

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 38

Tuesday, May 28, 1963

Price Ten Cents

Watertown Annual Meeting

See Page 16

CSEA Gets Reply

Revision Of Overtime Rules Seen Possible In Some Circumstances

ALBANY, May 27—A spokesman for the State Administration has indicated to the Civil Service Employees Assn. that the list of titles excluded from earning overtime credits under new State rules is not firm and could be revised after review.

The indication was in a letter from Charles H. Palmer, acting secretary to the Governor, in answer to recent demands by the CSEA that Governor Rockefeller take action in the overtime situation. The Governor has been on vacation for the past several weeks.

Palmer Acknowledges

Palmer's letter acknowledged that "it is conceivable that some of the employees in this category (excluded from the rules) are under sufficiently close supervision to maintain detailed time records and, thus, should be eligible to accrue overtime credits."

The Employees Association urged employees not satisfied with their status under the new rules to appeal through their departments and to notify the CSEA immediately of such actions, supplying the same information they sent to the department. A CSEA spokesman said reports on employees' appeals were a valuable instrument in mapping further

(Continued on Page 16)

Hurd To Give Assurances

Long Range Job Control Must Not Interfere With Careers, CSEA Declares

(Special to The Leader)

ALBANY, May 27—The job freeze imposed several weeks ago by Governor Rockefeller on all State departments and agencies has been lifted from at least 30 of them, it was reported last week.

The suspension of the freeze followed approval by Budget Director, Dr. T. Norman Hurd of vacancy control plans submitted by each of the units. Although they may now resume hiring of needed new employees, they have been ordered to do so on a tight economy basis, the Civil Service Employees Association learned.

Earlier in the week, Association representatives, led by Joseph F. Feily, CSEA president, had met for several hours with Hurd and his deputy, Alton G. Marshall, to discuss the job freeze order and the effects of the long-range vacancy control plans.

Specific Requests

The budget director said he would answer specific CSEA requests for assurances that the vacancy program would not interfere with orderly promotion opportunities and would not create other hardships on State employees.

The CSEA representatives had told Dr. Hurd that members were

concerned that the economy steps required of departments and agencies might cause employees to work out of title and perform work of a higher title, for which they would not be compensated, and might cause unfair work loads to be placed on employees in agencies where vacancies occur which are not filled.

Dangers of Understaffing

The Association also pointed out that, in agencies such as the

(Continued on Page 3)

CSEA Acts To Protect Displaced MVD Aides

ALBANY, May 27—The State Civil Service Department has been urged to encourage all State agencies in the New York City area to absorb employees in the Motor Vehicle Department there who are displaced by a proposed centralization of motor vehicle activities.

Approximately 100 positions in the Motor Vehicles Department will be transferred from the New York area to Albany by December 1, 1963, because of the centralization move.

In a message to William J. Murray, administrative director of the Department of Civil Service, Joseph F. Feily, CSEA president, said, "as in previous instances, we urge all appropriate steps be taken by your department to encourage all State agencies in the New York City area to give the affected employees an opportunity

to transfer to positions which become vacant in their agencies, for which these employees are qualified."

Enough Vacancies Exist

Feily said the Association "assumes that by next December 1, sufficient vacancies should occur in the New York City area to enable absorption of these employees so that they are not forced to transfer upstate."

He pointed out that such a

(Continued on Page 14)

Wm. Scanlan, Jr.

William J. Scanlan, Jr., a sales representative for Ter Bush & Powell, agency for the accident and health plan of the Civil Service Employees Assn., died suddenly at his home in Upper Montclair, N.J., on May 18. The Leader learned last week.

Mr. Scanlan had been with Ter Bush & Powell since 1948, serving the Metropolitan New York area.

He is survived by his wife, Betty; four sons, and mother, Mrs. M. Scanlan.

Services and burial were in Montclair last week.

CSEA Members Now Touring Japan, Europe; Next Grand Tours Are July 15, Aug. 16

Two groups of Civil Service Employees Association members took wing this month when some vacationers left May 9 for a Grand Tour of Europe and others left last Friday for Japan and the Orient.

Next departure dates for tours will be July 15 and August 16 and will be one day longer—25 days—than the earlier tours.

All Set to Go

The July 15 date—which will definitely leave on schedule—offers a choice of two routes; one through the Scandinavian countries and England and the other, a typical grand tour of Europe. Price for the northern capitals tour (including jet fare, transportation abroad, all hotels, most meals, sightseeing, etc.) is \$879.50. Price of the grand tour, which includes all of the above, is \$803. The difference in price is due to the longer distances traveled on the northern route.

The grand tours leaving July 15 and August 16 have identical itineraries and prices—\$803. They will go from Amsterdam, down through Germany and Switzerland, to Venice, Florence and

Rome, on to the Riviera and up to Paris.

The northern capitals tour will go to Amsterdam, Copenhagen, Stockholm, Oslo (and will include a trip among the Norwegian fjords), to London and surrounding towns and to majestic Edinburgh, in Scotland.

Where To Apply

Both of the July 15 tours—grand tour and northern capitals—are now secure and remaining available space for either one may be had by writing to Samuel Emmett, 1060 East 28th St. Brooklyn 10, N.Y., or calling at CLOverdals 2-5241 in Brooklyn.

Those wishing to participate in the August 16 tour may apply by writing to Civil Service Travel Committee, P.O. Box 4131, Grand Central Station, New York 17, New York.

CREEDMOOR CEREMONY — Creedmoor State Hospital chapter, Civil Service Employees Assn., paid its own particular tribute to the hospital director, Dr. Harry A. LaBurt, right, when chapter president Joseph Bucaria presented him with the CSEA "Code of the Civil Servant." The presentation took place at a meeting honoring hospital employees. Bucaria, in presenting the plaque, declared: "The employees who do this type of dedicated work are inspired by the outstanding leadership of our director, Dr. LaBurt."

Don't
Repeat This!

Are State Democrats Thinking Of JFK?

FEW men ever have the chance to become President of the United States, the acme of political ambition. But beneath this lofty post exists enough senatorial, gubernatorial, judicial, ambassadorial and other positions to gratify the ambitions of many men.

Despite the fact there is "plenty of everything for everybody," moderates in the Democratic party are again decrying new outbreaks of feuding in their ranks. Concern that this could hurt President Kennedy in New York State next year is again on the rise. The pros declare the

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1) extra ten percent of "political energy" induced by party harmony can mean victory in a close election.

With races for senator, governor and mayor in the making; with party control of Federal patronage that provides judgeships, ambassador appointments and other high offices, the party's "elder statesmen" and its moderates find the recurrent outbreaks of personality and political clashes incomprehensible. Reported to be the most disturbing question they are asking is "Are these men out to help the Democratic Party by getting President Kennedy re-elected or are they only interested in their own personal ambitions?"

On the Scene

For many weeks now, bright, smooth Steve Smith, the President's brother-in-law, has been in New York as a good listener and a good reporter talking to all democrats about the State's political problems. He has spoken to county leaders, liberals, regulars, racial groups, civil service spokesmen, pro-Wagner people, National Committeeman Carmine DeSapio—everyone worth talking or listening to—ultimately he will make the decisions that all will heed.

His job is to get the most for the President and his decisions will be final. No one is unhappy about his presence—he counts!

There was much enthusiasm in evidence at President Kennedy's "birthday party" held in New York City last week where the President expressed his own gratification to many over the caliber of candidates the State party can put on the ballots next year

and in the years to come. Naturally, the coming senate race of 1964 was the major topic among the small groups of county leaders caucusing with each other and the names of Mayor Robert Wagner, Congressman Otis Pike and Sam Stratton; District Attorney Frank S. Hogan of Manhattan, Supreme Court Justice Anthony DiGiovanna of Brooklyn, and Commerce Undersecretary Franklin D. Roosevelt, Jr., were mentioned as leading contenders for the senate spot on ticket.

Other Important Races

The senate race is not the only important one, however, and party leaders are reported to be projecting in terms of the future mayoralty and gubernatorial races. The names of Paul R. Screvane, president of the City Council; elder statesman James J. Farley; Comptroller Abe Beame; Surrogate S. Samuel DiFalco; Supreme Court Justice (and former Brooklyn Congressman) Victor Anfuso; U.S. District Attorney Robert Morgenthau and Queens County District Attorney Frank O'Connor as well as those named above must be kept in focus when viewing the New York State political scene.

