Porter W. Homer used unfair and unreasonable procedures in recognizing the American Federation of State, County and Municipal Employees without

extending to the association the same opportunities given the union. Justice Newton said "... the petitioner (CSEA) asks this Court to hold, in substance, that the City Manager, in his action, was arbitrary, capricious and unreasonable. This the Court can not do. The burden is upon the petitioner to establish the facts which would entitle the petitioner to such relief."

District 10 DPW Meet Changed to March 29

The date of the quarterly meeting of the District 10, DPW chapter, CSEA at the Babylon office building has been changed from March 22 to March 29. This will be a very important meeting, as a report will be made to the membership by the delegates who attended the Albany legislative session, spokesmen point out.

Feily said "we will continue our efforts in the courts to secure just treatment and recognition from the City of Rochester and the right to represent the more than 800 Rochester City employees who are members of CSEA."

In line with this, Feily an-

(Continued on Page 3)

Overtime Pay Rules Under New Attack

(Special to the Leader)

ALBANY, March 18—The Civil Service Employees Association last week launched a fresh attack on proposed new rules governing overtime pay for State employees, slated to go into effect April 1.

CSEA President Joseph F. Feily, in a letter to Dr. T. Norman Hurd, State Budget Director, requesting indefinite postponement of the effective date of the rules, called them another "unwarranted attempt at economy at the expense of State employees and an attempt to set aside the maximum basic work week for large groups of employees."

Delegates React

Feily said the 600 delegates attending the recent CSEA annual meeting in Albany had "unanimously denounced the new State overtime pay rules as a pernicious interpretation of Section 134 of the Civil Service Law." He said, "our members are thoroughly aroused and incensed over the callous and arbitrary manner in which these rules are being put into effect without allowing affected employees any reasonable opportunity to represent or protect themselves."

The CSEA President said he had appointed a committee to consider the whole problem, as

directed by CSEA delegates. The committee was scheduled to meet for the first time today in Albany. Members are John K. Wolff, chairman; Solomon Bendet, Frank Carrk, Abraham Kranker, William Mahaney, and Jack Weisz.

In his letter, Feily told the budget director that "the very broad and indefinite criteria established under the new rules for groups of employees that may be excluded from the right to receive credit

(Continued on Page 16)

THOMAS E. FARLEY

Thomas E. Farley, well-known sales representative for the Ter Bush & Powell, Inc., insurance agency, died March 5 in Clearwater, Fla., while on vacation with his wife Lennea.

With the agency 14 years, Mr. Farley was known throughout the Central New York State area to Civil Service Employees Assn. members with whom he dealt as salesman for the CSEA accident and health insurance program. He and Mrs. Farley were a popular couple at CSEA social events, as well.

A native of Pennsylvania, Mr. Farley lived most of his life in the Syracuse area. He held five battle stars and the Purple Heart as the result of his infantry service in World War I.

Other survivors include a daughter, Mrs. William Goerold, of Endwell; a son, Lieut. Thomas A. Farley, U. S. Marine Corps, Camp Pendleton, Calif; and four grandchildren.

Services were last week in Syracuse.

Don't
Repeat This!

Shift In Top GOP Spot Could Bring Keating To The Fore

SOME FRIENDS of Governor Rockefeller are beginning to wonder if former U.S. Vice President Richard Nixon did Rockefeller a favor when, in a recent speech, he said in so many words that Rockefeller had the 1964 GOP presidential nomination "in the bag." Remembering the adage that "the first shall be last and the last shall be first," some of the men around Rockefeller are said to be recalling the number of presidential hopefuls of the past who led the race too soon and lost a chance for the nomination even before the convention met.

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)

These men are said to want less attention to statements concerning a "sure" Rockefeller victory next year in order to protect the Governor from too much publicity when it isn't needed. If the Rockefeller campaign train should run out of steam ahead of time it could open up a whole new shift in Republican politics.

Keating In The News

One of the most important changes could concern the post of the vice presidency. Should a New Yorker—Rockefeller—not head the ticket, most political observers feel the second spot would most likely be open to a man from one of the most important states in the nation. Emerging as the most prominent New Yorker for the GOP vice presidency nomination at this writing is Sen. Kenneth Keating, who, in the past two years, has become one of the Senate's leading headline makers.

Comparatively unknown when he entered the nation's Upper Chamber, Keating has made himself an international reputation as a leading GOP spokesman on foreign affairs and has endeared himself to New Yorkers. On the latter score, he is reported to appeal heavily to this State's complicated mixture of ethnic, religious and regional ambitions by handling the requests of his constituents with the same deftness—and good public relations—that earn him the international headlines. In addition, with his shock of white hair, dignified bearing and gift for oratory, Keating is the very picture of the typical Senator, as imagined by the average voter.

Carlino and Mahoney

Should Keating actually be nominated as vice president by the GOP, this in turn would open the doors for other New Yorkers, a not unhappy situation as far as New York Republicans are concerned. Some see an opening in the Senate as a big opportunity for Assembly Speaker Joseph Carlino, who would have the all-out support of the State's large bloc of Italo-American voters who, so far have not been represented on the ticket in a big election year. With the title of Speaker, Carlino would be able to keep garnering the necessary headlines from time to time that would keep him in the limelight until election time. One other factor that some say would be in Carlino's favor is the fact that his Long Island residency would balance nicely with the fact that Keating is from upstate Rochester.

Flourishing as prominently in the minds of others is Carlino's opposite in the Legislature, Senate Majority Leader Walter J. Mahoney. One of the most politically skillful men in the State, Mahoney is considered by many as a "natural" for the U.S. Senate should he get the chance to run. His friends cite Mahoney's ability to get compromises on difficult issues, his skill in taking command at the proper time when Legislature leadership gets bogged

down and his swaying oratory as only a few of the qualifications that make him a top-flight candidate. Mahoney's knack for good timing could put him on the GOP ticket next year, if an opening does come.

All this is based, of course, on the possibility that Rockefeller might not nab the top spot, a possibility that still does not seem likely at this writing.

Javits Still Rates Big

Note: Rockefeller in or out of the top spot does not exclude the possibility that another New Yorker could take the nomination as Vice President. Often talked of for that post is U.S. Sen. Jacob Javits, whose chances for the candidacy were first discussed in these columns. There is a good deal of sentiment to display the basic tolerance of Americans by electing a member of Javits' faith to high office, now that the election of President Kennedy has dealt a blow to the thought that a member of a religious minority could never make the White House.

In practical terms, Javits piled up the heaviest majority and led the GOP ticket by a wide margin when he was re-elected to the Senate last fall. His votes came from a cross-section of the voting public.

Arch. Engr. Jobs Pay \$6,345-up

The Area Public Works office of the U.S. Government at 90 Church St., Manhattan is seeking to fill architectural engineering positions which are in GS-11 and pay from \$6,345 to \$8,240 annually.

Applicants must have a total of from one to three years of professional engineering experience and a full four years professional engineering curriculum leading to a bachelor's degree. Six months to one year of the required specialized experience must have been in the field of architectural engineering.

Further information and application forms may be obtained from the Civilian Personnel Office, Area Public Works Office, New York. Applications will be accepted until the needs of the service have been met.

This office is located at 90 Church St., New York City.

Bill Would Let County Officers Await Successors

ALBANY, March 18 — The Senate is scheduled to act on a bill this week that would permit county officers to remain in office until their successors had been appointed.

The measure, backed by the County Officers Association, passed the Assembly unanimously last week without debate. It is sponsored by Assemblyman Harold Peet, Wyoming County Republican.

The bill provides that "all officers and employees" of the "legislative body of a county" would remain in office — after their terms had been terminated or expired—until their successors were appointed.

The bill does not include the chairman of a board of supervisors, but is designed to ensure continuity of government while supervisors resolve their differences over making new appointments.

College Testing Program Underway For N.Y. State Professional Personnel

College juniors and seniors may apply now for New York State positions open to technical and professional personnel at starting annual salaries of \$5,500. The recruitment program, under the auspices of the Professional Testing Program, is designed to develop interest in State positions on the college level. Although students are encouraged to apply, appointments are only made upon graduation.

Openings exist in a wide variety of professional and technical fields including administration, law, economics, statistics, accounting, publicity and the actuarial, the biological, and the physical sciences. There are vacancies throughout the State.

After completing a year of training at \$5,500, most persons entering State service through the program are raised to \$5,910 and then receive five annual increases to \$7,205. Candidates with appropriate work experience, specialized graduate study, or outstanding aptitude may be appointed directly to \$5,910 level.

Full details of the program are contained in a eight-page illustrated brochure which may be obtained at college placement offices, at local offices of the New York State Employment Service,

PBA Cites Leader For Opposition To 1-Man Police Cars

John J. Cassese, president of the 25,000 member Patrolmen's Benevolent Association has cited The Leader for its editorial of March 12 calling for the return of the ban against the use of one-man patrol cars by the New York City Police Department.

This system in modern-day police work was condemned by the Leader editorially last week.

The one-man patrol car was banned by the department on Oct. 25, 1957, three hours after Patrolman Philip Torney was shot and left for dead by two thugs in the Riverdale section of the Bronx.

The full text of the letter follows:

"Please accept the sincere thanks and appreciation of our membership for your editorial of March 12, in which you opposed the use of one-man radio motor

patrol cars by the New York City Police Department.

"In this age of advanced use of two-way radio mechanized motor patrol which forms an arm of the force relied upon for a readily available and fast responding weapon in all types of emergencies and serious crimes, the use of one-man patrol cars is a disservice to the citizenry and a false economy. One has but to picture a "chase" in which the fleeing culprits are firing at the pursuing police car, manned by only the operator who cannot return the fire. He has all he can do to drive the vehicle and at the same time operate the two-way radio to alert and advise other police responding to the scene or chase. One-man radio police cars, aside from the distinct disadvantage and extraordinary risk in which it places the officer, reduces the potential efficiency of radio motor patrol to a minimum.

"In this regard, please be advised that our organization has sponsored a bill in the current State Legislature calling for two-men radio motor patrol at all times (introduced by Senator Duffy, Senate Intro. No. 1208, Print No. 1208 and by Assemblyman Rice, Assembly Intro. No. 1701, Print No. 1704)."

Be Our Guest!...

ON WEDNESDAY, MAR. 20 at 5:30 or 7:30 P.M. at a Class Session of Our Course for

CLERK — N.Y. CITY EXAM MAY 25th
PRACTICE EXAMS AT EVERY CLASS SESSION!

Convince yourself WITHOUT COST OR OBLIGATION of the great value of Delehanty specialized preparation. Thousands of our students—men and women—have achieved successful careers in Civil Service—let us help you, too!

Present the coupon below for FREE Admission —PLEASE PRINT NAME AND ADDRESS PLAINLY—

THE DELEHANTY INSTITUTE
115 EAST 15 ST. near 4th Ave., N.Y. City

NAME

ADDRESS

POST OFFICE ZONE

Will be admitted WITHOUT CHARGE to Class for CLERK on WED., MAR. 20 at either 5:30 or 7:30 P.M.

Shoppers Service Guide

Help Wanted

PART-TIME CAFETERIA GENERAL COUNTER WORK,

HOURS adjusted to fit your present work schedule. \$1.50 per hour, call EX 2-4000.

MOTELS

NEW YORK STATE vouchers accepted year round. Best accommodations — Continental breakfast. SOUTHSIDE MOTOR LODGE, INC., Dunkirk, N.Y.

Appliance Services

Sales & Service record Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-3000 240 E 140 St. & 1204 Castle Hill Av Bx TRACY SERVICING CORP.

TYPEWRITER BARGAINS Smith \$17.50; Underwood \$22.50 others Pearl Bros., 476 Smith, Bkn, TH 2-3034

CHRYSLER - FOR SALE

1958 CHRYSLER, limousine, custom GHIA body; was chauffeur driven, 30,000 miles. Excellent condition. Bargain. Murray RD 9-5320.

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

GET-TOGETHER: Gov. Nelson A. Rockefeller, center, is seen greeting fellow Westchesterite William O'Brien, right, Blue Cross representative for the State health plan, as Joseph F. Feily, president of the Civil Service Employees Assn., looks on. The scene was the recent annual winter meeting of the CSEA in Albany.

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N.Y.
Telephone: BEekman 3-0010

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.

Jurisdiction Over Court Personnel Questioned By Aide Removed From Job

(From Leader Correspondent)

RIVERHEAD, March 18—A Suffolk County Supreme Court judge is now mulling a decision on the question of whether the statewide court reorganization has removed all court personnel from the jurisdiction of local civil service commissions.

The question arose in the case of Ronald Brubaker, of 36 A Osborne Lane, East Hampton, who was hired as a \$5,860-a-year provisional County Court clerk Jan. 2, 1961. He was regraded by the County Civil Service Commission the following year and made a senior clerk at \$6,195. He later failed a civil service test for the post.

Claims Authority Removed

Brubaker, facing dismissal from his job, asked Supreme Court Justice Ormonde D. Ritchie to halt his firing. He claimed that the 1962 court reorganization took away the authority of the Suffolk Civil Service Commission to dismiss him. Brubaker conten-

ded that after the court reorganization went into effect, the hiring and firing powers over all non-judicial personnel in the courts was given to the State Appellate Division.

Suffolk Civil Service Chief Donald Hunt said he believed the Brubaker case was the first in the state to raise the question of court personnel jurisdiction. If Brubaker wins his case, Hunt said, then the county court workers would come under State civil service jurisdiction.

Suffolk County officials asked the court to dismiss the case, claiming that the local commission has retained its jurisdiction over all County Court workers.

