

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 32 Tuesday, April 14, 1964 Price Ten Cents

Eligible Lists

See Page 14

Vote For A Better Future At Less Cost, CSEA Tells Rent Administration Aides

A team of Civil Service Employees Assn. representatives this week is concluding a series of meetings to convince employees of the New York City Rent and Rehabilitation Administration that their best interests in the future will be better protected through CSEA membership.

Employees of the rent agency will decide on April 17 whether they wish to be represented by CSEA or by a union.

Carrying the Employees Association story to the rent aides are Patrick G. Rogers, supervisor of field men for CSEA, and two of his associates, Thomas A. Brann and Benjamin Sherman.

CSEA Saved 200 Jobs

At a meeting held in 2 Lafayette St., John Milza, an employee in the rent agency reminded the audience that it was through the efforts of the CSEA and no other organization that \$1,000,000 was restored to the State budget this year for rent control, thus saving 200 jobs in the agency.

Milza noted also that the union charged four times as much in dues and said he did not believe it did twice as much, let alone four times as much, for employees. "Our future is with the CSEA," he declared.

Rogers told The Leader he had great expectations that CSEA forces would win the election.

Delaware Valley Chapter to Meet

The next meeting of the Delaware Valley chapter, Civil Service Employees Assn., will be held at 8 p.m. on Wednesday, April 15, in the Dining Hall at Delhi Tech. Donald A. Romano, Dept. of Civil Service, will speak on "Civil Service Examinations."

Feily Voices Protest On Budget Veto Of Ranger Salary Appeal

ALBANY, April 13 — Joseph F. Feily, president of the Civil Service Employees Assn., has voiced strong protest to a veto last week by Budget Director T. Norman Hurd of a salary reallocation bid from forest rangers and district forest rangers.

The reallocation appeal was denied by the Division of Classification and Compensation but this turnaround was later reversed by the State Civil Service Commission. Feily's protest came after Dr. Hurd vetoed the Commission action.

Duties Have Changed

In his criticism of the Budget Director's veto, Feily said that "We feel this reallocation is desirable, justified and necessary. There have been changes in the concept and functions of the position of

West Conference To Elect, Honor Past Presidents

The Western Conference of the Civil Service Employees Assn. will elect new officers at its interim meeting to be held May 9 at the Parkway


GEORGE DeLONG

Inn, Niagara Falls, George DeLong, Conference president, announced last week.

DeLong reported that a special

(Continued on Page 16)

forest ranger since it was originally allocated to Grade 8."

Delegate Concern

The CSEA president said further that "The Civil Service Department's own studies show that other public jurisdictions pay higher salaries and our own evidence confirms this." He cited the disparity in salary between New York and other jurisdictions, say-

(Continued on Page 16)

Governor Signs Measure

CSEA Amendment To State University Bill Could Give Some Aides Raises

(Special to The Leader)

ALBANY, April 13—A "sleeper" bill that would prevent inequities in salaries for certain State titles and, at the same time, could bring about pay hikes for some employees, was signed into law late last week by Governor Rockefeller.

Frank Wille Named To Head Banks

Frank Wille, first assistant counsel to Governor Rockefeller, has been named State Superintendent of Banks by the Governor.

Only 33 years old, Wille becomes the youngest member to serve in the Rockefeller cabinet. The post, subject to Senate confirmation, pays \$28,875 a year.

Wille, who takes over the post from Orin Root, will be sworn in early in May after the 30-day bill signing period is over. Until then he will serve as acting superintendent.

Saying that he was happy to find such an able man for the post, Rockefeller declared that "I am confident that Frank Wille will be an effective representative of the State's point of view in these (banking) decisions." He was referring to a statement he made which said that "An orderly development of the banking structure requires that State banking authorities play a major role in policy decisions rather than have all such decisions centralized in Washington."

Wille, an avid sportsman, is a graduate of Andover Academy where he ranked first in the class of 1947. He is also an honor graduate from Harvard College and Harvard Law School and holds the L.L.M. degree from New York University.

Upon his graduation from law school he was associated for four

(Continued on Page 16)

Last Call Nears

Tour Features Madrid, Paris, London, Dublin

One of the most popular European tours being offered to members of the Civil Service Employees Assn. is one that will feature not only four major European capitals but also the renowned religious shrine at Lourdes.

This tour, which starts in Madrid and has highlights that in-

(Continued on Page 16)

The measure, in the form of an amendment to an administration-backed State University bill, was the result of a top-level meeting between the Civil Service Employees Association and officials of the Division of Budget, the State University and the Civil Service Department. It was sponsored by Assemblyman Edwin J. Fehrenbach (R-Nassau).

Applies Throughout

A significant aspect of the CSEA amendment is that it applies throughout State civil service, not just within the State University structure. Any raises under the amendment would require approval of the director of the Budget and would be based on precise standards of qualifications for the employees involved.

The principal State University bill, which also was signed by the governor, broadens the definition of the "unclassified service" as applied to the university and allows its president to jurisdictionally classify professional positions and to certify them to the Civil Service Department. This power presently lies in the Civil Service Department. The bill also allows any agency within State service to

Special Session

Suffolk School Representatives Meet Thursday

BAYSHORE, April 13—Joe Malpigli, chairman of the Suffolk County chapter's school district committee has called a special meeting of the district representatives for Thursday, April 16 at 8 p.m. at Bronco Charlies on Montauk Highway in Oakdale.

This meeting is to discuss the recent classification survey which was conducted by the Suffolk County Civil Service Commission. William Dunne, personnel technician for the commission will explain the proposed changes and the reasons for the need of such changes. Thomas Dobbs, Suffolk chapter president and John Corcoran, CSEA field representative will speak on the changes affecting the employees. Dobbs stressed the need for all school districts to send representatives. Affected by the rules will be all non-instructional employees of Suffolk County's school districts.

hire needed qualified personnel up to the fourth step of salary grade. This is the portion successfully amended by the Employees Association. Under the amendment, when one person is hired at the higher rate the same higher rate must be paid all persons serving in the same title in the same geographical area having equivalent qualifications, training or experience.

Three days before final adjournment, the Assembly defeated the amendatory bill, but on the final day of the session a Senate companion bill was approved by the Assembly.

Hosts To Central Conference Meet

Binghamton chapter of the Civil Service Employees Assn. will serve as hosts to the Central Conference of the CSEA when it meets April 17 and 18 in the Sheraton Motor Inn, Binghamton.

There will be a meeting of Conference chapter presidents at the Inn April 17 and a full meeting the following day, at which regular Conference business will be conducted, according to Thomas Ranger, Conference president.

Albert Dexheimer, president of Binghamton chapter, will welcome guests at the dinner that night, for which Raymond G. Castle, CSEA counsel, who will report on the recent session of the Legislature.

Don't Repeat This!

Vice President Post Could Be Best GOP Spot

WITH the top spot up for grabs, little attention is being paid to the vice presidential slot in the GOP nomination sweepstakes but there are some definite advantages to be had in winning that post.

(Continued on Page 8)

ALL HANDS


By **GERALD J. RYAN**
President, Uniformed Firemen's Assoc.

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

A Right, Duty And Responsibility

THERE IS NO more important function that members of civil service organizations can perform than to vote in each and every general election.

THIS IS A statement that, in a way, seems almost naive to make because it is so basic in concept as hardly to require discussion.

BUT UNFORTUNATELY it is all too true that the statement not only needs telling but it needs constant repetition.

IN THE FIRST place, no American should have to be told that he should vote, that the right to vote also implies a responsibility to vote, that good citizenship demands that he exercise his franchise. Yet this is all too sadly the case—people apparently do have to be reminded and urged to cast their ballots. If this were not so we would have many, many times the number of voters who currently turn out on Election Day.

THOSE OF US in civil service not only have a responsibility to vote as citizens but we have another important reason to get to the polls every November.

AS CIVIL SERVICE workers we are employed by governments so that, in actuality, our employers are the individuals who are elected by the people or who are appointed by those who are elected.

PUBLIC OFFICIALS are therefore quite sensitive to the wishes and the will of those who elect them.

GOVERNMENT OFFICIALS and political figures are always aware of the block-votes of organized groups and this sensitivity to our voting potential gives us a strong and important voice in significant decisions.

FROM A PERSONAL point of view as civil service workers let us always remember that political action plays an extremely important role in an organization's efforts in seeking wage increases, improved pension benefits, better working conditions and other gains.

RECOGNIZING THIS fact of organizational life, the UFA has, along with all organized labor, always put major importance on the need for our membership to vote in each and every election and on all levels . . . city, state and national.

THIS YEAR we have mounted an all-out drive to get every one of our members to register so that they will be eligible to vote this November.

WE ARE ASKING them if they will be sitting on the sidelines this year while their friends, neighbors and co-workers are electing their State Assemblymen, State Senators, Congressmen, U.S. Senator and President of the United States.

WE ARE INFORMING them that they can't afford to be spectators, that their participation is vital to themselves and to their union and that they should get off the sidelines and into the game.

WE, AND ALL civil service workers, have a big stake in every election and in every public official who is elected.

WE SHOULD USE our precious votes to defeat our enemies and to reward our friends at the polls. It's that simple, that basic . . . and that important.

Teachers Gain 5-Point Plan

ALBANY, April 13 — Three bills, which would increase the take-home pay for public school teachers, have been signed by Governor Rockefeller.

The first of the measures increases by 5 percent the take-home pay of teachers in districts outside New York City, beginning with the 1965-66 school year.

The other bills authorize the city school districts of Buffalo and Yonkers to grant a similar increase starting this fall.

There were reports that the statewide bill eventually will mandate an additional \$18 million of spending on local school districts.

NYC Already Has It

New York City teachers received similar benefits two years ago.

Under the new law, if a teacher's pension deduction is 9 percent of his weekly salary, the school district will pay five percentage points and the teacher then will have to contribute only 5 percent.

CSEA Originated Idea

The proposal is based on a program first proposed and worked out by the Civil Service Employees Association for state and local government workers.

Agricultural And Civil Engineers Sought at \$5,650

The Board of U.S. Civil Service Examiners, Department of Agriculture, Soil Conservation Service, Washington, D.C., has announced that applications will be accepted until further notice for positions as engineer—agricultural and civil, with starting salaries of \$5,650 and \$6,770 a year.

The positions are in the Soil Conservation Service, Department of Agriculture, in several states and Puerto Rico.

Applicants are not required to take a written test but will be rated on their experience and education.

Further information and necessary application forms may be obtained from: The Executive Secretary at the address shown above, or the Local Post Office.

Pierce Represents N.Y. At Conference

ALBANY, April 13 — Lawrence W. Pierce, state youth director, headed a 36-member New York State delegation to the Joint Conference on Children and Youth which was held in Washington, D.C. last week.

The state delegation stressed it's special work in the field of school dropouts. For the past two years, the State Youth Division has conducted eight pilot programs to determine what can be done to improve the employability of school dropouts.

CIVIL SERVICE LEADER
America's Leading Weekly for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-REKEMAN 3-0010
Published Each Tuesday

Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual copies, 10c

Don't Repeat This!

(Continued from Page 1)

While the odds, at this writing, favor the election of President Lyndon B. Johnson in November there is always the chance of an upset and the winning second man on the GOP team would be catapulted into continued national prominence because of both a successful campaign and the prestige of holding the office for at least four years.

Loser's Winnings

But there are some advantages in running for the second spot, even on a losing team. First of all, it provides a tremendous amount of national exposure. Second, the Vice President candidate does not bear the onus of losing but does share in the victory if it occurs. Third, the leadership of the party could fall to the second man, because of the failure of the first, and this could lead to nomi-

nation for the top spot the next time around.

All of this is just speculation, of course, but when the Presidential nomination is settled after the GOP convention of July 13 it might be the kind of speculation that several possibilities for the top spot now might start thinking of. Naturally, this won't occur until the Number 1 position is filled.

Scranton and Romney

Governor William Scranton of Pennsylvania, for instance, might find the second spot just the thing. He is politically smart enough to know that he does not yet have enough national following to contend for the top post because he is a relative newcomer on the national scene. If he did get the top spot because of a convention deadlock and lost the race he would be a dead duck politically, probably within his own party as well as among the voters. Not so in the Number 2 position. The face and the personality would get the wide exposure a national figure needs and he would be in a position to move up in 1968. The same could apply to Gov. George Romney of Michigan. And conceivably to the New York Senators, Kenneth Keating and Jacob Javits.

Nixon, Goldwater, Lodge and Rockefeller would probably not give a thought to running for the Vice Presidency. For them it's all or nothing.

But to the younger men in the GOP just now emerging into prominence it could be the very position they need in terms of future races.

Respiratory Diseases Bureau Established

ALBANY, April 13 — The State Health Department has established a new bureau for Chronic Respiratory Disease, and plans a special pilot study among state employees. The bureau replaces the department's Bureau of Tuberculosis Case Finding, which has been abolished.

Dr. Henry H. Shultz, director of the former bureau, will head the new setup. Other employees from the former case finding bureau will comprise the staff of the new bureau.

In announcing the change, State Health Commissioner Hollis S. Ingraham stated:

"Because of the limited knowledge about chronic respiratory diseases, the staff of the new bureau will devote itself largely to three research projects. They are:

1- Studies aimed at learning how various chronic respiratory diseases begin and progress and research toward improving methods of treatment.

2- Surveys to determine the prevalence of chronic respiratory disease in various communities and population groups.

3- A long-term study among State employees to gather further information on the course and prognosis of such diseases.

Dr. Ingraham said the State employee study would be conducted in conjunction with the State Employees Health Service.

The proposed research program will be conducted at an upstate medical center.

Applications Now Open!
Prepare Thoroughly for
WRITTEN EXAM JUNE 13

PATROLMAN
NEW YORK POLICE DEPARTMENT
New, Higher Salary

\$158
A WEEK
AFTER 3 YEARS
(Includes Pay for
Holidays and Annual
Uniform Allowance)

Excellent Promotional Opportunities
PENSION AFTER 20 YEARS

Ages: 20 through 28—Min. Hgt. 5'8"

ENROLL NOW! DON'T DELAY!
Practice Exams at Every Class
Be Our Guest at a Class in
MANHATTAN: THURS., APRIL 16
at 1:15, 5:30 or 7:30 P.M.
or JAMAICA: MON., APR. 20 at 6:30 P.M.
Just Fill in and Bring Coupon

Delehanty Institute, L-414
115 East 15th St., Manhattan or
89-25 Merrick Blvd., Jamaica

Name

Address

City

Admit FREE to One Patrolman Class

Applications Now Open—Men & Women—17 Yrs. Up.

POST OFFICE CLERK-CARRIER
Thousands of Career Jobs—All 5 Boroughs
\$93.20 to \$128 for 40-Hour Week

Our Home Study Book specially prepared by Post Office experts for this type exam. 122 pages of Study Material, Practice Drills and Sample Questions. ONLY **\$4.75**

(Please Add 85c If First Class Mail Desired) Postpaid Book Mail

Send Mail Orders (NO C.O.D.'s) to our Manhattan Office Only—or buy in person at Delehanty offices in Manhattan or Jamaica. Books may be returned within 5 days of receipt for FULL CASH REFUND if not satisfied.

THE DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 STREET, NEW YORK 3, N.Y.
JAMAICA: 89-25 Merrick Blvd., Bet. Jamaica & Hillside

USE THIS HANDY COUPON TO LEARN OF CAREER OPPORTUNITIES

CHARLES S. LEWIS - Room 721
299 Broadway, New York 7, N.Y.

Please send me information and application blanks for the examination. If this is not available at the present time, please keep me informed on future tests. Thank you.

Name

Address

City, Zone State


SAVES EQUIPMENT — Harold L. Follette, right, is shown being presented with a certificate of merit, an engraved cigarette lighter and a check for \$10 by Dr. Frank R. Henne, director, Newark State School. Follette, an electronic equipment mechanic in the engineering service at the school, won his award for a suggestion to save condemned hot water sterilizers and use them as controlled-temperature water bath for processing plastic material in the dental clinic.

CS Dept. Acts To Cut Vacation Credit Loss

ALBANY, April 13—The Civil Service Department has advised the Civil Service Employees Association that steps have been taken to insure against loss of vacation credits by state employees who have reached the maximum accrual of 30 days.

The Department's action came at the request of the Employee's Association which pointed out at a recent meeting with Civil Service Officials that some employees suffer loss of vacation credits because they are not aware of the 30-day limitation.

In an effort to remedy the situation, Mary Goode Krone, President of the Civil Service Commission, sent a memorandum to department and agency heads spelling out the provisions of the Attendance Rules which govern employee vacations.

Miss Krone's Points

She cited the following sections: "No accumulation of vacation credits in excess of thirty days shall be permitted . . . The appointing authority shall notify the employee in writing of the total amount of his total unliquidated credits when such credits total the equivalent of twenty-five work days."

Miss Krone said the loss usually occurs for one of two reasons. She said, "In some agencies the accrual records are maintained by the agency and are not readily available to the employee. In other agencies, the employee is responsible for maintaining his own time records and either is not aware of the maximum allowed or when he becomes aware of the fact that he is approaching the maximum he cannot be given time off because of the needs of the

Batavia Visitor

ALBANY, April 13—Mrs. Alice Starkweather Dix of Batavia has been named a member of the Board of Visitors at the State School for the Blind at Batavia. She succeeds Mrs. George N. Foote of Batavia.

agency."

She stressed that each employee should be notified when he has accumulated 25 days of vacation.

Mount Morris Chapter Installs Mauro & Other New Officers At Dinner

The installation dinner of the Mount Morris Hospital chapter of the Civil Service Employees Assn. was held at the Genesee River Hotel recently.

Thomas Pritchard, master of ceremonies, introduced Dr. Emerson Learn, assistant director of the Tuberculosis Hospital, who welcomed the members and spoke briefly.

Pritchard introduced the following guests: Raymond Schutts, president of the Genesee State University College chapter, and Mrs. Schutts; James Powers, field man of the CSEA, George DeLong, president of the Western Conference CSEA and Mrs. DeLong; Mrs. Emerson Learn; Mrs. Joseph Mauro; Mrs. Thomas Pritchard; and Edward Lavery, postmaster of Genesee.