As one longtime Democratic leader said, "There's enough for everybody. This feuding is silly—and it only hurts the President." Most party functionaries feel confident Kennedy will take New York State in 1964 but the President wants to "run scared" and Stephen Smith, his trouble shooter, will stay around watchfully to make sure that everything goes in the best interests of the President.

Inadequate Staffs Number One Problem Of Public Welfare

ITHACA, May 27 — George K. Wyman, State Social Welfare commissioner, reported here that inadequate public welfare staffs constitute the number one problem of public welfare in the United States.

"When a public welfare agency must operate with a staff that is inadequate in number and skill," he said, "the result is neglected caseloads, unchecked cases, recipients kept in dependency, and welfare grants out of line with actual needs."

New Campaign

He advocated a campaign to interest young people in public welfare careers.

"No business man would try to run a bank, a newspaper, a department store, or any other enterprise without the necessary, well-trained personnel. No public service that requires professional staff—as in public health, mental hygiene, hospital administration, law, public works—can function effectively without that kind of staff," he said, adding: "Neither can public welfare."

Civic Center Synagogue Service Set

The Shavuoth Holiday will be celebrated at the Civic Center Synagogue, 81 Duane Street, Manhattan, on Tuesday, May 28 beginning at sundown, and will continue through Thursday, May 30th, the second day of the holiday.

On the second day of the holiday, memorial (yiskor) prayers will be observed during the day's services between the hours of 8 a.m. and 2 p.m.

The committee in charge of the memorial prayers services is headed by Jacob J. Rosenblum, president of the Synagogue, and David Drescher, executive vice-president.

Donohue New Pres. Of Troop 'K' Chap.

Troop "K" State Police chapter of the Civil Service Employees Assn. recently elected John H. Donohue as president for the coming year, at a chapter meeting in the State Armory at Peekskill.

Other officers elected were Harry Harkins, vice president; James Cooney, second vice president; Alfred Donahue, secretary; Al Latchford, treasurer; Fred Tudesco, delegate; and William Secor, alternate delegate.

Attending the meeting were Thomas J. Luposello and Thomas Brann, CSEA field representatives who answered questions concerning the chapter.

Drugs Cost

Drugs and pharmaceuticals accounted for \$9,996,589.00 spent by the New York City Department of Purchase during the calendar year in 1962.

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
87 Duane St., New York 7, N. Y.
Telephone: BEekman 3-6010

Entered as second-class matter, October 3, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$4.00 Per Year. Individual copies, 16¢

(Leader Staff Photo)

WELCOME — Astronaut L. Gordon Cooper and his family were honored last week by New York City in a ticker-tape parade from the Battery to City Hall where he was greeted by Mayor Robert F. Wagner. Shown during the ceremonies at City Hall are, left to right: Mrs. Wagner, daughters Camila, 14, and Janita, 13, Mrs. Cooper, the astronaut and Vice-president Lyndon B. Johnson.

Vacation Spectacular!

M
E
X
I
C
A
N

HOLIDAY

14-Day Fiesta Tour To Mexico By Jet For Civil Servants, Their Friends and Families

The vacation bargain of the year is now open for bookings. For two weeks, the splendour of Old World Spain and the mysterious Mayan civilization of old Mexico will be mingled with the glamour of North America's Paris of the West, Mexico City, the "Smart Set" resort of Acapulco, the excitement of the bull ring, all topped off by exciting sightseeing and shopping tours.

Except for Mexico City, this tour WILL INCLUDE MEALS!

In addition, you will receive round trip air transportation by modern jet aircraft to and from New York City, all hotel rooms and sightseeing tours.

BELIEVE IT OR NOT! THIS ENTIRE VACATION COSTS ONLY \$495 — COMPLETE!
Two convenient departure dates are offered: June 29 and July 13

Apply immediately by writing for the June 29 tour to
Claude E. Rowell, 64 Langslow St., Rochester 20, N.Y.
or for the July 13 tour to
John J. Hennessey, 276 Moore Ave., Kenmore 23, N. Y.
or for either one to
Civil Service Travel Club, Inc., Time & Life Bldg., New York 20, N.Y.
In New York, telephone JU 2-3616

TA Teamwork Saves Injured Rider's Life

Fred Robinson, 62, a Transit Authority railroad clerk at the Montrose Avenue station of the 14th Street-Canarsie line, was hailed for having saved the life of a subway rider who had fallen to the tracks at the Montrose station.

This is the way the story unfolded according to the TA: At 7:55 p.m. Conductor Benjamin Goddard, Brooklyn, was approached by a group of anxious passengers from the rear car of his train as it was approaching the Grand Street station of the 14th Street-Canarsie line. The riders told of seeing another passenger running after the train as it was leaving the Montrose Ave. station and falling onto the tracks.

Stopped His Train

Conductor Goddard secured his train at the Grand Street stop, ran up the stairs to a change booth in the mezzanine and called the trainmaster's office to report the incident.

Trainmaster Bolton, on duty at the TA's 53rd Street control desk, immediately called Robinson at Montrose Ave. and asked him to investigate the report. Robinson investigated and found a male passenger, apparently unconscious lying across one of the running rails.

was due momentarily, Robinson moved into action. He gathered a roll of newspaper, set it afire, and threw the flaming bundle onto the tracks between the fallen passenger and the oncoming train. He then ran to the end of the platform, in the direction of the oncoming train, descended to the tracks, moving into the tunnel as far as possible, to try to signal the train in enough time for it to be stopped ahead of the unconscious passenger.

It was the fired newspaper that proved to be the key to this life-saving attempt. Motorman F. Maita, operator of the arriving train, later stated that he first saw the fire on the tracks which alerted him. He began to apply his brakes when he observed Robinson frantically signalling him to stop. Mr. Maita applied the emergency brakes, bringing his train to a halt 60 feet (about the length of a subway car) from the fallen passenger.

The passenger, John Calase, 41 years of age, of 1278 Greene Ave., Brooklyn, was removed to Greenpoint Hospital by an ambulance where he was treated for cuts and bruises and released.

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

Your FREE Pass!...

FOR CLASS TUES., MAY 28 at 7 P.M.
Start Preparation Now for Written Exam for
BUS DRIVER - \$105 to \$117 a Wk.

(Surface Line Operator—N.Y. City Transit Authority)
Over 500 Permanent Jobs to Be Filled Annually!
Applications Open June 5th—NO AGE LIMITS—MIN. HGT. 5'4"
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
40-Hr. Week - PENSION - Social Security - Hospitalization
AND ALL OTHER CIVIL SERVICE BENEFITS
PRACTICE EXAMS AT EVERY CLASS SESSION!
Prepare in Air Conditioned Comfort!
Just Print Name & Address and Bring Coupon With You

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

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

Aides' Careers, Promotions Must Be Protected—CSEA

(Continued from Page 1)

Departments of Correction and Mental Hygiene and the Division of State Police, understaffing resulting from vacancy control could jeopardize the safety of employees and those under their charge. The CSEA group said they were certain that future efficiency in State service could not be achieved if well qualified employees could not be recruited with the understanding that there were career opportunities available through orderly promotion, reasonable work loads, etc.

Saving Money

It was reported that in lifting the job freeze, Dr. Hurd instructed the 30 departments and agencies to save \$5,700,000 this year through personnel cuts and a slower rate of hiring.

According to reports, the vacancy control plans approved by the budget director included such steps as delaying appointments, intensive scrutiny to determine whether a post should be filled, arranging priorities of jobs, operating with a reduced force and planning to operate with only a specified percentage of work force.

None of the plans reportedly call for release of present employees.

Unfrozen

Here are the departments and agencies from which the freeze has been lifted. Including their annual payroll appropriation and the amount hoped to be realized through implementation of their vacancy control plans:

Public Works, \$74,400,000—\$1,800,000; Mental Hygiene, \$207,811,000—\$1 million; Tax and Finance, \$27,460,000—\$300,000; Education, \$14,397,000—\$100,000; Workman's Compensation, \$9,620,000—no cut; Law, \$7,356,429—\$38,000; Insurance, \$4,812,000—\$50,000; Agriculture and Markets, \$4,600,000—\$50,000; Veterans Affairs, \$1,374,000—\$15,000; Commission of Investigation, \$521,000—\$31,900.