Only Six Seats Left For May 9 Tour To Europe

Some six seats remain for the May 9 Grand Tour of Europe which is being sponsored by the Nassau County chapter, Civil Service Employees Assn., and immediate application is urged for these seats by persons interested in going, Irving Flaumenbaum, chapter president, announced last week.

The tour departs by KLM Royal Dutch Airline jet from New York to Amsterdam and returns to New York June 2. Cities included on the tour are Amsterdam, Koblenz, Heidelberg, Lucerne, Lugano, Venice Florence Rome, Pisa, Nice, Lyon and Paris. During these travels through Holland Germany, Switzerland, Italy and France tour members will visit some of the famous monuments of Europe, view its most spectacular scenery and participate in the gay night life of the continent. There will be time allowances for shopping and personal sightseeing as well.

Inclusive Price

Price for this 24-day trip is only \$795 per person and includes the round trip air fare, all transportation and hotel rooms in Europe, most meals, sightseeing trips, tips, baggage handling, etc. The tour is limited to members of the Civil Service Employees Assn. and members of their immediate families.

Application for the remaining few seats may be had by writing at once to Irving Flaumenbaum, P.O. Box 91, Hempstead, L.I., New York, or by calling him at Pioneer 2-3000 on extensions 330 or 2180.

Policewomen Exam

BUFFALO March 18 — The Municipal Service Commission has scheduled examination for policewomen candidates for March 23 at 9 a.m., in police headquarters. Candidates must be between 25 and 39 to qualify. The pay scale is \$4,700 to \$5,300 a year.

Capital District Conference Sets Public Relations Panel

(Special to the Leader)

ALBANY, March 18—The Capital District Conference, Civil Service Employees Assn. will sponsor a dinner-meeting and social hour at Jack's Restaurant, State Street, Albany on Wednesday, March 20.

FOSTER POTTER

VICTOR OSTROWIDZKI

Topic of the meeting will be "Publicity, Public Relations and the Civil Service Employee. Panel members will be Foster Potter, director of public relations for the Department of Agriculture and Markets; Gary Perkinson, director of public relations, CSEA; Arvis Chalmers, columnist for the Knickerbocker News; Victor Ostrowidzki, columnist for the Times-Union and Paul Kyer, editor of The Civil Service Leader

All members of chapters within the Capital District Conference may attend this meeting and the "Dutch Treat" social hour which starts at 5:30 p.m. Tickets at \$3

may be obtained from members of the committee. Chairman is William Kuehn of the Department of Agriculture and Markets assisted by C. Gilbert Beck, Department of Mental Hygiene; Max Benko, Department of Law; Lloyd Bingham, Rensselaer County; Mae DeSeve, Division of Veteran's Affairs; Raymond Hunter, Department of Education; Lawrence Kerwin, Department of Correction and Charles Rappazzo, Department of Civil Service.

CSEA Seeks Improvements For Rochester Employees

(Continued from Page 1)

nounced that the Association last week had requested eight specific benefits for city employees in letters to each member of the city council, City Manager Homer, and Mayor William Gillette.

It was brought out at the trial of the CSEA suit last month that:

1. The city gave the union more than four months to enroll city employees before demanding proof of membership last October 1, but gave the Association only three weeks' enrollment time.

Union Membership Down

2. The union had several hundred less members in February than it had last August.

3. The subject of recognition of a union by the city administration was discussed at County Democratic headquarters before Homer took office in April 1962.

4. Union claims of membership of 2,000 and promises of job security for union members were proved false when it was brought out that Homer's office had counted only 1,515 payroll deduction authorization cards—of which 90 were duplicates—on August 14; and that more than 190 union members had lost their jobs since that time.

In finding for the city, Justice Newton also vacated court stays that had prevented the city from further dealings with the union.

What CSEA Asks

The eight new employee benefits requested of the City Council by CSEA included:

1. Fifteen per cent across-the-board general pay increase for all city employees.

2. Establishment of grievance procedures at the earliest possible date as mandated by State law last year through legislative action of the Association.

3. Extra salary increment for all city employees with 10 years of continuous service at top of salary grade.

4. Extra week's vacation annually for employees with 15 or more years of city service.

Death Benefit

5. Establishment of minimum half year's salary death benefit for all city employees, as estab-

lished by the State last year at request of CSEA.

6. Continuance of five per cent reduction in employee retirement contributions as won by CSEA.

7. Five days' personal leave per year as won for state employees by CSEA.

8. Payroll deductions for CSEA membership dues and for its low cost group life insurance and accident-health insurance programs.

In accompanying letters to all councilmen, the city manager and mayor, Felly said that the association "believes these requests to be reasonable and necessary to provide salary and fringe benefits for City of Rochester employees so they compare reasonably with work conditions afforded Monroe County employees, state employees, other public employee groups in the area, and with employees in private industry.

Felly also asked for the privilege of having CSEA representatives discuss the requests with the full city council.

HEALTH DELEGATES — Health Department delegates to the annual meeting of the Civil Service Employees Association are shown during a session with department officials on employee problems. Seated are, left to right, Charlotte Clapper, secretary to the commissioner; Emmett J. Durr, CSEA department representative; Marion L. Henry, assistant commissioner and Jack Gleckel, central office delegate. Others present included: Robert Case, Genevieve McGrath, Jane Rice and John Dee of Roswell Park Memorial Inst., Buffalo; Shirley Montemorano and Isabel Chapell of Mount Morris State Hospital; Tom Byrum, Wilfred De-

champs, Don McCredie and Lynn Whitton, of Lab. and Research chapter, Albany; Edward Griffin of Homer Folks State Hospital, Oneonta; Clark LeBoeuf and Charlotte Roser, of James E. Christian chapter, Albany; Wilhelm Smith and Stanley Tokarski of Ray Brook State Hospital; Viola Svensson, Rosamond Glass and John Sunseri of Rehabilitation Hospital, West Haverstraw. Also present from the State Health Department were, Richard H. Mattox, Director of Personnel Administration and Ralph Winton, Assistant Director of Hospital Business Management. Photo by Tom McDonough. Assistant Director of Public Relations, who also participated.

South Kortright Gains 100 Percent CSEA Membership

The recently established South Kortright Branch of the Boys Training School, State of New York, Department of Social Welfare, located in South Kortright (Delaware County) has achieved 100 per cent membership in the Civil Service Employees Association and is currently in the process of establishing its own chapter.

CSEA Gets Trooper Bill Introduced

(Continued from Page 1)

slash were funds to add an additional 200 troopers. They agreed, however, that the troopers could have a 40-hour work week without the new men.

The State Division of Veterans Affairs was also in the cutbacks, but was not eliminated completely. Sen. Elisha T. Barrett, chairman of the Senate Finance Committee, was quoted as saying it had been decided not to fill jobs presently open or vacancies that occur. Apparently this procedure will be followed until the Division's counseling service is completely eliminated.

Senate Majority Leader Walter J. Mahoney said he now has enough Republican votes to pass Rockefeller's \$2.9 billion budget for the coming fiscal year. The Assembly is slated to vote on the budget this week.

N.Y.C. Chapter To Meet March 21

The next meeting of the chapter delegates and committee members of the New York City chapter of the CSEA will be held on Thursday, March 21 at 6 p.m. at Gasner's Restaurant, 76 Duane Street, New York City.

Three Qualify

BUFFALO, March 18 — The State Civil Service Department today said the following persons have qualified for jobs, as listed, after examinations:

Senior welfare representatives, \$8,310 to \$9,815, Ted Myers, Buffalo and Gwendolyn E. Mitchell, Buffalo.

Assistant principal, School of Nursing, \$6,590 to \$8,000, Irene Millam, Gowanda.

Pass your copy of The Leader on to a non-member.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

Mc Nally Named P.O. Operations Director

John F. McNally was recently appointed director of operations for the New York City Post Office. Postmaster Robert K. Christenberry announced that the appointment was effective March 16th.

McNally, who has held various supervisory positions during the past 42 years, entered the Postal Service on August 16, 1920. He was superintendent of the Church Street Station until June, 1962, when he was appointed Acting Assistant Postmaster.

Navy Civil Servants Recognized For Long Period of Service

Lapel pins and letters of appreciation were presented to 12 civilian employees in recognition of 20 years of Federal service, and one employee with 30 years' service with the Atlantic Area's Military Sea Transportation Service at ceremonies held recently at MSTs Headquarters in Brooklyn.

Captain E. G. Campbell, USN, awarded a thirty year pin to Frank Buckley of Jamaica. Campbell (chief of staff to Commander) presented 20 year pins to Brooklyn residents Mitchell Arkin, Miss Agnes Behrens, Nathan Cohen, Anthony Cusati, Isadore Levine, Joseph Rao, Henry Relkin, and Mrs. Ida Seidman.

Others who received 20-year pins were Harry Singer, Franklin Square; Mrs. Dorothy Johnson, Peth Amboy, N.J.; Miss Theresa Mazzanotte, New Haven, Conn.; and Hyman Bateshansky of the Bronx.

David Brinkley Heads Panel of Judges for 1963 Woman's Award

Mrs. Katie Louchheim, Chairman of the Federal Woman's Board of Trustees, recently announced the names of those who have agreed to serve on the panel of judges to select the outstanding Government career women who will receive the Federal Woman's Award.

The four judges will be David Brinkley, news commentator, National Broadcasting Company, chairman of the panel; Betty Furness, actress and television personality; Dr. Katharine E. McBride, president of Bryn Mawr College; and H. Ladd Plumley, Chairman of the Board, State Mutual Life Assurance Co. of America, and president of the Chamber of Commerce of the United States.

As of February 8, the closing date for nominations, 60 candidates had been nominated by heads of Federal departments and agencies. The four women selected will receive the Awards at a banquet to be held in Washington, D.C., on May 2.

"The career records revealed by this program, which is the only Government-wide award program established exclusively for women, continue to be most impressive,"

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

Mrs. Louchheim declared, "The nominations certainly show no decline in quality from those of two previous years. They represent a wide range of distinguished service and a very high level of accomplishment. Some of these women are nationally and internationally known as top authorities in their special career fields."

CSC Has Issued Thousands of Illegal Documents in 57 Yrs.

After 57 years, the Civil Service Commission will begin to issue legalized documents. It seems that when Congress created the Civil Service Commission in 1883, a paragraph authorizing the new agency to establish a seal was omitted.

Twenty-three years later, in 1906, the error was discovered and the agency established an official seal. Actually the 1906 official seal was illegal due to the fact that there was no law or presidential order authorizing such a seal.

Civil Service Commission Chairman John W. Macy, Jr. was informed the error recently and immediately sought presidential aid. Thus after thousands of illegal civil service documents were issued, President Kennedy signed an executive order last week which established a new CSC seal. The Institute of Heraldry designed the seal; the Commission of Fine Arts approved it.

Parole Assn. Head Says: Personnel Shortages Relate To Low Salary And Heavy Work Load

Inadequate salaries, intolerable work loads and poor staff morale were cited by Stanley Altman, president of the Probation and Parole Officers Association of Greater New York before the Joint Legislative Committee on Court Reorganization hearing recently as reasons for the recruiting problems in these fields.

"Based on present staffing tables, there are over 60 vacancies on the working probation officer level," he pointed out, "but in reality, the present and anticipated influx of cases necessitates an immediate increase in staff size of over 300 officers." Altman stressed the fact that probation and parole officers were handling investigation and supervision assignments over three

times those of State-set standards. The association, to remedy these problems, advised the following Legislative changes:

- The amending of section 938a of the Code of Criminal Procedure, permitting staff to reside outside New York City.
- Altman pointed out that the most recent announcement for

(Continued on Page 5)

IF YOU DIDN'T FINISH HIGH SCHOOL

HOW DO YOU EXPECT TO GET A JOB, GET A PROMOTION, OR MAKE MORE MONEY??

You can finish HIGH SCHOOL AT HOME in your spare time as thousands have done. If you are over 17 write for FREE BOOKLET and FREE LESSON that shows you how.

DO IT NOW!!!

AMERICAN SCHOOL Dept. PAP-88
130 W 42 St., New York 36, N.Y. Ph. BR 9-3604 Day or Night
Send me your free 58-page High School Booklet and Free Lesson.

Name Age.....
Address
City Zone State Apt.....

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

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

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

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

TER BUSH & POWELL, INC.
Insurance

SCHENECTADY
NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Bill Would Require Trooper Retirement Be Mandatory At 60

(From Leader Correspondent)

ALBANY, March 18—The Legislature is expected to pass a new requirement bill covering State Police that will put a greater accent on youth.

The measure, sponsored by Senator Elisha T. Barrett, chairman of the powerful Senate Finance Committee, requires members of the State Police, except the superintendent, to retire at age 60, if they have served 25 years. The compulsory retirement age now is 70.

The bill was introduced at the request of State Police Superintendent Arthur Cornelius. A spokesman said:

"It's recognized in law enforcement that, at a relatively early age, men reach the point where

they're not fully qualified to perform all duties."

He added: "The proposal moves out the top echelon of older men who are no longer physically able and brings in fresh blood at the bottom."

Effective April

The bill calls for the retirement of Apr. 1, 1964 of members of the State Police, who have reached the age of 60 and have completed 25 years of service. If approved, as expected, it will affect about 10 of the present force.

Drafting Positions Open In Brooklyn; Pay To \$7,205

Fort Hamilton Military Reservation at 7th Ave. and Poly Place in Brooklyn has an immediate opening for an engineering technician (Drafting) position which has an annual salary range of from \$5,540 to \$7,205.

Applicants are required to have a total of four years' experience including three years of general non-professional technical work in an engineering or related field and one year of specialized work.

For further information and applications write Headquarters Fort Hamilton, Brooklyn 9.

