

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXVI, No. 39

Tuesday, June 4, 1963

Price Ten Cents

Eligible Lists

See Page 14

Budget Puts It In Writing

Job Vacancy Control Won't Hurt Promotions, Work Load

BANQUET — Among those attending the annual banquet of the Rome State School chapter, of the Civil Service Employees Association recently were, left to right: Joseph F. Feily, president of the State Association; Robert Wilbur,

chapter secretary; Raymond Pritchard, vice-president; Irma German, delegate; Dr. Jack Hammond, toastmaster; William Kean, chapter president; Dorothy Brady, treasurer; Raymond Castle, second vice-president of the State Association and Lila Larrabee, banquet chairman.

Feily Principal Speaker At Rome Chapter Banquet

ROME, June 3—Some 200 persons attended the annual banquet of the Rome State School chapter, Civil Service Employees Association at the Twin Ponds Golf and Country Club recently.

Joseph F. Feily, president of the state-wide Association was the principal speaker and was introduced by William Kean, president of the chapter. Dr. Jack Hammond, assistant director of the school was toastmaster. The Rev. Thomas Lush, school chaplain gave the invocation. New 25-year members honored were Mrs. Elizabeth M. Bean, Mrs. Bernice L. Bellinger, Denton E. Bellinger, Mr. and Mrs. Raymond G. Blomer, Mrs. Estella M. Doty, Mrs. Lila O. Larrabee, Mr. and Mrs. Ralph T. McKee, Mrs. Emma F. Richards and Anthony Santulli.

The psychiatric aide of the year at the institution, Charles M. Leffert, also was honored.

The banquet committee consisted of Mrs. Lila Larrabee, chairman; Miss Dorothy Cobb, Mrs. Frank Nisiewicz, James Nash, Orlando Illi, Raymond Pritchard, Brian Randall and Andrew Spellicy were in charge of prizes.

CSEA Gets Assurances After Talks With Hurd, Marshall

ALBANY, June 3 — The State Division of Budget has assured the Civil Service Employees Association that "nothing in the policy of this Administration or in (its) vacancy control programs will interfere with orderly promotions."

In addition, the Budget Division, in a message to CSEA President Joseph F. Feily, stated flatly "there is no intention to require any agency to be staffed on a level which will impose unfair workloads or work requirements on employees."

The assurances to the Association came as a result of a meeting between Dr. T. Norman Hurd, Director of the Budget and his deputy, Alton G. Marshall, and Feily and members of the CSEA staff, at which the chief subjects of discussion were the State's job freeze order to all departments and agencies and the effects of a long-range vacancy control program instituted by the administration.

Hiring Stays Strict

The CSEA representatives had asked for direct assurances that the vacancy program would not interfere with orderly promotion opportunities and would not create other hardships on State employees.

The job freeze order, instituted May 2, has been lifted from all but a few departments. In order to have the freeze lifted, however, each department was required to submit mandated vacancy programs to Budget for its approval. It was reported that although those departments which have gained approval of their programs may now resume hiring, they must do so on a strict economical basis.

In pledging that the vacancy programs will not interfere with orderly promotions, the Budget message to CSEA, signed by Marshall, noted that "increased emphasis should be placed on the whole process of identifying capable State employees who can assume the responsibility of higher level positions."

In its request, CSEA has pointed out "that in agencies such as the Departments of Correction and

(Continued on Page 3)

Personnel Practices Topic Of 2-Day DE Albany Meeting

ALBANY, June 3—The special Division of Employment committee of the Civil Service Employees Association held a two-day meeting here recently to discuss a wide scope of personnel practices affecting D of E employees. Included on the agenda was a half-day session with representatives of the administrative and personnel staff of the Division of Employment to discuss committee recommendations.

Committee chairman Edward Croft of Rochester and alternate chairman Fred Cave of Brooklyn led the CSEA group in its meeting with Abe Lavine, administrative officer of the Division of Employment and Irving Weinstock, director of employment personnel.

Main Points

Principal items brought up by the CSEA group were:

1. Reallocation appeal for examiners and interviewers. The ad-

(Continued on Page 16)

Employee Problems Dominate Metropolitan Conference Meet

Three major employee problems dominated the discussion at the recent meeting of the Metropolitan Conference, Civil Service Employees Association, at the Brooklyn State Hospital.

The reallocation and reclassification of painters in Mental Hygiene Department; the request for the State to adjust the salary loss and to restore the resulting difference from recalculation of

number of days in the fiscal year, and an expression of distress over the new overtime rules.

The conference was addressed

(Continued on Page 14)

Meal Choice Given Mental Hygiene Aides

ALBANY, June 3—Employees of the Department of Mental Hygiene who reside at the department's institutions will have a choice of what meals they want to take at the institutions and will pay for only those meals they take,

under a new departmental ruling.

Previously, employees who lived on the institution grounds were required to pay for three meals a day whether they chose to eat at their institutions' cafeteria or not.

This practice had been criti-

cized by the Civil Service Employees Association as unfair. The Association had requested change in the regulation so employees could eat meals outside the institution if they care to without being assessed for the same meal at the institution.

(Continued on Page 14)

Don't Repeat This!

Civil Service Seen Benefiting From GOP Grass Roots Worries

WHILE Republicans across the country are playing the fascinating game of trying to figure out which of their number will lead the party ticket in the presidential race of 1964, local GOP leaders in New York State are giving all their attention to a more immediate problem—grass roots.

While the Democrats have been

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)

faced with some degree of disunity and lack of harmony on the statewide level, the Republicans have managed to stay cohesive as an overall state unit. It is on the county level, in some important areas, that GOP leaders find cause for concern and the resolution of local difficulties is one of the major problems facing the new GOP State Committee Chairman, Fred Young.

Who and What

In only one county—Erie—is the problem one of intra-party friction. In other areas it is, in the main, the shifting of party loyalty by local voters. There has been widespread news coverage of the rift between Sen. Walter J. Mahoney, the powerful Senate Majority Leader, on the one hand and Buffalo Mayor Chester Kowal and Erie County Leader Robert Grimm on the other. The cause of the rift is the same problem worrying other county leaders—the drop of Republican vote strength in counties with a long history of GOP dominance. In Erie County, the argument between Mahoney and his opponents is "who" is responsible for the GOP vote loss and the debate is along lines of personalities. In other counties, the question is "what" is responsible.

As examples, Nassau and Suffolk Counties, long Republican strongholds, have lost the County Executive office to Democrats, although continuing to maintain their majority on the boards of supervisors. In upstate Monroe County, the GOP has lost control of the City of Rochester while maintaining county control. But Monroe County GOP leaders are reported "running scared" in terms of the next county election.

The victories of Sam Stratton last year in a Congressional district that was gerrymandered to the point of almost being unidentifiable is another worry to GOP leaders. Another example is the victory of U.S. Rep. Otis Pike in Suffolk County.

Public Employees Wowed

What is interesting in all this is that the statewide concern of Democrats and the local worrying of GOP leaders appears to bear beneficial consequences to the civil service. Not in years has this newspaper witnessed such wooing of public employees by both parties on the local level.

Senator Mahoney, for instance, has backed many important civil service measures in recent years and his importance in the Legislature has generally assured passage of the public employees bills in which he expressed concern and interest. In the past two years, he has paid even more direct attention to public employees and the 110,000-member Civil Service Employees Assn. in particular. In his own district, there is little doubt that he gets a solid civil service vote—and he knows it.

In Suffolk County, GOP Leader Arthur Cromarty this fall will seek to unseat Democrat H. Lee Dennison from the County Executive office. Up until now, the large civil service population there (both county employees and the thousands of workers in two large Mental Hygiene Dept. institutions) feel that Cromarty has lent only small backing to major county employees goals. Reports have it that Cromarty is being told he must take a more active stand to produce a civil service vote in view of Dennison's strong, pro-civil service programs while in office.

Republicans in Nassau County paid scant attention to public employees for years until Assembly Speaker Joseph Carlino, in reorganizing the county GOP organization, made improvement of the civil service one of four major goals. Before the impact of the reorganization was made, however, Democrat Eugene Nickerson captured the County Executive seat and county employees have enjoyed benefits from both sides during his term in office.

Most Important Job

The pros say the Fred Young's most important job as State GOP chairman is seeing that local Republican leaders do their "homework" and let the State leaders work out the strategy for the re-election of Sen. Kenneth Keating and the possible election of Governor Rockefeller on a national ticket.

Whatever direction GOP county leaders go in during the coming months, it looks as though the civil service will be one of the beneficiaries. This, more than anything else, is an indication that the huge civil service vote, about which this column has written a good deal, is finally getting serious attention.

GUESTS — Officers of the Rockland State Hospital chapter, Civil Service Employees Association are shown above with officers of the State CSEA at the annual dinner dance of the chapter in Spring Valley recently. Left to right, seated, are: Hazel Abrams, state secretary; Joseph F. Feily, president of the State Association; Rebella Eufemio, chapter secretary; and Vince Maybee, first vice-president of the chapter. Standing, same order, are: Nicholas Puziferri, chapter president; Charles E. Lamb, CSEA fourth vice-president; Claude E. Rowell, fifth vice-president of the CSEA and Thomas A. Brann, area field representative for the State Association.

Maintenance Men And Sales Clerks Sought For Army

The United States Army is seeking civilian personnel for positions at various locations in the Washington D.C. metropolitan area. The positions are for sales clerks, and ground maintenance workers. The sales clerks have a salary range of \$2.00, \$2.19 and \$2.38 per hour and the maintenance workers have a range of \$2.00, \$2.11 and \$2.19 per hour.

There is no written test, but applicants will be rated on experience and training.

Announcements and application forms may be obtained from any post office, from the Executive Secretary, Board of U.S. Civil Service Examiners, Department of the Army, Office Chief of Staff, Room 1A1075, The Pentagon, Washington 25, D.C.

Savard Re-elected Conservation Head

Members of the State-wide Conservation Officers chapter of the Civil Service Employees Association have re-elected Clarence Savard as president.

Other officers elected to serve one year terms are incumbents Anthony Mazza, vice president; James Welsh, treasurer, and William Dlevendorf, secretary.

The chapter represents more than 240 members throughout the State from the Conservation Department.

Marzullo to Board

ALBANY, June 3 — Mrs. Ruth Marzullo of Brooklyn Heights has been named to the Board of Visitors of Brooklyn State Hospital.

PROMOTION — Regional Director Sean B. Keating congratulates John R. Strachan, (left), a career postal employee upon his appointment to the position of Assistant to the Regional Director for the New York Postal Region.

(Photo by Jim Heffernan)

ANNUAL GIFT — Francis Cardinal Spellman receives the annual gift of the Fire Department Holy Name Society, in behalf of the New York Foundling Hospital from Fireman John J. O'Brien, Society president. Looking on are Chief of Department Arthur J. Massett and the Very Rev. Monsignor Stanislaus P. Jablonski, Fire Department chaplain. Chief Massett has been a member of the Society during his 38 year career as a firefighter. Each year the Firemen sponsor a Christmas party for the Foundlings and later make a gift of the remaining funds for the general use of the institution.

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

Your FREE Pass!...
FOR CLASS TUES., JUNE 4 at 7 P.M.
Start Preparation Now for Written Exam for
BUS DRIVER - \$105 to \$117 a Wk.
(Surface Line Operator—N.Y. City Transit Authority)
Over 500 Permanent Jobs to Be Filled Annually!
Applications Open June 5th—NO AGE LIMITS—MIN. HGT. 5'4"
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
40-Hr. Week - PENSION - Social Security - Hospitalization
AND ALL OTHER CIVIL SERVICE BENEFITS
PRACTICE EXAMS AT EVERY CLASS SESSION!
Prepare in Air Conditioned Comfort!
Just Print Name & Address and Bring Coupon With You

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

NAME _____
ADDRESS _____
POST OFFICE _____ ZONE _____
Admit FREE to One Regular Class for Bus Driver

State Assures CSEA On Vacancy Controls

(Continued from Page 1)
Mental Hygiene and the Division of State Police, understaffing resulting from vacancy control could jeopardize the safety of employees and those under their charge."