And, Transportation, \$226,400—\$20,000; Atomic Development, \$149,000—\$3,500; Health, \$22,752,000—\$368,000; Public Service, \$3,-

790,771—\$15,000; Military and Naval Affairs, \$4,856,000—\$170,000; Banking, \$4,057,000—\$45,000; Alcoholic Beverage Control \$3,590,000—\$45,000, and Rent Control, \$590,000—\$10,000.

State University, \$81,040,000—\$500,000; General Services, \$6,357,000—\$176,000; Correction, \$39,991,000—\$50,000; Conservation, \$17,992,000—\$174,000; State Police, \$16,301,000—\$20,000; Social Welfare, \$15,586,000—\$101,000—Motor Vehicles, \$12,826,000—\$172,000; Labor, \$10,205,000—\$98,000; Civil Service, \$4,233,000—\$38,000—State, \$3,923,000—\$125,000; Commerce, \$2,678,000—\$75,000, and Housing, \$1,365,000—\$67,000.

Rochester CSEA Hears Castle; Dance Is Held

ROCHESTER, May 27—Raymond Castle of Syracuse, a State CSEA vice president, was the principal speaker at the recent annual installation of officers and dinner dance of Rochester chapter at the Hotel Manger.

New officers are Raymond Welch, State Department of Taxation and Finance, president; Ralph C. Neubauer, State Insurance Fund, first vice president; Anthony Bonacchi, Division of Employment, second vice president; Eleanor Cohen, Division of Field Audit in Department of Labor, secretary, and Harold Franke, employment investigative unit, treasurer. Samuel Grossfield, former president, is delegate at large.

Dick Mullaney's Orchestra played for the dance, which later was attended by many State CSEA officers and other guests attending the annual dinner meeting of Rochester State Hospital chapter.

HAPPY ANNIVERSARY — Claude E. Rowell, center, State Civil Service Employees Assn., fifth vice president and delegate of Rochester State Hospital chapter, presents a gift to State CSEA Treasurer Theodore Wenzel and Mrs. Wenzel, at left, on their wedding anniversary. Similar gift

was given State CSEA Third Vice President Vernon A. Tapper and Mrs. Tapper, at right, to commemorate wedding date. Occasion was annual dinner dance and installation of officers of the chapter in Towne House Motor Inn, Rochester. Wenzels and Tappers also received crystal plates embossed with sterling silver design.

Western Conference Elects

Wedding Bells Recalled At Rochester State Dinner

(Special to The Leader)

ROCHESTER, May 27—New officers of Rochester State Hospital chapter, Civil Service Employees Assn., were recently installed at the annual dinner dance in the Towne House Motor Inn. The Inn also was the site of the interim meeting of the Western Conference, CSEA.

By the long arm of coincidence, it was also the occasion for two wedding anniversaries—those of CSEA Treasurer Ted Wenzl, and Mrs. Wenzl, and CSEA Third Vice President Vernon A. Tapper, and Mrs. Tapper.

Tapper ranked as elder statesman by celebrating his 41st year

of marriage. The Wenzls marked number 28 and their daughter, Paula, was at the table when the surprise celebration, arranged by the chapter under the direction of Claude E. Rowell, took place.

By means of some ingenious investigation, Rowell astounded the celebrants and delighted the audience by reporting on some

first happenings of the married days of the Tappers and Wenzls. Ted Wenzl (referred to by mistake at one point as Ted Weems, the late bandleader) was given a toy auto in remembrance of the yellow roadster with a rumble seat he owned at the time of his marriage. The Tappers were reminded of their train ride from Syracuse to New York following the wedding.

A cake and gifts followed the presentation.

CSEA President Joseph Feily addressed the 110 dinner guests. He reviewed the gains and problems resulting from the 1963 legislative session, explained the nature of the Governor's "freeze" on jobs and its implications and exhorted CSEA members to continue their work at the local level.

Chapter Installation

Robert J. Benedict of Rochester, a member of the Board of Visitors of the Rochester State Hospital, installed the new officers; William Rossiter, president; Mrs. Ellen Stillhard, first vice president; Mrs. Helen Heagney, second vice president; Bruce Corby, treasurer; Jon Richardson, corresponding secretary; Mrs. Pearl Miles, recording secretary, and Claude Rowell, State CSEA fifth vice president, delegate.

Paul Kyer, editor of The Leader, was toastmaster.

Conference Elects

Officers-elect of the Western Conference, who will be installed at Batavia June 29, are George DeLong, president; John Hennessey, first vice president; Mrs. Melba Blinn, second vice president; Kenyon Tilcen, treasurer, and Virginia Halbert, secretary.

NEW OFFICERS — Rochester State Hospital chapter installed officers at the annual dinner dance in Towne House Motor Inn (from left): CSEA President Joseph Feily, principal speaker; Claude Rowell, delegate; William Rossiter, president; Bruce Corby, treasurer; Jon Richardson, corresponding secretary; standing (from left), Mrs. Ellen Stillhard, first vice president; Mrs. Pearl Miles, recording secretary; Mrs. Helen Heagney, second vice president.

Central Islip Elects Purtell

(From Leader Correspondent)

CENTRAL ISLIP, May 27—Thomas Purtell has begun his fifth term as president of the Central Islip State Hospital chapter, Civil Service Employees Association.

Purtell, who heads a 2,000 member organization, was elected recently after defeating a former president, Larry Martinsen by a vote of 265-225.

Also Elected

Other officers elected with Purtell were Henry Pearsall, first vice president; Larry Doyle, second vice president; Frank Catalano, treasurer; Mrs. Bertha Pearson, corresponding secretary; and Mrs. Benjamin Millitelli, recording secretary. The voting took place during a 12-hour period on a voting machine rented from the Suffolk County Board of Elections.

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

U.S. Service News Items

By MARY ANN BANKS

Pension Answers

Last week, the Congress approved an appropriation of \$30,000,000 which will allow the payment of increases in pensions to some 600,000 federal government pensioners.

The first checks reflecting the increase will be mailed to retirees during June and will include the arrears which could not be paid because of the lateness of the appropriation.

Under Public Law 87-793, the increased pension would have been paid in January, 1963. However, an extra June check, which is separate from the regular monthly check, will include only the five percent underpayment for the months of January through May. The regular July 1 check will show the amount the retiree will receive through this increase.

The Bureau of Retirement and Insurance of the U.S. Civil Service Commission has answered the most frequently asked questions on the annuity system for federal retirees. As a service to its many readers from the Federal Service, The Leader is reprinting these answers.

INITIAL ANNUITY ADJUSTMENTS

Annuities which commenced before January 2, 1963
What adjustment of annuities will be made?

Annuities which commenced before January 2, 1963, will be increased by 5 per cent and rounded to the nearest dollar. For example, the annuity of a person now receiving \$165 a month will be increased by 5 per cent and rounded to the nearest dollar so that he will receive \$173 a month. There are a few exceptions which will affect only a few annuitants; these exceptions are explained in other questions.

Does this 5 per cent increase apply to survivor annuities?

Yes. It applies to all survivor annuities including those of widows, widowers and children.

When does the 5 per cent increase become effective?
January 1, 1963.

When will the increase be paid?

During the month of June, annuitants will receive a supplemental check representing the accumulated amount of the increase for the months of January, February, March, April, and May. The regular July 1, 1963 check, which pays annuity for the month of June will be the first regular check at the increased rate. Thereafter, monthly checks will be at the new increased rate.

I retired shortly before January 2, 1963, but my retirement claim was not approved by the Civil Service Commission—and I did not receive my first annuity check—until February. Will my annuity be increased by 5 per cent?

If the annuity commenced before January 2, 1963, that is, if it began to accrue before that date, the 5 per cent applies even though the application for annuity was made and the first check was mailed on a later date.

If my monthly check now includes additional annuity purchased by voluntary contributions, will the 5 per cent increase apply to this additional annuity?

No. The 5 per cent increase applies only to regular annuity, not to additional annuity purchased by voluntary contributions.

In 1952 and 1955, when similar annuity increases were granted, I did not get the full increase because my annuity was affected by the 1952 ceiling of \$180 a month and the 1955 ceiling of \$342 a month. What effect do these ceilings have on the new 5 per cent increases?