Those appointed before Jan. 1, 1962 who lack 25 years service when they reach 60 would retire when they finish their 25 years.

A number of other states have 55 or 60 retirement ages for their state police members, it was said.

Parole Assn.

(Continued from Page 4)

Supreme Court Probation Officers states that "New York State residence is not required" and yet a member of the Office of Probation must reside in the confines of New York City. This makes the Office of Probation one of the few agencies which has such residence restrictions and greatly restricts recruitment.

- Section 14a of the Correction Law permitting State reimbursement of 50% of expenditures and increasing the number of probation officers positions was useful Legislation in 1955 but outdated and antiquated and the concept and practice of reimbursement should be extended to cover existing staff and made applicable to the City Parole Commission, thus insuring retention of an experienced staff so necessary to the proper functioning of Probation and Parole Services.
- It was also recommended that part of this legislation should include the setting of an optimum size caseload thus insuring troubled individuals the opportunity for the rehabilitative services of proper attention and treatment that they need.

Enactment of such legislation

would enable communities to pay such salary increases and establish the standards necessary to secure and retain a properly staffed Probation and Parole Service, Altman said.

Dr. Gordon Steiner To Address Breakfast

Dr. Gordon J. Steiner, Ph.D., dean of Educational Administration at Manhattan College and a commissioner of the State Insurance Fund, will be the principle speaker at the 25th annual Communion breakfast of the Catholic employees of the State Insurance Fund, Sunday, March 24th. The Mass will be celebrated at 9 a. m. in the Chapel of Saints Faith, Hope and Charity, 59th Street and Park Avenue. Breakfast will follow at the New York Athletic Club, 59th Street and Seventh Avenue.

Visual Training

OF CANDIDATES FOR

PATROLMAN FIREMAN

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Ophthalmologist

16 PARK AVE., N. Y. C.

(SW Cor. 35th Street)

MU 9-2333

WA 9-5919

M-502X
16" Overall Diagonal Tube
125 Sq. Inch Picture

22-lb.—Truly Portable—1963 GENERAL ELECTRIC ESCORT

Lets You Look and Listen Without Disturbing Others!

The Perfect 2nd Set! Perfect companion, too—so featherlight, it totes easily from room to room! So remarkably engineered, with its own private earphone, that you can enjoy your favorite programs without disturbing others in the same room. Features big square-cornered "Daylight Blue" picture, built-in telescoping antenna, up-front controls, extra pulling power, Lamelite Bonded filter safety window.

NO DOWN PAYMENT! Easy Terms!

*Minimum Retail Price

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616

Classes Now Forming to Prepare for OCTOBER
N. Y. CITY LICENSE EXAMS
Expert Instructors—EVENING CLASSES—Small Groups
• **REFRIGERATION OPERATOR**
• **STATIONARY ENGINEER**
Registration Open—Visit, Phone or Write for Full Details
DELEHANTY INSTITUTE
115 East 15th St., N. Y. 3 • Phone GR 3-6900

Assure Your Future Security!
PREPARE NOW FOR A SUCCESSFUL CAREER
Opportunities for Men & Women — 17 Years and Older!
Applications Close March 26 for N.Y. City Exam for
CLERKS — \$67.50 to \$88. a Week
Full Civil Service Benefits—Pension, Liberal Vacation, Sick Leave, etc.
NO EXPERIENCE REQUIREMENTS!
Complete Preparation for Official Written Exam
PRACTICE EXAMS AT EVERY CLASS SESSION!
ENROLL NOW! Or Be Our Guest at a Class Session
Classes in Manhattan WED. at 5:30 or 7:30 P.M.
BE SMART! Prepare First . . . at DELEHANTY
There Is No More Rewarding Career for Any Young Man Than to Be One of New York's "Finest!"
ENROLL NOW! Intensive Training for New Type Exams
REMEMBER—FAILURE IN WRITTEN TEST MEANS 6 MONTHS DELAY!
PATROLMAN — Thousands of \$7,978 A YEAR
Appointments! After 3 Yrs.
40-Hour Week - 8 Paid Holidays - Pension After 20 Years
Many Other Benefits - Excellent Promotional Opportunities
We Prepare You for Official Written Exam
BE OUR GUEST AT A CLASS SESSION
Day & Eve Classes - Attend in Manhattan or Jamaica
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
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.
JAMAICA: TUES. & THURS. at 7 P.M.

Attention! FIREMAN Candidates
Start Training Now for Strenuous Physical Tests
Convenient Classes — Day or Eve. — Manhattan or Jamaica
POST OFFICE CLERK-CARRIER BOOK
On sale at our offices or by mail. No C.O.D.'s. Refund in 5 days if not satisfied. Send check or money order. **\$4.75**
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: 91-01 MERRICK BLVD., bet Jamaica & Hillside Aves.
OPEN MON. TO FRI. 9 A.M.-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.

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James T. Lawless, Associate Editor

Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

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

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

TUESDAY, MARCH 19, 1963

Anti-Consolidation Bill Deserves Police-Fire Aid

A bill presently before the State Legislature, although not directly affecting New York City's 40,000 policemen and firemen, deserves the complete endorsement of both groups.

This bill; Senate Intro. 712, Print 712; Assembly Intro. 1441, Print 1441; would prohibit the consolidation of fire and police services in municipalities in New York State. It was introduced by Senator Thomas Laverne (R.-Rochester) and Assemblyman Ernest Curto (R.-Niagara).

This consolidation has already been suggested in several upstate communities and has been put into effect in some villages in mid-western states. Some large cities have even tried the system.

While New York City probably will never be affected by these consolidation efforts, it behooves city policemen and firemen to join their comrades in support of this measure.

State Overtime Rules Should Be Changed

FOR nearly two years, the State Civil Service Employees Assn. has attempted every avenue of approach to modernize the overtime payments section of the State Attendance Rules. It has submitted to the State Civil Service Department its own propositions, backed by statistical, logical and just arguments.

A short time ago, the State's version of a fair overtime pay practice was proposed—and was promptly termed a "step backward" by the Employees Association.

A new and stronger attempt to modernize these rules properly is now underway by the CSEA and we believe the strongest argument for adopting CSEA proposals is contained in one of their statements, which says "current proposals are completely contrary to the principles of sound personnel practices advocated by Governor Rockefeller."

It would seem to us that there is a mandate to make overtime pay rules adequate, not only from the present Administration but also in all fair justice to State workers.

Questions Answered On Social Security

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

"I am over 65 and still working full-time. My earnings run over five thousand a year. Should I apply for social security benefits even though I'm still working?"

Yes, although you may not be able to collect payments at this time, it would help to have your benefits approved before you retire. One advantage is that there would be no delay in starting your benefits when you do retire. Also, in an emergency, such as sickness, you could inform us that you are not working, and

your monthly benefit would become payable right away.

"My husband died last month, and I am his only survivor. I am 59 years old. Will I receive widow's benefits each month in addition to the lump-sum death payment?"

No, not until you reach 62. To qualify for widow's benefits before age 62, you must have children entitled to benefits in your care.

"I am 70 years old. I've been receiving retirement benefits for the past 3 years. Two months ago I had a severe stroke. Could I now file and get disability benefits in addition to retirement benefits?"

No. Disability benefits are payable only to persons under retirement age.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader.

Open Letter To Barbers And Beauticians

Editor, the Leader:

This is an open letter to barbers and beauticians in State service.

Each and every barber and beautician in New York State Service should obtain a CC-2 form for reallocation from their respective personnel office, fill this form out and send it to Albany.

If all the barbers and beauticians throughout the State did this unanimously and collectively, they could obtain a well-earned reallocation, which, in all fairness, is long over-due.

It is not expected that the State would be so good as to give the barbers and beauticians the standard outside average income, but at least they could come somewhere near it. If the barbers and beauticians were reallocated to Grade 9, it would be a great deal closer to reality than it is now at their present pay grade.

Let us all get together and submit a CC-2 form.

Remember—he who never takes a chance, never gets a chance. Let's go! Fill out that CC-2 form . . . Now!

INTERESTED PARTY,
Foughkeepsie

This Week's Civil Service Television List

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

Tuesday, March 19

9:30 a.m.—Career Development—Police promotion course. This week: Sgt. Rybak with "An Introduction to Supervision."

1:00 p.m.—The Big Picture—U.S. Army film series

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

4:00 p.m.—Around the Clock—Police Dept. Unit Training. This month: Lt. Carey on "Current Topics" and Sgt. Mullins on "Basic Patrol Tactics."

5:00 p.m.—Nutrition and You—With Iva Bennett of the NYC Nutrition Bureau. Today, "International Nutrition."

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

Wednesday, March 20

3:00 p.m.—Your Lions Share—N.Y. Public Library program featuring Young Adults division librarians.

4:00 p.m.—Around the Clock—Police Dept. Unit Training course.

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

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

9:30 p.m.—City Close-up—Seymour N. Siegel interviews Louis Orgell of the City Register.

Thursday, March 21

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

4:00 p.m.—Around the Clock—

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.

Legislative Caution

CIVIL SERVICE organizations must give the same weight to the public relations implications of legislation they sponsor, as they do the benefits they hope their members will derive if the legislation becomes law.

THIS MEANS that they must examine both the short-term public relations results and the long-term possibilities. Each must be weighed very carefully. It is possible for a piece of legislation to give a short-lived happy result, but create a long-term disaster.

WE DISCUSS this subject because sometimes enthusiasm blinds the realities. We are thinking of a bill sponsored by civil service groups—any bill—which doesn't have a prayer of passage. Yet the mere sponsorship of the bill could do irreparable damage to the cause of civil service advancement.

NO BETTER example has presented itself than the efforts of the postal workers to get one particular bill through Congress. The reaction should be a sobering lesson to all civil service groups.

FOR PURPOSES of clarification—and certainly not endorsement from this column—we reprint in full a recent editorial from "The Wall Street Journal," commenting on this specific piece of legislation:

QUAINT PERFORMANCE

Few people enjoy having someone look over their shoulders while they're working. But sometimes, in industry for instance, it's necessary to watch people in order to arrive at some standard of performance for what they're doing. Most people come to accept this sort of thing.

Not some groups of Government employees, however—postal workers in particular. At their request Pennsylvania's Senator Scott has introduced a bill which would prohibit the use of stop watches or other performance-measuring devices to gauge postal employees' output.

Somehow we find it possible to restrain our sympathy. There's something a little quaint about this whole idea that it's perfectly all right to legislate job-performance measurements right out of existence. More efficiency in Government? Plainly an unthinkable thought.

PLEASE DON'T brush off this editorial just because it comes from "The Wall Street Journal," which supposedly speaks only for business, and certainly not for the worker.

It so happens that "The Wall Street Journal" reaches the very opinion leaders which civil service organizations and their members must persuade on frequent occasions. The newspaper is one of the few in the United States which can truly call itself a national daily newspaper with six regional editions printed from coast-to-coast.

IN ASSESSING its public relations, civil service organizations must bear in mind that when they ask for monetary rewards and conditions equal to private industry, they must also accept the same work-standards established in private industry. And time and motion study—the fancy name for watching a worker with a stop-watch in hand—is standard operating procedure in private industry.

WE THINK it's common sense public relations to adopt private industry standards in all efforts to achieve private industry emoluments.

NYC Police Dept. Unit training program.
U.S. Army film series.
3:00 p.m.—Your Lions Share—NYC Public Library program.
7:30 p.m.—On the Job—N.Y.C. Department program.

Sunday, March 24

1:30 p. m.—Your Lions Share—New York Public Library Today: Public Relations Panel.
7:00 p. m.—The Big Picture—U. S. Army film series.
8:30 p. m.—City Close-up—Seymour N. Siegel interviews Chmn. Harvey J. Tompkins, M.D., Community Mental Health Board.

Monday, March 25

3:00 p. m.—Pleasures of Learning—Dr. Floyd Zulli of NYU.
4:00 p. m.—Around the Clock—Police Dept. Unit training.
5:30 p. m.—Career Development—Police promotion course.

Saturday, March 23

2:00 p.m.—The Big Picture—

'Fiesta Tour' To Mexico Set For June and July

Two 2-week "Fiesta Tours" to Mexico via Eastern Airlines jets announced for members of the Civil Service Employees Association, their families and friends are now open for bookings.

There are two departures for Mexico this summer; one on June 29 and another on July 13. The price of \$495 for the complete tour applies on both dates.

The Mexican holiday program comes as the result of requests following the popular Hawaiian tours previously offered civil service personnel. Leaving from New York, the tour group will fly directly to Mexico City and be welcomed at the hotel there by a cocktail party. During the days in the nation's capital, the visitors will attend a bull fight, visit the famous "floating gardens" of Xochimilco, visit the world renowned Shrine of Guadalupe and take a long stride into the past with a visit to the ancient city of temples and pyramids near Mexico City.

Acapulco Included

The low points will rate as big as the high points when tour members visit exotic Acapulco down on the Pacific Ocean and also go high into the mountains to stay in the skytop resort of San Jose Perua, placed in a setting of waterfalls, gardens and swimming pools.

Picturesque Mexican villages also will be visited as well as Taxco, one of the most favored and well known smaller cities, a shopping paradise for silver products and hand-crafted merchandise.

Where To Apply

The price of \$495 includes the round trip air transportation, all hotel rooms, all meals except while in Mexico City, where some breakfasts are included, sight-seeing, and several special features which are described in the attractive brochure that may be had by writing to the following address:

For June 29 departure: Claude E. Rowell, 64 Langslow St.,

Engineering Jobs Open With State

ALBANY, March 18 — A new State civil service examination to fill 39 openings for stationary engineers will be held May 18. The positions are in several agencies in various parts of the State. Applications will be accepted to April 15.