Officers of the Chapter introduced were: Joseph Mauro, president; Elmer Pfeil, vice-president; Betty Smith, secretary; John Cornish, treasurer; delegate, Thomas Pritchard; and Irene Lavery, alternate delegate.

George DeLong, president of the Western Conference, installed the officers.

DeLong spoke to the group and gave a brief history of the Western Conference. He stated that a new conference had been formed on Long Island.

Powers said that Joseph Felly,

Flaumenbaum Asks Meeting

Raise Due For Nassau Aides If Solution Can Be Found On Fund Source

MINEOLA, April 13 — Nassau County's 9,000 employees will get a pay raise July 1 —if the Republicans and Democrats ever stop fighting over the best way to find the money needed for the pay boost.

In an effort to settle the struggle, Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Assn., has called on both Nassau County Executive Eugene H. Nickerson, a Democrat, and the Republican-controlled Board of Supervisors to meet with him to "seek an equitable and feasible solution."

Agreed, But—

"Everybody agrees that we ought to have a pay raise now," said Flaumenbaum. "They are just fighting over where to get the money."

Nickerson and the supervisors, Flaumenbaum said, both favor a pay raise of about seven percent, beginning January 1, 1965. This would total about \$3,500,000. The final pay raise will be determined by a survey now under way. However, Flaumenbaum won agreement from the two sides for at least a 2.5 percent pay raise, at a cost of \$625,000, to begin July 1. The Republicans then offered to make it five percent at a cost of \$1,250,000.

In the dispute, the Republicans said they wanted to pay for the raise out of a fund which Nickerson had accumulated by not filling 1,380 jobs. Nickerson said he wanted to use the money from his Article Six Highway Fund. This is money returned to the County from the State as its share of gasoline and auto registration

BULLETIN

At Leader press time, it was learned that at its April 20 meeting the Nassau County Board of Supervisors intends to adopt the proposal whereby three more points of County employees' contributions to the Retirement System will be absorbed by the County. This was made possible because of legislation for State employees secured in the recent session of the Legislature by the CSEA and made permissive for local subdivisions. Nassau earlier had given its employees the original 5-point plan.

Flaumenbaum noted that while the adoption of the three-point plan will increase net take home pay of employees as of May 1 the Board action "is entirely apart from the pay proposals that are to take effect July 1."

fees. Both sides have rejected each other's plan.

Last Raise In 1961

Flaumenbaum noted that the last raises granted county employees came in 1961. It was also the last time that the County Executive's position was up for election. Nickerson, seeking reelection this year, is opposed by John Burns, Commissioner for the Office of Local Government.

Flaumenbaum said "I think those people who come up with a good deal for the employees will have a political advantage." However, he added, he was growing tired of watching the employees being used as "ping-pong balls." He said "the employees of Nassau County are not interested in the political battle between the County Executive and the Board of Supervisors. It is up to them to resolve their differences and to find the money to give to the employees."

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

Discuss Better Transportation For Campus Site

ALBANY, April 13 — Improved transportation at the state campus in Albany was discussed recently at a meeting between the Office of General Services, the Civil Service Employees Association, other state departments and agencies at the campus, and the United Traction Company, which operates bus service to and from the site.

The meeting was the result of a petition presented by the Tax Department Chapter of CSEA whose members claim that public transportation at the campus between 9 a.m. and 4:30 p.m. is "inadequate" and at times "non-existent." It was explained that a person on excused leave wishing to travel, without a car, to other buildings or to a bus stop is at a "distinct disadvantage" because of the distance involved.

Possible Solutions

Among the possible solutions discussed were day-time shuttle service between buildings and the possible routing of buses to the Tax Department building during the problem hours.

Floyd Barnes, chief of the bureau of building management for the Office of General Services, said it is hoped that a solution to the problem can be worked out in the near future.

In addition to the Tax department employees, other CSEA members have voiced similar complaints concerning public transportation at the campus.

New Visitor

ALBANY, April 13—Mrs. Levi P. M. Gaylord of Lowville has been named to the Board of Visitors for St. Lawrence State Hospital. She succeeds Mrs. Sigrid E. Britton of Constableville.


(Leader Staff Photo)

DRIVE OPENS — Lorraine Sandler, chairman of the membership committee of the Metropolitan Division of Employment chapter, Civil Service Employees Association, announces the opening of a drive to recruit six hundred new members to the 1,800-member chapter. The announcement was made on Thursday at a dinner meeting at Parker

House in New York City. Seated on the dais are, left to right: John LaMonaco, chapter treasurer; Marie Doyle, financial secretary; John Corcoran, CSEA field representative; Malcolm Ashley, fifth vice-president; Robert Dalley, president; Lorraine Sandler; Edward Allen, first vice president; Dorothy Halley, statewide membership chairman; and William Kelly, Suffolk County regional representative.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

Changes In Health Plan Are Explained

(Continued From Last Week)

Does a woman annuitant already enrolled for "Family-Female with Nondependent Husband" need to take any action to receive the increased Government contribution toward the cost of her enrollment?

No. Her enrollment will automatically be changed by her retirement system to a regular family enrollment effective July 1, 1964 and her annuity check will be increased by \$2.82 a month beginning with her August 1, 1964 check, which pays annuity for July.

If a woman annuitant now has a self-only enrollment and wants to cover her nondependent husband, what does she do?

She must change her enrollment to self-and-family. The husband's health benefits coverage (as well as the coverage of any eligible children) will begin the day the change in the annuitant's enrollment becomes effective.

Will the change in Government contribution affect a woman annuitant with a family enrollment which covers a dependent husband?

No. She is already receiving the larger Government contribution. However, such an annuitant need no longer notify the Commission if the husband becomes capable of self-support.

Change from Self-only

May an annuitant who changes his enrollment from self-only to self-and-family also change plan and option?

No he must remain in the same plan and option.

How does an annuitant change his enrollment from self-only to self-and-family?

By writing to the Civil Service Commission, Bureau of Retirement and Insurance, 1900 E Street, NW., Washington, D.C. 20415, specifically requesting the change. (If not retired under the civil service retirement system, the annuitant should write the agency administering his system or to the Department of Labor, Bureau of Employees' Compensation, if he is a compensationeer.)

Must an eligible annuitant reenroll in the same plan he was in when he retired?

No. He may enroll in any plan available to him and in any option of that plan.

How does an annuitant reenroll in a plan?

By sending his written request to reenroll to the Civil Service Commission, Bureau of Retirement and Insurance, 1900 E Street, NW., Washington, D.C., 20415. (If not retired under the civil service retirement system, the annuitant should write the agency administering his system or to the Department of Labor, Bureau of Employees' Compensation if he is a compensationeer.)

What information must the annuitant provide the Commission in requesting a change from self-only to self-and-family enrollment?

He must identify the participating plan in which he is enrolled and list the name, date of birth, and relationship of each family member to be included in the family enrollment. He should also

give full identification, including his full name, address, retirement claim number, and his own date of birth. (A survivor annuitant should also give the name and date of birth of the former employee on whose service the survivor annuity is based.)

What is the deadline for submitting the request for change from self-only to self-and-family enrollment?

The request must be received by the Civil Service Commission (or the other agency administering the system under which the annuitant is retired by June 30, 1964.)

Reenrollment

Is an annuitant eligible to reenroll if he receives a deferred annuity?

No—he must have retired on an immediate annuity after at least 12 years' service or under the disability provision of the retirement law.

May the survivor-annuitant of a deceased eligible annuitant reenroll?

Yes.

May an eligible annuitant who was previously enrolled for self-only reenroll for self-and-family?

Yes.


ABOVE AND BEYOND — Citations for meritorious action above and beyond the call of duty were presented to Town of Oyster Bay sanitation men Paul R. Cavalluzzo of Hicksville, center, and George Landi of Farmingdale, right, by board majority leader Edward J. Poulos. The sanitation men and a co-worker, Joseph F. Razzano, Bethpage, while on their regular collection route, discovered a fire in a residence, and took prompt action in extinguishing the blaze and rescuing a housewife and her three small children. Poulos presented the citations in behalf of the Town Council.

GUIDANCE FOR PEOPLE

Who Have Not Finished

HIGH SCHOOL

Information tells how to finish AT HOME IN SPARE TIME for college entrance or job advancement. Credit for work already completed. If you are 17 or over and have left school write for FREE HIGH SCHOOL BOOKLET and FREE LESSON TODAY.

AMERICAN SCHOOL, Dept. 9AP-45
130 W. 42nd St., N.Y. N.Y., Phone BRyant 9-2604 Day or Night
Send me your free 58 page High School booklet and Free Lesson.

Name Age
Address
City State Zipcode

OUR 67th YEAR

10

GOOD REASONS for Joining CSEA Accident-Sickness Insurance Plan!

1. Pays in addition to other insurance
2. More than 40,000 CSEA members are enrolled
3. Broad protection
4. 24 hour coverage—(on and off the job if desired)
5. Twelve conveniently located claims offices
6. Limited reductions and exclusions
7. World-wide protection
8. Premium arranged through payroll deductions
9. Cost is less than standard individual policies
10. Favorable renewal conditions

See your Ter Bush & Powell representative soon for complete information on how you can enroll.


TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

REVISED LIST OF U.S. JOBS

The U.S. Civil Service Commission is recruiting to fill thousands of jobs open throughout the nation and overseas. For further information, contact the Commission offices at 220 East 42nd St., Daily News Building, New York, 10017.

Agricultural

Agricultural commodity grader (fresh fruits and vegetables), \$5,795 to \$7,030, (grain), \$4,690 and \$5,795.—Announcement 214 B.

Agricultural extension specialist (program leadership, educational research and training), \$9,980 to \$15,665; subject-matter specialization, educational media, \$9,980 to \$13,615. Jobs are in the Washington, D.C., area. Extensive travel throughout the United States.—Announcement 4 B.

Agricultural marketing specialist, fishery marketing specialist, \$5,795 to \$13,615; agricultural market reporter, \$5,795 to \$8,410.—Announcement 147 B.

Agricultural research scientist, \$4,690 to \$13,615.—Announcement 58 B.

Cotton technologist, \$5,795 to \$9,980.—Jobs are in Washington, D.C., and the South and Southwest. Announcement 242 B.

Entomologist (plant pests), Plant Pathologist (forest and forest products), \$7,030 to \$9,475.—Most jobs are with the Forest Service of the Department of Agriculture. Announcement 264 B.

Business and Economics

Account and auditor, \$7,030 to and \$5,795. Announcement 188 (revised).

Account and auditor, \$7,030 to \$8,410.—Jobs are in General Accounting Office. Announcement 150 B.

Actuary, \$5,560 to \$15,565. Announcement 192.

Auditor, \$7,030 to \$9,980.—Jobs are with the U.S. Army Audit Agency, U.S. Navy Audit Organization and Auditor for General Field Office, U.S. Air Force. Announcement 275 B.

Commodity-industry analyst (minerals), \$4,690 to \$9,980.—Announcement 101 B.

Economist, \$7,030 to \$15,665.—Announcement 303B.

Farm credit examiner, \$6,675 and \$8,410.—Anct. 195 B.

Field representative (telephone operations and loans), \$7,030 and \$8,410.—Jobs are with the Rural Electrification Administration. Announcement 137 B.

Financial analyst, \$7,030 to \$13,615.—Jobs are with the Housing & Home Finance Agency at various locations throughout the country and in Puerto Rico. Announcement 276 B.

Savings and loan examiner, \$5,795 and \$7,030.—Jobs are in the Federal Home Loan Bank. Announcement 132 B.

Securities investigator, \$7,030 and \$8,410.—Jobs are with the Securities and Exchange Commission. Announcement 248 B.

Engineering and Scientific

Aero-space technology positions (in the fields of research, development, design, operations, and administration), \$5,650 to \$21,000.—Positions are with National Aeronautics and Space Administration Headquarters & Centers. Announcement 252 B.

Astronomer, \$5,650 to \$15,665. Announcement 133 B.

Bacteriologist, serologist, \$5,795 to \$11,725.—Positions are with Veterans Administration. Announcement 163 B.

Biological research assistant, \$4,690.—Jobs are in the Washington, D.C., area. Announcement 203 B.

Biologist, \$7,030 to \$13,615, biochemist, physicist, \$6,770 to \$13,615 (in the field of radioisotopes).—Positions are with the Veterans Administration. Announcement 159 B.

Biologist, microbiologist, physiologist, \$5,795 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 204 B.

Cartographic aid, \$3,620 to \$5,795; cartographic technician, \$7,030 to \$8,410; cartographic draftsman, \$3,620 to \$5,795.—Jobs are in the Washington, D.C. area.

Chemist, engineer, mathematician, metallurgist, physicist, \$5,650 to \$15,665.—Jobs are in the Potomac River Naval Command in and near Washington, D.C. and in the U.S. Army, Ft. Belvoir, Va. Announcement 226 B.

Electronic engineer, \$5,650 to \$8,690.—For duty in the Federal Communications Commission. Announcement 256 B.

Engineer (various branches), \$5,650 to \$15,665.—Most jobs are in Washington, D.C. area. Announcement 211 B.

Engineer, \$5,650 to \$8,690.—Jobs are in the Bureau of Reclamation in the West, Midwest, and Alaska. Announcement DE-1-3 (63).

Fishery and wildlife biologist, \$4,690 to \$15,665.—Announcement 285 B.

Gedest, \$5,650 to \$15,665.—Announcement 168 B.

Gedetic aid, \$3,880 and \$4,215; gedetic technician, \$4,690 to \$8,410.—Jobs are in the Washington, D.C. area. Announcement 229 B.

Geologist, \$7,030 to \$15,665.—Announcement 282 B.

Geophysicist, \$5,490 to \$9,880. Announcement 232 B.

Health physicist, \$6,465 to \$9,475.—Announcement 12-14-2 (60).

Industrial hygienist, \$5,650 to \$15,665.—Jobs are principally in the Navy Department. Announcement 230 B.

Meteorologist (general), \$5,650 to \$11,725.—Announcement 131 B.

Navigation specialist (air), \$4,690 and \$5,795; marine, \$5,795.—Announcement 107 B.

Oceanographer (biological, geological), \$4,690 to \$15,665; physical \$5,650 to \$15,665.—Announcement 121 B.

Patent adviser, \$6,770 to \$9,980.—Jobs are in the Washington, D.C. area. Announcement 185 B.

Patent examiner, \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 181 B.

Pharmacologist, \$6,575 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 202 B.

Research and development positions for chemists, mathematicians, metallurgists, physicists, \$5,650 to \$15,665.—Jobs are in the Washington, D.C. area. For positions paying \$7,260 to \$15,665, Announcement 209 B (Revised). For positions paying \$5,650 and \$6,770, Announcement 210 B (Revised).

Scientist administrator, \$8,410 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 227 B.

General

Apprenticeship and training representative, \$7,030 to \$8,410.—Jobs are with the Department of Labor. Announcement 179 B.

Architects, \$5,650 to \$13,615.—Jobs in the Washington, D.C. area. Announcement 299 B.

Correctional officer, \$5,235.—Jobs are in Federal penal and correctional institutions. Announcement 227 B.

(Continued on Page 9)

MAINTENANCE MEN

(BUILDING MAINTENANCE) Wanted by City of New York (Must Pass Civil Service Exam)

\$142 5-Day Week

Extra Pay for Sat., Sun. & Holidays
Permanent Positions

with Full Civil Service Benefits incl. PENSION, SOCIAL SECURITY

Men 21 years and over with 2 years of paid experience in maintenance, operation and repair of buildings, or in the Building Trades qualify.

Our Special Course Prepares for Official Written Exam
Expert Instruction-Moderate Fee
Be Our Guest at a Class on Wed. Apr. 15—5:30 or 7:30 P.M.
Just Fill In and Bring Coupon

DELEHANTY INSTITUTE L-414
115 East 15 St. nr. 4 Ave., N.Y.C.
Admit FREE to Class for Maintenance Man on Wed., April 15 at 5:30 or 7:30 P.M.

Name _____
Address _____
City _____ Zone _____
(Please Print Clearly)

ENROLL NOW! Be Fully Prepared for OCTOBER

N. Y. CITY LICENSE EXAMS

Expert Instructors — EVENING CLASSES — Small Groups

- **REFRIGERATION OPERATOR**
START CLASSES THURSDAY, APRIL 16 at 7 P.M.
- **STATIONARY ENGINEER**
START CLASSES WEDNESDAY, APRIL 15 at 7 P.M.
Moderate Fees-Instalments—Attend a Class as Our Guest

THE DELEHANTY INSTITUTE
115 East 15th St., N. Y. 3 • Phone GR 3-6900


Only Trans Caribbean flies "5th Engine" Fan Jets on every flight from New York to Puerto Rico.

Four Fan Jet engines give the speed, power and quiet comfort of five ordinary jet engines.

SEE YOUR TRAVEL AGENT OR CALL TRANS CARIB MU 9-8600

Miss Civil Service

97 Duane Street
New York, N.Y. 10007

Please enter the following as a candidate of the Miss Civil Service Contest:

Name _____ Age _____

Address _____ Title _____

Dept. _____ Business Address _____

NYC _____ County _____ State _____ Federal _____ (Please Check)

(PLEASE CLIP TO BACK OF PHOTO)

Submitted by _____

The DELEHANTY INSTITUTE

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

50 Years of Successful Specialized Education For Career Opportunities and Personal Advancement

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

ENROLLMENT NOW OPEN FOR EXAMS FOR

- **HIGH SCHOOL EQUIVALENCY DIPLOMA**
- **PATROLMAN — N.Y.P.D.—Exam June 13**
- **PARK FOREMAN — Promotional Exam**
- **FOREMAN & ASSISTAN FOREMAN**
(Sanitation Dept., N.Y. City - Promotional Exams)
Opening Classes - Wed., Apr. 29 at 1 P.M., 5:30 or 7:30 P.M.
- **MAINTENANCE MAN — Entrance Exam**
Class Meets - Wed., April 15 at 5:30 or 7:30 P.M.
- **REFRIGERATION OPERATOR LICENSE**
Class Meets Thurs., Apr. 16 at 7 P.M.
- **STATIONARY ENGINEER LICENSE**
Opening Class WED., APRIL 15 at 7 P.M.
- **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, 7th to 12th Grades.