The law which grants the new 5 per cent increase also removes these ceilings beginning January 1, 1963. As of January 1, 1963, annuities affected by one or both ceilings will be recomputed and fixed at the amount they would have been if there had never been any ceilings. Then, the recompu-

ted annuity will be increased by 5 per cent, the same as other annuities. The recomputed rate of annuity including the 5 per cent increase will be payable from and after January 1, 1963.

I waived a part of my annuity in order to stay within certain income limits. Will I get the 5 per cent increase?

No. You will not get any part of the increase unless you write to the Civil Service Commission to request it.

My annuity is less than \$10 a month. Will the 5 per cent increase raise my monthly rate?
No monthly annuities, after being increased, must be rounded to the nearest dollar. Since 5 per cent of any annuity under \$10 is less than 50c, the monthly annuity remains the same.

Annuities Commencing Between January 2, 1963 and December 31, 1966

Will there be any adjustment in annuities which commence after January 1, 1963?

Yes. The annuity of each retired employee and survivor of a deceased employee which commences between January 2, 1963, and December 31, 1966 (both dates inclusive), is increased according to the following schedule: Annuities which commence between January 2 and December 31, 1963, are increased from the commencing date by 4 per cent; January and December 31, 1964, 3 per cent; January 1 and December 31, 1965, 2 per cent; January 1 and December 31, 1966, 1 per cent.

Why does the percentage of increase become smaller each year?

The smaller percentages after January 1, 1963, are to allow for the higher 5-year average salaries—and annuities—resulting from the salary increases which began in October 1962.

Will these increases affect annuitants' survivors?

Yes. Whatever percentage (5, 4, 3, 2, or 1 per cent) was based on increasing the annuity of an employee who retired on or before December 31, 1966, will also be applied to the regular amount of his designated survivor's annuity from the date the survivor's annuity commences.

Effect of Health Benefits Deductions or Contributions on Increases

I am enrolled in a health benefits plan. Deductions are taken out of my monthly annuity. Will these deductions be included as part of the annuity which is increased?

Yes. The total regular annuity is increased and rounded to the nearest dollar. This new rate is then reduced by the amount of the health benefits deduction.

I retired before July 1, 1960, and a Government contribution for a qualified private health plan is added to my monthly check. Will this added Government contribution be included as part of the annuity which is increased?

No. The Government private health plan contribution of \$3 a month for a self-only enrollment or \$6 a month for a family enrollment which is paid to some annuitants who retired before July 1, 1960, is not part of the annuity. The total regular annuity is increased and rounded to the nearest dollar. The Government contribution is then added to the new rate. However, effective July 1, 1963, the Government private health plan contribution is being increased from \$3 to \$3.50 for a self-only enrollment and from \$6 to \$7 for a family enrollment. Therefore, the regular July 1, 1963, annuity check will be for a new amount which includes, for the first time, not only the 5 per cent annuity increase but also the increased Government private health plan contribution.

I retired before July 1, 1960, and elected to join the Uniform Plan. How will this affect my regular monthly annuity checks?

Premium rates for the Uniform Plan are being increased effective July 1, 1963. The Government is increasing its contribution to an annuitant who is enrolled in the Uniform Plan and the annuitant's share of the premium, which is deducted from his annuity check, is also being increased. Therefore, the regular July 1, 1963, annuity check will be for a new amount which reflects, for the first time, not only the 5 per cent annuity increase but also the higher deduction for the Uniform Plan.

I retired after July 1, 1960, and am enrolled in one of the health benefit plans approved by the Civil Service Commission. A deduction is made from my monthly check. Will this deduction be increased?

No. Although deductions for the Uniform Plan will be increased, there will be no increase in deductions for other health plans on July 1, 1963. If and when deductions for other health plans are increased, enrolled annuitants will be notified.

FUTURE COST-OF-LIVING ANNUITY ADJUSTMENTS

What are future cost-of-living adjustments?

Until now, the Congress has had to pass a law to increase annuities whenever they fell seriously behind the cost of living. From now on, annuities will be automatically increased to keep up with increases in the cost of living. These automatic cost-of-living increases will stabilize the purchasing power of annuities and remove the financial uncertainties of living on a fixed income for present and future annuitants.

What standard is used in deciding when a cost-of-living annuity increase is necessary?

The nationwide cost of living, as reflected by the Consumer Price Index which is published monthly by the Bureau of Labor Statistics of the U.S. Department of Labor.

(To Be Continued)

Retiring This Year

R. C. Guild To Honor Fr. Anthony Glaser, Correction Chaplain

Father Anthony N. Glaser, S.J., who is retiring after thirty years as Catholic chaplain with the New York City Department of Correction, will be honored by the department's Catholic Guild at its twenty-sixth annual communion and breakfast on Sunday, May 26.

Mass will be celebrated by Father Glaser at 9 a.m. at St. Michael's Church, 424 W. 34th St., Manhattan. Breakfast will follow at the Hotel New Yorker.

Father Glaser will be presented with an appropriate gift at the Communion Breakfast at which Correction Commissioner Anna M. Kross, assistant deputy warden Walter Patrick Gerety, president of the Catholic Guild, and Father

Recreation Group Elects Flaumenbaum

MINEOLA, May 27 — Irving Flaumenbaum, president of the Nassau County chapter, Civil Service Employees Association, has been re-elected president of the Long Island Industrial Recreation Association. The organization is comprised of various Nassau and Suffolk business firms, along with the CSEA, and directs various sports and recreational activities for employees.

The CSEA, meanwhile, will offer a trophy to the winner of a five-league playoff, the leagues all composed of civil service workers in various areas of the county. On June 12, Flaumenbaum announced, the Nassau chapter, will sponsor a trip to a Mets-Dodgers ball game at the Polo Grounds. A similar trip last year drew 400 members.

Laurence Gibney, chaplain at the Manhattan House of Detention for Men will speak.

IN ALL SECTIONS — PAGE 11 FOR THE BEST IN

You Can't Manufacture Time—
But Make the Most of It—FINISH

HIGH SCHOOL

AT HOME IN SPARE TIME

You must be 17 or over and have left school. Write for FREE 55-page High School booklet today. Tells you how.

AMERICAN SCHOOL, Dept. 9AP-98
130 W. 42nd St., New York 36, N.Y. Call BRyant 9-2664 Day or Night

Send me your free 55-page High School Booklet.

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

OUR 65th YEAR

ACCIDENTS take a TERRIBLE TOLL...

yet SICKNESS accounts for 70% of all disabilities!

It's a fact, each year millions of Americans lose billions of dollars in lost wages as a result of accidents and sicknesses. Statistics show that 1 out of 3 people will be disabled before age 65, and approximately 1,000 people are permanently disabled due to accidents alone each day!

The C.S.E.A. Accident and Sickness Insurance program administered by Ter Bush & Powell, Inc., offers this vital protection to any active C.S.E.A. member. Over 40,000 employees are already covered and many have received benefits which total millions of dollars. Enroll now in the C.S.E.A. Accident and Sickness Plan and provide an income if an accident or sickness disables you.

Call or write us today. An experienced insurance counselor in our Civil Service Department will give you full details.

TER BUSH & POWELL, INC.
Insurance

SCHENECTADY
NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

First Cut-Off Date Assures Early Exam For Patrolman Title

The first cut off date, May 31 will establish the first list of eligibles for patrolman positions with the New York City Police Department. The date will provide for the first testing program under the established filing program. Applications will continue to be accepted after this date on week days from 9 a.m. to 4 p.m. and on Saturdays from 9 a.m. until noon, but to make the first list, filing must be done before Friday, at 4 p.m.

Entrance salary for this position is \$6,180 a year and increases to \$7,631 after three years. At the end of the first year, patrolmen receive an increment of \$221; a \$551 increment after two years and a \$679 increment after the third year. In addition, patrolmen receive a uniform allowance of \$125 a year and holiday pay allowances of eight days per year, amounting to \$189.

Cut-Off Date

The first cut off date for this examination is May 31 for mail applications and June 14 for applications submitted in person. The first test will be given on Saturday, June 15.

Candidates who fail one written

test may not be examined for at least six months.