Stationary Engineers earn \$96 a week to start and have five yearly increases to \$118.

Applications and additional information may be obtained from Recruitment Unit 84, New York State Department of Civil Service, The State Campus, Albany.

DPW Legion Post Retirement Dinner Set For March 28

The Department of Public Works Post 1222, American Legion will hold a dinner on Thursday, March 28 at 6 p. m. in the Grand Street Boys Clubhouse, 106 West 55th St., Manhattan to honor recent retirees.

Tickets, at \$6 each, can be obtained from Post Commander Morton M. Rockwell, New York Municipal Building, Room 1400.

Police Historical

An exhibit depicting more than 300 years of New York City police history opens today at the Visitors and Convention Bureau on 42nd Street opposite Grand Central Station.

The exhibit is sponsored by the New York City Reporters' Association in cooperation with the City Civil Service Commission, which is conducting a drive to recruit 3,000 patrolmen.

Exhibit To Open At Visitors Bureau

Harry Singer, president of the Reporters' Association, said that the display would feature antique uniforms, badges, nightsticks and medals as well as scores of documents, photographs and other memorabilia associated with the New York City police force dating back to the early 1600's. There will also be cast iron reproductions of horse-drawn patrol wagons.

All of the material in the exhibit comes from the private collection of Jay Irving, nationally syndicated cartoonist and police historian.

The exhibit will be open from 9 a. m. to 6 p. m. daily and will be on display until April 4. Information on joining the department will be given out during these hours.

METRO CONFERENCE PANEL

— A panel discussion on the "Public Employees and The Legislature" was the feature of the first legislators' luncheon sponsored by the Metropolitan Conference of the Civil Service Employees Assn., held recently in the Astor Hotel in New York City. Topics debated ranged from promotion problems in the civil service to strengthening of the Merit System through the Legislature. Seen, at top, during the panel discussion, are from left, Joseph F. Feily, CSEA president; Grace T. Nulty, CSEA Legislative Committee chairman; Assemb. Luigi Marano, Assemb. Max Turshen, Henry Shemin, moderator; Sen. William

T. Conklin, Harry W. Albright, Jr., CSEA counsel, and Dr. Martin B. Dworkis, Graduate School of Public Administration, New York University. In second row, left, Professor Dworkis is being questioned after the discussion, and, at right, Sal Butero, conference president, has a word with Randolph Jacobs. Third row, from left, seen making their views known are Assemblyman Marano, Assemblyman Turshen (at microphone) and Albright. A shot of the guests at lunch appears at lower left, and, at right, Paul Kyer, editor of The Leader is seen in discussion with CSEA President Joseph Feily. Making a late appearance were Assemb. Aileen Ryan and Assemb. Jerome Kretchmer.

—Photos and montage by Fred Romagnolo

Fireman Eligible List

(Continued From Last Week)
1561-1590

Donald J. Froehlich, Sergio Giovina, William G. McConnell, Leonard Scudera, Raymond Annicelli, Jr., Ronald J. Michalski, Frank A. Landy, Charles V. La Barbera, William Messina, Joseph Muller, Edward F. Greany, Donald J. Ennis, Thomas C. Thomson, Ronald B. Schultz, Michael F. Cronin, Joseph Tassa Jr., Theodore K. Kasna, Joseph J. Nicholson, Allan R. Purack, William L. Staiger, George E. Duffy, Edward P. Oliva, Robert E. Foley, John J. Kryger, Jr., Alfred V. Defeo, James J. McCaughey, Richard M. Carden, Richard H. Britt, Theomello.

James J. Pawl, Joseph M. Borg, Edward J. Stalzer, Martin S. Greene, William V. Mohan, George Y. Baird, Jr., James Baird Edward T. Humbert, Joseph E. Nesbitt, Robert F. Hathaway, William Wallace, William J. Young, John Cenatiempo, Richard B. Sherry, Dennis W. Mason, Anthony L. aBsil, James A. Danella, Robert J. Daily, John F. Skelly, Richard F. Lenahan, Joseph M. Cardillo, Frank A. Robles, John Farley, Robert I. Addeo, Harry R. Ryman, Paul E. Burke, Jr., Steven J. Brno, Joseph Messina, Jr., Ronald Coury, William J. Smith.

1621-1650

Richard J. Moore, Thomas B.

1651-1680

Richard W. Kirrsrettet, Robert R. Morison, Ronald F. Nutting, William H. Wilkins, Jr., Robert H. Porter, Thomas M. Kennedy, Joseph P. Wuensch, Denis J. Lynn, Joseph C. Morris, Roger T. Williams, James J. Donelan, James A. Ferry, Kenneth T. Brookins, Walter J. Smith, George P. Keohan, Michael J. Crean, Walter C. Meadows, Edward J. Brophy, Milton D. Schulte, Vincent M. Rimpotti, William McKeon, Edward J. O'Hara, Angelo R.

Benedetto, Charles P. Russell, Edward J. Paganucci, George E. Clinton, Joseph J. Sullivan, Robert J. Pearson, David Sullivan, William S. Leonard.

1681-1710

Robert E. Ribbe, Simone Carabba, Nicholas J. Desandis, John A. O'Connor, Bruce W. Erickson, Joseph Russo, John E. Manzione, Donald P. Zeller, George J. Auth, John J. LaciJan, Ernest Linton, Phillip S. Reynolds, William M. Hartz, Donald A. Pizzuto, James P. Marin, Robert J. Kaprat, Paul R. Dean, Frederick Willmot, Vincent Cloffi, Jr., Richard A. Caffero, Michael E. Gargiulo, August J. Guadagno, John Romano, Anthony D. Schoberl, Jr., Edward P. Forrestall, Ralph V. Costa, Salvatore Scarantino, Robert Harkins, Josn E. Yowell, Michael J. Marchassalla.

1711-1740

John R. Gregory, Joseph P. Seewald, Thomas P. Neville, Michael P. Smith, Joseph J. Laurice, Matthew J. Moore, Barry B. Feeny, William H. Smith, Jr., Timothy R. Ryan, Robert W. Larson, David R. Eckert, Joseph A. Napolitano, Vincent Lichtenberger, Sylvester Cox, Joseph H. Sheridan, John L. McDougall, Donald F. Smizaski, John A. Cupo, Michael Cunningham, Alfred T. Lally, Stephen P. Gaida, Christophe Ferline, Jr., Ray C. Johansson, Wil-

(Continued on Page 9)

King Edward Hotel

120 West 44th Street

The Choice of Civil Service Employees

Special Weekly Rates From \$25 Wkly

Also Daily & Group Rates

300 Rooms All With Bath

Phone JU 2-3900

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

176 State Albany HO 3-2179
12 Colvin Albany 459-6630

420 Kenwood Delmar HE 9-2212

11 Elm Street Nassau 8-1231

Over 112 Years of Distinguished Funeral Service

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

CIVIL SERVICE KNITTERS!

10% DISCOUNT on All Purchases
Complete Line of Yarns, Imported & Domestic - Tablecloths, Bags, Pictures, Needlework Supplies

FREE INSTRUCTIONS

Anne's Knitting Nook

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

ON THE CAMPUS?

JUST AROUND THE CORNER BY SHUTTLE BUS

George W. Johnsen

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

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. - OUR COTILLION 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

ARCO

CIVIL SERVICE BOOKS

and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

SPECIAL RATES

for Civil Service Employees

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 com-

fort and convenience, too!

Family rates. Cocktail lounge.

136 STATE STREET

OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES

FOR EXTENDED STAYS

SPECIAL CIVIL SERVICE

COURTESY RATES

NEW HOTEL

CHESTERFIELD

130 W. 49 ST., N.Y.C.

AT RADIO CITY - TIMUS SQ.

18 FLOORS • 600 ROOMS

PHONE CO 5-7700

ALBANY

BRANCH OFFICE

FOR INFORMATION regarding advertising

Please write or call

JOSEPH T BELLEV

303 SO MANNING BLVD.

ALBANY 8, N.Y. Phone IV 2-0474

FIRST TRUST IS ONLY MINUTES FROM THE CAMPUS

COLONIE BRANCH
1230 Central Avenue

Both branches are so easy to reach from the Campus you'll like doing business at either one. Friendly service and ample free parking, too!

WEST END BRANCH
581 Central Avenue

Regular Hours:

COLONIE BRANCH:
1230 Central Ave. Open
Thurs. and Fri. eve. 5 to 8 P.M.

WEST END BRANCH:
581 Central Avenue
Open Fri. eve. 4:30 to 7:30 P.M.

EVERY STATE PAYDAY, BOTH
BRANCHES NOW OPEN
4:30 P.M. to 5:30 P.M.

Fireman Eligibles

(Continued from Page 8)

Iam R. Sikorsky, Alvin S. Kuester, Alexander Chimienti, George E. Day, Jr., Robert S. McCrindle, John C. Passerini, Joseph J. Callan.

1741-1770

Richard M. Mueller, Aangelo S. Squicciarini, Michael E. Russo, John R. Bedell, Robert A. Jackson, Robert M. McMahon, Paul A. Pereira, Andrew Doria, Kevin A. Riley, George Kellermann, Willard T. Barnes, Andrew D. Gerardi, Gerard F. Stroh, Paul J. Ruppert, Joseph P. McKeon, Edward G. Labarbera, Robert J. Robinson, Thomas M. Loughran, Thomas J. Barna, Daniel M. O'Donnell, James R. Ryan, Robert E. E. Hanley, Arthur J. Stiles, John F. Gibbons, Desmond V. O'Leary, Walter R. Hausmann, Kevin J. Rich, Joseph A. Reilly, Gunther Schauer, Richard L. Nichols.

1771-1800

Anthony S. Zummo, Jr. John F. Sullivan, Hugh P. Grady, Robert Berkowitz, James M. Danielsen, Donald P. Kane, Edward W. Finerty, Francis E. Dalley, Jr., Joseph J. Digirolamo, Jaul J. Hurrell, Edward P. Riordan, Robert E. Platt, Sr., Francis J. Dickinson, Jr., John C. Migliore, Hans Engel, Clarence H. Huscher, David A. Petit, Victor J. Confessore, Peter J. Gannon, John T. McQueen, John D. Nordstrom, Leonard G. Weiss, John P. Cody, Joseph A. Bryan, Thomas Palya, Robert R. Milano, James E. Schry, John P. Connolly, Jr., William M. Leib, William J. Cardone.

1801 - 1830

Joseph P. Riccardi, Joseph R. Agresto, Paul C. Champlin, David R. Bolster, Jr., John G. Flowers, William E. Johnson, Adolfo Romeo, William C. Suling, Paul P. Green, Charles Ford, Thomas M. Sullivan, Donald J. Perrine, John Anderson, Albert R. Menderis.

John F. O'Sullivan, Armando Carames, Eugene F. Scott, Dominick Marchese, James W. Maher, Daniel C. Strong, George E. Reynolds, James J. Keenan, George L. Lascell Jr., Raymond J. Manning, Robert E. Dalley, Richard P. Tanner, Thomas J. Matusiak.

Francis K. O'Reilly, Thomas F. Conaboy and Daniel P. Farrell. 1831 - 1860
George McCauley, Thomas J. Corcoran, Robert Goolman, Jerome M. Carpenter, Salvatore Labarbera, Donald R. Forster, Donald T. Roat, Harry J. Stroub, Has-

so P. Hagendorf, Robert D. Doria, Paul G. Dunn, Robert J. Gorman, John J. Sammon, Michael V. Short, Michael H. Rowley, Leonard M. Assante, Michael E. Dowling, Allen J. Houghton, James E. Murray, Oliver W. Roberts, Mar-

tin T. Devita, Kenneth W. Ahlers, Arthur E. Schuchman, John A. Duff, Thomas J. Conrad, Robert G. Camach, Edward Becker Jr., Joseph A. Salerno, George W. Butler, Raymond E. Carlson. (Continued Next Week)

Shareholder of the Nation **RADIO CITY MUSIC HALL** Rockefeller Center CI 6-4500
LAURENCE HARVEY • FRANCE NUYEN • MARTHA HYER
In a Hal Wallis Production
"A GIRL NAMED TAMIKO"
A Paramount Release in TECHNICOLOR and PANAVISION
ON STAGE "A YOUNG MAN'S FANCY" • Spectacular revue featuring top talents
Doors Open Friday 10:00 A.M. • Saturday 10:30 • Sunday 11:30

2 SHOWS TODAY at 2:00 & 8:00 P.M.
Nominated for more ACADEMY AWARDS than any other picture!
10 NOMINATIONS including **BEST PICTURE OF THE YEAR!**
Columbia Pictures presents THE SAM SPIEGEL DAVID LEAN Production of
LAWRENCE OF ARABIA
ALL SEATS RESERVED—EXCLUSIVE ENGAGEMENT **CRITERION THEATRE** 45th St. Juxta 2-1795-6

SPECIAL LOW RATES FOR STATE EMPLOYEES AT
The HOTEL
Commodore
\$8 DAILY PER PERSON
• Right at Grand Central
• Airline buses at door
• All transportation nearby
• Garage service available
Have your family join you at special Week-End rates (Fri. thru Sun.)—\$7.00 per adult (2 adults in room; children under 14 free in same room). Includes private bath and full breakfast (50c for each child's breakfast).
THE HOTEL COMMODORE 42nd St. at Lexington & Park Aves., N.Y. 17 • 212 MU 6-0000

CENTURIES AGO, an unknown Eskimo seal hunter devised the first sun goggles by cutting a narrow slit in a piece of wood. Shutting out most of the glare of sunlight reflected from the snow, this simple device protected its wearer from the dread snow blindness that could make a man helpless as a baby in the desolate Arctic wastes.