Marshall answered that there will not be "any requirements imposed which would jeopardize the safety of State employees."

Adequate Work Levels

The deputy director also said "we are as interested as you must be in making certain that we are establishing adequate work levels for all employees. We are and have been constantly reviewing existing standards to make certain that they are reasonable both in terms of the employees and what might be considered fair 'produc-

tion'. This practice will continue and I am sure you will appreciate that we have no desire to create onerous working conditions."

Marshall emphasized that positions which become vacant at all levels of State employment "will be carefully reviewed under the vacancy control plans to determine whether the position can be justified at its existing level."

He said "some higher level positions may be found to be inappropriately classified and changes will be made."

"Certainly," he added, "this cannot be construed to be interference with orderly promotion and I am sure you do accept this practice as simply good management."

Nassau CSEA Growth Continues As New Units Are Being Added

(From Leader Correspondent)

MINEOLA, June 3—Nassau County chapter, Civil Service Employees Association, continues to grow with the addition of new units in various areas of county service.

The Nassau County Police Department Chauffeurs unit, composed of 65 out of 67 employees, services men who drive county police ambulances. Dominick Savastano of Headquarters was elected president of the recently-formed unit. Other officers are E. Jones, Sixth Precinct, vice president; J. Diener, Headquarters, secretary; B. Westerman, Third Precinct, treasurer. Elected to the board of directors were W. Marandos, Headquarters; T. Anderson, Seventh Precinct; E. Belcher, Fifth Precinct; W. Vogt, Headquarters; and H. Gould, Eighth Precinct.

Newly-Formed

A recently-formed Nassau County Community College unit, composed of all 50 workers, named John MacDonald as president. Other officers were Harry D. Groff, vice president; William Horr, secretary; James Walsh, treasurer; Kenneth Little, sergeant-at-arms.

In the process of formation, with some 200 members, is the Parks and Ground unit of the Nassau County park system. Temporary officers are William McKinney, president; Max Goldman, first vice president; John Forn-

bio, second vice president; Warren Davis, treasurer; and George Donlin, Jr., secretary.

Meanwhile, Nassau chapter president Irving Flaumenbaum reported that payroll deduction of dues in the Freeport Village unit and the institution of life insurance plans has pushed membership over the 200 mark. New officers for the reorganized unit are to be elected.

Group Counseling Awards Are Presented At Elmira

ELMIRA, June 3—Personnel of the Elmira Reformatory were recently awarded Certificates of Achievement by Daniel F. Damon, Jr., superintendent of that institution, for having satisfactorily completed the 30-hour in-service training course in Techniques of Group Counseling.

Those awarded were Kenneth D. Arnold, education supervisor; Sanford L. Barcus, guidance supervisor; Henry V. Coppini, correction officer; Howard W. Dilmore, shop instructor; Gerald D. Field, correction officer; Clement J. Knuth, school teacher; Vincent S. Maney, correction officer;

19 State Supervisors Learn 'Fundamentals'

ROCHESTER, June 3—Nineteen State supervisors have completed a 10-week course in the "Fundamentals of Supervision" directed by Samuel Grossfield, in charge of training here for the Division of Employment.

The successful graduates are John Anderson and John Nickerson, State University; John Appel, Agriculture and Markets; Francis Barron, Adella H. Miller and Robert O. Stauber, Audit and Control; Thomas E. Brown, Conservation; John T. Carney, Frank F. Darling and William J. Wager, Department of Labor.

Others

Also graduated were: Sal J. Cernuto, Rose E. Nicoletta and James O'Rourke, Tax and Finance; Robert Gleason, Social Welfare; Margaret H. Northrup, Motor Vehicles; Robert Schultz, Department of State; Richard Walter, Public Works; Margaret Wilson, Workmen's Compensation Board, and Frank Ladoto and Joseph Polvino, Parole.

Faust To Be Installed

BUFFALO, June 3—Michael J. Faust will be installed president of Meyer Memorial Hospital chapter, Civil Service Employees Assn., at a dinner June 8 in Adam Plewacki Post, American Legion.

Other officers elected were: first vice president, Mrs. Angelica Phelps; second vice president, Edward H. Chmiel; recording secretary, Mrs. Dorothy Goodwin; financial secretary, Mrs. Leona Foster; treasurer, Mrs. Regina Madej and sergeant-at-arms, Mrs. Audrey Green.

Harry A. McCarthy, shop instructor; Jose C. Medina, school teacher; Edward G. O'Leary, correction officer; Joseph W. Perrin, correction officer; E. O. Updyke, correction officer.

Vincent R. Mancusi, deputy superintendent of the Elmira Reformatory, was also awarded a Certificate of Achievement

Charles A. Brownfield, senior clinical psychologist, received an Instructor's Certificate for the course in Technique of Group Counseling.

Magnotta To Head White Plains Unit

Leo J. Magnotta, Department of Recreation and Parks supervisor, is the new president of White Plains unit, Civil Service Employees Assn.

Magnotta, long active in civic and fraternal affairs in the county seat of Westchester, succeeds Howard A. Griffen, who had served four years. The membership presented an engraved cigarette lighter with a CSEA seal to the retiring president. Other officers are: Donald T. Rich, vice president; Mary Lewit, secretary; and William Maguire, treasurer.

The officers were installed by Gabriel Carrabee, president of Westchester chapter.

At Capital Conf. Meeting:

Peek Behind Iron Curtain; Nomination of New Officers

ALBANY, June 3—Delegates to last week's meeting of the Capital District Conference of the Civil Service Employees Association got a peek behind the iron curtain by way of pictures and a talk presented as a feature of the meeting.

Invited to the event was Donald Snyder, Albany Law School student, who had toured Poland and Czechoslovakia as an "ambassador" representing the Albany Junior Chamber of Commerce. Young Snyder reported on life behind the Iron Curtain and illustrated his lecture with many picture slides he had taken during his trip.

A question and answer period followed and the Conference extended appreciation and thanks to Snyder for his lecture.

A major action of the meeting, presided over by Harry Kolothros, vice president, was the nomination of officers for the forthcoming election of officers June 22 at Lake George.

Proposed State

Proposed by the nominating committee were Deloras Fussell, A. Victor Costa and Arnold Davis, president; Harry Kolothros, Harry Ginsberg and Dorothy Honeywell, vice president; Marian Farrelly and Mildred Vallant, secretary, and Frank Corr III and Edgar Troidle, treasurer.

The Conference also urged all-out participation in the annual CSEA art show to be held during the State Exposition in Syracuse. The medium this year is oil.

Guests

At the meeting, Eugene Malone Sr., of the Office of General Services, announced he would seek the office of CSEA fifth vice president and asked for the support of the Conference.

Two of three new fieldmen were introduced at the meeting. They were Joseph Roulier and John Pender. Also in attendance were Ted Wenzl, CSEA treasurer; Hazel Abrams, CSEA secretary; John F. Powers, fieldman; Gary Perkinson, CSEA public relations director; Paul Kyer and James T. Lawless, of The Leader editorial staff.

Engineers

The GI Bill added 460,000 engineers to the nation's work force, the Veterans Administration says.

Welch Installed As Education President

ALBANY, June 3 — Louis Welch was installed as president of the Education chapter of the Civil Service Employees Association at the Schine Ten-Eyck here by Joseph F. Felly, president of the CSEA, recently.

Other officers installed at the chapter's annual installation luncheon were Carl G. Benenati, president-elect; Miss Claire Geller, secretary, and Miss Agnes Wall, treasurer.

In other chapter business, three scholarships of \$200 each were presented to Miss Florence M. Pasquini, Miss Ellen Sanders and Robert Skitol, all residents of Albany.

Herold Named Superintendent

ALBANY, June 3—Dr. Ross E. Herold is the new superintendent of Dannemora State Hospital. The appointment, made by State Correction Commissioner Paul D. McGinnis, was effective last month.

Dr. Herold had been acting superintendent of the hospital for the past year.

A native of Canada, he completed his medical studies at the University of Toronto and joined the State Department of Mental Hygiene in 1924 as a member of the staff at Willard State Hospital.

In 1938, he became first assistant physician at Central Islip State Hospital and joined the Correction Department in 1946 as assistant director at Dannemora.

Tefft Named

ALBANY, June 3—John B. Tefft of Ticonderoga has been named to the Lake George Park Commission to succeed L. Judson Morhouse, who resigned recently.

DINNER-DANCE — Shown at the 20th anniversary celebration of the DPW District 8 chapter, Civil Service Employees Association recently are, left to right, Dr. Theodore Wenzl, Association treasurer; Mrs. Evelyn VanZant, first vice-president of the chapter; Senator Ernest I. Hatfield; Hazel Abrams, Association secretary and Lyman Connors, chapter president. The dinner dance was held at the Italian Center in Poughkeepsie.

TESTIMONIAL — Montgomery County Supervisor Lewis D. Sandy, left, receives gift and congratulations from Richard A. Tarney, representative of the Montgomery County chapter, Civil Service Employees Association at a recent testimonial dinner. In addition to being the chairman of the county ruling body, Sandy is also president of the New York State Supervisors Association.

U.S. Service News Items

By MARY ANN BANKS

Watch Your Mail, Pension Checks Due

Late last week, The Leader learned that Federal retirees can expect to receive their special back benefits checks any time after today. The appropriation which will provide the monies to enable the pension increases for over 600,000 retired Federal worker was approved by Congress less than three weeks ago.

At that time, the Civil Service Commission announced that the checks would be mailed sometime after the middle of June. In the interim, Civil Service Commission employees have worked long and hard hours in order to process these supplemental checks. As a result, the checks were expected to be mailed yesterday, two weeks earlier than the predicted date.

Since the increase was effective last January, the checks mailed yesterday will include the increases due from January 1 through May. The first checks to reflect the larger benefits will be sent July 1.

The Bureau of Retirement and Insurance of the U.S. Civil Service Commission has answered the most frequently asked question on the annuity system for Federal retirees and on the new pension increase. Last week's column contained a portion of these questions and answers as a service to its many readers from the Federal service. Due to the importance of this information, these questions and answers are being continued this week.

Federal Annuity Changes Explained

Smaller reduction for naming wife or husband as survivor annuitant
What change is made in the amount by which a retiring employee's annuity is reduced if he names his wife or (husband) as survivor annuitant?

The retiring employee may usually specify all or a portion of his annuity as the base on which to compute his wife's (or husband's) survivor annuity. Formerly, his annuity was reduced by 2½ percent of the first \$2,400 plus 10 percent of any additional amount used as the base; now the annuity of an employee separated on or after October 11, 1962, is reduced by 2½ percent of the first \$3,600 plus 10 percent of any additional amount used as the base. Where the annuity used as the base is at least \$3,600, this results in an increase in the retiring employee's annuity of \$90 a year.

Can you give an example of how this change affects the annuity?

Here are two examples:

1) Assume that a retiring employee specifies all of his \$4,000 annuity as a base for his wife's survivor annuity. Under the old method, his \$4,000 annuity is reduced by—
2½% of first \$2,400 equals \$60; plus 10% of \$1,600 equals \$160;
Total \$220 is the reduction in his \$4,000 annuity.

Under the new method, his \$4,000 annuity is reduced by—
2½% of first \$3,600 equals \$90 plus 10% of \$400 equals \$40;
Total \$130 is the reduction in his \$4,000 annuity.

2) Assume that a retiring employee specifies all of his \$3,000 annuity as a base for his wife's survivor annuity. Under the old method, his \$3,000 annuity is reduced by—
2½% of first \$2,400 equals \$60; plus 10% of \$600 equals \$60;
Total \$120 is the reduction in his \$3,000 annuity.

Under the new method, since the 2½% reduction applies to the first \$3,600, his \$3,000 annuity is reduced only by 2½% or \$75—thus increasing his annuity by \$45 over the old method.

Increase in certain survivor annuities

Which survivor annuities are increased?