Promotional opportunities for patrolmen are available after three years when they may take an examination for sergeant. Subsequent promotional opportunities are offered to lieutenants and captains through civil service examinations. Appointments to higher positions are made on merit from the rank of captain.

The age requirement for the patrolmen position is 21 years to less than 29 years. However, candidates may file after their 20th birthday by waiving appointment until they reach the minimum age. In addition, those who serv-

ed in the military may deduct the time they spent in service since July 1, 1940 from their actual age in determining eligibility.

Minimum Requirements

Minimum requirements for appointment as a patrolman are, graduation from a four-year senior high school or an armed forces general education diploma and possession of a New York State Motor Vehicle Department operator's license. Although applicants have no residency requirements, those appointed must live in New York City, Nassau, Suffolk, Westchester or Rockland Counties.

(Continued on Page 12)

Mechanic Foreman Promotion Test Set

An examination for promotion to foreman of mechanics, open to employees of the Department of Hospitals, has been scheduled by the New York City Department of Personnel for September 21.

This \$10,180 per year position is open to members of that department who have served in the title of carpenter, door check repairer, electrician, elevator operator, mechanic, house painter, plumber, roofer, sheet metal worker, steamfitter, thermostat repairer, machinist, plasterer, welder or senior stationary engineer for a period of not less than six months.

Eligibility for certification from a promotion list shall be limited to permanent employees who have served permanently in the eligible title or titles for a total period of not less than one year prior to the date of promotion.

The written test may cover supervisory techniques and procedures; technical areas relating to building materials and construction methods; inspectional procedures; problems pertaining

to shop layout and simple production problems; preparation of reports; and other related areas.

Applications will be issued and received weekdays, from 9 a.m. to 4 p.m. and Saturday, until noon at the application section of the Department of Personnel, 96 Duane St., New York. Filing will remain open from June 5 to June 25.

Visual Training OF CANDIDATES FOR PATROLMAN FIREMAN

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Orthoptist

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

MU 9-2333 WA 9-5919

SPECIAL CIVIL SERVICE COURTESY RATES

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

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

SINGLES
\$7.00

AT ALL OF THESE FINE SHERATON HOTELS:

For Reservations call

BINGHAMTON

Sheraton Motor Inn — RA 3-8341

BUFFALO

Sheraton Motor Inn — TT 4-2121

ROCHESTER

Sheraton Hotel and Motor Inn
BA 5-8400

SYRACUSE

Sheraton Motor Inn — HO 3-6601

Free Parking

■ Air-conditioning ■ Radio and TV
■ Delightful Dining ■ Top-notch Service ■ Extra-value Family Plan: children under 14 stay free when sharing adult's accommodations.

Sheraton Hotels and Motor Inns Coast to Coast in the U.S.A., Hawaii, Canada and Overseas.

COME, SEE THE
**NEWEST
PATTERN IN
STERLING
SILVER**

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

Belle Rose

IN

HEIRLOOM STERLING

BY ONEIDA SILVERSMITHS

NOW — FOR A LIMITED TIME —
DURING OUR INTRODUCTORY SALE

SAVE 20% to 25% over open stock prices

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

*Trade-marks of Oneida Ltd.

All Prices Include Federal Tax

TABCO

1225 BROADWAY
NEW YORK 1, N.Y.

MU 6-3391

The DELEHANTY INSTITUTE

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

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

AIR CONDITIONED CLASSES

In Preparation for Following Exams:

- BUS DRIVER — N.Y. City Transit Authority
- HIGH SCHOOL EQUIVALENCY DIPLOMA
- REFRIGERATION OPERATOR LICENSE
- STATIONARY ENGINEER LICENSE

Be Our Guest at a Class Session of Any Delehanty Course. USE FREE COUPONS PRINTED ELSEWHERE IN THIS PAPER Or Phone for Class Schedules and FREE GUEST CARD.

PRACTICAL VOCATIONAL COURSES:

Licensed by N.Y. State—Approved for Veterans

AUTO MECHANICS SCHOOL

5-01 46 Road at 5 St., Long Island City

Complete Shop Training on "Live" Cars with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

Manhattan: 123 East 12 St. nr. 4 Ave.
Jamaica: 89-25 Merrick Blvd. at 90 Ave.

Architectural—Mechanical—Structural Drafting Piping, Electrical and Machine Drawing.

RADIO, TV & ELECTRONICS SCHOOL

117 East 11 St. nr. 4 Ave., Manhattan

Radio and TV Service & Repair, Color TV Servicing. "HAM" License Preparation.

DELEHANTY HIGH SCHOOL

Accredited by Board of Regents

91-01 Merrick Boulevard, Jamaica

A College Preparatory Co-Educational Academic High School. Secretarial Training Available for Girls as an Elective Supplement. Special Preparation in Science and Mathematics for Students Who Wish to Qualify for Technological and Engineering Colleges.

For Information on All Courses Phone GR 3-6900

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

Have your family join you at special Week-End rates (Fri. thru Sun.)—\$7.00 per adult (3 adults to room); children under 14 free in same room). Includes private bath and full breakfast (50¢ for each child's breakfast).

THE HOTEL COMMODORE 42nd St. at Lexington & Park Aves. N.Y. 17 • 212 MU 6-6000

Civil Service LEADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEckman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James T. Lawless, Associate Editor

Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

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

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

TUESDAY, MAY 28, 1963

Cooper's Our Boy

MAJOR L. Gordon Cooper is a hero in every sense of the word. His performance in orbiting around the earth not only aroused enthusiasm but also created awe at the spectacle of man against space. He came home as the true conquering hero.

Civil servants can take pride in Cooper's accomplishment in terms of his being a fellow American. They can also take pride that the Major and the team behind him were fellow workers in the public service. Gordon Cooper did not take his historic flight into outer space for money; he could command a far greater salary as a test pilot for private industry. He did it in the spirit of the American love of adventure, of service and of loyalty to his country.

In saluting Major Cooper's accomplishment, every public employee is entitled to think "That's our boy!"

This Week's TV Column

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, May 28

9:30 p.m.—Career Development — "Bureau of Technical Services Bulletins" Sgt. Rybak, Police Department promotion course.

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

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

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

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

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

8:00 p.m.—Nutrition & You—Bureau of Nutrition Program.

10:30 p.m.—Department of Hospitals Training for Nurses—with Louis Halpryn.

Wednesday, May 29

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

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

5:00 p.m.—Nutrition and You—"Questions & Answers" Bureau of Nutrition program.

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

9:30 p.m.—City Close-up—Richmond Borough President Albert V. Maniscalco interviewed by Seymour N. Siegel.

Thursday, May 30

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

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

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

training program.

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

9:00 p.m.—Purposeful Americans—State Education Department series.

10:30 p.m.—Department of Hospitals Training Program for Nursing Personnel—with Louis Halpryn.

Friday, May 31

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

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

5:00 p.m.—Nutrition and You—"Questions & Answers" Barbara Preme, Nutrition Bureau.

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

Saturday, June 1

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

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

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

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

Sunday, June 2

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

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

8:30 p.m.—City Close-up—Deputy Mayor Edward J. Cavanaugh interviewed by Seymour N. Siegel.

9:30 p.m.—World of the Arts—Office of Cultural Affairs Program.

10:00 p.m.—Purposeful Americans—State Education Department series exploring our national purpose.

Monday, June 3

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

4:00 p.m.—Around the Clock—"Gambling Enforcement" Lt.

"Gambling Enforcement" Lt.

"Gambling Enforcement" Lt.

(Continued on Page 15)

LETTERS TO THE EDITOR

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

Reader Seeks Action On Pension Injustice

Editor, The Leader:

In 1962, the Retirement System opened applications to members who desired to change their rate of contributions to the 1/100 Plan to give a retiree a greater pension allowance. The last day to file applications was set as June 30, 1962.

For various reasons many filed their applications subsequent to June 30, 1962. Some hesitated to file because they believed the amount to be paid back would be too much of a drain on their finances, others filed late because the change over was not publicized properly to inform the employees of its cost and benefits.

At the last session of the State Legislature a bill, introduced by State Senator John J. Marchi (Bill 3676—Intro. 3413) and signed by the Governor, did not reopen applications but extended the filing period to August 31, 1962 to benefit a certain few who filed late.