Pioneers in Protection

Just as the primitive hunter was first to protect his people — and the early explorers — against snow blindness . . . so the STATEWIDE PLAN was the first program of protection against the costs of hospitals, surgical-medical and major medical care for the employees of the State of New York.

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

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

BLUE CROSS®

Symbols of Security

BLUE SHIELD®

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

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

WAREHOUSE SALE
3 ROOMS OF FURNITURE
Credit Mgr. desires to contact responsible parties to take possession of entire 3 ROOMS OF FURNITURE NOW IN WAREHOUSE. ALL NEW 12 pc. CONVERTIBLE LIVING ROOM, 8 pc. BEDROOM plus 4 pc. DINETTE plus choice of rebuilt TV or Refrigerator.
• 3 Rooms, Convertible Lv. Rm: Bdrm: Din: **\$139 Used**
• 3 Rooms New: Living-Room, Bdrm, Dinette **\$189**
• 3 Rooms New: Purchsd for Decor. Model Apt. **\$498**
A few 3 ROOM groups at \$298, \$398, \$598—Small down payment, \$2 weekly. Immediate Delivery or Free Storage
LE 5-5000
Phone Central Office Now (or Sun.) for Information
CAINE'S WAREHOUSE OUTLET
1424 3rd Ave. at 81st St., N.Y.C.
CAN BE SEEN MON. thru SAT. 9 to 9
Bring this notice to Whse. Mgr., Mr. Citron

Prepare For You
\$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. **RSI**
Name _____
Address _____
City _____ Ph. _____

Clerk Typists Jobs In Nassau County Offered

The Civil Service Commission in Nassau County has announced that they are now offering a series of three examinations for

the title of typist clerk to fill positions in local school districts in Nassau County.

The first of the series will offer

filing from now until April 5 for an exam to be held April 27. The title pays from \$2,500 to \$5,250 per annum.

For further information and

application forms write the Civil Service Comm., 54 Mineola Blvd., Mineola. An expected number of 200 positions will be filled in the next few months.

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

BUYING A CAR? Save More Money at

UPSTAIRS Automobile DISCOUNT CENTER

We're way upstairs on a low, low rent upstairs floor. That's why we can offer you **LOWEST PRICES** in town. Select the car you want... check prices elsewhere... then come in, **WE'LL PROVE TO YOU THAT OUR PRICES SAVE YOU MORE MONEY.**

Factory Authorized Dealer for **PLYMOUTH VALIANT CHRYSLER IMPERIAL VOLVO & SAAB** (Overseas Delivery Arranged) and a great choice of **USED CARS**

Liberal Terms... Big Trade-ins! Ask for Bob Abrams

6TH FLOOR UPSTAIRS Automobile DISCOUNT CENTER

1116 First Ave. (61 St.) N.Y. Open Eve's TE 8-7766 New Yorker Automobile Co. DIVISION OF SCHNURMACHER CORP.

HIGH SCHOOL DIPLOMA

If you are over 21, you can secure a High School Diploma! Accepted for Civil Service position. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5600.

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

FURNITURE

FURNITURE: Warehouse Credit Manager desires responsible party to take possession of 3 rooms of decorator furniture. Bedroom, Living Room, Dining Area at tremendous savings. (Better quality than normally offered at this sacrifice price.)

\$298 for 3 rooms

Never used except for display. No Down Payment. Choose your own payments. Immediate delivery or free storage until needed.

LE 5-5001

Mr. Citron: 9 to 9 Daily and Sun.

'61 CHEV \$1295

EASY TERMS ARRANGED

BATES

AUTHORIZED FACTORY DEALER GRAND CONCOURSE at 144 ST., BX. Open Evenings and Saturdays

TOASTS ANYTHING! Bakes Too!

NEW GE Deluxe TOAST-R-OVEN

*Trademark of General Electric Company

AT OUR LOW, LOW PRICE

- Automatic Toasting — When done, door opens and toast slides out automatically.
- Bakes Like An Oven — Perfect for rolls, frozen meat pies, baked potatoes, melted cheese sandwiches.
- Brown Top Side — Special setting for top side browning. Great for English Muffins, hors d'oeuvres.

SEE IT TODAY AT

NEW GENERAL ELECTRIC STEAM IRON HAS A VISIBLE Water Supply

MODEL F-80

PLUS

- Deep, Steady Steaming
- Special "Wash and Wear" Settings
- Built-in Fabric Guide
- "Even-Heat" Soleplate
- Cook, comfortable handle

SEE US FOR OUR LOW PRICE

WE CARRY A COMPLETE LINE OF G.E. PRODUCTS

Lowest Price Ever FOR A GENERAL ELECTRIC 6-TRANSISTOR Vest-Pocket Radio!

Model PB25

SMALL • LIGHTWEIGHT • POWERFUL!

Handsome quality-built radio with combination carrying handle and easel stand... a sensational buy at this price!

- Fits easily into pocket or lady's purse.
- Weighs only 7½ ounces.
- 6 quality transistors plus diode.
- Choice of two color combinations.

AT OUR LOW, LOW PRICE

Budget Special! Quality Features and Styling

GE Table Radio

SEE US FOR LOW, LOW PRICE

The most powerful General Electric Radio ever offered at this price! Comes in three colors: slate gray, honey beige, mint green (honey beige and mint green at slight additional cost).

ARGUS RADIO

241 EAST 59th STREET (Corner 2nd Ave.)

New York City

ELdorado 5-1572

COME, SEE THE NEWEST PATTERN IN STERLING SILVER

A richly carved rose, new in concept, traditional in its superb craftsmanship... a truly lovely design you'll love at first sight.

Belle Rose

IN

HEIRLOOM STERLING

BY ONEIDA SILVERSMITHS

NOW - FOR A LIMITED TIME - DURING OUR INTRODUCTORY SALE

SAVE 20% to 25% over open stock prices

	NOW	WILL BE	SAVE
5-Pc. Informal Place Setting (knife, fork, salad fork, 2 teaspoons)	\$29.00	\$36.25	\$7.25
6-Pc. Formal Place Setting (teaspoon, knife, fork, salad fork, place spoon, butter spreader)	36.00	45.00	9.00
Cold Meat Fork (other serving pieces also at 25% savings)	12.37	16.50	4.13

*Trade-marks of Oneida Ltd.

All Prices Include Federal Tax

DAVID'S

Jewelers and Silversmiths

78 VESEY STREET

NEW YORK, N. Y.

BEekman 3-3580

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

2-FAMILY \$13,990 SO. OZONE PARK
12 HUGE rooms, 2 baths, full basement, ideal location, nr. transportation, schools, churches, etc. Excellent value plus rent free apt.
NO CASH GI
17 South Franklin St.
HEMPSTEAD
IV 9-5800

RANCH ROOSEVELT NO CASH TO ALL
3 BEDROOM home on large landscaped plot, surrounded by \$18,000 homes. Large living room, modern bath, kitchen, garage and basement, newly decorated. Move right in.
FULL PRICE \$9,990
MA 3-3800
277 NASSAU ROAD
ROOSEVELT

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

BUY AT STRIDE
WHY PAY MORE!

ST. ALBANS \$14,990
Brick All Brick
All rooms spacious & cheerful, 3 master size bedrooms, automatic heat, garage
A REAL BUY

HOLLIS Brick Colonial
Brick Colonial, 6 1/2 rooms, plus fin. basement, 1 1/2 baths, all rooms sunny and bright, large eat-in kitchen, detached garage.
\$900 Down
SPRINGFIELD GDNS. \$14,500
Detached, Colonial, a terrific buy for the small family. Contains new copper plumbing, new heating unit, aluminum storms and screens and other valuable extras. This house has terrific value.

INTEGRATED

IT MAY BE WRONG TO WAIT! LET US DO THE "DIRTY WORK"

WE CAN GET YOU A "CHAMPAGNE HOME"
ON A "BEER INCOME"
NO CASH G. I.

- CAMBRIA HEIGHTS**
Legal 2 family, solid brick, 5 & 3 rooms, part finished basement, garage, \$1,500 cash down.
- CAMBRIA HEIGHTS**
Brick, 4 bedroom modern plus basement apartment, wall-to-wall carpeting. \$1,990 cash down.

HOMEFINDERS, Ltd.
Fieldstone 1-1950
192-05 LINDEN BLVD., ST. ALBANS
Belford D. Harty, Jr., Broker

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY
168-04 Hillside Ave., Jamaica
HO 4-7630 AX 7-8700

Hillside Ave Sect \$18,990
Walk to 8th Ave Sub!

Owner retiring... authorized us to sell this house at once! This is a one-fire zone... only 2 blocks to subway! Exceptional location — right in the heart of everything: huge shopping centers—schools—Houses of Worship. 6 1/2 beautiful rooms — 1 1/2 baths (extra main floor powder room) — 3 cross ventilated bedrooms — walk-in wardrobe closets — giant-size living room — full sized dining room — sensational basement — automatic heating system — neatly landscaped grounds. We have mortgage commitments for everyone! Only \$790 Down!

INTEGRATED

GOING FAST (Last Few Remaining)

CORAL ESTATES at BRENTWOOD

You'll Never Believe It
Unless You See This
Gorgeous Home At A
Price & Terms You
Can Afford!

Here is a sensational value that brings you the opportunity to enjoy suburban living... to take your children off dirty and dangerous streets... to have marvelous neighbors and the conveniences of modern life. And this is a real family home—BIG AND SPACIOUS AND COMPLETE.

4 LARGE BEDROOMS
Hollywood Tile Bath —
Huge Hall — Full
Basement—
Carport (Optional)
\$14,790

\$790 DOWN, No Closing Costs
Situated on a JUNIOR ESTATE 75'x137'—more than a quarter acre of land. Come see for yourself... you won't want to leave.

**WE WILL ARRANGE FREE
TRANSPORTATION TO
MODEL**

Contact Exclusive Agents

BLAZE REALTY

Ofc: (516) MO 1-5564
Job: (516) BR 3-9145
(When calling from NYC call Collect)

Or Visit Premises Today...
Open 6 Days (Closed Wednesdays)
DIRECTIONS: From Brentwood: Belt Pkwy to Southern State Pkwy to Sagtikos Pkwy exit 8-2 to traffic light (Crooked Hill Rd.), turn right 1/2 mile to Model.
FROM MANHATTAN: Grand Central Pkwy to Northern State Pkwy exit 44 (Brentwood), to Sagtikos Pkwy South, to exit 8-1, to Crooked Hill Rd. (to Brentwood), 1 mile to Model.

INTEGRATED

GOING FAST (Last Few Remaining)

CORAL ESTATES at BRENTWOOD

You'll Never Believe It
Unless You See This
Gorgeous Home At A
Price & Terms You
Can Afford!

Here is a sensational value that brings you the opportunity to enjoy suburban living... to take your children off dirty and dangerous streets... to have marvelous neighbors and the conveniences of modern life. And this is a real family home—BIG AND SPACIOUS AND COMPLETE.

4 LARGE BEDROOMS
Hollywood Tile Bath —
Huge Hall — Full
Basement—
Carport (Optional)
\$14,790

\$790 DOWN, No Closing Costs
Situated on a JUNIOR ESTATE 75'x137'—more than a quarter acre of land. Come see for yourself... you won't want to leave.

**WE WILL ARRANGE FREE
TRANSPORTATION TO
MODEL**

Contact Exclusive Agents

BLAZE REALTY

Ofc: (516) MO 1-5564
Job: (516) BR 3-9145
(When calling from NYC call Collect)

Or Visit Premises Today...
Open 6 Days (Closed Wednesdays)
DIRECTIONS: From Brentwood: Belt Pkwy to Southern State Pkwy to Sagtikos Pkwy exit 8-2 to traffic light (Crooked Hill Rd.), turn right 1/2 mile to Model.
FROM MANHATTAN: Grand Central Pkwy to Northern State Pkwy exit 44 (Brentwood), to Sagtikos Pkwy South, to exit 8-1, to Crooked Hill Rd. (to Brentwood), 1 mile to Model.