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, N.Y.-10007

212-BEEKMAN 3-6010

Jerry Finkelstein, Publisher

Joe Dessy, Jr., City Editor

Paul Kyer, Editor

Gary Stewart, Associate Editor
N. H. Mager, Business Manager

Advertising Representatives:

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

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

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

TUESDAY, APRIL 14, 1964

LEADER BOX 101

Letters To The Editor

Says Institution Teachers "Victims"

(Note: The following letter was sent to Governor Rockefeller and is reprinted here at the request of the writer.)

It was extremely disillusioning and bitterly disappointing for the institution teachers to belatedly discover that they were again the unjustifiable victims of some last minute, short sighted, budget "reshuffling."

For the past decade or more, we have annually been led to believe that definite steps would be implemented towards providing us with a much needed public school attendance calendar.

Year after year, the same old story, with perhaps a slight variation, as to the ultimate reasons for not fulfilling this vital need.

This year hopes really ran high, when \$85,000 was specifically suggested, as part of the \$2.9 billion budget, towards financing a ten-month institution academic program.


But lo and behold, during the last days of the scheduled session, somebody saw fit to remove this mere fiscal pittance, for apparently what they felt, a higher more important cause.

Every civic-minded citizen, whether directly affiliated with education or not, is aware of your imaginative, forceful, dedicated feelings and actions in this area. Undoubtedly most of these same people were deeply inspired, and are deeply grateful to you, for your most recent courageous exemplification of this, when you unrelentingly and successfully achieved the substantial goal of 5% more take home pay for public school teachers.

When one begins to seriously review and study your philosophy, only few of the aspects given here, and the many more other vitally related circumstances concerning this fundamental request, it is impossible to reconcile its predestined yearly doom.

It would indeed be presumptuous on my part, to even contemplate suggesting how this unwaranted perennial inequity can best be rectified. But if you will kindly permit me to humbly suggest, for your re-examination, the avenue of unused money allocated for teaching lines that constantly remain vacant. Maybe more than a remote possibility exists of discovering not only adequate funds for financing our urgent, but also a goodly surplus that could be utilized for other equally demanding endeavors.

JOSEPH E. GREEN
Warwick State Training
For Boys
Warwick, New York


Your Public Relations IQ
By LEO J. MARGOLIN

Mr. Margolin is Adjunct Professor of Public Relations in New York University's Graduate School of Public Administration.

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

The Community College System

EDITOR'S NOTE: As the Leader was going to press, the New York City Board of Estimate voted to transfer control over the New York City Community College to the Board of Higher Education thus centralizing control over all six City Community Colleges.

IT WOULD BE difficult to find better public relations for government than the community college system in New York State.

GEMS OF BUILT-for-the-purpose educational institutions, these two-year colleges are prime examples of government-community cooperation and of government assuming a responsibility to fill an urgent need.

COMMUNITY COLLEGES are not new. California developed the idea more than 50 years ago. Today, there are 700 two-year colleges, with New York, Texas and California leading the nation in public, tax-supported, low or free tuition institutions of this type.

NEW YORK STATE now has 26 community colleges. Two new schools are scheduled to open in September—one in Manhattan, the other in Brooklyn. This will give New York City alone seven community colleges, including the largest in the United States—the New York City Community College, sponsored by the Board of Estimate, with 8,500 day and evening students. Sponsor of the other six is the Board of Higher Education, of which Dr. Gustave G. Rosenberg is chairman.

MOST IMPORTANT reason for the phenomenal growth of the community college is the community's determination to develop its human resources to the fullest possible extent. Implementation of such determination by an individual community is public relations at its best.

THE TREMENDOUS demand for young people with skills that enable them to join technical groups, is still another important argument for community colleges.

IN NEW YORK State each community college is locally sponsored. Once approved by the State University of New York—which itself now comprises more than 50 units—the community college meets its budget as follows:

ONE-THIRD from the state, the remaining two-thirds from the local government and from nominal tuition charges. For capital expenditures such as land and buildings for the college, the state pays half, local government half.

THE COMMUNITY colleges in New York State come as close as any educational institutions in carrying out the motto of The State University of New York: "Let Each Become All He is Capable of Being."

INHERENT IN the community college concept is the development of potential talent among the youngsters who, having their high school course, think they are not college material or find that a four-year college course is beyond their financial means.

THE COMMUNITY college fills the vacuum in which these young people have found themselves. The result is that the community has salvaged thousands of youngsters, enabling them to learn skills which have enriched the community with better citizens. And better citizens mean better government.

ONE POSSIBLE extra special dividend which we may yet reap from the community college is its potential as a vast reservoir of trained young people for government on all levels from local to Federal.

WE KNOW THAT the New York State Department of Taxation has already tapped this rich lode, and more and more local governments are seeking these young people for their various technical and administrative operations.

WE ARE ALWAYS elated when we find a government activity which has as many public relations "pluses" as the State University of New York and its community college program. It all adds up to a perfect "stopper" to the critics who insist that what we need is less government and more chaos.

Health Insurance Plan Choice Is Needed Now

WHILE Mayor Wagner is looking into budget problems, we hope he is considering additional monies for a health plan choice for all City employees.

This choice is being made the primary demand by large civil service groups in the City including policemen, firefighters and members of Terminal Employees Local 832.

The cost of this plan would not be excessive and, in many cases, alternate plans would cost the City less than the present HIP plan.

None can disagree with the fact that HIP presents a good plan for many City employees. However, it does not fit the needs of all. This is borne out by the fact that a percentage of City employees do not now use HIP.

One does not buy a pair of shoes merely because his employer pays part of the cost. The shoes must fit first. So it is with health insurance. Unless the plan fits the family needs of the employee, it is worthless to him.

We urge the Mayor and the Board of Estimate to consider the needs of their employees and grant a choice of health insurance plans this year.

Mayor's Quick Action Gives Justice To 42 Men

CONGRATULATIONS are in order for Mayor Robert F. Wagner, who, last week, interrupted a budget retreat to quickly correct what could have been a gross injustice to 42 young men aspiring to be policemen. Had the Mayor and other City officials delayed, these men would be without jobs and possibly burdens on the unemployment rolls.

The Police Department had accepted the men for appointment to the police academy on April 17 and had notified them to appear for swearing-in ceremonies.

However, after all had notified their present employers that they were resigning to become policemen, they received disheartening news from the office of the chief clerk, Louis Stutman. Budget problems had fouled up the appointment schedule and was scheduled to delay the appointment of the 42 men until Fall.

After a hurried conference, the Mayor announced that the money had been found and the men would be appointed. Justice had been served.

Our Best To Frank Wille

WE wish to join Joseph F. Feily, president of the Civil Service Employees Assn., and others who have extended their warm congratulations to Frank Wille upon his appointment by Governor Rockefeller to the important post of Superintendent of Banks.

Only 33 years old, Wille's selection for this job emphasizes the accent on youth that is so much in the American tradition. But Wille was appointed for his capabilities, not his youth alone. On all scores we say "Congratulations."

Social Security Questions Answered

"How may I learn whether a certain employer for whom I used to do domestic day work reported my wages for social security purposes?"

Contact the nearest social security office. That office will give you a form or postcard on which you may request a statement of the wages (and self-em-

ployment income, if any) credited to your account. From the statement which is mailed to you, you should be able to determine whether your wages have been reported by this employer.

"I was disabled three months ago and I plan to file an application for disability benefits. What information should I bring in

with me?"
You should bring your social security card, proof of your date of birth, a list showing your employment history, and the names and addresses of the doctors who have treated you for your condition. Do not delay filing if you do not have part of this information. We may be able to help you get the missing information.

This Week's Civil Service Telecast 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, April 15

9:30 a.m.—Career Development Police Dept. promotional course.

2 p.m.—Nursing Today—Department of Hospitals series—"The Patient-Centered Conference."

4 p.m.—Around the Clock—Police Dept. training course—"Narcotics and the Law."

Wednesday, April 16

2 p.m.—Nursing Today—Department of Hospitals series—"The Patient-Centered Conference."

4 p.m.—Around the Clock—Police Dept. training course—"Narcotics and the Law."

7:30 p.m.—On the Job—Fire Dept. training course—"Inspection—Fuel Oil Burners."

Thursday, April 17

2 p.m.—Nursing Today—Dept. of Hospitals series—"The Patient-Centered Conference."

4 p.m.—Around the Clock—Police Dept. training course—"Narcotics and the Law."

7:30 p.m.—On the Job—Fire Dept. training course—"Inspection—Multiple Dwellings 'A'."

Friday, April 18

4 p.m.—Around the Clock—Police Dept. training course—"Narcotics and the Law."

"Narcotics and the Law." 6 p.m.—The Big Picture—Army film series.

Saturday, April 19

7:30 p.m.—On the Job—Fire Dept. training course—"Inspection—Multiple Dwellings 'A'."

9 p.m.—The Big Picture—Army film series.

Chambers, Daniel J. Langan, Benjamin L. Stymiest, F. William Davidson, Belmont M. Williams, Samuel Deitsch, Dorothy M. Sex-

ton, Edith L. Seymour, Sue D. Shanahan, Alice C. McCartin, Margaret D. Blaauboer and Mabel E. Honroth.

Thruway Awards Reach New High

ALBANY, April 13—This year is going to be a banner one for the State Thruway Authority.

Some 469 employees will become eligible for ten-year service awards during the coming months.

The pins will be awarded each individual as his or her ten-year anniversary date is reached.

Last year only 13 Thruway employees received the 10-year pins. They are:

Frances M. Patton, Randal D.

SPECIAL LOW RATES FOR STATE EMPLOYEES AT

The HOTEL

Commodore

\$8 DAILY PER PERSON

- Right at Grand Central
- Garage service available
- All transportation nearby
- Airline buses at door

HOTEL COMMODORE 42nd ST. AT LEXINGTON AVE.
NEW YORK, N. Y. MU 6-6000

**COMING TO THE FAIR?
STAY AT THE FAMOUS**

Hotel Chesterfield

130 West 49th St., N.Y. 19, N.Y.
(212) CO 5-7700

- Subway, Train or Bus . . . direct to the Fair!
- In the heart of Times Square!
- 1/2 Block to Radio City!
- Close to Theatres, Shopping, Sports!
- 500 Comfortable Rooms!
- 500 Comfortable Rooms!
- Air Conditioning, TV Available!

Send for
Free Brochure & Rates

HIGH SCHOOL DIPLOMA

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

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

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

NEW YORK CITY

\$8.00 single; \$14.00 twin

the Manzer Vanderbilt Hotel

PARK AVENUE AND 34th STREET

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

Manzer Windsor Hotel

100 West 58th Street at Avenue of the Americas

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

ROCHESTER

\$7.00 single; \$12.00 twin

Manzer Hotel


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

Manzer Hotels

FOR RESERVATIONS AT ALL


IN NEW YORK CITY—call Murray 3-4000
IN ALBANY—call Enterprise 8888
(Day Office) and ask for 3000
IN ROCHESTER—call Hamilton 8-7800

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


This is New York State's No. 1 mountain . . .

Mount Marcy, the highest peak in the Empire State, towers 5,344 feet. It was originally called "Tahawas", an Indian name which means "cloud splitter". New York's mighty Hudson River has its source on the mountain. Mount Marcy is in the Adirondack Forest Preserve and will be kept forever wild, though there are trails by which the adventurous may climb to the summit.


. . . and these are New York State's No. 1 Get-Well Cards!

More than 485,000 State employees and employees of many local subdivisions of New York State and their dependents are glad they have it. These New Yorkers depend on the three-way STATEWIDE PLAN — Blue Cross, Blue Shield and Major Medical — to protect them against the costs of hospital, surgical-medical and major medical care.

If you're not a subscriber and would like to learn how the STATEWIDE PLAN offers the most liberal benefits at the lowest possible cost . . . see your payroll or personnel officer.

BLUE CROSS®

Symbols of Security

BLUE SHIELD®

YOUR HOST—
MICHAEL FLANAGAN
PETIT PARIS
RESTAURANT
 BUSINESS MEN'S LUNCH
 11:30 TO 2:30 — \$1.00
 SPECIALIZING, AS ALWAYS, IN
 PARTIES, BANQUETS & MEETINGS.
 COMFORTABLE ACCOMMODATIONS
 FROM 10 TO 300
OPEN DAILY EXCEPT MONDAY,
SUNDAY AT 2 P.M.
 — FREE PARKING IN REAR —
1060 MADISON AVE.
ALBANY
 Phone IV 2-7864 or IV 2-9881

4,842 Applications Filed
 The New York City Department of Personnel has announced that 4,842 candidates filed for the examination for the title of attendant during the January filing period. The exam no. was 9841.

Hotel McConville
 Downtown Ogdensburg, N.Y.
FINE FOOD - EXCELLENT ROOMS
FRIENDLY GRILL AND
ATMOSPHERE
 Special rates for all Government Employees & Members

Patent Aides Sought
 The U.S. Civil Service Commission is now recruiting for the position of patent aide. The title has an annual salary of \$3,620. Requisites are that the applicant must have a high school science and mathematics course or substitute one year of appropriate experience. For further information contact the Commission before April 30 at 1900 E. Street (South) NW., Washington, D.C., 20415.

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

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

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

DINING ROOM From 7 A.M. — 10 P.M.
COCKTAIL LOUNGE — WITH ENTERTAINMENT NIGHTLY!
 First Run Motion Pictures At Adjacent Hellman Theatre on the Premises

★ OFFERS SPECIAL NEW LOW RATES
TO CIVIL SERVICE TRAVELERS
\$7.00 2 IN A ROOM Per Person
\$8.00 SINGLE OCCUPANCY Per Person

WRITE OR PHONE 459-3100
FOR RESERVATIONS

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

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

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

Make Your Reservation Early By Calling HE 4-1111

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

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

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY HELD BY THE UNITY MUTUAL LIFE INSURANCE COMPANY OF NEW YORK of Syracuse, New York

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

Allen, Pattie Bruce	243 W. 143rd St., New York, N.Y.
Boyer, Susie	14 W. 119th St., c/o Geter, New York, N.Y.
Brandon, Mary	32 W. 132nd St., New York, N.Y.
Bruce, Charles	243 W. 143rd St., New York, N.Y.
Bruce, Rosalind	243 W. 143rd St., New York, N.Y.
Bruce, William	243 W. 143rd St., New York, N.Y.
Burton, John J. Jr.	57 W. 112th St., New York, N.Y.
Butler, Marie	2666 7th Ave., New York, N.Y.
Cantio, Wilmond	244 W. 139th St., New York, N.Y.
Cavallaro, Salvatore	215 E. 163rd St., New York, N.Y.
Coleman, Pauline	166 W. 133rd St., New York, N.Y.
Constable, Audrey	11 1/2 W. 137th St., New York, N.Y.
Davis, Marie	992 Brook Ave., New York, N.Y.
Diaz, Elena	169 E. 107th St., New York, N.Y.
Gomez, Christina	353 W. 118th St., New York, N.Y.
Gomez, Leon	353 W. 118th St., New York, N.Y.
Hall, Lesmore	1431 5th Ave., New York, N.Y.
Hart, Rebecca E.	63 Hamilton Terrace, New York, N.Y.
Hart, William O.	63 Hamilton Terrace, New York, N.Y.
Henderson, Jane Edna	2343 3rd Ave., New York, N.Y.
Lopez, Basilia	104 W. 114th St., New York, N.Y.
Mallory, Mattie	3718 3rd Ave., New York, N.Y.
Newman, Frances Mitchell	2556 8th Ave., New York, N.Y.
Parke, Clyde	108 W. 141st St., New York, N.Y.
Parke, Zettie	108 W. 141st St., New York, N.Y.
Patrino, Giovanni B.	720 E. 214th St., New York, N.Y.
Patrino, Giovanni B.	720 E. 214th St., New York, N.Y.
Paz, Arlemio	67 W. 107th St., New York, N.Y.
Porras, Nellie R.	149 E. 107th St., New York, N.Y.
Roache, Eunice	226 W. 141st St., New York, N.Y.
Schultz, Kenneth	210 W. 63rd St., New York, N.Y.
Smith, Elsie	318 W. 134th St., New York, N.Y.
Smith, Walter	45 W. 139th St., New York, N.Y.
Thompson, Henry I.	60 St. Nicholas Ave., New York, N.Y.
Vacona, Edwin R.	405 W. 148th St., c/o Perzy, New York, N.Y.
Walker, James	450 Manhattan Ave., New York, N.Y.
Warren, Mamie Kenny	300 E. 102nd St., New York, N.Y.

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to 701 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 636 South Warren Street, in the City of Syracuse, New York, where such abandoned property is payable.

Such abandoned property will be paid on or before August 31st, next, to persons establishing to its satisfaction their right to receive the same.

In the succeeding month of September, and on or before the tenth day thereof, such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.

THE UNITY MUTUAL LIFE INSURANCE COMPANY OF NEW YORK

SPECIAL RATES FOR STATE EMPLOYEES

MAYFAIR INN MOTEL

IN THE HEART OF DOWNTOWN SYRACUSE

SYRACUSE, N.Y.

- Free Indoor Parking
- Air Conditioned
- Restaurant and Coffee Shop
- Free TV

State Lodging Requests Accepted

666 SO. SALINA ST.

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL Wellington

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

136 STATE STREET
 OPPOSITE STATE CAPITOL
 See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

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

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

ARCO CIVIL SERVICE BOOKS and all tests

PLAZA BOOK SHOP
 380 Broadway
 Albany, N. Y.
 Mail & Phone Orders Filled

FREE FULL BREAKFAST AT STATE RATES!