The two main classes of annuities, which affect almost all employees, are:

1. The survivor annuity of a widow (or, in certain cases widower) of an employee who dies on or after October 11, 1962.

2. The survivor annuity of a widow (or widower) who is named as survivor annuitant by an employee who retires on or after October 11, 1962.

How are these survivor annuities increased?

Formerly, the widow's (or widower's) annuity amounted to 50% of the annuity the employee had earned at the time of death or, in the case of an employee who died after retirement, 50% of the amount he had specified as the base for the survivor's annuity. These percentages are now changed to 55%.

Can you give an example?

Suppose that the earned annuity of an employee who died on or after October 11, 1962 is \$3,600. Formerly his widow's annuity would have been 50% of \$3,600 or \$1,800. Now his widow's annuity is 55% or \$1,980. This amounts to an increase in the widow's survivor annuity of \$180. The same would apply in the case of an employee who retired on or after October 11, 1962, and specified \$3,600 as the base for his widow's (or widower's) annuity; her (or his) annuity would be \$1,980 instead of \$1,800. As in these examples, the change from 50% to 55% results in a 10% increase in the annuities to widows or widowers.

Annuity to student-children

What change is made for children who are students?

Formerly a child's survivor annuity terminated when he reached age 18. Now, if a child over 18 is otherwise eligible for a survivor annuity and is also a student, his (or her) annuity may be paid after age 18 up to age 21.

Which children can qualify for the new student-child benefit?

There are two large classes of children. These classes include:

1. A child of an employee or annuitant who dies on or after October 11, 1962.

2. A child who is under 18 and is already receiving a survivor annuity.

Can you give an example of how the new student-child benefit works?

Suppose an employee dies and leaves two children. At the time of his death one child is 17 and the other is 19 and both are students. The 17-year-old child is entitled to annuity which formerly would have stopped when he became 18 but which will now continue after he is 19 because he is a student. The 19-year-old child would formerly not have been entitled to any annuity but now

since he is a student, he can begin to receive an annuity even though he is over 18.

My child is a student but his survivor annuity stopped when he reached age 18 in 1961. Can he now get his annuity?

No. A child whose survivor annuity stopped because he reached 18 (or for any other reason) before October 11, 1962, cannot qualify for the new student-child benefit.

Can a married student qualify?

No.

Who qualifies as a student?

A child who is in regular full-time attendance at a recognized educational institution, including a high school, trade or vocational school, technical school, junior college, college, or university.

For how long does the annuity to a student-child continue?

It continues until one of the following happens: The child dies, marries, stops being a student, or reaches age 21.

If a child reaches 21 during the school year, will his annuity stop in the middle of the year?

No. It will continue to the end of the school year which is considered to run from September 1 to June 30. Therefore, the annuity of a student-child actually stops at age 21 only if his birthday falls between July 1 and August 31. If his 21st birthday falls during the school year (September 1 to June 30) he is considered as reaching age 21 on the following July 1.

Does a student-child annuity continue during school vacation periods?

Yes. Once a child qualifies as a student his annuity may continue for up to four months between school years or terms if he shows a clear intention to remain a full-time student in the same or another school.

If a student-child's annuity stops because he quit school, can he qualify again as a student-child if he later returns to school?

No.

Must special application be made to get annuity for a student-child?

No, but a certification that he is a student is required from the parent or person who looks after the child and from the school which the child attends. The form for this certification can be obtained by writing to the Civil Service Commission, Bureau of Retirement and Insurance, Washington 25, D. C.

Who decides whether the Consumer Price Index has increased sufficiently?

The Civil Service Commission, which will review the percentage changes in the Consumer Price Index in January of each year.

When will the Civil Service Commission make its first review of the Consumer Price Index?

In January 1964.

How much must the Consumer Price Index rise to warrant a cost-of-living increase to annuities?

For the first increase, the year-average of the Consumer Price Index must rise at least 3 per cent above what it was in 1962.

For the second and later in-

creases, it must rise at least 3 per cent above what it was in the year before the latest increase was granted.

When will cost-of-living increases take effect?

They will become effective on April 1, following the month January in which the Civil Service Commission finds that the increases are warranted by the percentage rise in the Consumer Price Index.

Can you give an example of how the cost-of-living increase works?

Assume that in January 1964 the Commission finds that the Consumer Price Index has risen

only 2 per cent since 1962; there will then be no cost-of-living increase granted in April 1964. However, assume that in January 1965, the Commission finds that the Consumer Price Index has risen 4 per cent since 1962; annuities will then be increased 4 per cent effective April 1, 1965. To carry the example further, assume that in January 1966 the Commission finds that the Consumer Price Index has risen 3 per cent since, which is the year before the previous increase was granted; then, on April 1, 1966, annuities will be increased again by 3 per cent—which is the same percentage rise as occurred in the Consumer Price Index.

Will past cost-of-living increases be granted to survivors of employees and annuitants who die in the future?

Generally, the percentages of cost-of-living increases granted to an annuitant will be passed along to his survivor annuitant. Survivor annuitants of employees who die in the future will not benefit from past increases but will initially receive higher annuities because of the employees' higher 5-year average salary resulting from the recent pay increases. However, in certain cases of children's annuities where average salary is not a factor, the children will get the benefit of past cost-of-living increases.

Will all persons receiving an annuity get the cost-of-living increase when one is granted?

A person whose annuity commenced earlier than January 2 of the year before the one in which the increase is granted will receive the cost-of-living increase. In other words, an increase which becomes effective on April 1 will go to any person who has been entitled to annuity for the previous 15 months.

(To be concluded)

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

the
real
danger...
**TOTAL
DISABILITY**

Nobody likes to think about being sick or injured, but the sad fact is that most of us, sometime during our lives, will be forced by sickness or accident to stay out of work. Fortunately, this period is usually short. . . But, you can't always count on this.

You can count on C.S.E.A. Accident and Sickness insurance to pay you a steady income if you are disabled. Over 40,000 C.S.E.A. members enjoy this protection—which supplements their benefits under the State Hospital Plan. Hundreds of members already have received benefits totaling millions of dollars.

You owe it to yourself and your family to investigate the C.S.E.A. Accident and Sickness insurance plan.

For full information call or write

TER BUSH & POWELL, INC.
Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

EIGHT CITED — Francis V. Madigan, vice-chairman of the New York City Housing Authority (seated, center), congratulates housing caretaker Frank Trimboli after having presented him an award along with seven other Authority employees for their time and money-saving sug-

gestions. Also cited at the special ceremonies were: maintenance man John Scotto-Lavina, (seated, right) and standing, left to right: senior buyer Peter Karlin; senior clerk Alice Bell; assistant architect Joseph Corrao; typist Eleanor Galligan; and supplyman Solomon Shapiro.

Four Reappointed

ALBANY, June 3 — Governor Rockefeller has reappointed four members of the State Municipal Police Training Council. They are:

Charles C. McCloskey Jr., Lake-wood; Raymond R. Ninesling, Kings Point; Michael J. Murphy, Elmhurst and Peter Barry, Rochester.

tauqua County and Murphy is New York City Police Commissioner. Ninesling is chief of police at Kings Point and Barry is a former Rochester mayor.

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

SPECIAL SHERATON HOTEL RATES FOR N.Y. STATE EMPLOYEES!

SINGLES \$700
 AT ALL OF THESE FINE SHERATON HOTELS:
For Reservations call
BINGHAMTON
 Sheraton Motor Inn — RA 3-8341
BUFFALO
 Sheraton Motor Inn — TT 4-2121
ROCHESTER
 Sheraton Hotel and Motor Inn
 BA 5-8400
SYRACUSE
 Sheraton Motor Inn — HO 3-6601

Free Parking
 ■ Air-conditioning ■ Radio and TV
 ■ Delightful Dining ■ Top-notch Service ■ Extra-value Family Plan;
 Children under 14 stay free when sharing adult's accommodations.
 Sheraton Hotels and Motor Inns Coast to Coast in the U.S.A., Hawaii, Canada and Overseas.

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

GELB SALES CO.
 153 ESSEX ST. • GR 5-7940 - 1 • New York

City Offers 17 Titles On Continuous Basis

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

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

- Assistant architect \$7,100 to \$8,900 a year.
- Assistant civil engineer, \$7,100 to \$8,900 a year.
- Assistant mechanical engineer, \$7,100 to \$8,900 a year.
- Assistant plan examiner (building), \$7,450 to \$9,250 a year.
- Civil engineering draftsman, \$5,750 to \$7,190 a year.
- Dental hygienist, \$4,000 to \$5,080 a year.
- Junior civil engineer, \$5,750 to \$7,190 a year.
- Junior electrical engineer, \$5,570 to \$7,190 a year.
- Junior mechanical engineer, \$5,750 to \$7,190 a year.
- Occupational therapist, \$4,850 to \$6,290 a year.
- Patrolman, \$6,132 to \$7,616 a year.
- Public health nurse, \$5,150 to \$6,590 a year.
- Recreation leader, \$5,150 to \$6,590 a year.
- Senior street club worker, \$5,150 to \$6,950 a year.
- Social investigator trainee, \$5,150 a year.
- Social case worker, \$5,430 to \$6,890 a year.
- X-ray technician, \$4,000 to \$5,080 a year.

For the following secretarial positions apply to the Office Personnel Placement Center, 575 Lexington Ave., Manhattan. After passing the test, candidates will be given City application forms which they will then file at the application section of the Department of Personnel, 96 Duane St., New York 7.

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

Housing Project Manager Sought

The Municipal Civil Service Commission in New Rochelle is recruiting for the position of housing project manager which has an annual salary range of \$7,275 to \$9,450. Candidates must be legal residents of the State of New York for at least one year. For further information and application forms contact the Commission at 515 North Ave., New Rochelle.

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

The DELEHANTY INSTITUTE
 MANHATTAN: 115 EAST 15 STREET, Near 4 Ave. (All Subways)
 JAMAICA: 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.

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

AIR CONDITIONED CLASSROOMS
 Prepare NOW for Following Exams:
BUS DRIVER — N.Y. City Transit Authority
HIGH SCHOOL EQUIVALENCY DIPLOMA
REFRIGERATION OPERATOR LICENSE
STATIONARY ENGINEER LICENSE
 Be Our Guest at a Class Session of Any Delehanty Course. USE FREE COUPONS PRINTED ELSEWHERE IN THIS PAPER Or Phone for Class Schedules and FREE GUEST CARD.

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

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

For Information on All Courses Phone GR 3-6900

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.

EEckman 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, JUNE 4, 1963

Danger & Protection

TWO weeks ago we had the unpleasant duty of commenting on the death of Fire Captain Peter Brennan, a veteran New York City firefighter, who suffered a fatal heart attack as a result of smoke inhalation while fighting a five-alarm fire in Manhattan.

This week's edition carries the story of the killing of Patrolman George Crane, who was attempting to arrest two burglars on Manhattan's upper east side.

The violent death of a civil servant under line-of-duty circumstances is reported on an average of once every two weeks. Most of these deaths are violent ones—ones which must be faced by each of New York City's 25,000 policemen and 10,000 firefighters daily.

Currently the City is studying a new pension system for all civil servants. This system would take into consideration the dangers of both firefighters and policemen. One point worth adding to this study would be the increase of a line-of-duty pension to full pay for the remaining years the member had to serve before the minimum pension requirements had been met.

Should a man be killed or disabled in the line of duty before the minimum 20 years are served, his pension should be the current full pay salary of a member in the same rank. This would provide for the same protection for his family that he would have been able to provide had he continued on full duty until the minimum 20 years service was completed. Of course, there would be no way to provide for potential promotions but the additional funds would be an asset for the family.

After the minimum retirement requirements have been met, the retirement allowance could be reduced to the three quarter pension which should satisfy the requirements of the man's family.

Even this increased pension would be a small price for the lives of men like Peter Brennan and George Crane.

CSEA Does Its Job

STATE WORKERS have been assured by the State Division of the Budget that long range plans concerning job vacancy control will not impair normal promotion opportunities nor place dangerous workloads on employees. These assurances came after the Civil Service Employees Assn. asked for a meeting with State Administration officials to determine the impact of, first, the temporary job freeze in the State and, second, the filling of vacant positions on a very strict basis.