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

BARGAINS, NO — QUALITY, YES!
HIGHEST QUALITY, LOWEST DOWN PAYMENT
MODERN CAPE LEGAL 2-FAMILY
Good Income

5 LARGE rooms; living room with fireplace, formal dining room, sunporch, garage, semi-finished basement, 40x100 plot, beautifully landscaped.
FREEPORT

4 ROOMS UP, 4 down, 2 car garage, enclosed porch, basement, 46x110 plot, oil heat, \$800 down
ROOSEVELT

EXCLUSIVE WITH US
MODERN Colonial, 7 rooms, enclosed porch, wall-to-wall carpet, professionally interior decorated, 2-car garage, 50x125 plot, oil heat.
HEMPSTEAD

QUALITY AT BEST
SOLID built brick, Cape Cod, 3 bedrooms, attic space, full size basement, oil heat, 55x120 plot, near everything.
HEMPSTEAD

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

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

BARGAINS, NO — QUALITY, YES!
HIGHEST QUALITY, LOWEST DOWN PAYMENT
MODERN CAPE LEGAL 2-FAMILY
Good Income

5 LARGE rooms; living room with fireplace, formal dining room, sunporch, garage, semi-finished basement, 40x100 plot, beautifully landscaped.
FREEPORT

4 ROOMS UP, 4 down, 2 car garage, enclosed porch, basement, 46x110 plot, oil heat, \$800 down
ROOSEVELT

EXCLUSIVE WITH US
MODERN Colonial, 7 rooms, enclosed porch, wall-to-wall carpet, professionally interior decorated, 2-car garage, 50x125 plot, oil heat.
HEMPSTEAD

QUALITY AT BEST
SOLID built brick, Cape Cod, 3 bedrooms, attic space, full size basement, oil heat, 55x120 plot, near everything.
HEMPSTEAD

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

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

BARGAINS, NO — QUALITY, YES!
HIGHEST QUALITY, LOWEST DOWN PAYMENT
MODERN CAPE LEGAL 2-FAMILY
Good Income

5 LARGE rooms; living room with fireplace, formal dining room, sunporch, garage, semi-finished basement, 40x100 plot, beautifully landscaped.
FREEPORT

4 ROOMS UP, 4 down, 2 car garage, enclosed porch, basement, 46x110 plot, oil heat, \$800 down
ROOSEVELT

EXCLUSIVE WITH US
MODERN Colonial, 7 rooms, enclosed porch, wall-to-wall carpet, professionally interior decorated, 2-car garage, 50x125 plot, oil heat.
HEMPSTEAD

QUALITY AT BEST
SOLID built brick, Cape Cod, 3 bedrooms, attic space, full size basement, oil heat, 55x120 plot, near everything.
HEMPSTEAD

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

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

BARGAINS, NO — QUALITY, YES!
HIGHEST QUALITY, LOWEST DOWN PAYMENT
MODERN CAPE LEGAL 2-FAMILY
Good Income

5 LARGE rooms; living room with fireplace, formal dining room, sunporch, garage, semi-finished basement, 40x100 plot, beautifully landscaped.
FREEPORT

4 ROOMS UP, 4 down, 2 car garage, enclosed porch, basement, 46x110 plot, oil heat, \$800 down
ROOSEVELT

EXCLUSIVE WITH US
MODERN Colonial, 7 rooms, enclosed porch, wall-to-wall carpet, professionally interior decorated, 2-car garage, 50x125 plot, oil heat.
HEMPSTEAD

QUALITY AT BEST
SOLID built brick, Cape Cod, 3 bedrooms, attic space, full size basement, oil heat, 55x120 plot, near everything.
HEMPSTEAD

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

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

BARGAINS, NO — QUALITY, YES!
HIGHEST QUALITY, LOWEST DOWN PAYMENT
MODERN CAPE LEGAL 2-FAMILY
Good Income

5 LARGE rooms; living room with fireplace, formal dining room, sunporch, garage, semi-finished basement, 40x100 plot, beautifully landscaped.
FREEPORT

4 ROOMS UP, 4 down, 2 car garage, enclosed porch, basement, 46x110 plot, oil heat, \$800 down
ROOSEVELT

EXCLUSIVE WITH US
MODERN Colonial, 7 rooms, enclosed porch, wall-to-wall carpet, professionally interior decorated, 2-car garage, 50x125 plot, oil heat.
HEMPSTEAD

QUALITY AT BEST
SOLID built brick, Cape Cod, 3 bedrooms, attic space, full size basement, oil heat, 55x120 plot, near everything.
HEMPSTEAD

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

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY HOMES

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA
Take 8th Ave. 'E' Train to Sutcliffe Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

INTEGRATED

CORONA 9 ROOMS

NO CASH G.I.
NEWLY DECORATED
WALK TO SUBWAY
MOVE IN TODAY

- 5 BEDROOMS
- 2 KITCHENS
- NEW GAS HEAT
- FULLY DETACHED

\$16,990

PLUS MANY OTHER OUTSTANDING VALUES IN 1 & 2 FAMILY

General Electric 2-in-1 Washer Offers
MORE *Deluxe Features*
than any other
WASHER *at this LOW PRICE!*

ACCENT
ON VALUE

- **MINI-WASH SYSTEM FOR 1-POUND WASH BASIN LOADS!**
- **BIG 12-POUND CAPACITY!**
- **FILTER-FLO® WASHING SYSTEM!**
- **TWO WASH SPEEDS!**
- **TWO SPIN SPEEDS!**
- **THREE WASH TEMPERATURES!**
- **TWO RINSE TEMPERATURES!**
- **MULTIPLE CYCLE WASHING!**
- **BLEACH DISPENSER!**
- **3-ZONE WASHING ACTION!**

MINI-WASH Eliminates Hand Washing of Wash Basin (1-lb.) Loads!

Delicate fabrics, lingerie, sheer stockings and sweaters now carefully laundered in Mini-Basket with minimum amount of water. *Minimum Retail Price

All this for
\$249⁹⁵*
Compare the Features!
Check the LOW PRICE!

NO DOWN PAYMENT!
Easy Terms!

Ask for the 950X

5-YEAR PROTECTION PLAN!

As a Franchised General Electric Dealer we are authorized to offer GENERAL ELECTRIC'S Famous Personal Warranty Service. (1-year Repair Warranty against manufacturing defects on the entire washer, with an additional 4-Year Parts Warranty applicable to transmission parts.) Ask us for your G-E Written Warranty.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Special offer for Frigidaire **SMART SHOPPER SALE!**

ONE WEEK ONLY!

Even for a March sale—this one's something special! It isn't every day you can buy a refrigerator finished in Porcelain—the finish that never wears out—at a price this low. Shop around. You'll find many com-

parable refrigerators with an ordinary paint finish priced dollars higher! So be a Smart Shopper. Insist on a Frigidaire Porcelain Refrigerator! Shop today—save today—on values you may never see again!

Model PFDS-13T-1
13.24 cu. ft.

THRIFTY NEW FRIGIDAIRE 2-DOOR! PORCELAIN, OF COURSE!

- Giant 100-lb. separate freezer with its own door.
- Family-size refrigerator section defrosts itself automatically!
- Glide-out Porcelain-finished Hydrators keep produce dewy fresh.
- Space galore for even tall bottles on deep-shelf storage door!

THIS WEEK ONLY!
SAVE

Easy Terms

Model PFPDS-14T-1
13.81 cu. ft.

PORCELAIN — AND FROST-PROOF, TOO!

- 100% Frost-Proof. No frost, no defrosting ever—in refrigerator or freezer!
- Huge zero zone freezer holds 100 lbs. frozen food.
- Twin fruit and vegetable Hydrators hold nearly $\frac{3}{4}$ bushel!
- Store even $\frac{1}{2}$ gallon milk cartons on deep-shelf door.

THIS WEEK ONLY!
SAVE

Frigidaire Convenience In a "Compact!"

Model FD-11-63
10.51 cu. ft.

- Zero zone freezer with insulated inner door holds 71-lbs.
- Self-defrosting refrigerator section!
- Full-width fruit and vegetable Hydrator — dew-fresh storage.
- Deep-shelf door has space for slim, fat, short and tall containers.
- Frigidaire dependability, too.

SAVE

easy terms

FRIGIDAIRE THE FAMILY REFRIGERATOR

Lowest Priced FRIGIDAIRE Freezer you can buy!

Model UFD-10-63
9.61 cu. ft. net capacity

- 336 lbs. capacity for low-cost freezer living!
- Proved zero zone freezing! And Frigidaire dependability, too!
- 4 full-width shelves. 4 extra-deep door shelves!
- Rust-resistant Porcelain Enamel interior finish!

SAVE

easy terms

FRIGIDAIRE PRODUCT OF GENERAL MOTORS

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

State and County Eligible Lists

ASSOCIATE ATTORNEY (REALTY) — LAW

- 1 Torpy, W., Albany 911
- 2 Eck, L., Albany 890
- 3 Green, I., Albany 882
- 4 Givener, M., Albany 848
- 5 Choper, E., Syracuse 847
- 6 Dunn, R., Loudonville 840
- 7 Fishman, S., Albany 840
- 8 Cohen, R., Delmar 839
- 9 McCooler, J., Albany 817
- 10 Doherty, J., Albany 811
- 11 Cohen, R., Brooklyn 807
- 12 Silver, M., Forest Hill 800
- 13 Keehan, F., Albany 800
- 14 Feenoon, S., NYC 793
- 15 Moreau, J., Albany 790
- 16 Schulman, M., Albany 787
- 17 Frogate, M., Bathpage 780
- 18 Moran, H., Albany 781
- 19 Rubenstein, A., Loudonville 780
- 20 Reilly, R., Albany 771
- 21 Lasker, H., Albany 771
- 22 Bolzer, R., Longport 771
- 23 Schuster, P., Albany 768
- 24 Merrill, L., Albany 760
- 25 Martinson, S., Albany 760

SENIOR WILDLIFE BIOLOGIST—CONSERVATION

- 1 Dotz, H., Dryden 934
- 2 Wagner, E., Adams 884
- 3 Nelson, L., Olean 878
- 4 Linhart, S., Delmar 858
- 5 Bobseine, H., Cattaraugus 854
- 6 Parls, K., Feura Bush 818
- 7 Slater, F., Hornell 812
- 8 Minnick, D., Clayton 810
- 9 Fee, S., Altamont 800
- 10 Degraff, L., Fort John 801
- 11 Buckley, W., 710

SENIOR PUMP OPERATOR, ERIE CO. WATER AUTH. ERIE CO.

- 2 Powers, R., Lockawanna 945
- 3 Oleniak, R., Buffalo 924
- 4 Sigrist, N., North Evan 908
- 5 Horst, R., Lancaster 897
- 6 Peacock, W., Hamburg 867
- 7 Markle, G., Lancaster 859
- 8 Sues, J., Hamburg 858
- 9 Kieffer, H., Depew 847
- 10 Siegle, E., Buffalo 829

ASSOCIATE BUILDING STRUCTURAL ENGINEER—PUBLIC WORKS

- 1 Moakler, M., Loudonville 898
- 2 Tyrrel, N., Albany 834
- 3 Toma, A., Cohoes 834
- 4 Robertson, P., Schenectady 829
- 5 Worona, N., Cambridge 799

ASSOC BUILDING STRUCTURAL ENGR PUBLIC WORKS A

- 1 Schmeder, J., Albany 918
- 2 Moakler, M., Loudonville 898
- 3 Benedict, W., Delmar 880
- 4 Henkin, R., Albany 878
- 5 Sheehan, M., Albany 851
- 6 Tyrrel, N., Albany 844
- 7 Toma, A., Cohoes 834
- 8 Robertson, P., Schenectady 829
- 9 Witta, R., Troy 828
- 10 Worona, N., Cambridge 799
- 11 Roman, A., Albany 777

ADMINISTRATOR — PSYCHIATRY — MENTAL HYGIENE AND CORRECTION

- 1 Walters, G., Rochester 1022
- 2 Senzro, J., Cirt Islip 990
- 3 Raigold, J., Kings Park 965
- 4 Hammond, J., Rome 904
- 5 Haines, H., Buffalo 957
- 6 Volow, G., Kings Park 952
- 7 Schneider, P., Wards Isl 935
- 8 Rizzolo, A., Dover Plai 920
- 9 Chiarella, C., Brooklyn 915
- 10 Rappo, J., Brooklyn 912
- 11 Jacobs, L., Marcy 901
- 12 Bergman, M., Newark 900
- 13 Brewer, F., Orangeburg 898
- 14 Briscoe, D., Wassaic 897
- 15 Huzboom, W., Willard 897

- 16 Trapp, F., Helmath 898
- 17 Luke, H., W. Brentwood 891
- 18 Stamatovich, C., Flushing 882
- 19 Herold, R., 880
- 20 Willner, F., Brooklyn 877
- 21 Meyen, W., Benoni 860
- 22 Fink, L., Dannemora 851
- 23 Langstron, J., Beacon 839

- 1 Watts, L., Syracuse 930
- 2 Stiedler, P., Fayetteville 923
- 3 Jacobs, L., Marcy 901
- 4 McGuiness, E., Sonyea 889
- 5 Hunter, H., Sonyea 882
- 6 Lewis, C., Rome 857

ASSISTANT ADMINISTRATOR PSYCHIATRY—MENTAL HYGIENE and CORRECTION

- 1 Feldman, H., Rochester 977
- 2 Glenn, A., Brooklyn 960
- 3 Joseph, S., Roslyn 944
- 4 Brice, J., Little Neck 939
- 5 Borfino, A., NYC 931
- 6 Goads, P., Poughkeepsie 929
- 7 Kossalbremer, NYC 927
- 8 Burnett, D., Buffalo 915
- 9 Olinger, L., Brooklyn 914
- 10 Richman, S., Bronx 907
- 11 Dexter, M., NYC 907
- 12 Freund, R., Utica 893
- 13 Dimassimo, D., NYC 890
- 14 Falkson, K., NYC 888
- 15 Seward, F., Middletown 873
- 16 Cohen, H., Brooklyn 869
- 17 O'Connor, H., Rochester 871
- 18 Gaffes, A., Rochester 871
- 19 Vanturber, O., Kings Park 868
- 20 Jarr's, R., Orangeburg 867
- 21 Dahl, M., Poughkeepsie 865
- 22 Corvelon, A., Islip Terr 865
- 23 Jacob, G., Orangeburg 862
- 24 Gonda, H., E. Willsto 862
- 25 Schuttner, E., NYC 860
- 26 Amschoff, V., Rochester 859
- 27 Silcott, W., Windale 852
- 28 Prosech, N., Buffalo 853
- 29 Tschakow, A., NYC 851
- 30 Reicher, E., Cirt Islip 848
- 31 Barstow, P., Kings Park 844
- 32 Gorfink, I., Helmath 844
- 33 Casanova, J., Cirt Islip 844
- 34 Mamlok, F., Kings Park 843
- 35 Lenes, W., Poughkeepsie 843
- 36 Kurtis, L., Bronx 843
- 37 Kmieski, T., Buffalo 840
- 38 Manser, A., Pearl River 838
- 39 Zaczoff, H., Poughkeepsie 827
- 40 West, H., Orangeburg 828
- 41 Tannochko, J., Rochester 828
- 42 Bloomfield, M., Bronx 824
- 43 Cales, H., Utica 824
- 44 Catalano, J., Kings Park 820
- 45 Mauro, L., Binghamton 813
- 47 March, G., Orangeburg 795

SENIOR INSERTING MACHINE OPERATOR—MOTOR VEHICLES

- 1 Pawley, R., Cohoes 884
- 2 Tanski, L., Niskayuna 868

ASSISTANT ENGINEERING GEOLOGIST—PUBLIC WORKS

- 1 Howe, J., Glens Fall 924
- 2 Dragone, J., Waterford 863
- 3 Kuesenfort, A., Lake George 844

RESOURCE ADJUSTER—DEPT OF SOCIAL WELFARE—ERIE CO.