FOR OUR ROOM GUESTS

ROOMS WITH BATH, TV AND RADIO
FROM \$7 SINGLE \$10 DOUBLE \$11 TWIN
FREE OVERNIGHT AND WEEK-END PARKING

Yates HOTEL

COMPLETE BANQUET and CONVENTION FACILITIES

4 FINE RESTAURANTS
 • STEAK and RIB ROOM
 • ENGLISH DINING ROOM
 • CAFETERIA
 • TAP ROOM

Syracuse, New York Intimate cocktail lounge
 ... Family Owned and Operated ...
 Downtown Syracuse — Opp. City Hall
 2 Blocks South of end of Route 81 ... Ph. HA 2-0403


A NEW FLEA MARKET

In the tradition of London's Caledonia Paris Flea Market, etc. around the world.

Every Sunday
In New York
Opening April 19th
 On Worth St. — Betw. Broadway and Church Streets

Worth Street Flea Market

ADM. 3-75 OPEN 11-7

DEWITT CLINTON
 STATE & EAGLE STS., ALBANY
A KNOTT HOTEL
 A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly

BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING (at State Rates)

New Weston, NYC.
 Call Albany HE 4-6111
 THOMAS H. GORMAN, Gen. Mgr.

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

NOW 8¢ OFF
 REGULAR PRICE!

OUR OWN TEA
 HEARTY & VIGOROUS

48 BAG BOX
 You Pay Only **45¢**

OUR OWN
 8¢ OFF 48

AP Super Markets
 THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.
 AMERICA'S DEPENDABLE FOOD MERCHANT SINCE 1857
 PRICES EFFECTIVE IN CAPITAL DISTRICT ONLY

U.S. EXAMS OPEN NOW

(Continued from Page 5)
 nouncement SL-14-1 (62).
 Design patent examiner, \$4,690 and \$5,795.—Jobs are in the Washington, D.C. area. Announcement 180 B.
 Dietitian, \$4,690 to \$7,690.—Jobs are with the Veterans Administration. Announcement 221 B.
 Dietitian, \$5,795 to \$9,980; public health nutritionist, \$7,030 to \$15,665. Announcement 286 B.
 Equipment specialist (surface-to-air and surface-to-surface missile systems), \$9,980.—Jobs are with the Department of the Army. Announcement 5-35-17 (61).
 Exhibits technician, \$3,620 to \$4,690, exhibits specialist, \$5,235 to \$11,725. Announcement 111
 Federal administrative and management examination, \$11,725 to \$15,665. Announcement 167.
 Fishery marketing specialist, \$4,690. Announcement 156 B.
 Fishery methods and equipment

specialists, \$4,690 to \$9,980.— Positions require sea duty chiefly in the Atlantic and Pacific Oceans. Announcement 108 B.
 Foreign language specialist (writer and editor), \$5,795 to \$11,725; radio adapter, 4,690 to \$8,410; radio announcer, \$4,690 to \$7,030; radio producer, \$5,795 to \$9,980.—Jobs are with the U.S. Information Agency in Washington, D.C., and New York, N.Y. Announcement 186 B.
 Forester, \$4,690 and \$5,795. Announcement 218 B.
 Helicopter pilot, \$8,410.—Jobs are at Fort Rucker, Alabama. Announcement AT-106-31 (62).

Landscape architect, \$5,650 to \$15,665. Announcement 224.
 Librarian, \$4,690 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 277.
 Librarian, \$5,795.—Jobs are in Veterans Administration installations throughout the United States (except Alaska and Hawaii) and Puerto Rico. Announcement 197 B.
 Medical record librarian, \$4,690 to \$9,980.—Announcement 333.
 Operations research analyst, \$7,260 to \$15,665. Announcement 193 B.
 Pharmacist, \$5,795 and \$7,030.— Positions are with the Veterans Administration. Announcement

212 B.
 Prison industrial supervisor, \$2.36 to \$3.53 an hour. Announcement 9-14-1 (58).
 Public health adviser, \$5,795 to \$15,665; public health analyst, \$6,675 to \$14,565. Announcement 125 B.
 Radio broadcast technician, \$2.94 to \$3.74 an hour.—Jobs are in the Washington, D.C. area. Announcement 235 B.
 Resident in hospital administration, \$3,400.—Jobs are with the Veterans Administration. Announcement 88 B.
 Scientific illustrator (medical), \$4,690 to \$7,030; medical photographer, \$4,215 to \$5,795.—

Jobs are with the Veterans Administration. — Announcement 164 B.
 Statistician (mathematical), \$5,650 to \$15,665.—Jobs are in the (Continued from Page 5)
 Washington, D.C. area. Announcement 200 B.
 Transmitter and receiver operator and maintenance technicians, \$3.05 to \$4.49 an hour.— Jobs are in field locations of the Broadcasting Service of the U.S. Information Agency in Greenville, North Carolina, and Honolulu, Hawaii. Announcement 283 B.
 Transportation tariff examiner (Continued on Page 10)

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY Held by THE PRUDENTIAL INSURANCE COMPANY OF AMERICA OF NEWARK, N.J.

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

- | | |
|--|--|
| <p>Forsyth M. H. Alexander
 Frieda Andorf
 Maria D. Baltar
 Shirley Bellinger
 Catherine Bennett
 Solie Blushko
 Ruth M. Bowers
 Ellen Brady
 Esther Brady
 Thomas Bynnan
 Isidor Brodsky
 Lena A. Broemser
 Elsie Burgess
 George Cadek
 Frances Callahan
 Salvador Carnemolla
 Richard Cawley
 Mary Cernobylavik
 Thomas Coakley
 Catherine Coleman
 Nellie Collins
 Sophia Colton
 Rosalind L. Cook
 William B. Cook
 James Cooney
 Margaret T. Cullen
 Nora C. Daly
 Helen Damer
 Eileen Deaney
 Hugh M. Delaney
 William J. Delmore
 Anna Deglowmik
 Andrew Dickson
 John J. Doherty
 Joseph Dolak
 Helen R. Doyle
 Tillie Dutt
 Ellen Farish
 Marion Farrell
 Margaret Feuge
 Mary J. Finn
 John P. Fitzgerald
 Eleanor M. Fogarty
 Beatrice Foster
 Rosa Gaffney
 Joseph Gallagher
 Robert J. Gamble
 Matilda Gonzales
 Andrew J. Gavin
 Bertha Glass
 Elsie Goebel
 Pierre Gouvic
 Florence Gratz
 Nona Gray
 Julia Greger
 Wilhelmina Gregory
 Evelyn Gueszmann
 Rebecca Halpert
 Alfred Hand
 Edna Harbit
 Suzanne I. Hart
 Pauline Hazel
 Robert Heller
 Barbara H. Higgins
 Wilhelmina Hoetman
 Gertrude Hoffman
 Katherine Hoffman
 Gertrude Hyde
 Gertrude Inulo
 Walentina Ivanska
 Stephen E. Jones
 Ethelma Jourdan
 Isabella June
 Evelyn M. Kelly
 Edward D. Kennedy, Jr.
 Bertha Koller
 Estera Kompas
 Victor Koppermann
 Ethel R. Kormann
 Anna Kovach
 Antonio Kopec
 Helen Latham
 Giovanni Laura
 Annie M. Lawlor
 Carl Levine
 Jeannette Lynch
 Michael Lynch
 Robert A. Mack
 Theresa Madden
 Mary Maher
 Helen Mazingork
 Walter McCaffrey
 Catherine C. McGowan
 Mary McKenna
 Daniel K. McLaughlin
 Patrick J. McLaughlin
 Margaret McQuade
 John Menach
 Rosey H. Miller
 Frank S. Mitchell
 James Moore
 Robert Moore
 George E. Moran
 Mary E. Morris
 Lawrence Munzenberger
 Helen Murtha
 Annie M. Nevins
 Elizabeth Nolan
 Belva Nowotny
 Edward O'Brien
 Gertrude O'Brien
 Rose A. O'Brien
 Margaret T. O'Connell
 Walter O'Connell</p> | <p>444 W. 163rd St., New York, N.Y.
 323 E. 37th St., New York, N.Y.
 159 E. 27th St., New York, N.Y.
 145 W. 72nd St., New York, N.Y.
 343 E. 19th St., New York, N.Y.
 59 E. 7th St., New York, N.Y.
 226 W. 42nd St., New York, N.Y.
 763 Columbus Ave., New York, N.Y.
 26 E. 104th St., New York, N.Y.
 222 W. 114th St., New York, N.Y.
 301 E. 99th St., New York, N.Y.
 512 E. 88th St., New York, N.Y.
 245 E. 28th St., New York, N.Y.
 306 E. 75th St., New York, N.Y.
 2412 Broadway, New York, N.Y.
 3030 W. 104th St., New York, N.Y.
 216 W. 149th St., New York, N.Y.
 406 E. 75th St., New York, N.Y.
 345 E. 73rd St., New York, N.Y.
 2198 Broadway, New York, N.Y.
 39 Jackson St., New York, N.Y.
 340 Madison St., New York, N.Y.
 332 W. 19th St., New York, N.Y.
 487 Columbus Ave., New York, N.Y.
 126 W. 109th St., New York, N.Y.
 189 Amsterdam Ave., New York, N.Y.
 1509 Lexington St., New York, N.Y.
 328 E. 93rd St., New York, N.Y.
 55 E. 80th St., New York, N.Y.
 504 W. 55th St., New York, N.Y.
 108 1st Ave., New York, N.Y.
 1208 1st Ave., New York, N.Y.
 400 E. 66th St., New York, N.Y.
 200 E. 69th St., New York, N.Y.
 1471 Washington St., New York, N.Y.
 185 E. 42nd St., New York, N.Y.
 6 W. 101st St., New York, N.Y.
 142 W. 62nd St., New York, N.Y.
 325 W. 47th St., New York, N.Y.
 239 W. 24th St., New York, N.Y.
 538 E. 56th St., New York, N.Y.
 600 East 125th St., New York, N.Y.
 345 E. 56th St., New York, N.Y.
 351 E. 41st St., New York, N.Y.
 311 E. 32nd St., New York, N.Y.
 117 Christopher St., New York, N.Y.
 2894 8th Ave., New York, N.Y.
 409 E. 72nd St., New York, N.Y.
 117 E. 130th St., New York, N.Y.
 529 E. 82nd St., New York, N.Y.
 414 E. 65th St., New York, N.Y.
 350 E. 67th St., New York, N.Y.
 439 W. 39th St., New York, N.Y.
 301 St. Nicholas Ave., New York, N.Y.
 328 E. 74th St., New York, N.Y.
 221 W. 10th St., New York, N.Y.
 707 W. 180th St., New York, N.Y.
 77 Madison St., New York, N.Y.
 717 9th Ave., New York, N.Y.
 31 Trieman Pl., New York, N.Y.
 4877 Broadway, New York, N.Y.
 115 Northern Ave., New York, N.Y.
 28 W. 97th St., New York, N.Y.
 154 E. 100th St., New York, N.Y.
 344 E. 82nd St., New York, N.Y.
 162 E. 91st St., New York, N.Y.
 473 3rd Ave., New York, N.Y.
 1825 Riverside Dr., New York, N.Y.
 172 E. 119th St., New York, N.Y.
 422 E. 66th St., New York, N.Y.
 2461 Elm St., New York, N.Y.
 56 Cherry St., New York, N.Y.
 152 W. 22nd St., New York, N.Y.
 214 W. 85th St., New York, N.Y.
 429 E. 40th St., New York, N.Y.
 262 W. 43rd St., New York, N.Y.
 515 E. 70th St., New York, N.Y.
 309 E. 124th St., New York, N.Y.
 240 Ave. A, New York, N.Y.
 518 W. 151st St., New York, N.Y.
 74 E. 8nd Ave., New York, N.Y.
 682 N. Water St., New York, N.Y.
 327 E. 112th St., New York, N.Y.
 445 W. 51st St., New York, N.Y.
 293 Ave. A, New York, N.Y.
 10 W. 84th St., New York, N.Y.
 339 E. 101st St., New York, N.Y.
 105 W. 101st St., New York, N.Y.
 696 10th Ave., New York, N.Y.
 425 E. 69th St., New York, N.Y.
 327 E. 94th St., New York, N.Y.
 2013 2nd Ave., New York, N.Y.
 189 Audubon Ave., New York, N.Y.
 204 W. 82nd St., New York, N.Y.
 14 W. 140th St., New York, N.Y.
 817 E. 27th St., New York, N.Y.
 1515 Ave. "A", New York, N.Y.
 1263 Madison Ave., New York, N.Y.
 418 W. 36th St., New York, N.Y.
 346 W. 48th St., New York, N.Y.
 817 Faile St., New York, N.Y.
 500 W. 177th St., New York, N.Y.
 333 W. 23rd St., New York, N.Y.
 304 E. 74th St., New York, N.Y.
 542 W. 144th St., New York, N.Y.
 445 W. 10th St., New York, N.Y.
 1036 Amsterdam Ave., New York, N.Y.
 525 W. 131st St., New York, N.Y.
 1232 Madison Ave., New York, N.Y.
 553 W. 53rd St., New York, N.Y.
 96 Christopher St., New York, N.Y.
 600 W. 150th St., New York, N.Y.
 600 Academy St., New York, N.Y.
 732 E. 6th St., New York, N.Y.</p> |
|--|--|

- | | |
|---|--|
| <p>Fay Gshman
 Margaret Demrick
 Anna Phelan
 Annie Pietka
 Mary Pietka
 Dorothy Post
 Rose Purcell
 Ruth W. Randall
 Alfred Rapp
 Elizabeth Rausser
 John F. Reed
 Florence Rehm
 Walter Reichert
 Francis Reilly
 Peter Reilly
 Milton Reinking
 Mary E. Reynolds
 Adeline F. Robinson
 Harold Rosenfeld
 Fannie Rosenman
 Donald Rothenberg
 Alfred Rubow
 Helen Ruddy
 Mary Sametaki
 Connetta Santoluci
 Florence Schaefer
 Ellen Schmidt
 Grace J. Schmidt
 Joan Schmidt
 Helen Schmoor
 Lillian Schramck
 William Seaman
 Lillian M. Sienberger
 Bessie Sichel
 Cecelia Slattery
 Margaret Smith
 Thomas Smith
 Emelie Stepanoff
 James W. Sullivan
 Maurice Sullivan
 Harold S. Tager
 Dorothy Tchoradi
 Kathryn M. Ten Eyck
 Leonard Thompson
 Regalada Torres
 Charlie Vaha
 Wilma Vidal
 Christina Walek
 Christopher Weldon
 Ruth Anna E. Wells
 Peter Winchester
 Fannie C. Wolf
 Frank Wood
 Joseph Woodson
 Ester Yanovsky</p> | <p>148 Clinton St., New York, N.Y.
 1586 1st Ave., New York, N.Y.
 517 W. 131st St., New York, N.Y.
 1337 3rd Ave., New York, N.Y.
 1337 3rd Ave., New York, N.Y.
 516 W. 180th St., New York, N.Y.
 311 E. 65th St., New York, N.Y.
 370 W. 29th St., New York, N.Y.
 509 E. 77th St., New York, N.Y.
 335 E. 93rd St., New York, N.Y.
 527 W. 133rd St., New York, N.Y.
 2433 8th St., New York, N.Y.
 607 W. 45th St., New York, N.Y.
 444 W. 125th St., New York, N.Y.
 152 W. 84th St., New York, N.Y.
 436 E. 81st St., New York, N.Y.
 317 E. 43rd St., New York, N.Y.
 8 Rivington St., New York, N.Y.
 4292 3rd Ave., New York, N.Y.
 243 Stanton St., New York, N.Y.
 165 Broadway, Room 2706, New York, N.Y.
 Box 126, Madison Square, New York, N.Y.
 522 E. 82nd St., New York, N.Y.
 307 E. 87th St., New York, N.Y.
 427 E. 109th St., New York, N.Y.
 171 E. 92nd St., New York, N.Y.
 27 Audubon Ave., New York, N.Y.
 576 W. 52nd St., New York, N.Y.
 319 W. 94th St., New York, N.Y.
 353 W. 38th St., New York, N.Y.
 364 E. 72nd St., New York, N.Y.
 402 1/2 E. 15th St., New York, N.Y.
 12 Old Broadway, New York, N.Y.
 163 Lewis St., New York, N.Y.
 157 E. 81st St., New York, N.Y.
 101 W. 108th St., New York, N.Y.
 158 E. 111th St., New York, N.Y.
 38 First Ave., New York, N.Y.
 420 W. 53rd St., New York, N.Y.
 1408 Madison Ave., New York, N.Y.
 300 W. 109th St., New York, N.Y.
 3575 Broadway, New York, N.Y.
 856 St. Nicholas Ave., New York, N.Y.
 1 Broadway, New York, N.Y.
 103 E. 97th St., New York, N.Y.
 1123 1st Ave., New York, N.Y.
 523 W. 143rd St., New York, N.Y.
 320 E. 61st St., New York, N.Y.
 253 E. 51st St., New York, N.Y.
 309 E. 158th St., New York, N.Y.
 407 W. 53rd St., New York, N.Y.
 854 E. 46th St., New York, N.Y.
 316 W. 43rd St., New York, N.Y.
 311 E. 9th St., New York, N.Y.
 332 E. 9th St., New York, N.Y.</p> |
|---|--|