The CSEA has done its job well. The duty of an employee organization is first of all to protect its members on their jobs and the assurances sought by the Employees Association were thorough and intense.

It should be noted that the CSEA does not intend to relax its vigilance in this area. One can predict that there will be differences of opinion on the need to hire new personnel as the vacancy control program goes into effect.

The Civil Service Employees Association has never fought justified economies in the public service. It also has never accepted the claim of "justified economy" without thorough investigation. It will continue to work along those lines in order to protect not only the employee, but also the public that must be served through adequate staffing of State departments and agencies.

This Week's Civil Service Television List

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

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

Tuesday, June 4

9:30 p.m.—Career Development—Lt. Morse, Police Department promotion course.

3:00 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn. "Psychological Aspects of Patients' Behavior".

3:45 p.m.—Airman's World—U.S. Air Force film series.

4:00 p.m.—Around the Clock—"Gambling Enforcement." Lt. Foran, Police Department Unit training program.

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

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

6:00 p.m.—Human Rights Forum—City Commission on Human Rights program.

8:00 p.m.—Nutrition and You—Repeat of 5 p.m. program.

10:00 p.m.—Department of Hospitals Training Program for Nursing Personnel—Repeat of 3:00 p.m. program.

Wednesday, June 5

3:00 p.m.—World of the Arts—City Office of Cultural Affairs program.

3:45 p.m.—Airman's World—U.S. Air Force film series.

4:00 p.m.—Around the Clock—"Gambling Enforcement". Police Department Unit training program.

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

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

9:30 p.m.—City Close-up—Deputy Mayor Edward J. Cavanaugh, interviewed by Seymour N. Siegel.

Thursday, June 6

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

3:45 p.m.—Airman's World—U.S. Air Force film series.

4:00 p.m.—Around the Clock—"Gambling Enforcement" Lt. Foran, Police Department Unit training program.

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

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

10:30 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn. (Repeat of 3 p.m. program.)

Friday, June 7

3:45 p.m.—Airman's World—Air Force film series.

4:00 p.m.—Around the Clock—"Gambling Enforcement" Lt. Foran, Police Department Unit training program.

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

6:15 p.m.—The Big Picture—U.S. Army film series.

Saturday, June 8

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

7:00 p.m.—Purposeful Americans—State Education Department series analyzing our national purpose.

7:30 p.m.—On the Job—Fire Department Training program.

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

Sunday, June 9

4:00 p.m.—Citizenship Education—Film lectures in civic studies.

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.

Error Corrected

WE SUSPECT that most of the top Internal Revenue Service officials in Washington involved in the plan to move the New York regional office to Boston, were relieved when the idea was abandoned.

IT IS ALMOST inconceivable they weren't aware of the serious public relations mistakes being generated — mistakes pointed out in our May 14th column.

UNDOUBTEDLY "higher authority" had a hand in setting up the original idea. The IRS executives were probably handed a "fait accompli" and told to make it work. Unfortunately, that's cart-before-the-horse public relations, and almost always disastrous.

WE'RE GLAD to see that in the end good public relations, sense prevailed, and that some of the public relations damage is being repaired.

AT LEAST THERE are some advantages to a mistake or pulling back before too many mistakes are made. The mistake, or prospective mistakes, are good object lessons as well as good examples of what NOT to do the next time.

A KEY ELEMENT in developing a successful public relations program is research. What are the facts? With the facts as they are, can a public relations problem be solved? Or are actions needed to correct the bad things uncovered by research?

RESEARCH ON the proposed New York-to-Boston project would have revealed all the overwhelming facts against the move, which we reported May 14th.

THE SAME RESEARCH would have also disclosed that the "publics" of the Regional Office were overwhelmingly opposed to the move because the greatest number of people would have been inconvenienced.

NOT THE LEAST of these "publics" is the Region's employee public, the men and women who have made the New York IRS Regional office one of the most efficient in the United States.

THE DAMAGE which would have been done to these loyal, dedicated civil servants might have been irreparable. Lifelong careers hampered, family life dislocated, efficiency drastically reduced, were only some of the possible results.

GOVERNMENT executives must learn that good public relations is possible only because the people in an agency or corporation make it so. Good public relations aren't made with a magic wand waved by someone in Washington. It is achieved only by the people who do well or badly what they're paid to do.

GOOD PUBLIC relations are certainly impossible for a government agency when some legislator begins pressing for a regional office to move just to feather his own political nest. There's nothing wrong in the legislator trying, but there's something drastically wrong when the agency, knowing of the resultant damage to their agency, knuckles under to the pressure.

WE HAVE always urged civil service executives and staffers to treat legislators with the greatest courtesy and do everything possible to help them. But when the help does serious harm to the agency, then there is a very nice method in public relations known as "saying 'no' with extreme courtesy and intelligent explanation."

OURS IS A political government and politics are inseparable from government operations. But political expediency must never be allowed to interfere with good public relations between government and its civil servants.

4:30 p.m.—Human Rights Forum—City Commission on Human Rights program.

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

8:30 p.m.—City Closeup—Corporation Counsel: Leo Larkin interviewed by Seymour N. Siegel.

10:00 p.m.—Purposeful Americans—State Education Department series.

Monday, June 10

3:45 p.m.—Airman's World—U.S. Air Force film series.

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

5:30 p.m.—Career Development—"Gambling; Problems and Modus Operandi" Lt. Masini gives the final lecture in this current Police Department promotion course.

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

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

8:30 p.m.—Career Development (Repeat of 5:30 p.m. program.)

Executive Chap. Picnic June 27

Plans have been completed by Executive chapter, Civil Service Employees Association, for the second annual chapter picnic to be held on June 27 at Crooked Lake Hotel in Averill Park. Miss Mary M. Masterson and Lawrence L. Barry, both of the Office for Local Government, have been named co-chairmen by May M. De Seve, chapter president.

Entertainment during the afternoon will include swimming, boating and games. Dinner will be held at 6:30 p.m. followed by dancing.

Miss Masterson and Barry will be assisted by Howard Cray, chairman of the social committee, Warren Dobert, Martin Hartman, Eileen Tanner, Dorothy Mac Tavish, Esther Grossman, Eldora Sheremeta, Louis Belanger and and May M. De Seve.

Overseas Titles Offered By Gov't.

The State Department is offering jobs in over 300 locations in foreign countries to both men and women.

The requirements for these positions are that the applicant be

between the ages of 21 and 44, single, have no dependents, be American citizens and be in good general health.

Additional Information

Further information may be obtained by writing to Miss Adele Lee, State Department recruiting

officer at the U.S. Civil Service Commission, 220 East 42 St., New York, 17, New York.

Auto Emblems

CSEA AUTO EMBLEM, Attractive Blue-Gold-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.00. Discount To Chapters For Resale. Inkwell Printers, 1229 Hertel, Buffalo 10, New York.

Be Our Guest at a Class to Prepare for OCTOBER N.Y. CITY LICENSE EXAMS

Expert Instructors—AIR CONDITIONED EVE. CLASSES

REFRIGERATION OPERATOR

START CLASSES THURSDAY, JUNE 6 at 7 P.M.

STATIONARY ENGINEER

START CLASSES MONDAY, JUNE 10 at 7 P.M.

Just Print Name & Address and Bring Coupon With You

THE DELEHANTY INSTITUTE

115 EAST 15 ST., near 4th Ave., Manhattan

NAME _____

ADDRESS _____

POST OFFICE _____ ZONE _____

Admit FREE to One Class Session of N.Y.C. License Course

Shoppers Service Guide

Wanted — Homework

I AM an experienced figure clerk. I want homework part time or full. Write Box 793, c/o The Leader, 97 Duane St., New York 7, N.Y.

Sales - Male

Real Estate Salesmen or Brokers. Must be licensed. Apply in person only. See Mr. Jackson or Mr. Barr.

AJAX REAL ESTATE

1102 FULTON STREET
Brooklyn, N.Y. UL 7-3400

Furniture

3 ROOMS OF FURNITURE
COMPLETE modern bedroom, convertible living room, dinette set & refrigerator, \$229. Caine. LE 5-5172.

Business Opportunity

MEN - WOMEN

Spare Time—Full Time

IF YOU ARE SINCERE AND STEADILY EMPLOYED, company will start you in the FABULOUS GROWING WIG BUSINESS, earning up to \$250 per week in your spare time. Only \$75 CASH necessary and company will finance you for expansion into full time. Start earning BIG INCOME within 2 weeks, showing our WIGS TO OUR QUALIFIED CUSTOMERS. Phone JU 2-2115. Mr. Leeds, between 11 a.m. & 7 p.m.

TYPEWRITER BARGAINS

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

Business Opportunity

VERMONT COUNTRY store — doing excel busn in groceries, gifts & Vermont crafts. Ski busn yet untapped in fast growing ski area complex. Net of \$12,000 per year. Pays for itself in 3 years. A home & busn you can easily afford. \$35,000 with low down payment & good terms to right buyer. Potentials Inc, Manchester, Vt. Tel 423

Appliance Services

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

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
\$25
ALL LANGUAGES
TYPEWRITER CO.
Chelsea 3-8000
119 W. 23rd ST., NEW YORK 1, N. Y.

Men's Fine Clothes
Factory To Wearer

SAVE ON LIGHTWEIGHT SUMMER CLOTHES NOW

KELLY CLOTHES, Inc.

621 RIVER STREET TROY

2 blocks No. of Hoosick St.

Prepare For Your

\$35—HIGH—\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

517 W. 57th St., New York 19

PLaza 7-0300

Please send me FREE information. HSL

Name _____

Address _____

City _____ Ph _____

HIGH SCHOOL DIPLOMA

If you are over 21, you can secure a High School Diploma! Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5000.

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

You don't have to be a lawyer or an accountant — to use H.I.P.

H.I.P. provides prepaid medical services — not cash payments toward doctor bills.

In the H.I.P. program for civil service employees there is no need to study the policy line by line to see what is and what is not covered . . . There are no fee schedules and no claim forms . . . There is no need to worry over insufficient cash allowances . . . There is no need to "share" additional charges through deductibles and co-insurance . . . There is no need to accumulate and total up medical bills in order to prove you have exceeded a deductible . . . There is no need to discuss your family income with the doctor . . . You don't have to watch for limitations on number of services and on kinds of services (such as specialist care).

And in H.I.P. you also have the satisfaction of knowing that each medical group physician provides only the services for which he has been specially trained.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

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

Plaza 4-1144

Assistant Supt., Cars And Shops, Exam Filing Set

The New York City Department of Personnel has announced that filing will open on June 5 for the promotion examination to assistant superintendent (cars and shops) for the New York City Transit Authority. This exam will be open to employees of the Transit Authority only and the resultant eligible list will be used to fill vacancies throughout the department.

The written test is scheduled for October 25 for this \$9,500 to \$12,000 per annum position. This exam will weigh the candidate's relative judgment and knowledge with respect to personnel relations, administrative planning, equipment and material technical evaluation, production methods ana-

lysis, promulgation of working rules and orders, budgeting and other related areas pertaining particularly to the maintenance and inspection of multiple-unit car equipment and associated shops.

Responsibilities

An assistant superintendent is expected to be responsible for the supervision of a major administrative unit of the car maintenance department and the associated forces engaged in the maintenance, installation, inspection, testing, alteration, and repair, of subway and elevated multiple-unit cars and associated car shops and shop equipment.

Candidates must have served as supervisor (cars and shops) or maintenance engineer (cars and shops) for a period of not less than one year at the time of the first test.

Further information and application forms are available at the application section of the De-

partment of Personnel, 96 Duane St., New York. The forms will be issued and received Monday through Friday, from 9 a.m. to 4 p.m. and on Saturdays, until noon from June 5 to June 25, without charge.