- 1 Reitzel, R., Buffalo 975
- 2 Sapoznik, L., Buffalo 923
- 3 Kravith, M., Buffalo 785

RECEPTIONIST AND/OR HOSPITAL CLERK—GRASSLANDS HOSP.—WEST CO.

- 1 Hutnik, B., Mamaroneck 930
- 2 Markman, R., Scarsdale 878
- 3 Cook, P., White Plains 860
- 4 Bennett, V., New Rochelle 852
- 5 Cammarosano, A., Mt Vernon 842
- 6 Ernst, N., Eastchester 853
- 7 Harriott, R., Rye 814
- 8 Easton, S., Mt Vernon 813
- 9 Blackwell, A., White Plains 799

SENIOR STENOGRAPHER—COUNTY, TOWNS, VILGS. and SPEC. DIST.—WEST CO.

- 1 Calderoni, J., Mt. Vernon 858
- 2 Branson, C., Mt Vernon 814

COMPUTER SYSTEMS ANALYST — ALCOHOLIC BEVERAGE CONTROL BOARD

- 1 Collins, J., Red Hook 804

COMPUTER SYSTEMS ANALYST — AUDIT and CONTROL

- 1 Shaw, W., Albany 886
- 2 Collins, L., Albany 854
- 3 Waring, W., Ballston 819
- 4 Waring, T., Saratoga 800
- 5 Vanban, H., Troy 776

COMPUTER SYSTEMS ANALYST — BUDGET

- 1 Skripak, R., 822

COMPUTER SYSTEMS ANALYST — CIVIL SERVICE

- 1 McCarthy, J., Albany 851
- 2 Cleary, F., Troy 821
- 3 Gaus, L., Albany 820

COMPUTER SYSTEMS ANALYST — CORRECTION

- 1 Boice, E., Albany 906
- 2 Brown, C., Albany 884

COMPUTER SYSTEMS ANALYST — WORKMEN'S COMPENSATION BOARD

- 1 Singer, A., Brooklyn 808
- 2 Stewart, P., Schenectady 805

- 12 Bennett, V., New Rochelle 873
- 13 Cammarosano, A., Mt Vernon 872
- 14 Carnovalla, C., Harrison 867
- 15 Oelund, R., Ossining 860
- 16 Karr, S., White Plains 860
- 17 Polowitz, S., White shr diao hrl of 860
- 18 Geiser, R., Mt. Vernon 860
- 19 Easton, S., Mt. Vernon 859
- 20 Jaffe, H., Mt. Vernon 859
- 21 Kugel, E., White Plains 846
- 22 Spigel, M., Eastchester 846
- 23 Glendenning, E., N. Tarrytown 845
- 24 Burgess, L., White Plains 840
- 25 Vanharen, D., White Plains 840
- 26 Daniels, L., White Plains 838
- 27 Herbison, M., Mt. Vernon 834
- 28 Brown, B., White Plains 832
- 29 Crumbaugh, J., Mt. Vernon 28
- 30 Unger, F., Dobbs Ferr 824
- 31 Vesna, L., N. Tarrytown 820
- 32 Kelly, C., Thornwood 817
- 33 Arcus, B., Amunuk 815
- 34 Gabassi, G., Dobbs Ferr 813
- 35 Katch, L., Yonkers 799
- 36 Molnar, E., White Plains 787
- 37 Blackwell, A., White Plains 795
- 38 Greene, H., Mamaroneck 793

- 1 Elmendorf, G., Waterford 828
- 2 Hughes, R., Albany 810
- 3 Vesoman, H., Schenectady 800
- 4 Smith, E., Stillwater 780

COMPUTER SYSTEMS ANALYST — DIVISION OF EMPLOYMENT

- 1 McCloud, L., Staten Isl 940
- 2 Dillon, J., Schenectady 845
- 3 Keough, D., Schenectady 828

COMPUTER SYSTEMS ANALYST — MENTAL HYGIENE

- 1 Edwards, R., Binghamton 812

COMPUTER SYSTEMS ANALYST — MOTOR VEHICLES

- 1 Glastetter, K., Albany 1013
- 2 Gelb, I., Arverne 877
- 3 Eringer, S., Albany 815

COMPUTER SYSTEMS ANALYST — PUBLIC WORKS

- 1 Hozan, W., Lindenhurst 920

COMPUTER SYSTEMS ANALYST — SOCIAL WELFARE

- 1 Stein, C., Far Rockaway 965
- 2 Nieminski, H., Tonawanda 902
- 3 Bezun, C., Brooklyn 873
- 4 Hill, R., Staten Isl 812
- 5 Hendler, S., Brooklyn 812
- 6 Learned, R., Brooklyn 772
- 7 Jackson, J., Albany 750

COMPUTER SYSTEMS ANALYST — TAXATION and FINANCE

- 1 Hatch, G., Albany 1007
- 2 Taffel, P., Albany 904
- 3 Ullman, A., NYC 905
- 4 Vanzalstine, J., Cohoes 884
- 5 Nuzant, J., Brooklyn 878
- 6 Bestman, A., Brooklyn 811
- 7 Manser, D., Albany 814
- 8 Benson, F., Albany 802
- 9 Mackey, A., Albany 820
- 10 Ettingon, J., Forest Hil 820

COMPUTER SYSTEMS ANALYST — STATE INSURANCE FUND

- 1 Freund, P., NYC 810

COMPUTER SYSTEMS ANALYST — THRUWAY AUTHORITY

- 1 Zukl, T., Delmar 930
- 2 Lally, T., Saratoga 905
- 3 Muloney, M., Washington 864

COMPUTER SYSTEMS ANALYST — YOUTH COMMISSION

- 1 Schwartz, M., Albany 800

ELECTRONIC COMPUTER PROGRAMMER—INTERDEPARTMENTAL

- 1 Glastetter, K., Albany 1013
- 2 Moon, A., Schenectady 978
- 3 Zuk, T., Delmar 976
- 4 Bestman, A., Brooklyn 900
- 5 Kuhl, L., Brooklyn 902
- 6 Dillon, J., Schenectady 900
- 7 Ullman, A., NYC 895
- 8 Boice, E., Albany 895
- 9 Beano, C., Brooklyn 893
- 10 Collins, J., Red Hook 889
- 11 Turton, K., Green Isla 889
- 12 Edwards, R., Binghamton 882
- 13 Shaw, W., Albany 881
- 14 Hill, G., Catskill 878
- 15 Griffin, R., Amityville 874
- 16 Lally, T., Saratoga 870
- 17 Mackay, A., Albany 855
- 18 Senior, J., Newark 853
- 19 McKeon, H., Latham 847
- 20 Benson, F., Albany 847
- 21 Harris, H., Brooklyn 847
- 22 Willard, C., Troy 842
- 23 Maeder, D., Albany 842
- 24 Bonta, W., Rensselaer 829
- 25 Cleary, F., Troy 825
- 26 Wilson, A., Loudonville 823
- 27 Dearstyne, S., Feura Bush 822
- 28 Gelb, I., Arverne 809
- 29 Conley, F., Watervliet 806
- 30 Gaus, L., Albany 802
- 31 Learned, R., Brooklyn 802
- 32 Smith, E., Stillwater 795
- 33 Miller, B., Albany 794
- 34 Hughes, R., Albany 793
- 35 McArtan, J., Albany 782
- 36 Reda, F., Albany 792
- 37 Joshua, S., NYC 790
- 38 Waring, T., Saratoga 783
- 39 Hill, R., Staten Isl 782
- 40 Skripak, R., Nassau 782
- 41 Collins, L., Albany 766
- 42 Curtain, J., Waterford 766
- 43 Krasak, D., NYC 746
- 44 Rynski, R., Albany 741

COMPUTER SYSTEMS ANALYST — BUDGET

- 1 Skripak, R., 822

COMPUTER SYSTEMS ANALYST — CIVIL SERVICE

- 1 McCarthy, J., Albany 851
- 2 Cleary, F., Troy 821
- 3 Gaus, L., Albany 820

COMPUTER SYSTEMS ANALYST — CORRECTION

- 1 Boice, E., Albany 906
- 2 Brown, C., Albany 884

COMPUTER SYSTEMS ANALYST — WORKMEN'S COMPENSATION BOARD

- 1 Singer, A., Brooklyn 808
- 2 Stewart, P., Schenectady 805

PRINCIPAL DRAFTSMAN (Structural)—PUBLIC WORKS

- 1 Bernadt, F., Schenectady 964
- 2 Navaretta, F., Schenectady 924
- 3 Petronis, E., Mechanica 874
- 4 Stifre, R., Albany 784
- 5 Barbeau, D., Albany 754

SENIOR DRAFTSMAN (Mechanical)—PUBLIC WORKS

- 1 Needham, C., Schenectady 963
- 2 Palumbo, S., Schenectady 853
- 3 Roberts, G., East Berne 882
- 4 Craft, W., Albany 873
- 5 Desormeau, R., Albany 873
- 6 Bashant, L., Rensselaer 864
- 7 Broughel, D., Troy 832
- 8 Meyer, J., Albany 812
- 9 Dibble, J., Cohoes 805
- 10 Hathaway, R., Albany 802
- 11 Joyce, J., Albany 800
- 12 Kasakovich, V., Schenectady 792
- 13 Farrell, F., Rensselaer 773

DEPUTY WARDEN and CORRECTION DEPUTY SUPERINTENDENT

- 1 Bior, M., Dannemora 964
- 2 Mancusi, V., Elmira 903
- 3 Fritz, H., Catskills 870
- 4 Byran, A., Dannemora 840
- 5 Updyke, M., Attica 802
- 6 Schuster, E., Elmira 780

ASSOCIATE EXAMINER OF MUNICIPAL AFFAIRS—AUDIT AND CONTROL, ENCL. OF EMPLOYEES' RETIREMENT SYSTEM

- 1 Davis, J., Saratoga 928
- 2 Maroli, A., Troy 921
- 3 Schanchoz, R., W. Hempstead 921
- 4 Dickens, D., Newburgh 921
- 5 Hasaceelwader, J., Rochester 909
- 6 Kill, J., Honeyoy Fl 877
- 7 Sullivan, J., Albany 809
- 8 Pritchard, R., E. Greenbus 850
- 9 Sperling, J., Buffalo 837

SENIOR DRAFTSMAN (STRUCTURAL)—PUBLIC WORKS

- 1 Ratta, H., Albany 914
- 2 Baker, A., Albany 844
- 3 Masi, J., Schenectad 813
- 4 Needham, C., Schenectad 813
- 5 Payrot, K., Ravenna 803
- 6 Hathaway, R., Albany 802
- 7 Farrell, F., Rensselaer 783
- 8 Jacques, R., Troy 773
- 9 Bashant, L., Rensselaer 754
- 10 Desormeau, R., Albany 753

INFORMATION SERVICES, G-18 INTERDEPARTMENTAL

- 1 Schaf, F., Brookview 913
- 2 Griffin, M., Albany 901
- 3 Hoffman, A., Singean 867
- 4 Reynolds, M., Albany 809
- 5 Devine, M., Albany 835
- 6 Miranda, J., Ozone Pk 813
- 7 Brazel, L., Bronx 801
- 8 Welmsleyer, B., Watervliet 795
- 9 Randall, W., Bronx 795
- 10 Walker, R., Albany 778
- 11 Newhart, J., Delmar 775
- 12 Coupe, D., Brooklyn 770
- 13 Preston, N., Loudonville 769
- 14 Bonacoust, J., Schenectad 768

ENCL. OF EMPLOYEES RETIREMENT AFFAIRS—AUDIT AND CONTROL, PRINCIPAL EXAMINER OF MUNICIPAL SYSTEM

- 1 Nash, A., Little Fal 931
- 2 Crass, P., 919
- 3 Metz, H., Rochester 907
- 4 Botnick, M., Far Rockaw 887
- 5 Alexander, T., Greene 882
- 6 Macskab, K., Kenmore 875

SENIOR ACTUARIAL CLERK—EMPLOYEES' RETIREMENT SYSTEM AUDIT AND CONTROL

- 1 Kelly, R., Albany 1022
- 2 Meeveis, A., Catskill 1014
- 3 Fatzinger, V., Catskill 1014
- 4 Brumling, J., Albany 977
- 5 Kinen, J., Watervliet 964
- 6 McCullough, J., Schenectad 893
- 7 Cummins, P., Rensselaer 860
- 8 Tierney, M., Watervliet 850
- 9 Blain, W., Amsterdam 842
- 10 Anderson, F., Waterford 774
- 11 Decker, R., Watervliet 775
- 12 Rivonburgh, D., Chatham 767
- 13 Viviano, M., Selkirk 762

SENIOR ELECTRIC INSPECTOR—PUBLIC SERVICE

- 1 Sylvie, P., Brooklyn 829
- 2 Daigneault, R., Cohoes 776

WOMEN'S HEAD CORRECTION OFFICER—CORRECTION

- 1 Morris, B., Bedford HI 818
- 2 Warne, J., Batavia 806
- 3 Morrow, B., Bedford HI 804
- 4 Kniffin, M., Bedford HI 793
- 5 Mulhen, A., Albion 774
- 6 Wiesjorek, E., Attica 759

POLICE CHIEF—VILLAGE OF ELMSTAD—WEST CO.