- | | |
|---|---|
| <p>440 6th Ave., New York, N.Y.
 410 W. 50th St., New York, N.Y.
 c/o Wm. B. Carroll, 169 E. 82nd St., New York, N.Y.
 337 E. 74th St., New York, N.Y.
 600 W. 47th St., New York, N.Y.
 640 Eighth Ave., New York, N.Y.
 410 W. 17th St., New York, N.Y.
 c/o Ingham, 1422 Amsterdam Ave., New York, N.Y.
 274 W. 115th St., New York, N.Y.
 409 W. 50th St., New York, N.Y.
 317 E. 72nd St., New York, N.Y.
 292 W. 23rd St., New York, N.Y.
 423 E. 5th St., New York, N.Y.
 510 E. 6th St., New York, N.Y.
 419 W. 26th St., New York, N.Y.
 829 Columbus Ave., New York, N.Y.
 1883 Amsterdam Ave., New York, N.Y.
 c/o Rebecca Herring, Randall's Island, New York, N.Y.
 80 W. 3rd St., New York, N.Y.
 53 Cannon St., New York, N.Y.
 517 W. 35th St., New York, N.Y.
 383 Park Ave., New York, N.Y.
 15 Dry Dock St., New York, N.Y.
 1318 1st Ave., New York, N.Y.
 306 E. 10th St., New York, N.Y.
 204 E. 64th St., New York, N.Y.
 844 Greenwich St., New York, N.Y.
 224 Amsterdam Ave., New York, N.Y.
 302 W. 49th St., New York, N.Y.
 433 W. 50th St., New York, N.Y.
 24 State St., New York, N.Y.
 503 W. 57th St., New York, N.Y.
 1480 1st Ave., New York, N.Y.
 337 E. 97th St., New York, N.Y.
 504 W. 21st St., New York, N.Y.
 148 Cherry St., New York, N.Y.
 183 E. 100th St., New York, N.Y.
 866 Amsterdam Ave., New York, N.Y.
 161 E. 90th St., New York, N.Y.
 1 Charles St., New York, N.Y.
 351 E. 82nd St., New York, N.Y.
 292 31st St., New York, N.Y.
 489 Pearl St., New York, N.Y.
 135 E. 113th St., New York, N.Y.
 442 W. 31st St., New York, N.Y.
 617 E. 15th St., New York, N.Y.
 335 E. 122nd St., New York, N.Y.
 526 W. 147th St., New York, N.Y.
 2338 1/2 Broadway, New York, N.Y.
 213 W. 18th St., New York, N.Y.
 7 W. 108th St., New York, N.Y.
 822 Amsterdam Ave., New York, N.Y.
 56 Grove St., New York, N.Y.
 344 W. 59th St., New York, N.Y.
 546 Hudson St., New York, N.Y.</p> | <p>Charles Gurian
 John W. Cosgrove
 Patrick Donohue
 Nora Donovan
 Vincencia W. Dursky
 Caroline I. Ehrbar
 John Fitzgerald
 Annie Fleck
 Henry Flynn
 Frederick Glanbitz
 Louise Good
 Bridget Haggerty
 Mary Harlow
 Peter Hattberg
 George W. Herring
 Belle Hunsack
 Jennie Jarnark
 Mary Joyce
 Charles Kellner
 Johanne A. Kiefer
 August Kusanicka
 Stefano LaCorte
 Lizzie A. Livingston
 James Martin
 Francis A. McDonald
 Francis McGrath
 Thomas McNulty
 George F. McParlin
 Katie Murphy
 James T. Nallin
 William Pastika
 George W. L. Pooley
 Julia Reilly
 Herbert Reynolds
 Frederick Rorig
 Frank Rublen
 Margreth Schaubert
 Ella Schoonmaker
 Agnes Schwenker
 Mary Sheehan
 Rebecca Sigler
 Patrick Smith
 Frank Smythe
 Otto Stauch
 Eugene Strobach
 James Sullivan
 Thomas Tobin
 Elizabeth Werthimer
 Lincoln Wheeler
 James W. Williams
 Thomas P. Williams
 Henry C. Wilson
 Clement Otieza</p> |
|---|---|

A report of unclaimed property has been made to the Comptroller of the State of New York pursuant to Section 701 of the Abandoned Property Law of the State of New York. A list of the names contained in this notice is on file and open to public inspection at the principal office of the corporation located at 745 Broad Street, in the City of Newark, New Jersey, where such abandoned property is payable.
 Such abandoned property will be paid on or before August 31st next to persons establishing to its satisfaction their right to receive the same.
 In the succeeding month of September, and on or before the tenth day thereof, such unclaimed property will be paid to the Comptroller of the State of New York and it shall thereupon cease to be liable therefor.
THE PRUDENTIAL INSURANCE COMPANY OF AMERICA

SEE US FOR ALL FINE GE PRODUCTS


MODEL M37

PORTABLE MIXER


- Beats, Whips, Mixes
- Weighs less than 3 pounds
- Three-Speed Control


MODEL F80

STEAM AND DRY IRON


- 2 Irons in One
- New Cord-lift
- Even-Flow Steam


MODEL R21

ROTISSERIE-BROILER

- It's an Infra-Red Broiler
- Giant Capacity
- Completely Automatic


MODEL EK1

ELECTRIC CARVING KNIFE

- Carve and slice professionally!
- Slices meats, vegetables, breads — All types of foods.
- Makes slicing and carving easier and quicker.


MODEL EC4E

CAN OPENER

- Safe, simple operation
- Built-in magnet
- Wall or counter top

ABC Trading
 31 CANAL STREET
 NEW YORK, N. Y.

U. S. Job Opportunities

(Continued from Page 9)
 (freight), \$6,390.—Jobs are in the Washington, D.C. area. Announcement 270 B.
 Urban planner, \$7,030 to \$15,665.—Announcement 258.
 Warehouse examiner, \$4,690 to \$5,795.—Jobs are with the Department of Agriculture. Announcement 249 B.

Medical

Corrective therapist, occupational therapist, physical therapist, \$5,235 to \$7,030 a year—Jobs are with the Veterans Administration.

trations. Announcement No. 290 B.
 Medial officer, \$9,810 to \$16,180. Announcement 312 B.
 Medical officer (rotating intern, \$3,800; psychiatric resident, \$4,800 to \$5,600).—Jobs are in St. Elizabeth Hospital, Washington, D.C. Announcement 219 B.
 Medical technologist, \$5,795 to \$8,410.—Jobs are with the Veterans Administration. Announcement 194 B.
 Occupational therapist, \$5,235 to \$7,030.—Announcement 294 B.
 Physical therapist, \$5,235 to \$8,410.—Announcement 295 B.
 Professional nurse, \$4,690 to \$11,725.—Announcement 128.
 Speech pathologist, audiologist, audiologist-speech pathologist, \$8,410 to \$11,150 a year. Jobs are with the Veterans Administration. Announcement 280 B.
 Staff nurse, head nurse, public health nurse, \$4,690 to \$6,390.—Jobs are with the Indian Health Program on reservations West of the Mississippi River and in Alaska. Announcement 100 B.
 Veterinarian, \$7,490 to \$13,615.—Announcement 313 B.

Social and Educational

Clinical psychologist, \$8,410 to \$15,665. Announcement 417.
 Educational research and program specialist, \$7,030 to \$15,665.—Announcement 284 B.
 Education specialist and supervisory education specialist, \$7,030 to \$15,665.—Jobs are in the Washington, D.C. area.
 Elementary teacher, \$4,690 and

announcement 278 B.
 \$5,795.—For duty in the Bureau of Indian Affairs in various States including Alaska. Announcement 238 B.
 Psychologist (various options), \$8,410 to \$15,665.—Jobs are with the Veterans Administration. Announcement 234 B.
 Research psychologist, \$7,030 to \$15,665.—Jobs are in the Washington, D.C. area. Announcement 124 B.
 Social worker (child welfare, clinical, correctional, family service, general, public assistance); social worker—child welfare adviser and specialist; social worker—public assistance adviser; social worker—public assistance specialist (assistance standards specialist), staff development specialist, welfare methods specialist, welfare service specialist; social worker—medical and psychiatric adviser and specialist; rehabilitation adviser; public welfare research analyst (public assistance, child welfare, \$5,795 to \$15,665.—Announcement 251.
 Social worker (correctional), \$5,795 and \$7,030.—Jobs are in Federal penal and correctional institutions. Announcement 9-14-1 (60).

PLAIN TALK: MORE MONEY IN THE PAYCHECK

Governor Rockefeller recently signed legislation in Albany which effects the standard of living of every State employee.

How will you benefit today—tomorrow? You can spend the money today, or you can invest it for tomorrow. After you've made your decision, will you be satisfied with it in 10 years—15 years?

In March, many of us found extra money in our take-home pay, —a direct result of the Federal tax cut. This ranges on the average from \$5.00 to \$10.00 per paycheck. In addition, as of April 1st the pension program for State employees was revised and the State assumed an additional 3% which its employees previously contributed to the fund, thereby increasing take-home pay by 4%.

Now let's look at another source of more money in the paycheck. On October 1, 1964 there will be a sliding scale salary adjustment ranging from 3% to 8%. The combination will provide most State employees with an increase in their take-home pay of 7 to 11%.

Surveys by leading economists show that extra income every payday is hardly noticeable after a few short weeks due to newly created demands on the pocketbook. Thus before your extra dollars are absorbed in day-to-day expenses, you may find it well worth while to set aside this money for possible growth through regular savings or investments in Mutual Funds.

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. RS.

Name _____
 Address _____
 City _____ Ph. _____

Wondering how to invest

—for larger income—or to give your saved dollars a chance to grow? Learn what Mutual Funds may do for you.

Phone or Write today.

SPECIAL MARKETS, INC.
 55 LIBERTY STREET, N. Y. 10005
 Phone: BArcley 7-6006

SPECIAL MARKETS, INC. Dept. B
 55 Liberty St., N. Y. 10005

Gentlemen: Please send information on how to invest in mutual funds to:

Name
 AddressTele.
 CityZoneState

Farms & Acreages Dutchess County

PEACE & QUIET
 No children's hazards in this dead end street, walk to store and Post Office from this 8 bedroom 1 1/2 bath, rancher with a 2 car attached garage. Buy this now \$18,500. F. RMANS, Realtor, Rt. 82, LaGrangeville, N.Y. 914-226-7014.

Farms & Acreages Orange County

DOWN country lane, 5 secluded acres. 4 rm house, bath, \$9,900.
 80 ACS to river's edge, good barns, 7 rm house, \$29,000.
 60 ACS vacant land, 6 miles to Thruway, \$15,750.
 6 RMS, bath, heat, \$5,900.
 C. DUNN, BKR, WALDEN, NY. 774-8554

Farms & Acreage - N.Y. State

130 ACRE Dairy farm, modern 7 room home, drilled well, \$12,000.
 MT. RETREAT, cute 5 room home, view, 14 acs, \$5,500.
 4 ROOM camp, near water—Only \$3,900.
 150 ACRE stocked & equip dairy farm, income \$13,000 yry. \$30,000.
 PEARSON, Realtor, Sloansville, N.Y. Phone Central Bridge 255.

For Sale - Florida North-West Section Miami

For gracious living or investment, located in a beautiful neighborhood, 3 bedrooms, 2 baths, concrete, brick and stucco, fully furnished plus additional room for extra bedroom or study. Carport you can make additional room 14x24, beautifully landscaped, awnings and sprinkler. Good transportation. Asking \$24,000. Terms. Call CO 6-9120.

Houses - Ulster County FOR RETIRED FOLKS

Who want to fish, hunt & have scenic surroundings. These 3 room ranch style cottages, fully furnished, for \$12,500 & up is a dream to be fulfilled. Details, Duso Dily, 42nd & Wood St., Kerkonkson, NY. Tel: 7699 or dial 914-338-2573.

Zip code numbers help speed your mail. Use them in your return address.

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE

MEN'S & YOUNG MEN'S FINE CLOTHES

AT A SAVING TO YOU

621 RIVER STREET, TROY


2 Blocks No. of Hoosick St.

Tel. AS 2-2022

New from

FISHER

New For You...
 The FISHER 500-C


THE FISHER 500-C
 75-Watt FM-Stereo-Multiplex Receiver

With These Outstanding Features

- STEREO BEACON instantly signals and automatically switches to stereo or mono operation, using a new silicon diode switch for completely silent operation.
- Powerful 75-watt audio amplifier will drive the most inefficient speakers to full room volume.
- New FISHER GOLDEN SYNCHRODE front-end for noise-free FM reception free of image or spurious signal interference. The FM front-end is the most sensitive ever designed for a receiver.
- The FISHER DIRECT-TAPE-MONITOR system.
- CONTROLS for the FISHER 500-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, MPX Filter, Tape Monitor, Loudness Contour, Tuning, Volume (AC OFF), Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO, FM MONO, AUX-TAPE.)
- CONTROLS for the FISHER 800-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, AM Bandwidth, (SHARP, BROAD), Tape Monitor, Loudness Contour, Tuning, Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO FILTER, FM MONO, AM, AUX-TAPE PLAY), Volume and AC OFF.

FISHER, the finest receiver
 is featured at

MARK ELECTRONICS

1171 FLATBUSH AVENUE

BROOKLYN, N. Y.

BU 7-8922

SEE KUNST SALES

FOR THESE AND OTHER FINE MUSICAL GE INSTRUMENTS

OPENS UP A NEW WORLD OF Sound & Style


RP2130 Series


STEREOPHONIC PHONOGRAPH
 Tan—Model RP2131
 Antique White—Model RP2138

- Washable, scuff-proof vinyl-clad steel case
- Separate volume and tone controls for right and left channels
- Dual channel stereo amplifier for true fidelity
- Stereo cartridge with two synthetic sapphire styli plays monaural and stereo records

PLUS THESE EXTRA-VALUE FEATURES

- ★ Two 6" Dynapower Speakers for true, clear stereo sound
- ★ Hinged, detachable speaker wings can be separated up to 11" for wider panorama of sound
- ★ 4-speed automatic FLIP-DOWN changer plays 6 records, shuts off automatically, folds up into case

Quality Features and Styling


Table Radio


MODEL T101—SLATE GRAY

KUNST SALES

31 Essex Street
 New York City

REAL ESTATE VALUES

Long Island

LONG ISLAND

CALL BE 3-6010

INTEGRATED

6 OFFICES READY TO SERVE YOU!

Call For Appointment

DETACHED \$14,500

COLONIAL, 1-family, features 6 beautiful rooms, 2 baths, full basement. Mortgage \$80.90 a month. Yet move in for \$230 complete closing fees. Civ. \$500 down. Call immediately.

BRING SMALL DEPOSIT

RE 9-1500

168-16 HILLSIDE AVE. JAMAICA

WANTED

SINCERE BUYER, take over this beautiful 2-family, 11 room income property. Owner will sell to first GI with no cash down or civilian with \$400 down. House consist of 11 rooms, 2 kitchens, 2 baths, full basement, oil heat and many extras.

HURRY! LIVE RENT FREE

IL 7-3100

103-09 NORTHERN BLVD. CORONA

BETTER REALTY

ALL 6 OFFICES OPEN 7 DAYS A WEEK FROM 9:30 A.M. TO 8:30 P.M.

2 GOOD BUYS JAMAICA

DETACHED, 5 rooms, 2 bedrooms, gas economical heat, copper plumbing, heavy duty wiring, new roof... Only \$12,800

SPRINGFLD GDNS. BRICK — BRICK

1-FAMILY, 6 rooms, finished basement, extra large corner plot, 97x180, 3 bedrooms, Hollywood bath and extra 1/2 bath, 2 wood burning fireplaces, front and rear terrace, ultra modern kitchen in basement. Can be used as mother and daughter set up. A dream house at

\$22,000

CO-OP APT. 5 1/2 rooms, new area, new section. Call for information.

HAZEL B. GRAY

168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

MY HEART ACHES

Circumstances force me to sell my beautiful 4 bedroom Cape in St. Albans. This brick and shingle home has a finished basement, situated on a fabulously landscaped 60x60 plot. \$1950 needed.

Call Mr. Harty **Fi 1-1950**

UNIONDALE

6 room, Cape Cod, colored tiled bath, completely modernized, split oven kitchen, garage, 60x100 plot, storms, screens and dishwasher. Price \$15,990. \$400 cash to all.

ROOSEVELT

All brick, split level, 7 large rooms, including playroom, 2 car garage, 70x110 plot. The new school system. Price \$24,500.

HEMPSTEAD

Brick and shingle Cape Cod, 4 bedrooms, 2 baths, storms and screens, new carpeting, finished basement, \$20,500. Low down payment to all.

BOOK REALTY

517 So. Franklin St. Hempstead

IV 1-2919 IV 1-9226

WEST HEMPSTEAD: LOSING MY HOUSE

4 bedroom brick Cape, 60x100 corner, finished basement and garage. \$1,100 cash needed. Call

Homefinders **Fi 1-1950**

ALBANY ATTRACTIVE HOMES

CALL

W. F. BENNETT

Multiple Listing Photos
1672 CENTRAL AVE.
ALBANY UN 9-5378

BAISLEY PARK

Gone to California. I had to leave this beautiful home, 60x100 plot with fish pool and grape arbour, \$600 needed. Call

My Agent **Fi 1-1950**

SUMMER CAMP

Near Lake, 20 Miles From Albany

Completely Furnished, Electric Stove and Refrigerator, Three Bedrooms, Toilet, Telephone, Screened Porch.

QUICK SALE - \$4,900
PHONE 518 HE 9-1747

COLUMBIA COUNTY TACONIC P'KWY

(at the last exit)

13 ACRES - STREAM

Home & 5 Buildings (bid'gs have many uses)

SEND FOR BROCHURE

W. A. Rothmann, owner

Box 253 Chatham, N.Y.

St. Albans \$15,990

REDUCTION SALE

Owner authorizes us to sell this det. cottage-type home situated in the estate section of St. Albans. 7 lve. rooms, streamline kitchen & bath, 2-c gar. Take advantage of the reduced price. Move right in.

Hollis Proper \$24,990

TO SETTLE ESTATE

Detached Legal 2 Family English Colonial type Home, with a 6 & 8 Rooms Apt. plus a Tremendous Expansion Attic for 3 rooms, Ultra Modern Kitchen and Bath, Finished Basement. Situated on large Landscaped Grounds. Everything goes, Immediate Occupancy.

Hollis Gardens \$15,990

OWNER'S SACRIFICE

Det. Dutch Colonial, 6 lg. rooms plus exp. attic, ranch type living room, mod. kitchen with wall oven on garden grounds. Immediate occupancy.

EXACTLY AS ADVERTISED

GI NO CASH **FHA \$690 DOWN**

MANY 1 & 2 FAMILY HOMES AVAILABLE

QUEENS HOME SALES

170-18 Hillside Ave. — Jamaica

OL 8-7510

Call for Appt. Open Every Day

EXCLUSIVES

MOVE IN — NO WAITING

RENT WITH OPTION TO BUY.