TO BUY, RENT OR
SELL A HOME — PAGE 11

Reappointed

ALBANY, April 8—Robert W. Purcell of New York City has been reappointed to the Board of Trustees of Cornell University. Governor Rockefeller also has named a new member to the board. He is Harold L. Bache, also of New York City.

The TEN EYCK Hotel
UNDER THE NEW MANAGEMENT
OF SCHINE HOTELS WILL
CONTINUE TO HONOR

**SPECIAL RATES
FOR N.Y.S. EMPLOYEES**

PLUS ALL THESE FACILITIES

- Free Parking
- Free Limousine Service from Albany Airport
- Free Laundry and Office Equipment
- Free Coffee Makers in the Rooms
- Free Self-Service Ice Cube Machines
- Free Use of Electric Shavers

**Make Your Reservation
Early By Calling
HE 4-1111**

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

**SCHINE
TEN EYCK HOTEL**
State & Chapel Sts. Albany, N.Y.

FOR THE BEST in Books — Gifts —
Greeting Cards — Stationery
Artists' Supplies and Office Equipment

VISIT

UNION BOOK CO.
Incorporated 1912
237-241 State Street
Schenectady, N. Y.
EX 2-2141

**SPECIAL RATES
for Civil Service Employees**

IN THE CENTER OF ALBANY

**HOTEL
Wellington**

DRIVE-IN GARAGE
AIR CONDITIONING • TV

No parking
problems at
Albany's largest
hotel... with
Albany's only drive-in
garage. You'll like the 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**

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

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

**ALBANY
BRANCH OFFICE**

FOR INFORMATION regarding advertising
Please write or call
JOSEPH T. BELLEW
303 SO MANNING BLVD.
ALBANY 8, N. Y. Phone IV 2-5474

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

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

420 Kenwood
Delmar HE 9-2212

Over 112 Years of
Distinguished Funeral Service

James P. OWENS James J.
Established 1916
Albany's Most Centrally
Located Home at Time of
Need At No Extra Cost
Air Conditioned — Parking

220 Quail St., Albany, N. Y.
HE 4-1860

**YOUR HOST—
MICHAEL FLANAGAN**

**PETIT PARIS
RESTAURANT**

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

**COLD BUFFETS, \$2.50 UP
FULL COURSE DINNERS, \$2.70 UP**

**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

SHOW YOUR CSEA CARD

**DUNLOP
TIRES**

PRICED
TO PLEASE
BUILT TO
WEAR

42-44 BROADWAY
ALBANY - MENANDS

ON THE CAMPUS?

JUST AROUND THE CORNER
BY SHUTTLE BUS
**George W. Johnsen
Optician**
Prescriptions Filled — Artificial
Eyes — Zenith Hearing Aids —
Contact Lenses

WESTGATE SHOPPING CENTER
Albany HEmlock 8-3344

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

*... and the couch would look better
moved over there!*

Reprinted from ESQUIRE

Sometimes we think a "compulsive rearranger" must be at work in New York and Westchester, too. Old housing areas give way to civic centers, small buildings to big apartment houses and office buildings. There seems to be no end to it, so Con Edison must keep building, too.

Because many modern buildings use 25 to 35 times as much electricity as the older ones, Con Edison must dig to get more electricity to booming areas. Even where we've recently done a major job, we may have to return to connect a new building to our underground system.

Of course, that's not just a Con Edison problem. Sewer, water, telephone connections must also be made. So no wonder there's plenty of digging going on! All we can do is keep our work areas as neat and safe as possible. But "Dig we must," to keep New York going—growing.

Con Edison
POWER FOR PROGRESS

the new
**Automatic Turntable Type A
Deluxe RECORD CHANGER by
Garrard**

Engineered
for stereophonic
and monaural records
completely wired, with
all external leads attached.

**PACKARD
ELECTRONICS CORP.**
33 UNION SQUARE WEST
New York 3, N.Y. OR 4-4320 OR 4-4321

The new Type T turntable is designed to fulfill every requirement of any fine music system; particularly those of the most critical and knowledgeable high fidelity enthusiasts, who will find it unsurpassed in performance, features and convenience. This fine turntable has a dynamically-balanced tone-arm (with a built-in calibrated pressure gauge), a full-size, heavy-weight professional turntable, a laboratory-balanced precision motor... plus the much-wanted convenience of the world's finest automatic record-player... all in one superb 4-speed instrument.

**B.I.C.
ENDORSED
QUALITY**

An Extraordinary **SAVINGS** Event! Limited Time Only!

GENERAL ELECTRIC 23" * Daylight Blue TV

in Decorator-Styled Hi-Boy or Lo-Boy Consoles

YOUR CHOICE...

\$198

**NOT Ensembles!
NOT Table Models on a Base!
NOT Consolettes!
EACH IS A FACTORY-FRESH
CONSOLE with the
Latest 1963 Features!**

M760XMD
Mahogany grained finish
on durable hardboard

M730XMD
Top of set, genuine Mahogany
Veneer; other exposed areas
in selected furniture hard-
woods

**ACCENT
ON
VALUE**

*23 in. diagonal measurement
202 sq. in. viewable picture

Check the Features!

- Top Controls—easy to see and use . . . out of youngster's reach
- Built-In Antenna—for all-around reception
- Automatic Gain Control—for best picture stability, control and sound under varying signals
- Set-and-Forget Volume Control—preselected volume remains same each time set is turned on
- Famous "Daylight Blue" Picture—square-cornered screen with GLAREJECTOR
- Rich Clear-as-Life Sound—big 8" Dynapower speaker
- Full Power Transformer
- Precision-Etched Circuit Board
- Compactron—new multi-function tube for improved reliability

NO DOWN PAYMENT! Easy Weekly Terms!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Chemist Titles Offered In City; From \$5,450

Filing is to open June 5 for an open-competitive examination for the position of junior chemist in New York City. The title is offered by the New York City Department of Personnel and has an annual salary of \$5,450 to \$6,890. The position also has an annual and longevity increment of \$240 each.

Targum Installed

Col. Emanuel Targum, ass't. corp. counsel in charge of Workmen's Compensation, was installed as president of Municipal Lodge B'nai B'rith recently at the Hotel Commodore. Miss Frances Sober, newly elected president of Municipal Chapter B'nai B'rith also was installed at the joint ceremony.

Minimum requirements for the position are a baccalaureate degree with a major in chemistry, chemical engineering or pharmacy or any professional degree with at least 24 credits in chemistry issued after completion of a four-year course in an accredited college or university.

The junior chemist under supervision performs chemical work of limited professional difficulty and responsibility; and performs related work.

In the testing program the education and experience is weighted at 100. The minimum is 70% for passing.

For further information and application forms write or contact in person the New York City Department of Personnel, 96 Duane St., New York 7 after June 5. Do not apply until June 5 as no applications will be accepted until then.

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

BRENTWOOD foreclosure 3 bedrooms, ranch, garage, \$7,000, \$150 down, \$63 month. Many other foreclosures. McLAUGHLIN REALTY, 32 First Ave., Brentwood (opp. RR), 516 BR 3-8415.

REAL ESTATE

Carefree FLORIDA Retirement or Vacation Living in Natchez Co-op Garden Apt. Building

Located in Golden Isles, Miami Beach area, 1/2 mile to Beach & Golf. Large swimming pool, wall to wall carpeting, stove & refrigerator. Just completed. Faces open waterway. Fishing 100 yds. from door. Shuffleboard. Total price \$7,350 (\$1,600 down), \$93 per mo. pays everything.

For brochure and details write: **ROBERT R. AIKEN, Builder** (Former N.Y. Police Capt.) 300 Layne Blvd., Hallandale, Fla.

RICHMOND HILL 8 ROOMS - \$20 WK.

Own your own estate 80x100 plot, 4 big city lots plus a large 8 room home with 5 bedrooms. Large eat-in kitchen. Full basement. Oversized garage with wide private driveway. Move right in on closing.

6 ROOMS - \$25 WK.

Picturesque detached 1 family on residential tree lined street. 6 big rooms, modern kitchen & bath. Oil unit & big new garage.

MULTIPLE ESTATES

90-10 Parsons Blvd. JA 6-3800

COUNTRY LIVING WITH ALL CITY CONVENIENCES WORLEY HOMES

Corner of Hopewell Road (White Corners Road) and Route 82, Hopewell Junction, New York.

DIRECTIONS

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

Split Ranches \$14,500

FAMILY ROOM OR EXTRA BEDROOMS & 2ND BATH OPTIONAL

3-Bedroom Ranches \$12,500

CAPE CODS \$11,500

Large Lots, Fully Landscaped Blacktop Driveways Concrete Walks 10% Down \$82

PER MONTH PAYS PRINCIPAL INTEREST & TAXES LOWER DOWN PAYMENTS ARRANGED

MODELS OPEN DAILY For Information or Evening Appointment - Call Dial 914 AX 7-9375

Lots For Sale

LEHIGH ACRES (Fl. Myers vic.), 104x104, near all conveniences, priced for quick sale. Owner William Brennan, Port Jefferson Station, L.I., N.Y. Value \$1,295. Asking \$1,000.

Houses - Ulster County \$5995

Pretty landscaped modern 3 bedrm furnished cottage for summer or retirement, nr bus. Terms, Othara, KOPP OF KERHONKSON, N.Y. TEL. KERHONKSON 7509

For Sale

Mass. - Summer Home

30 MINS. TANGLEWOOD, Gt. Barrington. Early Cape Cod, modernized, sturdy, 6 rooms, gas floor, furnace, concrete patio, on Trout brook, triple track stone windows, shade boulder, concrete foundation, 5/8 acre, metal roof. Completely furnished, \$6,900. Lakes, camps, sports area. One mile Greyhound Bus, store Kerasay, Strout Realty, Stockbridge, Mass.

ALBANY ATTRACTIVE HOMES
CALL **W. F. BENNETT**
Multiple Listing Photos
1672 CENTRAL AVE.
ALBANY UN 9-5378

Choice Lots and Acreages Columbia County

FROM \$10 down, \$10 monthly, 2000 ft. private beach on 10 mile Copake Lake. Water skiing, free dockage, 3 golf courses, full price from \$295. Write for brochure. Office near Shell Station on shore. Lakeshore Acres, Copake, N.Y.

Cape Cod

LAKE RONKONKOMA. For Sale Cape Cod, 4 bedrooms, corner plot, all transportation, churches, shopping, schools, \$14,500. Telephone JU 8-3536, after 4 p.m.

Farms & Acreages - Ulster Co.

4 RM. BUNGALOW near Kingston, black top road, elec., tel., furnished \$3800. Southern Dutchess Realty, Hopewell Junction, NY, 914-220-7400.

Farms & Acreage Schoharie County

1 ACRE, village home, 8 rooms, \$3,400. One-third Down. 100 ACRES, hunting area, big barn, spring, stream, \$3,500. 22A, 12 rm hse, stable, \$9,500. FARMS - HOMES - HOTELS - TAVERNS Riederickson Bros., Cobleskill 3, N.Y.

'61 **CHEV** \$1295 EASY TERMS ARRANGED **BATES** AUTHORIZED FACTORY DEALER GRAND CONCOURSE at 144 ST., BX. Open Evenings and Saturdays

Fine jewelry that writes (it has diamond dust in the tip)

When you give this pen, you give a jewel...literally! It has diamond dust in the tip. The ball is textured to hold the paper better, and rides in a stainless socket, so the pen won't "stutter" even after long usage. Very long-winded: should write 80,000 words between refills. The Parker International is a magnificent gift for the important people on your list... yourself for instance. \$5 to \$75.

A. JOMPOLE

391 EIGHTH AVENUE

NEW YORK CITY

LA 4-1828 - 9

Today's Bride chooses Beautiful CONTEMPORARY Patterns

If you prefer the straightforward simplicity of pure, sculptured line that expresses your feeling for today, fall in love with SOLILOQUY (left)

Or, if you reserve the right to a touch of tradition, find it in the stylized leaf decoration blending with the modern silhouette of STILL MOOD (right)

EACH, \$31.25 Fed. tax incl., 4-PC. PLACE SETTING SPECIAL SET PRICE: 32-PC. SERVICE FOR 8, \$226.00

Introducing new, brilliant WALLACE STERLING

SPECIAL, LIMITED OFFER

Three most-wanted Serving Pieces - Sugar Spoon, Tablespoon, Butter Knife - a regular \$34.75 value ONLY \$17.38 with purchase of four 5-pc. place settings. Come in, see these outstanding new sterling patterns - and take advantage of this half-price offer now at...