Many who could have filed within the period covered by the new bill did not do so under the impression and understanding that same would be invalid and without legality. The present bill penalizes those who advisedly did not engage in what was then an empty, meaningless gesture.

The bill as passed in the last session is unjust, arbitrary, capricious and promoted to benefit a certain few who have filed late; many employees in my office whose applications were received by the Retirement System in September 1962 and many who have not filed at all are penalized by not receiving the same privilege as those who filed two months late (period between June 30th and August 31st.)

As a constant reader of your paper for the last 25 years, I am appealing to you for your co-operation in what manner you can to see what could be done to rectify this injustice of this bill.

LEON S. FURMAN
Dept. of Finance

Editor's Note: Mr. Furman can be contacted through the City Collector's Office, Room 100, Municipal Building, N.Y. 7, N.Y.

Legislator Cites Leader Coverage

Editor, The Leader:

Permit me to take this opportunity to congratulate you and the Civil Service Leader for the wonderful reporting concerning legislative action on behalf of Civil Service employees.

As a result of your stories that affect the welfare of thousands of people, we in the Legislature become more aware of the problems facing civil servants.

Congratulations and best wishes for the continued success of your newspaper.

LUIGI R. MARANO
Member of the Assembly
State of New York

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

Little Things

"LITTLE THINGS" can muddy up a government agency's good public relations with devastating speed. At the same time it can make the job of winning good public relations that much harder.

ALMOST ALL of these "little things" happen among lower echelon staff members. More often than not, these "little things" are thoughtless omissions. Example: putting a letter carelessly through the postage metering machine, thus making it a "postage due" letter at the receiving end.

SOMETIMES THE "little things" are careless commissions. Example: mumbling an answer over the telephone, thus causing a serious misunderstanding at the other end of the wire.

THESE "LITTLE things" are so easy to avoid. All that is necessary is a tiny bit of thought and patience.

THE COST IN dollars and cents for this minimal thought and patience is zero. But the dollars and cents cost on the final result of a little omission or commission could reach into the thousands of dollars. Example: the mumbled request for a quantity of asphalt for a highway repair results in too little delivered, and 25 men are idled for a day and a repair delayed 24 hours.

ALL THIS discussion of "little things" may seem to add up to "small potatoes." Actually, it adds up to a king-size problem in many government agencies.

TAKE THE CASE of the nice lady who stopped into a government agency's office to extend thanks for an unusually informative, helpful and polite letter. Before she could explain the purpose of her visit, the receptionist growled: "Sid-down, n'wait yer turn!"

OR THE CASE of some employees of a government department who thought the attorney who visited their offices regularly was "a funny little man." On one visit they hid the "funny little man's" hat. Not many years later, "the funny little man" became mayor of that city.

FOR AS LONG as "the funny little man" was mayor, that department was the last to be considered for a budget increase, which it usually didn't get.

THE RESULT WAS not much different in the case of the government organization which received a phone call from a prominent state legislator. The phone operator was so busy yakking with her friends she left the legislator "hanging." The result was no extra budget badly needed by the agency.

UNFORTUNATELY, government agencies are most vulnerable to the disasters which sometimes result from the "little things." Everyone feels they have a vested interest in any government organization. So when someone in government slips on a "little thing," the resulting fireworks are always louder.

IT'S DIFFICULT to set up a list of "do's" and "don'ts" to prevent the "little things" from happening. The best method of attacking the problem is this:

MAKE A LIST of the "little things" which could happen in your particular job. Then do everything within your power to avoid them like a plague. Thus, you will be making an important contribution to your own job efficiency and career, as well as to your agency's overall good public relations.

Walsworth Elected Watertown Pres.

(From Leader Correspondent)

WATERTOWN, May 27—Charles J. Walsworth was elected president of the Watertown chapter, CSEA, at the annual meeting of the organization held in Louisville.

Other chapter officers elected were: Francis J. Mitchell, first vice president; James F. Lyng, second vice president; Mrs. Dorothy Eveleigh, secretary, and Mrs. Sally Helmerio, treasurer

Three Welfare Bills

ALBANY, May 27 — Governor Rockefeller has signed three measures to implement reorganization plans for the State Social Welfare Department.

The measures broaden the role of the chairman of the Board of Social Welfare, making the position a salaried one; eliminate requirement that each judicial district must be represented on board and allow the commissioner of the department to appoint as many deputies as required.

L.I. Legion Post Installs Proebster

Long Island State Parkway Ptl. John R. Proebster of West Babylon, headed a slate of officers of the Long Island State Parkway Police American Legion Post, who were inducted recently at ceremonies in the Gas Light Restaurant, Bethpage. William Wheeler of Babylon, Suffolk County American Legion Commander, served as installing officer.

Other post officers inducted were: Ptl. Anton Koehler, Ptl. Bernard Eble and Ptl. Richard Borchers, vice commanders; Ptl. Joseph Reilly, adjutant; Ptl. John J. Murphy, finance officer; Det. Cyrus Gaeta, chaplain; Ptl. Hugh Niland, historian; Sgt. Richard Loughlin, service officer, and Ptl. Barney Aversano, sgt-at-arms.

Kuusisto Leaving

Albany, May 27—Dr. Allan K. Kuusisto is leaving his post as dean of the Graduate School at the University of New Hampshire, to accept appointment as director of the Division of Higher Education in the State Education Department. His salary will be \$18,860 a year.

Men's Fine Clothes
Factory To Wearer

SAVE ON LIGHTWEIGHT SUMMER CLOTHES NOW

KELLY CLOTHES, Inc.
621 RIVER STREET TROY

2 blocks No. of Hoosick St.

Prepare For Your

\$35— HIGH —\$35
SCHOOL DIPLOMA
IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. HSL

Name _____
Address _____
City _____ Ph. _____

HIGH SCHOOL DIPLOMA

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

MONROE SCHOOL OF BUSINESS
E. Tremont & Boston Rd., Bronx
KI 2-5400

Be Our Guest at a Class to Prepare for OCTOBER
N.Y. CITY LICENSE EXAMS
Expert Instructors—AIR CONDITIONED EVE. CLASSES
● **REFRIGERATION OPERATOR**
START CLASSES THURSDAY, JUNE 6 at 7 P.M.
● **STATIONARY ENGINEER**
START CLASSES MONDAY, JUNE 3 at 7 P.M.
Just Print Name & Address and Bring Coupon With You

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

NAME _____
ADDRESS _____
POST OFFICE _____ ZONE _____
Admit FREE to One Class Session of N.Y.C. License Course

Shoppers Service Guide

Sales - Male

Real Estate Salesman or Broker. Must be licensed. Apply in person only. See Mr. Jackson or Mr. Barr.
AJAX REAL ESTATE
1192 FULTON STREET
Brooklyn, N.Y. UL 7-3400

Wanted - Home Work

HOMEWORK, experienced figure clerk, part time or full time, write: Box 739, c/o The Leader, 97 Duane St., N.Y. 7.

Furniture

3 ROOMS OF FURNITURE
COMPLETE modern bedroom, convertible living room, dinette set & refrigerator. \$229. Caine, LE 5-5173.

Appliance Services

Sales & Service record Ranges Wash Machines, combo units. Guaranteed
TRACY REFRIGERATION NY 2-5900
240 E 140 St. & 1204 Castle Hills Av. Bx
TRACY SERVICING CORP.

TYPWRITER BARGAINS
Smith-\$17.50; Underwood-\$32.50; others Pearl Bros., 476 Smith, Bkn, TR 5-3024

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
\$25
ALL LANGUAGES TYPewriter CO.
Chelsea 3-8006
119 W. 23rd St., NEW YORK 1, N. Y.

IN 1786, LIONEL LUKEIN INVENTED THE LIFE-BOAT, a craft especially designed to save lives in case of shipwreck. It protected its passengers through its buoyancy, stability and power to right itself when capsized. Today, it is required equipment on all seagoing vessels.

Pioneers in Protection

Just as Luken's invention was the first real safeguard for the shipwrecked mariner . . . so the STATEWIDE PLAN was the first program of protection against the costs of hospital, surgical-medical and major medical care for the employees of the State of New York.

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

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

BLUE CROSS

Symbols of Security

BLUE SHIELD

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

PETIT PARIS RESTAURANT

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

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.