Lovely Cambria Heights, fully detached, lovely brick and stone ranch. Take over high GI mortgage. No closing fes. Price for only...

\$17,990

Many Other SPECIALS TO CHOOSE FROM
OPEN 7 DAYS A WEEK — 9 A.M. TO 9 P.M.

JAXMAN AX 1-7400

169-12 HILLSIDE AVE., JAMAICA

SACRIFICE SALES!

ST. ALBANS

BRICK TUDOR DUPLEX

This magnificent 6 1/2 rm house has all enormous rms, 1 1/2 baths, large living rm, formal dining rm, large eat-in kitchen, 3 bedrms, finished rentable basement, Garage, Beautiful garden plot. All extras, G.I. NO CASH! Others \$500. Monthly payment \$90.75.

HOLLIS

MOTHER & DAUGHTER

Beautiful detached Colonial Home features 11 large rms, 2 Hollywood baths, 3 modern bedrms, finished basement apt (all separate entrances), 2 car garage, 4,500 sq. ft. landscaped plot. G.I. no cash down! Others \$750 on contract.

LONG ISLAND HOMES

168-12 Hillside Ave., Jamaica

RE 9-7300

AMAZING OPPORTUNITY HEMPSTEAD \$12,500

7 ROOMS, 3 bedrooms, basement, oil, hot water heat. 50x100 plot. GI \$100 total cash. \$74.91 to bank per month.

Big selection of new and resale homes with little or no cash down. Trades accepted.

IV 9-5800

17 South Franklin St. HEMPSTEAD

BETTER REALTY

ALL 6 OFFICES OPEN 7 DAYS A WEEK; 9:30 A.M. TO 8:30 P.M.

HOMES FOR SALE NEAR THE CAMPUS

\$19,900—3 Bedroom Stone Ranch
\$23,900—7 Room Split Level
\$26,900—4 Bedroom Colonial

ROBERTS

1525 Western Ave., Albany
Phone 489-3211

ADDISLEIGH PARK MANSION

Circumstances force me to sell my 5 bedroom, 2 baths, stucco home. I have a 2 car garage and a rentable 2 room apt. 60x100 lot. Many extras, call...

Agent **Fi 1-1950**

Retirement Home - Florida

RETIREMENT Home. Five large rooms. Porch, Workshop, 3 1/2 Acres. Request details. Captain Peters, INTERLACHEN, Fla. 32048.

Bungalows

MODERN BUNGALOWS for rent—week, month or season. Steel, filtered pool. General store on premises, all facilities. Reasonably priced. Call YOnkers 8-7025, or write: Louis Klein, 190 Palisade Ave., Apt. 2A, Yonkers, N.Y.

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

BRENTWOOD, \$300 down, \$67 month, 4 bedrooms, \$8500. Many others. McLAUGHLIN REALTY, 516 BR 9-8416.

Houses - Orange County

6 rooms, bath, heat... \$5,900

CHEF DUNN, BKR.

Walden, NY 774-8664

SPLIT LEVEL \$13,990

FANTASTIC bargain, 8 year old modern home on 80x100 plot in beautiful area, 3 large bedrooms, 21 ft. playroom with balcony, 1 1/2 baths, garage and all extras. G.I. \$190 Cash. Non-Vets \$250 down.

MA 3-3800

277 NASSAU ROAD ROOSEVELT

STEP UP TO REAL LIVING

CUSTOM TAILORED 2-FAMILIES

REALISTIC LOW DOWN PAYMENTS & MONTHLY CARRYING COSTS!

HI-STYLE HOMES

FURNISHED MODEL AT: 145-45 FOCH BLVD, Jamaica, LI

Direction: Van Wyck Expressway to Linden Blvd Exit. Take service road to Foch Blvd. Turn east on Foch Blvd a few blocks to model at cor. of 140th St & Foch Blvd.

OL 9-8855

ALL GAS BLUE STAR HOMES

MY HEART ACHES

I must sell my vacant house before the bank takes it. Had to leave my 3 bedroom, wall-to-wall carpet, part finished basement, garage, triple track storms and screens. Wanted \$1,500 will take \$800 cash.

Owner **Fi 1-1950**

Long Island

HOLLIS — 7 rooms, 1 1/2 baths, fu. basement, 2 car garage, semi-fu. attic, newly decorated. Principles only.

\$21,500. Hollis 8-6348.

INTEGRATED

RICHMOND HILL 11 ROOMS

ALL VACANT RIGHT NOW

2 MODERN KITCHENS — 2 MODERN TILE BATHS — FULL BASEMENT — NEW OIL STEAM UNIT — FIELDSTONE DESIGN SIDING — NEW ROOF — COMPLETE SET OF ALUMINUM SCREENS, STORMS & DOORS — 2 BLOCKS FROM SCHOOLS — SHOPPING & SUBWAY BUS.

ASK FOR NO. 120

No Cash For Veterans

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

Brooklyn

Williamsburgh, So. 2nd St.

3-Family, double possession, 6, 5 and 5

Price \$14,500. — Clean.

Owner: CL 9-3311 — DE 1-1749

Farms & Acreages - N.Y. State

130 ACRE dairy farm, mod. 7 rm home, drilled well, \$12,000.

MT. RETREAT, Cute 5 rm home, view, 14 ac. \$5,500.

4 RM CAMP, near water, Only \$3,000. Ferguson, Realtor, Sloansville, N.Y. Phone, Central Bridge 355.

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

BRENTWOOD, foreclosure, ranch, 4 bedrooms, \$8,500, \$300 down, \$67 month. Many others. McLAUGHLIN REALTY, 516 BR 9-8416. (Help Wanted, Real Estate Salesmen).

CAPITAL DISTRICT

Campus Area Homes... Suburban New Homes. Apartments. Write Us Your Needs. We Will Arrange Itinerary For Your Visit.

JAMES W. PERKINS

1001 Washington Avenue - Albany
UN 9-0274 459-1880

For Sale - Upstate New York

77 ACRES, Watkins Glen area. All cleared but 10 acres. Small Cabin, 50 Apple Trees, 3 Wells, vicinity of all 5 Finger Lakes. Price \$6,700. Call or Write: MRS. MARY FINGER, 16 Hazel St., Central Islip, N.Y. Tel. BR 2-2802.


BONNIE JACKSON
Veterans Administration
NYC


FRANCES NICOLIA
NYC Department
Of Licenses


BETTY BEVAN
Buffalo State
Hospital


KAREN JEAN ROBAK
State Motor Vehicle
Dept.—Albany


MARY MEYER
Nassau Community
College

First Judges Named In Miss Civil Service World's Fair Contest

The first seven authorities on female pulchritude who will serve as judges for the Miss Civil Service Contest to be held at the New York World's Fair on June 1 have been selected

The contest is one facet of the Civil Service Day at the Fair, sponsored by the Civil Service Leader.

The judges on the panel, to date, will include:

Maxwell Lehman, Acting City Administrator and former editor of The Leader. During the last Civil Service Day at the World's Fair, Lehman was executive editor;

William J. Murray, administrative director of the State Department of Civil Service;

Lawrence Baer, Regional direc-

tor of the United States Civil Service Commission;

Joseph F. Feily, president of the 117,000-member Civil Service Employees Association;

Sam Emmett, past president of the New York City chapter of the CSEA;

Candy Jones, one of the world's most famous beauties and directress of the model agency which carries her name;

Jerry Finkelstein, publisher of The Leader.

The four lucky winners of the contest will spend a week at the Condado Beach Hotel in San Juan, Puerto Rico sometime this summer. All of these girls will be civil service employees who work in New York State for either a city, state, county or federal civil service system.

If you know a girl who is (1) lovely to look at (2) a civil serv-

ant working in New York State, send us her picture.

All you have to do is submit the photograph accompanied by the name, address, age, title, department and business address of the contestant. For easy handling, print this information on a sheet of paper and attach to the back of the photo or use the convenient entry blank on page 5.

Semi-finalists will be announced on May 1 so submit your office entry now.

136,000 Died

Although 136,000 veterans died during calendar year 1963, there remained 22,092,000 living veterans at the beginning of 1964, the Veterans Administration disclosed.

LEGAL NOTICE

FILE NO. P773-1939. — CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT. TO: KENNETH HAMILTON CONDIT, as executor of the will of Marjorie B. Condit, deceased; PAUL T. CONDIT; KENNETH W. CONDIT; and ANNA R. CONDIT being the persons interested as beneficiaries, remaindermen, or otherwise, of trusts created for the benefit of Marjorie B. Condit under the last Will and Testament and Codicil of John H. Walbridge, 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, successor by merger to Brooklyn Trust Company, having its principal place of trust business at No. 350 Park Avenue, in the Borough of Manhattan, City of New York, verified on the 9th day of March, 1964, 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 April, 1964, at ten o'clock in the forenoon of that day, why the account of Manufacturers Hanover Trust Company, formerly Manufacturers Trust Company, successor by merger to Brooklyn Trust Company, as trustee of trusts created for the benefit of Marjorie B. Condit under the last Will and Testament and Codicil of John H. Walbridge deceased, should not be judicially settled, and why petitioner should not be permitted to retain in the corpus of the trust shown in Part I of its said account in the sum of \$3,100., and in the corpus of the trust shown in Part II of its said account in the sum of \$1,100., for the payment of Federal and New York capital gains taxes on such trusts, and why such other and further relief as to the Court may seem just and proper should not be granted to petitioner 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. JOSEPH A. COX, a Surrogate of our said County of New York, on the 16th day of March, in the year of our Lord One Thousand Nine Hundred and Sixty-Four. PHILIP A. DONAHUE, CLERK OF THE SURROGATE COURT

CITATION. — FILE NO. P1730, 1964. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: ADAM DREWLOW, MARIE SCHMITT and ANNA MULLER, 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 May 8, 1964, at 10:00 A.M., why a certain writing dated November 4th, 1963 which has been offered for probate by PAULINE DREWLOW, residing at 1090 Gerard Avenue, Bronx 53, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of FRANCES KOCH, Deceased, who was at the time of her death a resident of 305 East 86th Street, in the County of New York, New York, Dated, Attested and Sealed, March 30, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk (L.S.)

LEGAL NOTICE

CITATION. — File No. P1761, 1964. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: SAMPSON HALPERN, HELENA HALPERN, YETTA HALPERN, HARRY HALPERN and WANDA HALPERN IF LIVING and if dead to their heirs at law, next of kin and distributees whose names and places of residence are unknown and if they died subsequent to the decedent herein, to their executors, administrators, legatees devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of HELENA HALPERN, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained. If living, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence, YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on May 18, 1964, at 10 A.M., why a certain writing dated October 9, 1961, which has been offered for probate by Irving D. Slater, residing at 290 Wyndeliff Road, should not be probated as the last Will and Testament, relating to real and personal property, of HELENA HALPERN, Deceased, who was at the time of her death a resident of The Manhattan Towers, 70th St., and Broadway, in the County of New York, New York, Dated, Attested and Sealed, March 31, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, PHILIP A. DONAHUE, Clerk. (L.S.)

CITATION.—File No. P1678, 1964.—The People of the State of New York, By the Grace of God Free and Independent. To Mihaly Morocz, Gyorgyne Erzebet, Katalin Pauer, Margit Mastaler, Erzebet Morocz Horvath, Istvan Morocz 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 April 22, 1964, at 10:00 A.M., why a certain writing dated June 3, 1948, which has been offered for probate by Janka Tamassy, residing at 35-38 90th Street, Jackson Heights, New York, should not be probated as the last Will and Testament and why letters of administration with Will annexed should not issue to Janka Tamassy, relating to real and personal property, of Anna Schmidt, Deceased, who was at the time of her death a resident of 410 East 65th Street, in the County of New York, New York, Dated, Attested and Sealed, March 11, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk. (L.S.)

LEGAL NOTICE

CITATION. — 2013-1964. — THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: IDA HAGGBLAD, ANNA HALLER, ULIA D'AVIGNON, VERA HERUD, HAROLD HERUD, 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 May 18th, 1964, at 10:00 A.M., why a certain writing dated July 18th, 1952 which has been offered for probate by THE BANK OF NEW YORK, a domestic corporation, having its principal office at 48 Wall Street, New York 15, New York and HENRY H. STERNBERG residing at 29 Madison Avenue, Hartsdale, New York, should not be probated as the Last Will and Testament, relating to personal property of Ingeberg Berta Gustava Haak, also known as Ingeberg Haak, Deceased, who was at the time of her death last a resident of 924 West End Avenue, New York City, in the County of New York, New York, Dated, Attested and Sealed, March 23, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk. (Seal).

CITATION.—File No. P1870, 1964.—The People of the State of New York, By the Grace of God Free and Independent. To AINO KARINEN, MRS. ALMA GAMP, JAAKKO KARINEN, a/k/a JACK KARL, 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 April 28, 1964, at 10:00 A.M., why a certain writing dated January 23, 1964, which has been offered for probate by KARIN PARKMAN, residing at 402 East 65th Street, New York City, New York, should not be probated as the last Will and Testament, relating to real and personal property, of HULDA KARINEN, Deceased, who was at the time of her death a resident of 309 East 68th St., New York City, in the County of New York, New York, Dated, Attested and Sealed, March 17th, 1964.

HON. JOSEPH A. COX, Surrogate, New York County, Philip A. Donahue, Clerk. (L.S.)

"IN SAN JUAN, MY DEAR, IT'S THE CONDADO BEACH."

Where does Puerto Rico society hold its important weddings, banquets and tête-à-têtes? At San Juan's sophisticated Condado Beach Hotel.

Completely air-conditioned, the spacious, gracious Condado still has the authentic Spanish atmosphere of the real Puerto Rico.

Golf? Fishing? The best. And the Condado has its own sandy beach, an Olympian swimming pool, volleyball, tennis, dancing and entertainment nightly.

Avoid disappointment—reserve early. Call your Travel Agent or JU 2-3780 (repr. by Utell International), or mail coupon TODAY!

Condado Beach Hotel
Suite 219—160 Central Park So.
New York, N. Y. 10019

Please tell me why the Condado Beach Hotel is a must in San Juan.

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____
PHONE _____
MY TRAVEL AGENT _____

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters! FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

NAME
ADDRESS

WHAT'S DOING IN CITY DEPARTMENTS

• Emergency tow truck patrols to aid motorists whose cars are disabled began on 10 heavily-travelled parkways when the Traffic Department took over their operation from the Parks Department last week, according

to Traffic Commissioner Henry A. Barnes. The patrols, similar to those the Traffic Department now furnishes on expressways, will be maintained during morning and evening rush hours, 7 to 10 a.m. and 4 to 7 p.m., on Monday

through Friday, and from 2 p.m. to 9 p.m. on Saturday, Sunday and holidays.

• "Clean up for the Fair" is the theme of a message being broadcast from a Sanitation Department caravan which will tour the city starting in Queens this week. The caravan will consist of the DS "Voice of Cleanliness," which is a mobile public address system in a white station wagon that also bears 'clean city' slogans, and a float on which is mounted an 8-foot replica of a DS litter basket, plus giant brooms similar to those Sanitation Men use to sweep streets. A large sign on the basket carries the slogan of the current program sponsored by the Sanitation Department and the Citizens Committee to Keep New York City Clean: "Just A Drop in the Basket Helps Keep New York Clean." For the next two weeks, the mobile exhibit will be in Queens, and will make its rounds in Manhat-

tan during the weeks of April 20 and 27. It will tour The Bronx for the week of May 4; go to Brooklyn during the weeks of May 11 and May 18, and to Richmond

starting May 25. Other itineraries will follow.

STATE-WIDE INSURANCE COMPANY

SAVES YOU 20% OFF BUREAU RATES

AUTO LIABILITY INSURANCE

ADDITIONAL DISCOUNT 10% To Qualified Safe Drivers

State-Wide Insurance Company

QUEENS—90-16 Sutphin Boulevard, Jamaica 35—AX 1-3000

Mon., Wed., Fri. 10-7 Tues., Thur. 10-9 Sat. 10-4

VALLEY STREAM—LO 1-7800

BRONX—KI 7-8200

BROOKLYN—CL 8-9100

MANHATTAN—RE 2-0100

Shoppers Service Guide

UNWANTED HAIR

GONE FOREVER! FREE

Limited Trial Offer

Quick! Safe! Expert!

- Face, Hairlines, Brows, Body
 - Free Estimates • Est. 1939
 - Personal Treatments by
- EMANUEL J. SHORE, F.E.S.A.**
Member Electrolysis Society of America
545 Fifth Ave. (45 St.)
MU 2-6028

ELECTROLYSIS IS FOREVER!

MURIEL NOVINSKY

1235 Grand Concourse

LU 8-0683 (167th St.)

BUSINESS CONNECTIONS

\$200 Down Start Your VENDING ROUTE

IMMEDIATE INCOME
Part-time, all types of vending equipment including coin operated pool table. We place machines for you. 20% down payment starts your Vending route, balance financed over 2 year period. Call OR 5-2860.

NEW OFFERING
\$350.00 CASH DOWN

Plus few hours weekly, starts you in business. Own outright an established route in area of your choice. Our company turns over to you this route. You service, deliver and collect. All products sold are nationally advertised brand name (Not Vending).

Unusual opportunity for part-time, retired men or women seeking profitable re-order business with expansion potential. No canvassing or other experience or car required. This new opportunity is offered by national co., and is worth investigation. For full details:

Call Mr. Strong—WI 7-4074
NATIONAL HOT DRINK CORP.
320 5th Ave., NY (32 St.)

AERO MAYFLOWER TRANSIT CO. INC. WORLD WIDE MOVER IS EXPANDING ITS FLEET

Wants tractor drivers who own or can finance their own tractors from 1959 gas or 1958 diesel or newer. Will train if inexperienced. If experienced will be on road in one week if qualified. Trailers and all loads supplied. Operate nationwide.

CALL: ROY YOUNG

Collect—(212) RE 9-4730; or write: BOX 1350, L.I.C., N.Y.