Rogers & Rosenthal, Inc.

105 CANAL STREET

NEW YORK 2, N.Y.

WALKER 5-7557 - 8

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

DETACHED — 6 ROOMS \$11,000

FEATURES science kitchen, modern bath, full basement, oil heat, exclusive location, nr. transportation, schools, etc. Must be sold at once, seller re-located. Hurry.

NO CASH DOWN

JA 9-4400

135-19 ROCKAWAY BLVD
SO. OZONE PARK

SOUTH OZONE PARK \$12,000

DETACHED, 40x105, 4 and bath on main floor, plus finished attic, automatic heat, new kitchen and stall shower, plus extras too numerous to mention. Our exclusive. No cash for G.I. only discharge and closing fees. \$10 will hold to contract.

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

EAST ELMHURST NO CASH G.I.

EXCLUSIVE WITH US!

GORGEOUS, 7 oversized rooms, modern, science kitchen, 1 1/2 baths, full basement, 2 car garage. Owner leaving many extras for a quick buyer. Price only \$18,000. Civ. \$800.

G.I. NO CASH

IL 7-3100

103-09 NORTHERN BLVD.
CORONA

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY

ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

BUY AT STRIDE WHY PAY MORE!

HOLLIS — \$14,990

Brick Colonial

All rooms spacious and large, modern kitchen & bath, see this wonderful buy today.

SPRINGFIELD GDNS. \$18,500

Brick Bungalow

Brick bungalow, 10 yrs young, all rooms on one floor. Automatic heat. Lots of extras. Garage, truly a wonderful buy.

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY

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

HOLLIS \$16,990

Detached brick Colonial tudor, 9 huge rms, 5 bedrooms, 2 baths, finished basement, garage. Beautiful garden plot. Extras! Close to schools, shopping, subway bus. G.I. no cash needed. Others only \$790 down.

LONG ISLAND HOMES
108-12 Hillside Ave., RE 9-7500

2 GOOD BUYS

SPRINGFIELD GDNS.
2-FAMILY

DETACHED, Cape Cod style brick and shingle, 4 rooms up, 5 down, oil heat on lovely 40x115 ft. plot with oversized garage. Lovely income buy at

\$ 27,500

JAMAICA

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

\$ 10,500

HAZEL B. GRAY
168-33 LIBERTY AVE.

JAMAICA
AX 1-5858 - 9

Bronx

WHY PAY RENT?

A FINE SELECTION
1-FAMILY HOMES
MANY LOCATIONS

\$1,500 CASH DOWN

SILHOUETTE TU 2-2600

OPEN 7 DAYS

1296 EAST GUNHILL RD., BX.

ST. ALBANS VIC. \$17,990

ALL BRICK LEGAL 2 FAMILY
Owner being transferred, 2 large bedrooms, on each floor, both apartments available. Modern kitchens & baths, landscaped plot.

THIS IS A SACRIFICE SALE

CAMBRIA HGTS. \$19,990

WIDOW'S SACRIFICE
8 year old Laurel 2 Family, 5 & 3 1/2 Room Apts. Ultra Modern Kitchens & Baths, All Appliances, Broadloom, Garage, Many Extras, Immediate Occupancy.

G.I. NO CASH FHA \$690 DN QUEENS HOME SALES

170-13 Hillside Ave., Jamaica
OL 8-7510

SELLING YOUR HOUSE

CASH IN 24 HOURS
FREE APPRAISAL
MR. THAL - JA 3-3444

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

STOP! LOOK NO MORE!

WE HAVE HOMES YOU DESIRE

MEMORIAL WEEKEND SPECIALS

BEAUTIFUL 5 room bungalow, situated on 60x100 nicely landscaped plot, oversized garage, basement, oil heat. Only \$400 down.

HEMPSTEAD

MOST DESIRABLE OF THEM ALL

MODERN Colonial, 8 rooms enclosed porch, patio, wall-to-wall carpet, loads of extras, 2 car garage, 55x100 plot, oil heat. \$700 down.

FREEMPORT

TWO FAMILY LIVE RENT FREE

COLONIAL style 2 family, 5 down, 4 up, plus finished basement with kitchen, 3 kitchens in all, oil heat, 60x100 plot. Good income, excellent condition, good for professional. Must see to appreciate. Exclusive area. Extras.

COMPLETE NEW CUSTOM BUILT HI-RANCH

SIX EXTRA LARGE ROOMS, 2 baths, oakwood floors, wall oven, full basement, 55x100 plot, oil heat. Quality home at a buy. Full price \$11,990.

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. 19, 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

7 ROOMS 4 BEDROOMS

COLONIAL IN BEAUTIFUL HOLLIS

FULLY DETACHED

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

ONLY \$98.88 MONTHLY TO BANK

G.I. NO CASH DOWN

TRY-ME REALTY

OL 8-6100

168-16 HILLSIDE AVE., JAMAICA

INTEGRATED

BANANAS

Yes, we have no bananas but man, do we have houses!!! Many 1 & 2 family homes, no down payment. Located in all parts of Hollis - St. Albans - Springfield Gardens - Queens Village - Baysley Park - Jamaica - East New York.

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

Take 8th Ave. 'E' Train to Sutphin Blvd. Station, OPEN 7 DAYS A WEEK
AX 7-7900

Farms & Acreages - Ulster Co. Farms & Ac. - Delaware Co.
ACCESSIBLE wooded acreage, joins 40,000 acres, state owned forest. Hunting & fishing area. Terms: Howard Terwilliger, Kerckhousen, N.Y.
FULL PRICE \$6,500
3 BEDROOM house, all utilities, garage. Newly decorated & repaired. Very easy terms. Hamilton Realty, Stamford, N.Y.

Integrated

CALL NOW OWN YOUR OWN HOME QUALITY HOMES IN QUEENS NO CASH G. I.

CAMBRIA HEIGHTS
LEGAL 2 FAMILY
Solid brick, 5 & 3 rooms, part finished basement, garage.
\$1,500 Cash Down.

ST. ALBANS
CAPE COD

5 rooms with expansion attic, finished basement, oil heat.
\$900 Cash Down — Full Price \$19,000

CAMBRIA HEIGHTS
ASBESTOS SHINGLE

6 rooms, oil heat, garage, semi-finished basement.
Full Price \$16,990

HOMEFINDERS, Ltd.

Fieldstone 1-1950

192-05 LINDEN BLVD., ST. ALBANS
Belford D. Hartly, Jr., Broker

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished. Tel: 7-4116

Brooklyn, N. Y.

UNFURNISHED, 3 and 4 room apts. TR 5-0057.

Albany

MOVING SOUTH

LOVELY 3 BEDRM. Ranch, 24' pine paneled family room, sunny cabinet kitchen with GE built-ins, large fenced yard, 24' alum. and flagstone patio, alum. storm, venetian blinds, RCA washer & dryer, 1 1/2 baths. Owner. Ask: \$18,900, 20 Mordecai Rd., Albany. UN 8-8540.

CAMBRIA HEIGHTS

Detached, 9 yrs old, Brick Cape Cod, 4 bedrooms, 2 baths, finished basement, beautiful landscaped plot. Many extras! G.I. no cash needed. Others \$790 down.

LONG ISLAND HOMES
108-12 Hillside Ave., RE 9-7500

State Renames Three To Board

ALBANY, April 22—Governor Rockefeller has reappointed three members of the State Probation Commission in the Department of Correction. Renamed are: Platt K. Wiggins,

Larchmont, the commission chairman and former Larchmont mayor; The Rev. C. Philip Torrance, D.C., district superintendent of the Elmira District of the

Methodist Churches; Dr. Egon Piager, McKnownville, professor of sociology and head of the department at Siena College.

GI Loans

More than six million GI loans have been made, the Veterans Administration says.

GENERAL ELECTRIC

Cordless AUTOMATIC TOOTHBRUSH

10-DAY FREE

HOME TRIAL

GIVES CLEANER TEETH than handbrushing — plus healthful care of the gums — automatically. Most people do not brush well enough or use enough strokes for really thorough cleaning. The General Electric Toothbrush has answered these problems with a built-in brushing action that cleans the teeth and refreshes the gums. So pleasant children will use it, so effective everyone should.

TRY IT for 10 days...

If you are not completely satisfied, we will refund your purchase price.

Comes in a family package which includes a safe, cordless battery powered handle that automatically recharges in the holder. Four snap-in personal brushes.

GIVE THE GENERAL ELECTRIC AUTOMATIC TOOTHBRUSH

WHAT'S NEW FROM GENERAL ELECTRIC

... The Modern Answer to Cleaner Teeth and Healthful Care of the Gums

The General Electric Automatic Toothbrush is the most effective toothbrush ever designed for use in the home. Makes teeth look and feel cleaner and what's more important, they will be cleaner through its scientifically developed brushing action.

The G-E Toothbrush comes in a family package which includes a safe, cordless battery-powered handle, four snap in brushes in pastel colors and a holder that automatically recharges the handle.

Children will love the pleasant tingling sensation and Mom will love you for making brushing a happy occasion for the entire family!

Accent on VALUE

what's new from GENERAL ELECTRIC

THE GENERAL ELECTRIC AUTOMATIC TOOTHBRUSH

... Gives Cleaner Teeth and Gums than You Get Brushing by Hand

Most people do not brush well enough or long enough. General Electric research has answered this problem with the new Automatic Toothbrush, with built-in brushing action that cleans and polishes the teeth as it refreshes the gums. Scientifically selected bristles penetrate between the teeth, reaching difficult places that are usually missed by ordinary hand brushing. At the same time you get healthful care of the gums.

The automatic toothbrush comes in a complete unit including a battery-powered handle — safe, cordless with handy recharging holder; four snap in brushes in personal pastel colors. The whole family will enjoy this method of brushing, especially the children. Quality engineered for long life. Ask your dentist about it.

Accent on VALUE

COURTESY DRUG STORES

161-21 JAMAICA AVE. — JAMAICA
374 EAST FORDHAM ROAD — BRONX
522 MID ISLAND SHOPPING PLAZA — HICKSVILLE, N.Y.

DON'T WASTE ANOTHER SUMMER
FINISH HIGH SCHOOL
AT HOME IN YOUR SPARE TIME
 If lack of high school holds you back, write today
 for our free booklet. It tells you how!

AMERICAN SCHOOL, Dept. 9AP-99
 130 W. 42nd St., New York 36, Phone BRyant 9-2604 Day or Night

Send me your free 55-page High School Booklet.
 Name _____ Age _____
 Address _____ Apt. _____
 City _____ Zone _____ State _____

OUR 66th YEAR

Final Key For Power Maintainers

The New York City Department of Personnel has released the final key answers for the promotion examination to power maintainer, group "B" which was held on April 6. The official, final answers for this examination are:

- 31.A; 32.D; 33.C; 34.D; 35.C; 36.B; 37.D; 38. A; 39.D; 40.B.
- Section 2**
 41.A; 42.D; 43.B; 44.C; 45.A; 46.D; 47.D; 48.C; 49.A; 50.B; 51.B; 52.A; 53.A; 54.D; 55.D; 56.B; 57.D; 58.C; 59.C; 60.B; 61.A; 62.A; 63.C; 64.D; 65.B; 66.B; 67.C; 68.A; 69.C; 70.D; 71.D; 72.B; 73.A; 74.D; 75.A; 76.B; 77.D; 78.A; 79.C; 80.C.
- Section 3**
 41.A; 42.D; 43.B; 44.A; 45.D; 46.C; 47.C; 48.B; 49.D; 50.A; 51.C; 52.B; 53.B; 54.B; 55.D; 56.A; 57.A; 58.D; 59.B; 60.C; 61.A; 62.D; 63.D; 64.A; 65.C; 66.A; 67.D; 68.C; 69.B; 70.C; 71.D; 72.B; 73.A; 74.A; 75.D; 76.C; 77.B; 78.D; 79.B; 80.B.