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE
 AIR CONDITIONING • TV

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

136 STATE STREET
 OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ARCO CIVIL SERVICE BOOKS

and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

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

ALBANY

BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call

JOSEPH T. BELLEV

303 SO. MANNING BLVD.

ALBANY N. Y. Phone IV 2-8474

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

176 State 12 Colvin

Albany Albany

HO 3-2179 459-6630

420 Kenwood

Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

Job Eligibles Get Extra Day To Answer Telegram Canvass Or Appointment

ALBANY, May 27—The Civil Service Employees Association has been informed that the State Civil Service Law has been amended to allow job eligibles an additional day to answer a canvass or appointment offer when made by telegram.

The amendment allows a period of two days for replies to telegram canvasses instead of one day as set forth in the previous rule. The change, in paragraph 2 of Rule 20, was contained in a resolution of the State Civil Service Com-

mission which was signed by Governor Rockefeller and filed with the Department of State.

Amended Rule

The amended rule states that "when an eligible is canvassed for

or is offered appointment in writing, and fails to state his willingness to accept such appointment within five business days after the mailing of such canvass or offer, or before the end of the second succeeding business day if such canvass or offer is sent to him by telegram, he may be considered as ineligible for purposes of making selection for such particular appointment."

Revision of the rule followed a CSEA request made last year to the Department of Civil Service asking for elimination or improvement of the "canvass by telegram" section of the code.

In stating the Association's

position, CSEA President Joseph F. Feily said the future of an employee "should not be decided by the requirements of response to a telegram canvass by the end of the next succeeding business day." He cited instances where the canvass rule led to complaints, especially when it was known that certain eligibles were indisposed or temporarily unavailable.

Taking Office

ALBANY, May 27—Seymour Eskow of Utica will take office as president of the Rockland Community College Sept. 1, it was announced by the State University.

AMERICAN HOME CENTER

P R E S E N T S

FIRST TIME EVER! NOW UNDER \$200!

MODEL LGD-30 \$199.95

Westinghouse

HEAVY DUTY

LAUNDROMAT®

WASHES CLOTHES CLEANER OR YOUR MONEY BACK!*

THE MOST FOR YOUR MONEY!

THE BEST FOR YOUR FAMILY!

CHECK THESE LAUNDROMAT EXTRAS :

- Handy Weighing Door eliminates guessing load size!
- Exclusive multi-speed tumble action washes clothes cleaner!
- Automatic Lint Ejector is completely self-cleaning!
- Suds 'N Water Saver saves you detergent and water!
- 2 deep rinses are a Westinghouse exclusive!
- Full 12-lb. load.
- Matching Westinghouse electric dryer!

Handy Weighing Door eliminates guessing load size!

Automatic lint ejector is completely self-cleaning!

This new Laundromat proudly bears the name **HEAVY DUTY**. It means this famous automatic washer washes clothes cleaner...handles a giant-size 12-lb. load, provides new economy of operation... and has a longer operating life with minimum service. The Laundromat has earned the Heavy Duty title through continual testing and improvement and can be found in over 2½ million homes today.

EVERY WASHING CYCLE YOU WANT OR NEED! Simply turn the dial and you've set one of the special washing cycles! The rest is automatic as the Laundromat selects the safe, correct combination of wash time, water temperature, rinses and spins desired for that particular load. Your laundry will be tailor-washed with perfect results everytime. You can be sure... if it's Westinghouse.

*If returned within 15 days from installation date. Offer ends Dec. 31, 1963

WE CARRY A COMPLETE

LINE OF

PRODUCTS

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
 Call MU 3-3616

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

GENERAL ELECTRIC 23" * Daylight Blue TV

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

*YOUR
CHOICE...*

\$198

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

M760XMD
Mahogany grained finish
on durable hardboard

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

**ACCENT
ON VALUE**

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

Check the Features!

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

NO DOWN PAYMENT! Easy Weekly Terms!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

DPW No. 10 Chap. Will Meet June 14

The District 10 Public Works chapter, Civil Service Employees Association, will hold its annual meeting June 14, at the Republican Club, Great East Neck Road, Babylon, L.I., at 8:15 p.m.

Joseph Ferlauto, a representative of the New York State Retirement System, will be the guest speaker at this meeting, and will answer any questions about retirement. All members, non-mem-

bers, wives and friends are cordially invited. There will be a buffet dinner and refreshments served after the meeting.

Farms & Acreage Schoharie County

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

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

NEW RETIREMENT HOME, \$5,500. Panelled kitchen & living room. Formica counters, stainless sink, elec counter unit. Colored bath. Bedroom. Attached garage. Gas heating. Some furnishings. 1/2 acre hiway. \$1500 down. WIMPLE, REALTOR, Sloansville, N.Y.

Farms & Acreage, Greene Co.
LARGE COUNTRY Home in the Mountains, near lake, need work, \$4,200.
3 ROOM SUMMER cottage, near Thruway, 2 acres, paved road, \$5,500.
MAURI REALTY
Palmville, NY OR 8-3315
Catskill, NY 943-3061

Choice Lots and Acreages Columbia County

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

Cape Cod

LAKE RONKONKOMA. For Sale Cape Cod, 4 bedrooms, corner plot, all transportation, churches, shopping, schools, \$14,500. Telephone JU 8-3530, after 4 p.m.

For Sale

Mass. — Summer Home

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

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

REAL ESTATE

2 GOOD BUYS

SPRINGFIELD GDNS. 2-FAMILY

DETACHED, Cape Cod style brick and shingle, 4 rooms up, 5 down, oil heat on lovely 40x-115 ft. plot with oversized garage. Lovely income buy at
\$ 27,500

JAMAICA

IN EXCELLENT condition, 1-family, 6 rooms with economical gas heat for income or small family. Reasonably priced at
\$ 10,500

HAZEL B. GRAY

168-33 LIBERTY AVE.

JAMAICA

AX 1-5858 - 9

JAMAICA
\$15,500
\$500 DOWN

Corner, 7 room house, newly decorated, full basement, garage, location: 106-19 Pinegrove St., Brokers protected.

VILLA

135-15 Rockaway Blvd. So Ozone Park
JA 9-2636

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

BRENTWOOD, foreclosure, 3 bedroom ranch, garage, \$7,800. Many other bargains. McLAUGHLIN REALTY, 32 First Ave., Brentwood, L.I., (opp. RR Sta.), phone 516 BR 3-4115.

Farms & Acreages - Ulster Co.

4 RM. BUNGALOW near Kingston, black top road, elec. tel. furnished \$3800. Southern Dutchess Realty, Hopewell Junction, NY, 914-226-7400.

Houses - Ulster County

\$ 5995

Pretty landscaped modern 2 bedrm furnished cottage for summer or retirement, nr bus. Terms, Others. KOPP OF KERHONKSON, N.Y. TEL. KERHONKSON 7509

Lots For Sale

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

Fine jewelry that writes

(it has diamond dust in the tip)

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

A. JOMPOLE

391 EIGHTH AVENUE

NEW YORK CITY

LA 4-1828 - 9

SENSATIONAL NEW DEAL!

FOR CIVIL SERVICE EMPLOYEES

ON THE 'ALL NEW' 1963

RAMBLER

MOTOR TREND AWARD "1963 CAR OF THE YEAR"

4 YEAR PAYMENT PLAN

THAT'S RIGHT!

48 MONTHS TO PAY!

AT LOW BANK RATES!

HIGHEST TRADE-IN ALLOWANCE!
YOUR CAR WILL COVER DOWN PAYMENT!

LOWEST PRICES IN TOWN!

Plus • Buy DIRECT from New York's leading Rambler Dealer & SAVE!

• Our prices are as low as those available thru 'Special Buyer Services' and organizations!

• We will not knowingly be undersold! See us & prove it to yourself!

NO RED TAPE • NO GIMMICKS
NO 'CONNECTIONS' NEEDED

Now You needn't deny yourself the pleasure of owning America's No 1 Compact Car, COSTS LESS to buy it! COSTS LESS to run it!

"GUARANTEED SERVICE SATISFACTION"

JACK SCHECTER

LEADING AUTHORIZED RAMBLER DEALER

1700 JEROME AVE., BRONX--CY 9-4700

(Near 174 St.