ABSENTEE MANAGEMENT

VENDING

SEASON NOW STARTING!
NEW SOFT DRINK MACHINE

ALSO OTHER TYPE VENDORS Fully automatic no water lines. Choice of 12 delicious flavors in a cup. Minimum cash investment, pay out of earnings. Lease—Purchase plan.

ALL LOCATIONS GUARANTEED
Mr. Black, BA 7-3073
Capital Syrup Co. 68 Chr St NY 38

Business Opportunity

ATTRACTIVE year round tavern in resort hotel, new motel; swimming pool. Other interests. For sale at \$60,000. John Mauri, Catskill, N.Y. 518-943-3061 or Fallsville OR 8-4316.

FREE WIG

Hold a wig party at your home. Invite your friends for a free demonstration. If 3 or more buy wigs, the wig of your choice is yours free! All wigs made from 100% European hair.

Free styling and cleaning for 12 months. Saves you as much as \$150 per year. All Olga wigs are the finest soft quality.

WIGS BY OLGA

456 W. 181 St.
LO 8-4685

INCOME TAX

\$5 Long Form FEDERAL STATE UP: Each

Prepared by EXPERTS

Large Staff No Waiting

Open Daily to 9 Open Saturday to 5 P.M.

FEDERAL TAX SERVICE CO.

N.Y.—405 Lexington Ave. Bet. 45 & 46 Sts.
N.Y.—149 Church St. (at Chambers)
B'klyn—226 Livingston St. Bet. Hoyt & Bond Sts.
B'klyn—8522 4th Ave. at 86 St.
B'klyn—5217 5th Ave.
OX 7-9165

RENT-A-CAR

CHEVROLETS

as low as **\$6** PER DAY plus mileage

COMPACT... Mon. thru Thurs.

You'll Always Do Better at BATES


AUTO RENTAL Corp.

• 4 CONVENIENT LOCATIONS •

2822 PARK AVE. at 149th St. BRONX ME 5-6100

Poe Garage 187 St. at Grand Conc. BRONX CY 5-0674

Beau Park Garage 204 W. 101 St. MANHATTAN AC 2-5440

Bridgeway Garage W. B'way at 177 St. MANHATTAN SW 5-8559

LONG TERM LEASE AVAILABLE

1964 PONTIACS & TEMPESTS

IMMEDIATE DELIVERY ON MOST MODELS

SPECIAL OFFER:

Bring In Your Identification For Your Civil Service Discount!
IMMEDIATE CREDIT OK!

Also Large Selection Of Used Cars

ACE PONTIAC

1921 Jerome Ave. Bronx. CY 4-4424

FREE VACATION

Brochure on Request

Get Away From It All and Just Rest - Rest and Rest

MOODIE'S LODGE
Moodus, Conn.

Phone 203 TR 3-8376


PLEASANT ACRES

until 9 P.M.
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

Memorial Day Wkend

Spec. \$10 Per Day Per Person
May 29th to 31st
2 days & 2 nights
\$18 Per Person Dble. Occupancy
SPECIAL LOW JUNE RATES

J. SAUSTO & SON

CAN YOU TOP THIS?

LIVE IN AN OCEANFRONT HOTEL

INCLUDING 3 MEALS DAILY


For Only \$35* Per Week Per Person Double Occ.

European Plan Avail.

*25 of 130 Rooms

PRIVATE BEACH - PRIVATE POOL

Write BOX 2218 for brochure.


RESIDENCE CLUB & HOTEL
On the Ocean at 24th St. MIAMI BEACH

Family Fiesta!

May 1 - July 1
\$8.50* daily per person double occ. INCLUDING FABULOUS MEALS Full Breakfast & 7-Course Dinner *30 of 146 rooms NO CHARGE for 3rd or 4th person in same room (under 12 years of age) Children under 12 - MAP \$2.50

FREE GOLF! FREE use of compact car (low mileage charge only)
FREE self-parking, TV in every room. Supervised TOTS' PROGRAM, TEEN FUN, ADULT EVENTS.
N.Y. Off.: LO 3-0431

See Your Travel Agent
Martinique Hotel

Jerry Granger, Mng. Dir.
ON THE OCEAN AT 64th STREET
MIAMI BEACH

GET THE ARCO STUDY BOOK

FIREMAN EXAMINATION

Contains Previous Questions and Answers and Other Suitable Study Material for Coming Exam

\$4.00

PROFESSIONAL TRAINEE EXAMS

Administrative Aide... Computer Programming Trainee, Housing, Planning and Redevelopment Aide, Management Analysis Trainee, Real Estate Management Trainee, Personnel Examining Trainee.

\$4.00

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 4% Sales Tax


Adding Machines
Typewriters
Mimeographs
Addressing Machines

\$25

Guaranteed. Also Rentals, Repairs
ALL LANGUAGES TYPEWRITER CO.
Chicago 3-0000
110 W 33rd ST. NEW YORK 1 N Y

Eligibles on State and County Lists

- LANDSCAPE ARCHITECTS, BUILDINGS AND CONSTRUCTION—Public Works**
1. Burke, R., Baldwinville 857
 2. Wrieden, D., Latham 834
- LANDSCAPE ARCHITECTS, ROADSIDE DEVELOPMENT PUBLIC WORKS**
1. Dewolfe, R., Binghamton 781
 2. Burke, R., Baldwinville 777
 3. Gray, D., N. Babylon 751
- SENIOR PLUMBING ENGINEER PUBLIC WORKS—List B**
1. Goblstein, P., Albany 792
- SENIOR CLAIMS ENGINEER PUBLIC WORKS**
1. Ribley, R., Hudson 865
 2. Trapani, R. E., Islip 854
 3. Chtampton, K., Brentwood 860
 4. Brev, F., Hudson 753
- LANDSCAPE ARCHITECT — CONSERVATION, THE DIV. OF PARKS, AND THE VAR. STATE PARK COMMISSIONS**
1. Edward, R., Canillas 852
 2. Raito, P., Salamanca 799
- SENIOR LIBRARY CLERK, BUFFALO AND ERIE CO. LIB., ERIE COUNTY**
1. Mould, G., Tonawanda 924
 2. Klute, S., Buffalo 923
 3. Wolanin, E., Buffalo 900
 4. Mansell, M., Buffalo 890
 5. Whalley, M., Cheektowag 859
 6. Schaal, E., Buffalo 836
 7. Hammond, J., Buffalo 831
 8. Szaen, D., Buffalo 826
 9. Schmidt, M., Buffalo 825
 10. Smith, M., Buffalo 822
 11. Sabol, E., Buffalo 817
 12. McClain, J., Buffalo 809
 13. Love, E., Buffalo 805
 14. Chant, M., Tonawanda 797
 15. Zuluwshi, S., Buffalo 795
 16. Klingel, M., Grand Island 795
 17. Ross, R., Angola 792
 18. Muneo, M., Buffalo 792
 19. Klingel, T., Grand Isl 769
- HEAD DINING ROOM ATTENDANT —MENTAL HYGIENE Binghamton State Hospital**
1. Swartz, M., Greene 1 945
 2. Mastronardi, D., Conklin 886
 3. Roselth, M., Binghamton 886
 4. Robertson, L., Binghamton 871
 5. Finmore, R., Kirkwood 858
 6. Ross, Y., Binghamton 856
 7. Rajkhwski, J., Binghamton 842
 8. Odeh, G., Windsor 833
 9. Keneflick, E., Binghamton 822
 10. Perry, L., Binghamton 811
 11. Smith, J., Binghamton 754
- Brooklyn State Hospital**
1. Ward, R., Brooklyn 2 899
- Buffalo State Hospital**
1. Yetter, R., Binghamton 900
 2. Stein, I., Kenmore 23 819
 3. Buelo, D., Buffalo 871
- Central Islip State Hospital**
1. McLoughlin, D., Ctr. Islip 894
 2. Ryan, C., Patchogue 869
 3. Zatorski, E., Holbrook 784
- Creedmoor State Hospital**
1. Fredrickson, A., Hollis 23 889
 2. Funn, B., Jamaica 34 855
 3. London, V., Queens Vlg. 842
 4. Barr, A., Brooklyn 8 810
 5. More, P., Hollis 12 795
 6. Lunney, M., Bellerose 783
 7. Rue, F., NYC 757
 8. Matthews, E., Jamaica 33 757
- Gowanda State Hospital**
1. Stephens, E., Gowanda 923
 2. Kordon, M., Gowanda 886
- Hudson River State Hospital**
1. Gross, T., Poughkeeps 907
 2. Lewis, A., Poughkeeps 906
 3. Kiltner, R., Poughkeeps 890
 4. Samson, J., Poughkeeps 886
 5. Kazeminski, R., Poughkeeps 847
 6. Fellson, H., Poughkeeps 838
 7. Ardizzone, A., Poughkeeps 752
- Kings Park State Hospital**
1. Antidrommi, E., Kings Park 910
 2. Woodard, C., Kings Park 879
 3. Schmidt, B., St. James 852
 4. Bruno, J., Kings Park 833
 5. Padovano, N., St. James 814
 6. Davis, W., Kings Park 811
 7. Wildron, S., Medford 804
 8. Desposito, T., Centereach 798
- Marcy State Hospital**
1. Swift, P., Herkimer 947
 2. Swift, J., Herkimer 872
 3. Betrus, J., Utica 3 825
 4. Bayer, V., Utica 773
- Middletown State Hospital**
1. Powers, W., Middletown 913
 2. Krasol, E., Middletown 897
 3. Benfante, R., Goshen 836
- Pitkin State Hospital**
1. Bierman, E., Ctr. Islip 927
 2. Burghard, D., Brentwood 928
 3. Koshinen, T., Deer Park 926
 4. Daly, K., Bay Shore 922
 5. Day, K., W. Babylon 912
 6. Warren, A., Brentwood 903
 7. Gains, C., Wyandanch 847
 8. Troise, B., Brentwood 820
 9. Pleckhardt, A., Smithtown 789
- Rochester State Hospital**
1. Davenport, E., Victor 901
 2. Fridl, M., Henrietta 886
 3. McIntyre, S., Rochester 879
 4. Frank, R., Canandaigua 852
 5. Harcombe, G., Rochester 844
 6. Henderson, W., Rochester 819
- Rockland State Hospital**
1. Jackson, A., Pearl River 884
 2. Scott, M., Piermont 868
 3. Sherman, V., Orangeburg 850
 4. Parker, C., Bronx 63 802
 5. Hoffman, A., Orangeburg 773
 6. Jenkins, L., NYC 769
- Willard State Hospital**
1. Westervelt, N., Interlaken 917
 2. Cunningham, M., 903
 3. McWhorter, E., Willard 875
 4. Patoni, J., Waterloo 897
 5. Smith, F., Lodi 851
 6. Leivther, V., 788
- Craig Colony Sanitarium**
1. Ringelberg, M., Aekport 889
 2. Church, N., Mt. Morris 869
 3. Hall, W., Nunda 847
 4. Mizeni, B., Mt. Morris 826
 5. Pazano, A., Mt. Morris 800
 6. Smith, M., Scottsburg 793
 7. Laspesa, N., Mt. Morris 793
- Letchworth VII, Thiells**
1. Howarth, C., Haverstraw 904
 2. Welsh, V., Haverstraw 784
 3. Green, M., Thiells 709
- Newark State School**
1. Plyter, F., Newark 946
 2. Blann, A., Newark 887
 3. Delooze, M., Clifton 878
 4. Quaranta, E., Newark 843
 5. Bower, G., Wolcott 812
 6. Deisinger, C., Newark 755
- Rome State School**
1. Burleson, W., Rome 860
- Wassale State School**
1. Velasco, E., Dover Plain 859
 2. Lee, A., Wassale 821
 3. Booth, S., Amenia 806
 4. Hauff, R., Dover Plain 794
- Willowbrook State School**
1. Hart, E., Staten Isl 885
 2. Morrill, H., Eltingville 797
 3. Huth, M., Eltingville 776
- Rome Annex McGregor**
1. Woutersz, J., Wilton 932
 2. Dore, S., Glens Fall 885
 3. Stewart, N., Saratoga 829
 4. Argus, L., Gansevoort 762
- West Seneca State School**
1. Bohrich, R., Peerysburg 876
- PRINCIPAL ACTUARIAL CLERK—STATE INSURANCE FUND**
1. Green, N., Richmond 821
 2. Saiz, N., Bronx 782
 3. Cohen, M., Brooklyn 1 776
 4. Primm, K., Bronx 94 754
- PRINCIPAL DRAFTSMAN (ARCHITECTURAL) PUBLIC WORKS**
1. Kondoprias, T., Albany 19 923
 2. Kossler, R., Schenectady 854
 3. Bulmer, F., Troy 821
 4. Interlichoo, J., Albany 9 820
 5. Draiss, J., Troy 795
 6. Mockovciak, P., Colonie 791
- SENIOR TOLL AUDIT CLERK—EAST HUDSON PARKWAY AUTHORITY**
1. Heinrichs, E., Pleasantville 824
 2. Knight, R., Brooklyn 7 752
- SUPERVISOR OF MOTOR CARRIERS PUBLIC SERVICE**
1. Marketta, J., Voorheesvll 849
 2. Chase, C., Batavia 819
- TOLL TRAFFIC SUPERVISOR — EAST HUDSON PARKWAY AUTHORITY**
1. Aimmone, R., Larchmont 866
 2. Gil, H., Redford, HI 849
 3. Indolola, A., Elmford 810
 4. Brattosani, A., Yonkers 780
 5. Lennon, J., New Rochel 776
- PRINCIPAL ACTUARIAL CLERK, EMPLOYEES' RETIREMENT SYSTEM INCLUDING THE NYS SOCIAL SECURITY AGENT—AUDIT AND CONTROL**
1. Ratzinger, V., Catskill 858
 2. Kelly, R., Albany 839
 3. Brundage, J., Albany 8 815
 4. Malveis, A., Catskill 766
 5. Pfau, N., Leeds 755
- PRINCIPAL CLINICAL PSYCHOLOGIST —MENTAL HYGIENE**
1. Patten, J., Dover Plat 902
 2. Stenzel, M., Staten Island 955
 3. Schneiderman, D., Geneva 908
 4. Wolfson, W., Middletown 893
 5. Goldberg, L., Plainview 863
 6. Portney, M., Brooklyn 825
 7. Cohen, H., Poughkeeps 770
- ASSISTANT DIRECTOR OF LABOR —MANAGEMENT PRACTICES — LABOR INCLUDING THE W.C.B. D. OF E., S.I.E. AND BD. OF LABOR RELATIONS**
1. Wenster, J., Melroseville 851
 2. Green, R., NYC 23 840
 3. Holland, N., Bronx, 57 814
 4. Blinzler, M., Laundonville 796
- ADMINISTRATIVE ANALYST—TAXATION AND FINANCE**
1. Harley, J., Schenectad 867
 2. Umbholtz, R., Albany 839
 3. Allen, W., Brooklyn 836
 4. Ellington, L., Forest Hills 825
 5. Hillsley, E., Albany 780
- RADIO-ISOTOPE TECHNICIAN, E. J. MEYER MEM. HOSP., ERIE CO.**
1. Corrett, J., Buffalo 13 795
- SUPERVISING MOTOR VEHICLE INSPECTOR PUBLIC SERVICE**
1. Frank, B., Buffalo 14 1019
 2. Rosenfeld, H., Queens Vlg. 1004
 3. Pikser, L., Hollis 27 1004
 4. Dunford, J., Jackson HI. 994
 5. Kellogg, G., Whitney 973
 6. Wilkinson, F., Uniondale 970
 7. Boxy, A., E. Greenwich 968
 8. Hoskins, A., Jamestown 959
 9. Dellarocco, H., Brooklyn 955
 10. Murphy, J., Troy 933
 11. Grande, V., Jericho 915
 12. Adams, D., Hightland 914
 13. Pelletieri, J., Shantatele 896
 14. Phillips, B., Utica 894
 15. Donnelly, P., Nelsonville 871
 16. McGourty, T., Trumansburg 855
 17. Desena, S., Middle Vlg. 840
 18. Lupo, V., Webster 839
 19. Stickle, T., Watertown 826
 20. Griffiths, G., Jamaica 33 825
 21. Klapper, D., Canandaigu 814
 22. Donato, S., N. Tonawand 810
 23. Christensen, O., Olean 809
 24. Fleischman, R., Bay Shore 801
 25. Borrell, M., Batavia 792


WINS \$400 — Charles P. O'Connell, left, business officer at Middletown State Hospital, is shown receiving a \$400 award for meritorious service. Dr. Hyman Pleasure presents the award for the New York State Civil Service Commission's Employee Suggestion Program. O'Connell introduced at the hospital a new method for painting beds that results in less patient upset and a great saving in time and expense.

Post Improvements Slated For Elmira

ALBANY, April 13 — The Civil Service Employees Association has been advised by State Commissioner of Correction Paul McGinnis that work has already started to equip the remaining five wall posts at the Elmira State Reformatory with improved facilities, including running water, sanitary facilities and electrical heaters.

Announcement of the improvements came after CSEA discussed with McGinnis the problem of lack of sanitary facilities and heat in the posts at the reformatory.

It is expected that work on the improvements will be completed in three months.

In the past, CSEA—through the State Grievance Procedure—has helped solve similar problems in Elmira and other institutions.

State Safety Officers Group Plans Meeting

The Safety Officers' Benevolent Association has planned a meeting to discuss proposed legislation to combat the sharp crime rate in New York State Mental Institutions.

The meeting will be held at the Psychiatric Institute, 722 West 168th Street, New York City, May 16, at 10 a.m.

Invited guest speakers will be Senators Jeremiah B. Bloom and Joseph E. Marine, Assemblyman George A. Cincotta, Assemblywoman Aileen B. Ryan and Safety Director Goewey.

Busy Outpatient Clinic

More than 450,000 veterans visit Veterans Administration clinics to receive outpatient care in a single month.

Ralph M. Keegan, Oswego Carpenter, Is Dead at 59


RALPH M. KEEGAN

Ralph M. Keegan, maintenance carpenter at the State University College at Oswego, died recently of a heart attack. He was 59.