Msgr. McGuire Will Be Honored

The 24th annual dinner dance of the Dongan Guild of New York State Employees will be held June 7 in the Grand Ballroom of the Hotel New Yorker, New York City.

The Very Reverend Monsignor Daniel McGuire will be honored upon the celebration of his 25th anniversary of his ordination to the priesthood. The Guild has planned a special program in honor of this occasion.

Further information concerning the dinner may be obtained from Catherine Hafel, president of the Guild, at 50 Park Place, New York 7 or by calling DJGby 9-4000.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, TO: JOSEPH J. EDGERTON as co-trustee of the trusts under the will of Florence A. Ellis, deceased; ALICE H. ADAMS individually and as co-trustee of the trust under the will of Louis R. Adams, deceased; GEORGE J. ADAMS, EDWIN J. ROULETT and THE CHASE MANHATTAN BANK as executors of the will of Elizabeth Flood Adams, deceased and HORACE DES ROSIERS and FREDERICK A. DES ROSIERS as executors of the will of Frederick A. Rosebush, deceased co-executor of the will of Thomas Adams, deceased, being persons interested as beneficiaries or otherwise of the Estate of THOMAS ADAMS, deceased. SEND GREETING:

Upon the petition of United States Trust Company of New York, a domestic corporation having its principal place of business at 45 Wall Street in the City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York to be held at the Hall of Records in the County of New York, on the 9th day of July, 1963 at 10:00 o'clock in the forenoon of that day, why the final account of proceedings of Frederick A. Rosebush and United States Trust Company of New York as executors of the will of Thomas Adams, deceased, for the period from September 29, 1928 down to and including February 17, 1946 and the final account of proceedings of United States Trust Company of New York as sole surviving executor of the will of said decedent for the period from February 17, 1946 down to and including December 27, 1962 should not be judicially settled and allowed and why such other and further relief as the Court may deem proper should not be granted.

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

(Seal) WITNESS, Honorable S. SAMUEL DI PALCO, a Surrogate of our said County, the 20th day of May, in the year one thousand nine hundred and sixty-three.

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

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York: The City of New York, Department of Hospitals; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Harry Pietzuch, also known as Harry Pietzuch, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Harry Pietzuch, also known as Harry Pietzuch, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Harry Pietzuch, also known as Harry Pietzuch, deceased, who at the time of his death was a resident of 389 Second Avenue, New York, N.Y. SEND GREETING:

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 300, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said decedent:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 9th day of July, 1963, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said decedent, should not be judicially settled.

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

(Seal) WITNESS, Honorable S. SAMUEL DI PALCO, a Surrogate of our said County, the 20th day of May, in the year one thousand nine hundred and sixty-three.

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

- Section 1**
 1.D; 2.C; 3.A; 4.B; 5.B; 6.A; 7.B; 8.A; 9.D; 10.C; 11.D; 12.B; 13.C; 14.C; 15.D; 16.A; 17.B; 18.A; 19.B; 20.D; 21.C; 22.A; 23.D; 24.B; 25.C; 26.C; 27.A; 28.C; 29.D; 30.B;

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

VACATIONS

PLEASANT ACRES

Dial Catskill 518-943 4011, Leeds 5, N.Y.

At NYState Thruway Exit 21. Go Right

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

Special From May 30th to June 28th

\$45 A WEEK **\$8 A DAY**
 DBL. OCC. DBL. OCC.

J. SAUSTO & SON

Family Fiesta

Fun for everyone!

2nd child in same room free... every room with TV. Free Self-Parking.

Now to July 1 **\$4.50*** daily per person double occ. + \$2 of 140 rms.

add \$3.50 daily for complete breakfast and 7-course dinner (Children under 12: MAP \$2 daily)

NEW YORK: LO 3-0431
 New Jersey: HU 9-8300, ext. 3

See Your Travel Agent
 Jerry Granger, Managing Director
Marlinique
 ON THE OCEAN at 64th ST., MIAMI BEACH

on beautiful LAKE GEORGE

Blue Water

MANOR AND COTTAGES
 Diamond Pt. 15, N.Y.

Open May 15-Sept. 30

Reasonable rates include all meals and deluxe accommodations. Entertainment. PLUS FREE Water Skiing—Spectacular Rides, FREE use of Indoor Heated Pool—FREE Saun and Beach facilities, Cocktail Lounge, Snack Bar, New housekeeping cottages seasonal or weekly.

For Immediate Reservations Phone Bolton Landing NH 4-8871

LEEDS

Town of Catskill Gateway to Northern Catskill

FREE BROCHURE

Write Leeds Chamber of Commerce Rt. 25, Leeds, N. Y.

COLONIAL VILLAGE

on BEAUTIFUL LAKE GEORGE

Escape the crowds... enjoy the Real Lake George! Superb food, lovely accomod., all water sports, dancing, cocktail lounge... all this for as low as \$60 wk. & up. Color Booklet 8, Colonial Village, Bolton Landing 7, NY Tel.: Bolton N. H. 4-9052

BLARNEY STAR HOTEL

East Durham 4, N.Y. Greene Co.

Our Slogan—Best Food & Service Ever for '63

\$44 to \$48 Wkly. Incl. Delicious Meals

On Route 145 in the center of E. Durham

Newly decorated casino & dining room. All rooms with adjoining baths. No rising bell. Breakfast served from 8 till 10:30. Supper from 4 to 6:30. Free Eve. Snacks. New modern swimming pool. Dancing nightly to Irish & American music. For further information, write or Dial 518 ME 4-2884. Matt McNally, Prop.

WHITESTONE INN

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

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

The Accent's on VALUE!

Custom Quality, All-New GENERAL ELECTRIC Stereo AM-FM/FM Stereo Combination in Genuine 45" Wide Hardwood "Decorator" Console

Model RC4130. The Larkwood. Genuine Mahogany Veneer Over Selected Furniture Hardwood Solids.

RC4121—Modern Danish in Walnut Over Selected Furniture Hardwood Solids. \$229.00*

RC4122—Early American in Maple Over Selected Furniture Hardwood Solids. \$249.00*

NO DOWN PAYMENT
 Easy Terms!
 * Minimum Retail Price

G-E C-100 Ceramic Cartridge . . . Diamond Stylus . . . 4-Speed Automatic Changer . . . FM Stereo Radio, too! Magnificently designed to complement the finest homes . . . skillfully engineered to give flawless sound reproduction!

Custom-Quality features include an unusually sensitive AM-FM/FM stereo tuner, 4 front-mounted speakers, dual channel stereo amplifier, 4-speed automatic changer with automatic shut-off, convenient record storage compartment.

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616

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

Eligibles on State and County Lists

Table of eligibles for various positions including Associate Economist, Chief Auditor of State Expenditures, Senior Draftsman, and others.

Table of eligibles for positions such as Principal Stores Clerk-Mental Hygiene, Senior Building Structural Engineer, and Chief Building Construction Engineer.

Table of eligibles for positions like Metro Conference, Weisz Elected, and Doctors.

CORRECTION CORNER

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

Notes From All Over NEW YORK CITY employees were granted one day off to make a long holiday weekend on either Friday, May 31, or Friday, July 5, without charge to annual leave.

THE CORRECTION Officers' suit against the Budget Director has again been postponed by request of the Attorney General until June 14, 1963.

UNDER SOCIAL Security Law, unless you report an error in your account within three years, three months and fifteen days after the year in which the wages were paid.

DID ANYONE notice the promotional opportunities listed on the applications for Correction Officer, etc? Promotion from Correction Officer to Sergeant at \$8,130.00.

SENATOR JOHNSON (D-S.C.) is sponsoring a bill to boost the minimum uniform allowance from \$100 to \$150 annually for employees who must wear them on the job.

Metro Conference

(Continued from Page 1) by Dr. Nathan Beckenstein, director of Brooklyn State Hospital, who discussed the new methods of treating mental patients.

AN ASPA FIRST — Two ASPA award winners—David Price, left, and former State Health Commissioner Herman E. Hilleboe, third from left, are seen with Ellis Riker, retiring president of Capital District chapter, and Budget Director T. Norman Hurd, right.

Weisz Elected

In other action the conference moved to appropriate \$500 to welcome representatives of the CSEA at the October convention in New York City.

The conference also recommended the name of Fred Cave, from the Division of Employment, to be submitted for consideration as fifth vice president of the State Association.

Doctors

More than 360,000 doctors, nurses and dentists were trained under the GI Bill of Rights, according to Veterans Administration figures.

Meal Choice OK'ed

In the future, the employees will be allowed to choose the number of meals taken at the institutions on a regular basis.

Kilborne Selected

ALBANY, June 3—R. Stewart Kilborne of Katonah has been named to Taconic State Park Commission for a term ending Jan. 31, 1968.

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

Guild Breakfast

The Catholic Guild of the New York City Housing Authority held its seventeenth Annual Communion Breakfast on Sunday, recently, with a morning Mass at St. Andrews Church on Duane St., New York City. Breakfast followed in the Hotel Commodore.

announcing the "seersucker look" for Summer!

The ivy league straw by STETSON

Cool, crisp... with a seersucker-type band, darkly shaded crown, grosgrain-bound brim and tiny ivy leaf emblem on the bow.

\$7.95

PHIL FORSTADT

EXCLUSIVE HATTERS

1276 BROADWAY, N.Y.C. (Bet. 32nd & 33rd Sts.)
423 FULTON ST., BKLYN (At Pearl St.)
1525 PITKIN AVE., BKLYN (At Saratoga Ave.)

Key Punch Operators

Key punch operators are now being sought for positions with the Municipal Civil Service Commission in New Rochelle. The titles have a salary range of from \$3,540 to \$4,565 and require residence in Westchester or Bronx Counties. For further information and application forms write the Commission at 515 North Ave.

Employees Suffer

ALBANY, June 3—Workmen armed with air hammers, have made life miserable for employees of the Attorney General's office at the State Capitol in recent weeks. The workmen have dug up portions of the second floor, creating clouds of dust and interminable noise.

The work can't be done after regular state hours, it was reported, because of a lack of funds.

Uniondale School District Forms Unit

UNIONDALE, June 3—The non-teaching employees of Uniondale School District Two have formed a new unit of the Civil Service Employees Association. William Wohlers was elected as the unit's first president.

The unit, formed with the aid of Edward Perrott, chairman of the Nassau County non-teaching section, also elected these officers: Jack Schroder, vice president; Owen Garnes, secretary; George Smith, treasurer; and

LEGAL NOTICE

FILE NO. P-513 - 1963. - CITATION. T. 2 PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: PIONEER TRUST and SAVINGS BANK, as administrator with the Will annexed of Charles E. Goetzinger, deceased; WILLIAM M. GOETZINGER; RUTH E. LANGE; KATHERINE PARKHILL HALLSTONE; GEORGE EDWARD PARKHILL; WALTER WILLIAM PARKHILL; JEAN CHRISTINE PARKHILL; H. HENRY GOETZINGER; and ZOE G. ERICKSON being the persons interested as beneficiaries, remaindermen, or otherwise, of a trust created for the benefit of Charles E. Goetzinger under the Will of Martin E. Goetzinger, deceased, who at the time of his death was a resident of the Borough of Manhattan, County, City and State of New York.

SEND GREETING:

Upon the petition of Manufacturers Hanover Trust Company, formerly Manufacturers Trust Company, having its principal place of business at No. 350 Park Avenue, in the Borough of Manhattan, City of New York, verified on the 13th day of May, 1963, you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the Borough of Manhattan, County of New York, on the 28th day of June, 1963, at ten o'clock in the forenoon of that day why the account of Manufacturers Hanover Trust Company, formerly Manufacturers Trust Company, as trustee of a trust created for the benefit of Charles E. Goetzinger under the Will of Martin E. Goetzinger, deceased, should not be judicially settled, and why such other and further relief as to the Court seems just and proper should not be granted or otherwise.