- 1 Ellendt, F., Elmstod 828
- 2 Meehory, G., Elmstod 800

POLICE CHIEF—VILLAGE OF PELHAM—WEST CO.

- 1 Enright, W., New Rochel 820

POLICE CHIEF—VILLAGE OF TARRYTOWN—WEST CO.

- 1 Kissler, E., Tarrytown 965
- 2 Margolis, P., Tarrytown 895
- 3 Vincent, J., Tarrytown 845

ASSISTANT PRINCIPAL, SCHOOL OF NURSING—MENTAL HYGIENE

- 1 Yonerman, W., Middletown 977
- 2 Tonilli, N., Middletown 934
- 3 O'Neil, E., Amenia 870
- 4 Cavallo, M., Staten Isl 850
- 5 Clintan, M., NYC 830
- 6 Parkhurst, D., Binghamton 808
- 7 Millinan, L., Gowanda 789
- 8 Pitt, M., Corona 783
- 9 Davis, M., Brooklyn 782
- 10 Coney, C., Binghamton 781
- 11 Ryan, F., Staten Isl 761

DISTRICT SUPERVISOR OF FISH CULTURE—CONSERVATION

- 1 Griffiths, R., Chateaugay 876
- 2 Maynard, P., Randolph 803

HEAD ACCOUNT CLERK—DIV OF EMPLOYMENT

- 1 Keegan, J., Troy 955
- 2 Rotolo, E., aWatervliet 920
- 3 Tucker, E., Watervliet 910
- 4 Lovell, C., Troy 825
- 5 Brady, R., Troy 822

HEAD STENOGRAPHER—PUBLIC SERVICE

Army Offering Electric Machine Planning Jobs

The New York Procurement District, U. S. Army, 770 Broadway, New York, 3 is now recruiting for the following positions: electric accounting machine pro-

gram supervisor, GS-11, which has an annual salary of from \$8,045 to \$10,165; electric accounting machine project planner, GS-7, which has an annual salary of from \$5,540 to \$7,205 and GS-9, from \$6,675 to \$8,700.

For further information contact Mrs. Vogel 212-OREgon 7-0330 ext. 395 or write to the above address.

Cohen Reappointed

ALBANY, March 18—A. Richard Cohen of Old Forge has been reappointed to the Adirondack Mountain Authority for a term ending Jan. 1, 1968.

Trustee Named

ALBANY, March 18—Mrs. Wallace C. Bedell of Poughkeepsie has been named a trustee of the Supreme Court Library at Poughkeepsie. She succeeds John J. Gartland, also of Poughkeepsie.

GET THE ARCO STUDY BOOK FOR CLERK NEW YORK CITY \$3.00

Contains simple study material — Exam questions and answers — to help you pass high on your test.

ORDER DIRECT—MAIL COUPON

45c for 24 hour special delivery
C.O.D.'s 30c extra

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

Real Estate License Course Open Mar. 26

The Spring term in "Principles and Practices of Real Estate" for men and women interested in buying and selling property, opens Tues., Mar. 26, at Eastern School, 721 Broadway, N.Y. 3. AL 4-5029. This 3 months' evening course is approved by the State's Division of Licensing Services as equal to one year's experience towards the broker's license.

ATTENTION TYPISTS . . .
INCREASE YOUR EARNING POWER
LEARN SHORTHAND IN 10 LESSONS
New revolutionary method, absolutely guaranteed. You learn or money refunded. For information write
ROTE SYSTEM SHORTHAND
101 West 42nd Street
Room 224 or telephone for appt.
MO 3-6360 eves

TRACTOR - TRAILER AND TRUCKS AVAILABLE FOR ROAD TEST \$20 EV 5-8526

Attention! . . .

CLERK CANDIDATES

For your invitation to a **FREE CLASS**
Turn Now to Page 2
Delehanty Institute
115 East 15th Street, N.Y. 3

HIGH SCHOOL EQUIVALENCY DIPLOMA

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

- Employment
- Promotion
- Advanced Educational Training
- Personal Satisfaction

Our intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

Classes in Manhattan or Jamaica ENROLL NOW! Start Classes in MANHATTAN on WED., MAR. 20 Meet Mon. & Wed. 6:30 or 7:30 pm or JAMAICA on THURS., MAR. 21 Meet Tues. & Thurs. at 7 pm

INFORMATION & PREPARATION Delehanty Institute
115 E. 15 St., N.Y. 3—GR 3-6900
91-01 Merrick Bld. Jam. JA 6-8200

City Exam Coming Soon for

RAILROAD PORTER

ON CITY SUBWAYS
\$90 to \$96 a week
Applications March 6-26
INTENSIVE COURSE COMPLETE PREPARATION
Class meets, Mon. 6:30-8:30
Write or phone for full information

Eastern School AL 4-5029
721 Broadway, N.Y. 3 (at 8th St.)
Please write me free about the RAILROAD PORTER Class.

Name

Address

Boro PZ...L3

Earn Your High School Equivalency Diploma

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

Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High School Equivalency class.

Name

Address

Boro PZ...L3

City Exam Coming Soon For

CLERK

\$3,500 to \$4,580
INTENSIVE COURSE COMPLETE PREPARATION
New Saturday Classes
Class Meets Sat. 9:30-11:30
Write or phone for information

Eastern School AL 4-5029
721 Broadway, N. Y. 3, (near 8 St.)
Please write me, free, about the CLERK course.

Name

Address

Boro PZ...L3

GRADED DICTATION

GREGG • PITMAN
Also Beginner and Review Classes in
STENO, TYPING, BOOKKEEPING, COMPTONOMETRY, CLERICAL
DAY: AFTER BUSINESS; EVENING
DRAKE 151 NASSAU ST. (Opp NYC Hall) BR 6-1840
Schools in All Boroughs

We guarantee full refund if you fail in coming
N. Y. C. CLERK
exam to be held May 25, 1963
Fee \$45 (easy payments)
We have prepared thousands successfully for recent civil service exams. We teach you all you need to know.
Classes meet Saturdays, 10 a.m. to 12 noon, beginning March 23 at
YMCA, 215 W 23 St., nr. 7 Ave.
Attend first session without cost or obligation
S. Altman - S. Blitz - J. Oakes
The A. B. School
VI 9-4845, TA 3-6687

CIVIL SERVICE COACHING
City, State, Fed. & Promotion Exams
Dr. & Ass't Civil, Mech, Elect-Engr
Civil, Elect, Mech Engr Draftsman
Navy Apprentice City Clerk
Electrical Inspector RR (Shops) Porter
Supt of Construction Federal Entrance
Custodian Engr P.O. Clerk-Carrier
Foreman Mechanic
HS Equivalency Diploma
MATHEMATICS:
Civil Service, Arith, Alg, Geom, Trig
LICENSE PREPARATION:
1st Stationary Radiog. Elect & Portable
CLASS & PERSONAL INSTRUCTION
Days-Evenings-Saturdays
MONDELL INSTITUTE
230 W 41st St. (Times Sq) WI 7-2080
151 W 11th St (20th Av) CH 3-3874
Over 50 Yrs Civil Service Training

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

TRACTOR-TRAILER-TRUCK Instructions and Road Test

For Class 1 - 2 - 3 Licenses
Approved, N.Y.S. Education Dept. & Teamsters Union
Supervising Instructor Formerly Gave Road Tests
MODEL AUTO DRIVING ACADEMY
CH 2-7547 • 145 W. 14th St. (Bet. 6 & 7 Aves.)
OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Key punch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish see return. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. BR 2-5600.

IBM SPECIAL IBM EASTER OFFER—Complete 6 Weeks IBM Key Punch Course—(Reg. \$5.00)—\$45.00—(Supplies \$3.00)—Saturdays, only from 1 to 5 p.m. Class begins Sat., March 16, ends Sat., April 20, 1963—College Typing and Spelling inclusive. Enroll now—**COMBINATION BUSINESS SCHOOL**, 139 West 155th St., UN 4-3170. Send \$2.00 for Class Reservation.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTING

Limited Time SAVINGS OF 20% to 25% over open stock prices

DURING OUR INTRODUCTORY OFFER OF

Belle Rose

in HEIRLOOM* STERLING
BY ONEIDA SILVERSMITHS

A richly carved rose in sterling . . . new in concept . . . exciting in its natural beauty . . . enduring in its timeless design. Precious solid silver—now at big savings to introduce this newest pattern. Hurry, our special offer is for a limited time only!

EXAMPLE OF SAVINGS:	NOW	WILL BE
5-Pc. Informal Place Setting (knife, fork, salad fork, 2 teaspoons)	\$29.00	\$36.25
6-Pc. Formal Place Setting (teaspoon, knife, fork, salad fork, place spoon, butter spreader)	36.00	45.00
Teaspoon	4.00	5.00
Cold Meat Fork	12.37	16.50
Pie Server	12.37	16.50

*Trade-marks of Oneida Ltd.

All Prices Include Federal Tax

ROGERS & ROSENTHAL, INC.

105 CANAL STREET

Walker 5-7557 - 8

NEW YORK 2, N. Y.

New Overtime Rules Are At Expense of Aides, CSEA Declares

(Continued from Page 1)
for work in excess of the basic work week has caused a great deal of confusion and concern."

Feel Rules Aren't Proper

He revealed that "officials of a number of State departments have expressed to us their feeling that the new rules are not proper."

Feily asked for an alternate postponement date of July 1, if the indefinite stay was not forthcoming.

He reminded Hurd that in previous meetings the Association had been assured that the number of positions to be excluded from the right to earn overtime credits would be minimal. He asked that the Association be "furnished, at the earliest possible date, a complete listing of all positions in all state agencies that will be excluded," and that the division of budget guarantee that affected employees will be given sufficient opportunity, through the Association, to be heard in the matter before the rules take effect.

Contrary Action

Feily also said that "our members feel that the manner in which these new rules are being installed is directly contrary to the Governor's Executive Order on Grievance Procedures which proposed that new rules or modifications of existing rules governing working conditions be announced in advance and discussed with employee representatives before they are established."

Early in January, when first protesting the proposed rules, Feily said they "set the State even further back than its present backward position with respect to overtime compensation, and called for major revisions in them so that the State will have a truly modern policy on overtime that will be fair to all State employees."

Too Restrictive

He charged then that the new rules "are clearly worded to further restrict overtime pay, compensatory time off, and even the right to accumulate credits for overtime work." He said the Association hoped that the "rules can be scrapped in favor of a time-and-a-half for overtime plan under which employees would be paid for their overtime work rather than having to work overtime at the convenience of the State and accept compensatory time off, at the State's convenience."

GREETING THE KAPLANS — H. Eliot Kaplan, left, president of the State Civil Service Commission, and Mrs. Kaplan are seen as they were greeted by Al Foster and Charles E. Lamb, both of the Correction Dept., at the recent 53rd annual dinner meeting of the Employees Assn., held in Albany.

MAKING A POINT — George DeLong, president of the Western Conference of the Civil Service Employees Assn., is seen at the microphone as he made a point on a resolution being discussed by delegates attending the recent winter meeting of the CSEA, held in Albany.

DELEGATES — Seen here are some of the 600 delegates who attended the recent business meeting during the 53rd annual winter convention of the Civil Service Employees Assn. in the Schine Ten Eyck Hotel, Albany. Most of the delegation seated on the raised platform are from Brooklyn State Hospital.

Onondaga Chapter Looking To Double Present Membership

(From Leader Correspondent)
SYRACUSE, Mar. 18—Onondaga chapter, CSEA, is signing up "many new members" in its current membership campaign among county employees.

The campaign was launched nearly two weeks ago with a goal of doubling the chapter's present membership of 1,500 according to Miss Leona Appel, president.

Both city and county employees are included in the chapter, but nearly 1,000 of them are city workers, she said. More than 2,000 county employees are eligible for membership.

Chairman of the campaign is Arthur Kasson, vice-president of the chapter and a deputy county clerk in charge of the County Motor Vehicle Department. Assisting him is a committee made up of representatives for each county department.

Also aiding in the drive are Benjamin L. Roberts, CSEA field representative for the Syracuse area, and Patrick Rogers, CSEA supervisor.

Schults Selected

ALBANY, March 18—Sherman B. Schults of Hornell has been reappointed to the State Water Resources Commission in the State term ends Dec. 31, 1966.

Paul Silver Appointed Ogdensburg Fire Chief After Civil Service Test

OGDENSBURG, March 18—Paul H. Silver, one of three Ogdensburg assistant fire chiefs, walked off with the big prize—appointment as fire chief—through the vehicle of civil service.

2 CSEA Members Win Cash Awards

BUFFALO, March 18—Two state employees, members of Civil Service Employees Assn. chapters in the Buffalo area, won cash awards recently from the State Civil Service Commission.

Robert H. Blunt, engineer at Buffalo State Hospital, won two \$50 awards for mechanical improvement suggestions.

Gordon E. Mitchell, an X-ray technician at Roswell Park Memorial Institute, won \$50 for suggestions to improve X-ray handling.

visional appointment. Then the civil service commission ruled a provisional appointment could last only 90 days. Montroy declined to enter the civil service test competition.

CSEA OFFICERS — Clauć E. Rowell, CSEA fifth vice president, and Hazel Abrams, CSEA secretary, are seen here in discussion during the business session of the annual winter meeting of the Civil Service Employees Assn., held recently in Albany.