A past president of the Oswego College chapter of the Civil Service Employees Association, Keegan held many civic and social offices. He began working at Oswego in 1952. He was a member of St. Mary's Church and the Holy Name Society.

Dibble, Boys School Maintenance Man, Dies

Herman Dibble, maintenance man at the South Kortright Branch of the Boys Trainings Schools, New York State Department of Welfare, died recently. Dibble, a member of the Delaware Valley chapter of the Civil Service Employees Assn., was very popular with the boys and staff at the school.

Louise Pike of Onondaga Retires

Mrs. Louise R. Pike has retired from the county clerk's office after 41 years of service with Onondaga County.

Mrs. Pike came to work under county clerk Arthur Mead in 1923 as recorder. She was promoted to senior recording clerk in 1951 and principal clerk in 1962.

Mrs. Pike was honored by her friends and co-workers at a dinner at the Hotel Syracuse Persian Terrace.


PLAN BREAKFAST — State Comptroller, Arthur Levitt, center, is shown as he conferred with planners for the 13th Annual Comptroller's Communion Breakfast, held recently. John McCullough, second from left, was chairman for the breakfast, and Mrs. Edna Sullivan, second from right, was the toastmistress. Also shown are Joan Cahill, secretary for the function, and Daniel Burns, treasurer. The Reverend John G. Nolan, assistant secretary of the Catholic Near East Welfare Association, was principle speaker at the breakfast, which followed 9 a.m. mass in the Cathedral of the Immaculate Conception.

Oneida Membership Increases By 517

UTICA, April 13—An increase of 517 in membership since last July has been reported for the Oneida County chapter, Civil Service Employees Assn.

The chapter's president, Joseph A. Mathews, said that membership had reached the 1,200 mark.

The goal of the chapter's latest membership drive is 300 more by next July.

Mathews announced the figure's in the chapter's first issues of a monthly newsletter to members. The publication is called "Newsette."

HIGH SCHOOL Equivalency DIPLOMA

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

- Employment
- Promotion
- Advanced Educational Training
- Personal Satisfaction

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

Classes in Manhattan or Jamaica ENROLL NOW! Start Classes in MANHATTAN MON. APR. 20
Meet Mon & Wed 5:30 or 7:30 PM
Or JAMAICA, TUES. APR. 21
Meet Tues & Thurs at 7 PM
Be One Guest at a Class Session
Fill in and Bring Coupon

DELEHANTY INSTITUTE, L-414
115 East 15 St., Manhattan or
80-25 Merrick Blvd., Jamaica

Name
Address
City Zone
Admit FREE to one H.S. Equiv. Class

Steno-Typist Posts Open

The State Department in Washington, D.C. is now seeking young career-minded women who are interested in living and working in the nation's capital. Offered to these young women are posts as clerk stenographers and clerk-typist.

The jobs are designed to provide opportunities to young women and to add to the incentive the State Department is quite willing to aid in securing living accommodations at reasonable rates. They will help with other problems of relocation also.

The hard-to-fill positions are clerk-stenographer and clerk typist. The requirements for the clerk-steno job are that the applicant be able to take dictation at a minimum of 80 words per minute and type a minimum of 40 words; the typist position calls for a typing speed of 40 words per

minute. These positions are GS-3, \$3,820 to \$4,900, typist and steno; GS-3, \$4,215 to \$5,476, steno; GS-5, \$4,690 to \$6,130, steno.

For further information, contact Adele Lee, State Dept. Representative, U.S. Civil Service Commission Regional Office, 220 East 42nd St., New York, N.Y., YU 6-2626.

Manager Position, Paying \$6,390, Now Open at West Point

WEST POINT, April 13 — The Board of U.S. Civil Service Examiners, U.S. Military Academy, West Point, has announced an examination for the position of manager, cadet activities, GS-8, with a beginning wage of \$6,390 per annum.

Applications must be filed not later than April 21 with the Executive Secretary, Board of U. S. Civil Service Examiners, U. S. Military Academy, West Point, N.Y. for positions at West Point and other federal agencies within a 35-mile radius of West Point.

April 20 Closing Set For State Promotion Exams In Nine Titles

Applications will be accepted until April 20 for nine New York State promotional examinations. The tests will be held on May 23. The titles, with salary, exam number and department, are listed below.

For further information, contact the State Civil Service Department at 270 Broadway in New York City, or at the State Campus in Albany.

Park maintenance supervisor; exam no. 1325; Conservation Department, Division of Parks; \$7,350 to \$8,895.

Senior identification officer; exam no. 1200; Correction Department; exam no 1200; \$4,720 to \$5,815.

Senior identification clerk; exam no. 9281; Correction Department; \$4,220 to \$5,225.

Principal identification clerk; exam no. 9282; Correction Department; \$5,280 to \$6,470.

Identification analyst; exam no. 1324; Correction Department, main office including the staff of the Correction Comm.; \$7,350 to \$8,895.

Principal research analyst (Public Finance); exam no. 1326; Executive Department, Division of Budget; \$14,360 to \$16,890.

Senior architectural specifications writer; exam no 1360; Executive Department, Division of Housing and Community Renewal; \$9,480 to \$11,385.

Associate architectural specifications writer; exam no. 1322; Public Works Department; \$11,680 to \$13,890.

Senior architectural specifications writer; exam no. 1327; Public Works Department; \$9,480 to \$11,385.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST


PASS HIGH the EASY ARCO WAY

- Civil Service Arithmetic & Vocabulary \$2.00
- Cashier (New York City) \$3.00
- Civil Service Handbook \$1.00
- Clerk G.S. 1-4 \$3.00
- Clerk N.Y.C. \$3.00
- Federal Service Entrance Examinations \$4.00
- Fireman (F.D.) \$4.00
- High School Diploma Test \$4.00
- Home Study Course for Civil Service Jobs \$4.95
- Patrolman \$4.00
- Personnel Examiner \$5.00
- Postal Clerk Carrier \$3.00
- Real Estate Broker \$3.50
- School Crossing Guard \$3.00
- Senior File Clerk \$4.00
- Social Investigator \$4.00
- Social Investigator Trainee \$4.00
- Social Worker \$4.00
- Senior Clerk N.Y.C. \$4.00
- Stenotypist (N.Y.S.) \$3.00
- Stenotypist (G.S. 1-7) \$3.00
- Surface Line Operator \$4.00

FREE! You Will Receive an Invaluable New Arco "Outline Chart of New York City Government." With Every N.Y.C. Arco Book—

ORDER DIRECT—MAIL COUPON

55c for 24-hour special delivery
C.O.D.'s 40c extra

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

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

Name
Address
City State

Be sure to include 3% Sales Tax

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; Tam Si Chan; Lau Chung Laung, also known as Lau Chi Nan; LaLu Choy Lin; Harry Lau; Consul General of Great Britain; and to the distributees of Ying Chan, also known as Lau Chui, 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 Ying Chan, deceased, who at the time of his death was a resident of 7 East Broadway, New York, N.Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 15th day of May, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 23rd day of March in the year of our Lord one thousand nine hundred and sixty-four. Philip A. Donahue, Clerk of the Surrogate's Court. (Seal).

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, by the Grace of God, Free and Independent, To Attorney General of the State of New York; Maria K. Marinou; Alexandre Pittskidias; Consul General of Greece; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nicholas S. Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, 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 Nicholas S. Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris, 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 Nicholas S. Catsouris, also known as Nicholas S. Catsouris, Nicholas S. Catsouris, Nicholas S. Catsouris and Nicholas S. Catsouris, deceased, who at the time of his death was a resident of 248 West 22nd Street, New York, N.Y.

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

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 19th day of May, 1964, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled.

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

WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 25th day of March in the year of our Lord one thousand nine hundred and sixty-four. Philip A. Donahue, Clerk of the Surrogate's Court. (Seal).

Staten Island Hospital Needs Nurses at \$3,880

Several immediate openings for licensed practical nurses exist now at the 800-bed U.S. Public Health Hospital on Staten Island.

The jobs are on the career-conditional basis, and pay from \$2,880 to \$4,990 a year.

For further information contact the Chief, Personnel Section, at the Hospital.

AA PRIVATE TUTORING
Your Home. Low Rates. Exp'd Teachers. All Civil Service Examination Preparation. All High School Subjects.
UN 5-8511

PART TIME — FULL TIME INVESTIGATE ACCIDENTS AND ADJUST CLAIMS
Top Earnings — Lifetime Opportunity
12 Week Course, 2 Evenings Weekly
Prepare You for Examination as Licensed Independent Adjuster
Be Your Own Boss!
PHONE FOR FREE BOOKLET NOW
N.Y.C.—DI 9-3900 L.L.—JA 6-2358

Tractors Trailers Trucks
For Instructions and Road Tests
Class 1-3 Chauffeur's License
Vehicle for Class 1 Test \$15.
Vehicle for Class 3 Test \$30.
COMMERCIAL DRIVER TRAINING, Inc.
2447 Ellsworth Street
Seaford, L.I. 516 SU 1-4963

LEARN PLUMBING, OIL BURNERS, NAVY YARD APPRENTICE EXAM, HANDYMAN TRAINING
BERK TRADE SCHOOL
384 Atlantic Avenue, B'klyn.
MONDAYS & WEDNESDAYS
6:00 P.M. TO 10:30 P.M.
UL 5-5603

Civil Service Coaching
City, State, Fed & Promotion Exams
Jr. & Asst Civil Mechanical Elec Engr
Postal Clerk Carrier
Navy Yard Apprentice
City Administrative Aide
Federal Entrance Exam
High School Equivalency Diploma
Engineer Aide-Maintenance Man
Civil Service Arithmetic-Prep English
DRAFTING
Arch, Mech, Electr, Struc, Blueprints
Estimating, Surveying, Tech Illustr'n
6 Mos Days Prepares Drafting Position
MATHEMATICS
Arith, Alg, Geom, Trig, Calc, Physics
LICENSE PREPARATION
Engr, Architect, Stationary, Refrig'n,
Air-Cond, Electr'n, Plumber, Portable
Instruction Days, Evenings, Saturdays
MONDEL INSTITUTE
Manh: 154 W 14 (7 Ave) CH 3-3876
Over 54 Yrs Civil Service Training

Earn Your High School Equivalency Diploma
for civil service
for personal satisfaction
Tues. and Thurs., 6:30-8:30
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High School Equivalency class.
Name
Address
Boro PZ... L3

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

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, U.S. Equivalency, English for Foreign born, Med. Legal and Spanish etc. relational. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. KI 2-5000.

A DELPHI BUSINESS SCHOOLS
IBM—Keypunch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchbrd, Complotometry, All Stenos, Dictaph. STENOTYPY (Mach. Shorthand). PREP. for CIVIL SVCE Day-Eve. FREE Placmnt. 1712 Kings Hwy., Bklyn. (Next to Avalon Theat.) DE 6-7200 47 Mineola Blvd., Mineola, L.I. (at bus & LIBR depts) CB 8-8900.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Under New Law

Governors Must Approve Appointment of State's Welfare Commissioners

ALBANY, April 13 — New York governors now have a veto power over appointment of State Social Welfare Commissioners.

Legislation making this possible has been signed by Governor Rockefeller. Under the new law, the State Board of Social Welfare must obtain the "consent of the governor" in appointing or removing a commissioner.

Wyman To Stay
George K. Wyman, the present

commissioner, will continue in his post under terms of the new law. He was appointed by the board in 1962 and the new law does not effect his status.

In signing the measure, Mr. Rockefeller stated:

"This bill, enacted upon my recommendation, accomplishes the first important change in decades in the structure of the State Department of Social Welfare. The bill defines more clearly the administrative functions of the State Commissioner of Social Welfare and the policy-making and visitation role of the State Board of Social Welfare. In addition, under the bill, the Commissioner will have a fixed term of office. He will continue to be appointed by the Board, but with the consent of the Governor.

Clarification Needed

"It has long been recognized that a clarification and realignment of responsibilities within the State's social welfare structure was necessary. The 1963 report of the Moreland Commission on Welfare concluded, as had earlier studies, that changes were necessary in the structure of the State Department of Social Welfare to enable it fully to meet present and foreseeable future needs and responsibilities.

"In 1867, when the first predecessor of the State Board of Social Welfare was created, its duties were confined to visitation of a relatively few private charitable

institutions. Welfare needs and programs have grown in this State to the point that the lay, part-time Board and the professional Commissioner and Department, among them, are responsible for visiting 2,500 institutions, for approving the creation of all new charitable institutions, for the direct operation of public facilities, for supervising local administration of public assistance, for formulating welfare policy and for the administration of public welfare programs costing almost \$680 million a year.

"The size of today's public welfare operations requires a clearer-cut assignment of administrative responsibility to the Commissioner, and an equally clear delineation of the policy-making and visitation role of the Board. Both are provided by this bill."

Drago New Head Of Erie Unit

BUFFALO, April 13 — Joseph V. Drago, an employee of the Buffalo Police Department laboratory, is the 1964-65 president of the Competitive Civil Service Employees Unit, Erie Chapter, Civil Service Employees Assn.

Drago succeeds Raymond J. Doney. The unit represents 311 city employees.

Other officers are: Vice president, Henry R. Powell; recording secretary, Mrs. Alice M. Gary; treasurer, Margaret Lynch, and sergeant-at-arms, Joseph F. Thomas.

Elected to one-year terms on the Executive Board were: Lenhard W. Thiele, Mrs. Caroline M. Koch, Mrs. Ann K. Willner, Robert M. Glasser, Henry Mroz, Eugene B. Hassett and Matthew J. Kowalski.

West Conference

(Continued from Page 1) feature of the meeting will be a dinner that night honoring all the past presidents of the Conference, most of whom are expected to be in attendance.

Elmer C. Ellis is chairman of the special dinner event, for which DeLong will be host. Jimmy Thompson, sports newscaster for Niagara Station WJLJ will serve as toastmaster.

The past presidents dinner is open to all Conference members who wish to attend, Ellis reported.

Frank Wille

(Continued from Page 1) years with the New York law firm of Darvis Polk Wardell, Sunderland and Kiendl, where he specialized in corporate and finance matters. He was appointed first assistant counsel to the Governor in October, 1960.

Joseph F. Feily, president of the Civil Service Employees Assn., extended warm greetings to Wille on his appointment.

St. Lawrence Chapter Opens Recruiting Drive

CANTON, April 13—Civil Service Employees Association representatives from St. Lawrence County chapter have been invited for second-round discussions scheduled in June to interest officials and employees of the town-operated Massena Memorial hospital in affiliation.

At the same time the St. Lawrence County chapter, CSEA, is contacting non-teaching personnel of St. Lawrence school districts.

Mrs. Frances Williams, president of the county chapter and Ambrose J. Donnelly, CSEA field representative, met recently with Milton Glickman, president of the Massena hospital board of managers, and E. Vernon Rich, hospital administrator.

CSEA Benefits

The discussions with hospital officials involved insurance, grievances, employee-employer relationships and other vital facets of benefits offered through CSEA.

In another St. Lawrence chapter move, more than 50 persons representing a dozen school dis-


CITED BY BOSS — Attorney General Louis J. Lefkowitz, center, is shown presenting achievement awards to two Department of Law employees, John Balanis, left, and Joseph Zaloga.

Craig Colony CSEA Unit Plans April 23 Membership Meeting

The Rev. Lester J. Wilcox, president of the Craig Colony and Hospital chapter of the Civil Service Employees Assn. has announced that there will be an annual membership meeting to be held at the Brae Burn Recreation Center, Dansville, New York, on Thursday evening, April 23.

The annual membership meeting is held each year so that members may participate and discuss plans for the coming year.

There will be a smorgasbord dinner buffet served at 7 p.m. and all members of the chapter and their spouses are cordially invited to attend. Price of tickets is \$2.50 per person, but one dollar of the cost of each ticket will be underwritten by the chapter.

Rev. Wilcox indicated that the agenda for the evening will consist of verbal reports given by the delegates who attended the recent Albany and Buffalo meetings. In addition the legislative program and plans for the coming year will be discussed.

Alfred J. Kawa has been appointed dinner chairman and Sam Cipolla is responsible for the distribution of tickets. Tickets will be available at the offices of the supervisors and heads of departments. Cut-off date for reservations has been set for Wednesday, April 15, 1964, and no further reservations can be accepted after that time. All members are urged to secure their tickets immediately.

Last Call Nears For June 4 Tour

(Continued from Page 1) Dublin, is available only to members of CSEA and members of clude Lourdes, Paris, London and their immediate families.

Departure date is June 4, returning to New York June 26. The tour price of \$736 includes round trip air transportation (jet), all hotel rooms, most meals, sight-seeing tours, land transportation, baggage handling, guides, tips, etc. Immediate reservations are suggested for those interested in the program.

Reservations and information may be obtained by writing either to Mrs. Julia Duffy, 129 Almar Ave., West Islip, or to Mrs. Eve Armstrong, 1 Florence Court, Babylon.

Feily Protests Veto

(Continued from Page 1) ing that "on this count we feel your disapproval was in error."

In referring to the Budget Director's option of veto in such cases, Feily said: "Our delegates have continually expressed concern that the Director of the Budget has a seemingly unfettered power in these matters. I believe this decision, coupled with similar decisions, in the recent past, will further fan the flames of discontent."

Feily has requested a meeting with Dr. Hurd to discuss the veto.

Staley Appointed

ALBANY, April 13—Justice Ellis J. Staley Jr. of Loudonville has been appointed an associate justice of the Appellate Division, Third Department. The designation was made by Governor Rockefeller.


FT. STANWIX OFFICERS — Shown above are recently elected officers of the Fort Stanwix chapter, Civil Service Employees Association. They are, from left: Robert C. Wilber,

treasurer; Mrs. Irma German, delegate; Mrs. Mary Watson, secretary; Raymond Pritchard, president; and Walter Erickson, vice president. Also elected, but not pictured, was Mrs. Lila Larrabee, alternate delegate.

Pass your "Leader" copy on to a non-member.