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

(Seal) WITNESS, HON. S. SAMUEL DIFALCO, a Surrogate of our said County, at the County of New York, the 17th day of May, in the year of Our Lord, one thousand nine hundred and sixty-three.

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

Dan Balasmo, sergeant-at-arms. Named as members of the personnel committee were: Harold Siberle, Manny Muster, Pat Doyle and Louis Coletti.

Highway Materials

The New York City Department of Purchase announced that they spent during the calendar year of 1962 for the acquisition of highway and construction material \$3,585,615.83.

LEGAL NOTICE

ANDRESEN, JENNIE G. E.—CITATION. —P. 1001, 1963.—The People of the State of New York, By the Grace of God Free and Independent, To W. Ripley Nelson, Kenneth Grippin, Rosalind G. Popp, Harry A. Kimber, Donald A. Kimber, John B. Kimber, C. Nelson Kimber, Lucia Kimber, Susan K. Vasquez, Elsa A. Bledsoe, Walter H. Andersen, Isabel A. Parsons, Edna W. Niswanger, the next of kin and heirs at law of Jennie G. E. Andersen, deceased, send greeting: Whereas, FREDERICK E. DONALDSON, JR., who resides at 829 Park Avenue, the City of New York, has lately applied to the Surrogate's Court of our County of New York to have a certain instrument in writing, relating to both real and personal property, duly proved as the last will and testament of Jennie G. E. Andersen, deceased, who was at the time of her death a resident of 425 East 86th Street, City of New York, the County of New York.

Therefore, you and each of you are cited to show cause before the Surrogate's Court of our County of New York, at the Hall of Records in the County of New York, on June 14th, one thousand nine hundred and sixty-three, at ten o'clock in the forenoon of that day, why the said will and testament should not be admitted to probate as a will of real and personal property.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. Witness, Honorable S. Samuel Di Falco, (L.S.) Surrogate of our said County of New York, at said county, the 3rd day of May, in the year of our Lord one thousand nine hundred and sixty-three.

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

GWATHMEY, ROLFE T.—CITATION.—File No. P. 86, 1963.—The People of the State of New York, By the Grace of God Free and Independent, To The Attorney General of the State of New York, Patricia Harmer Baldwin, Reba Rosenblum, Rae Flicher, Sol F. Garfein, Nat Garfein, Dorothy Garfein, Daniel Schwartz, Constance Capp, Arthur Garfein, an infant under the age of 14 years; The Public Administrator of the County of New York; The unknown distributees, heirs-at-law and next-of-kin of Rolfe T. Gwathmey, formerly known as Raphael T. Garfein and Ralph T. Garfein, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioners herein being the persons interested as distributees or otherwise in the Estate of Rolfe T. Gwathmey.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on June 21, 1963, at 10:00 A.M., why a certain writing dated October 4, 1962, which has been offered for probate by Herma Wyman residing at 1158 Fifth Avenue, New York, N. Y., and Morgan Guaranty Trust Company of New York having its principal office at 140 Broadway, New York, N. Y., should not be probated as the last Will and Testament, relating to real and personal property, of Rolfe T. Gwathmey, deceased, who was at the time of his death a resident of 1158 Fifth Avenue, in the County of New York, New York, and why Letters Testamentary should not be issued thereon to the said Herma Wyman and Morgan Guaranty Trust Company of New York upon their qualifying according to law.

Dated, Attested and Sealed, May 1, 1963
HON. S. SAMUEL DI FALCO, (L.S.) Surrogate, New York County.
PHILIP A. DONAHUE, Clerk.

Two Named To Board

ALBANY, May 27 — Walter J. Nicholson of Bronx and C. Joseph Luciano of Brooklyn have been named members of the Board of Trustees of the New York City Community College of Applied Arts and Sciences.

Nicholson succeeds Mark Starr of Long Island City, whose term expired. Luciano succeeds Andrew J. McMahon, who resigned.

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name
Address
Boro PZ...L3

City Exam Coming Soon for

SURFACE LINE OPERATOR

Subway Conductor \$98.60 to \$112.40

Bus Driver \$105 to \$117.20

INTENSIVE COURSE COMPLETE PREPARATION

Write or phone for information

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

Please write me free about the Surface Line Operator class.

Name
Address
Boro L1

Prepare Now! Hundreds City Jobs

FREE Guest PASS to New Class

Thursday, June 6th, 6:30 PM

SUBWAY CONDUCTOR

CITY BUS DRIVER

APPLICATIONS JUNE 5 TO JUNE 25

Mondell Institute

154 West 14th St (7th Av) CH 3-3876

CIVIL SERVICE COACHING

City State, Federal Prom Exams

Jr & Asst Civil Mech Electr Engineer

Bus Driver Subway Conductor

Electrical Insp. Postal Clerk-Carrier

Construction Insp. Federal Entrance

Stationary Fireman HS Diploma

Maintenance Helper Porter-Clerk

MATH, ARITH, ALG, GEOM, TRIG

Licenses-Stationary, Refrig Electrician

Classes Days Even Saturday AM

MONDELL INSTITUTE

154 W 14 St. (7th Av) CH 3-3876

330 W 41 St (Times Sq) WI 7-2086

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

8" Covered Skillet, 10" Covered Skillet

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

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

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

2-Qt. Covered Double Boiler

8-Cup Percolator

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

NOEL ELECTRIC APPLIANCES

245 W. BROADWAY, N.Y.

WO 6-1430

TRACTOR-TRAILERS & TRUCKS

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 Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial, Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. K1 2-6000.

IBM KEY PUNCH or PRX SWITCHBOARD OPERATOR'S SUMMER COURSE—\$45.00; Registration \$5.00; Supplies \$5.00. Saturdays Only from 1 to 5 p.m. Class Begins June 22 End July 27, 1963. College Typing & Spelling inclusive. ENROLL NOW. COMBINATION BUSINESS SCHOOL, 139 W. 126th Street, Tel. UN 4-3170. Send \$2.00 for Class Reservation.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

Bridge Authority Unit Elects Cecil Brooks

(From Leader Correspondent)

POUGHKEEPSIE, June 3 — Cecil Brooks, of the Mid-Hudson Bridge, was elected president of the New York State Bridge Authority chapter, Civil Service Employees Association, at an annual meeting conducted recently at the American Legion rooms, Mill Street, Poughkeepsie.

Others elected were Harold Niekamp, Rip Van Winkle Bridge, secretary-treasurer; and John Vleming, Mid Hudson Bridge, delegate. Officers were installed by Thomas J. Luposello, Field Representative of CSEA. Chairman of the Nominating committee was Irwin Brand.

Picnic Planned

A business meeting was conducted at the end of the election of officers and the Employees' Merit Award Program and Survivor's benefit program were discussed.

Plans were made for the annual picnic to be at Cos' Grove, Kingston-Rhinecliff Bridge, in July. The committee in charge

Duryea Named

ALBANY, June 3 — Assemblyman Perry B. Duryea Jr., of Suffolk County has been named a member of the Joint Legislative Committee on Sports and Physical Fitness.

was appointed, including Lloyd Canning, chairman, assisted by William Kutner, B. R. Gaffney and R. H. Zehlich.

Refreshments were served by Thomas Verratti, Leonard Lowrey and Edward Bilyou.

New Erie Unit Elects Officers

BUFFALO, June 3—Raymond Swiatkowski is the first president of the newly-organized Buffalo Sewer Authority unit of Erie chapter, Civil Service Employees Assn. It is the tenth unit in the chapter.

Other officers are: first vice president, Alexander T. Burke Jr., whose father is the chapter president; secretary, Angela Markey, treasurer, Chester Hoiniski; sergeant-at-arms, Tom Panascl and directors, Albert P. Nerl, John Britt, Leo Rosinski and Howard Brown.

DE Committee Albany Meeting

(Continued from Page 1)

ministration representatives said they were "100% behind the appeal," and that they would contact the Division of Compensation and Classification in an effort to get a report on the progress of the appeal.

2. Oral exams. Lavine said that the techniques of oral exams were being reexamined and that meetings had been held with the department of Civil Service.

3. Job freeze and Departmental budget reduction: The CSEA group was assured that budget cut proposals would not affect promotions within the department.

4. Promotion examinations: Lavine informed the Association that the basic policy of the division is to open more positions to more employees, allowing considerable latitude in cross-overs. He was in favor of all Grade 23 personnel being allowed to take the employment security superintendent's examination and that perhaps "A and B" lists might be certified to allow grade 21 to compete.

Title Survey

5. Title survey: Surveys of the title structure of some sections and bureaus have been completed. Administration officials said several others were under survey now, and that others had not yet been started. They said such surveys are going to be a continuous process.

Other items discussed by the group were the staffing formula, senior placement clerk title, grievance procedure, rating appeals, principal claims clerk appointments, methods used in making MDTA appointment and automation.

Scandinavia Jet Tour Selling Fast

First announcement of a jet tour of Scandinavian capitals for members of the Civil Service Employees Assn. has resulted in bookings for nearly half the seats now available, Sam Emmett, tour leader, announced last week.

The tour will depart from New York on July 15 via KLM Royal Dutch Airlines jet for Amsterdam where the 25-day visit abroad will begin. This itinerary will also include Hamburg, Copenhagen, Stockholm; the Norwegian cities of Oslo, Tvin, Oppheim and Bergen, and the British cities of London, Stratford, Windermere and Edinburgh.

Round trip jet air fare, all hotel rooms, all transportation in Europe, most meals, sightseeing tours, etc., are included in the group price of \$879.50.

Tour members will view such places as Hamlet's Elsinore Castle in Copenhagen and the fjords of Norway. Travel will be by jet, train, bus and boat along the way. Only 15 seats are now available for this very popular tour. A descriptive brochure of the tour and application blanks may be had by writing to Sam Emmett, 1060 East 28th St., Brooklyn 10, N. Y., telephone CL 2-5241.

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

AMUSEMENT FUND — Dr. Wallace Hunter, left, assistant director of Craig Colony and Hospital, Sonyea, receives a check from Chris Dromazos, president of the hospital chapter, Civil Service Employees Association. The check represents part of the proceeds of a chapter dance and will be used by the patients' amusement fund at the hospital.

VALUED EMPLOYEE — Robert Blunt (right), principal stationary engineer, is shown receiving certificates for his third and fourth merit awards, a check for \$100, a wallet and a key case emblematic of his value to the Buffalo State Hospital, from Henry H. Haines, acting director of the hospital at recent ceremonies.

FIFTH AWARD — Shown accepting a \$25 check and a certificate of merit is Julian A. Belin (center), senior photographer in the New York Department of Mental Hygiene, from Dr. Charles E. Niles, deputy commissioner of Mental Health (right) and Mrs. Muriel K. Gibbons (left), assistant director of Mental Health information and education. The award was the fifth that Belin has received.

CONGRATULATIONS — Charles Hasselman, a senior mail and supply clerk in the State Education Department receives a check for \$20 and a certificate of merit from Deputy Education Commissioner Ewald Nygulst as Bernard M. Campbell, chief of the Bureau of Finance looks on. Hasselman also received a souvenir gift as a memento of the occasion.

SAFETY MEETING — Members of the DPW District 7 chapter, Civil Service Employees Association, are shown at a recent safety meeting at the New York State Armory, Franklin County. The employees, shown with A.J. Donnelly, CSEA field representative (second from right standing) are: front row (from left) Joseph Coughlin, Norman L. Byrns, Clarence F. Wright, Donnelly, and Richard L. Kobel. In the second row are: (from left) Paul Ryan, E. Lester Sliter and Henry D. Fuller.

Jackson Named

ALBANY, June 3 — C. Lindley Jackson will work on a special study of existing affiliations between hospitals and nursing homes in the state.

pital administration.

Jackson has been named by the State Department of Social Welfare as its new consultant in hos-