Block North of

Cross Bx Expressway)

OPEN TO 9PM

Today's Bride chooses Beautiful CONTEMPORARY Patterns

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

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

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

Introducing new, brilliant
WALLACE STERLING

SPECIAL, LIMITED OFFER

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

Rogers & Rosenthal, Inc.

105 CANAL STREET

NEW YORK 2, N.Y.

WALKER 5-7557 - 8

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

LEGAL 2-FAMILY \$12,500

LEGAL 2-family, separate entrances, terrific deal for G.I. Good income property, oil heat, full basement, nr. transportation, shopping, etc. No cash G.I. only discharge and closing fees. \$10 will hold to contract. **HURRY!**

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

7 HUGE ROOMS DETACHED 1-FAMILY PRICE \$13,000 NO CASH DOWN

Owner sacrificing, must have quick action. Many desirable extras will be left to sincere buyer.

JA 9-4400

135-19 ROCKAWAY BLVD SO. OZONE PARK

LEGAL 2-FAMILY \$14,000

HUGE 11 rooms, 2 science kitchens, 2 modern baths, full basement, oil heat, many extras. Owner lives rent free. Fast action needed.

NO CASH DOWN

IL 7-3100

103-09 NORTHERN BLVD. CORONA

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY
ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

BUY AT STRIDE

WHY PAY MORE!

HOLLIS — \$14,000

Brick Colonial

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

SPRINGFIELD GDNS. \$16,500

Brick Bungalow

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

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY

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

INTEGRATED

3 CONVENIENT OFFICES AT

at PRACTICAL PRICES

HEMPSTEAD & VICINITY

STOP! LOOK NO MORE!
WE HAVE HOMES YOU DESIRE

MEMORIAL WEEKEND SPECIALS

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

HEMPSTEAD

MOST DESIRABLE OF THEM ALL

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

FREEMONT

TWO FAMILY LIVE RENT FREE

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

COMPLETE NEW CUSTOM BUILT HI-RANCH

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

HEMPSTEAD

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I.

IV 9-8814 - 8815

Directions: Take Southern State Parkway Ext. 19, Peninsula Boulevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK

JA 9-5100

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

FREEMONT \$10,900

DETACHED, 5 rooms and bath, full basement, automatic heat, 1 1/2 garage, large wooded plot, desirable area, near everything.

Big selection of New and Resale Homes with little or no cash down. Trades accepted. Call Now.

IV 9-5800

17 South Franklin St. HEMPSTEAD

BRICK RANCH \$10,990

OUTSTANDING value, situated on 1/2 acre ground. This magnificent home offers 8 large rooms, 3 kitchens, 3 baths, plus 2 car garage. Ideal for income. Owner has moved out of town. Must sell.

NO CASH DOWN

MA 3-3800

277 NASSAU ROAD ROOSEVELT

BETTER REALTY

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

ST. ALBANS \$14,990

FORECLOSURE SALE

Detached Colonial, 3 large bedrooms plus Expansion attic. Streamlined kitchen and bath, take over High Mortgage. \$110 Pays All.

CAMBRIA HGTS. \$19,990

WIDOW'S SACRIFICE

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

GI NO CASH FHA \$690 DN

QUEENS HOME SALES

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

NEW! NEW! NEW! OZONE PARK

If you have \$2,000, you can qualify for a custom built 2-family home, 6 rooms up, 6 down. Full basement, large plot, gas hot water heat, Hollywood kitchens and baths, built-in dishwasher and other modern features. Priced as low as \$28,500 — also Cape Cod style, 2 family, 6 plus 3, priced at \$27,300.

HERMAN CAMPBELL REALTY

95-13 NORTHERN BLVD. HI 6-3672 or IL 8-9288

Bronx

WHY PAY RENT?

A FINE SELECTION

1-FAMILY HOMES

MANY LOCATIONS

\$1,500 CASH DOWN

SILHOUETTE TU 2-2600

OPEN 7 DAYS

1296 EAST GUNHILL RD., BX.

SO. OZONE PARK \$12,990 \$490 DOWN

Colonial, fully detached, 8 rooms, new condition, full basement, garage, many extras. Sacrifice. \$99 app. monthly pays mgt. taxes and insurance. Call now.

VILLA

135-15 Rockaway Blvd. So Ozone Park
JA 9-2636

SELLING YOUR HOUSE

CASH IN 24 HOURS

FREE APPRAISAL

MR. THAL / JA 3-3444

Integrated

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

CAMBRIA HEIGHTS LEGAL 2 FAMILY

Solid brick, 5 & 3 rooms, part finished basement, garage, \$1,500 Cash Down.

ST. ALBANS CAPE COD

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

CAMBRIA HEIGHTS ASBESTOS SHINGLE

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

HOMEFINDERS, Ltd.

Fieldstone 1-1950

192-05 LINDEN BLVD., ST. ALBANS

Belford D. Harty, Jr., Broker

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. Telephone 7-4115

Albany

MOVING SOUTH

LOVELY 3 BEDRM. Ranch, 24' plus paneled family room, sunny cabinet kitchen with GE built-ins, large fenced yard, 24' alum. and Bakelite patio, alum. storm, venetian blinds, RCA alum. stereo, venetian blinds, RCA washer & dryer, 1 1/2 baths. Owner. Asking \$18,900. 20 Moravia Rd., Albany. UN 9-8840.

Brooklyn, N. Y.

UNFURNISHED, 3 and 4 room apts. TR 8-0007.

CAMBRIA HEIGHTS \$17,900
Detached all brick Cape Cod, 7 rms, 4 bedrooms, 2 baths, finished basement, beautiful landscaped plot. Extra!

LONG ISLAND HOMES

260-22 Hillside Ave., RE 9-2300

INTEGRATED

PARKWAY GARDENS

\$14,500

NO CASH GI NEWLY DECORATED RANCH

• LOVELY PLOT • FULL BASEMENT
• OIL HEAT • GARAGE

ASK FOR B-81

HOMES IN ALL SECTIONS

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

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

Farms & Acreages - Ulster Co.
ACCESSIBLE wooded acreage, joins 40,000 acres, state owned forest. Hunting & fishing area. Terms: Howard Terwilliger, Kerhonkson, N.Y.

Farms & Ac. - Delaware Co.
FULL PRICE \$6,500
3 BEDROOM house, all utilities, garage. Newly decorated & repaired. Very easy terms. Hamilton Realty, Stamford, N.Y.

File By May 31; 1st Patrolman Exam

(Continued from Page 5) All candidates must be at least five feet, eight inches in height with proportionate weight. A 20/30 vision in each eye, uncorrected, is also required.

The written examination will consist of questions designed to test the candidate's intelligence, initiative, judgment and capacity to learn the work of a patrolman.

A qualifying medical and physical examination will be given after the written examination. A 75 percent mark is required in the competitive written exam.

Applications are available at the Department of Personnel's application section, 96 Duane St., N. Y., 7. The telephone number is 212-CO 7-8880.

GENERAL ELECTRIC

Cordless AUTOMATIC TOOTHBRUSH

10-DAY FREE

HOME TRIAL

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

TRY IT for 10 days...

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

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

GIVE THE GENERAL ELECTRIC AUTOMATIC TOOTHBRUSH

WHAT'S NEW FROM GENERAL ELECTRIC

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

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

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

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

Accent on VALUE

what's new from GENERAL ELECTRIC

THE GENERAL ELECTRIC AUTOMATIC TOOTHBRUSH

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

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

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

\$00.00

Accent on VALUE

CROWN DRUG STORES

542 Fulton Street, Bklyn, N.Y.
376 Fulton Street, Bklyn, N.Y.
111 Main Street, Hempstead, N.Y.

57-13 Myrtle Avenue, Ridgewood, Bklyn, N.Y.
31-61 Steinway Street, Astoria, L.I.
775 W. Montauk Highway, Babylon, L.I.

State Hospital Needs Personnel Familiar With Sign Language

Rockland State Hospital is seeking occupational therapists, head nurses and attendants who

are familiar with the sign language with the deaf. Interested persons may contact Dr. John D. Rainer, associate research scientist at the New York State Psychiatric Institute, 722 West 168 St., Manhattan, or call 212-LO-8-400, extension 105.

VACATIONS

PLEASANT ACRES
Dial Catskill 518-943 4011, Leeds 5, N.Y.
At NY State Thruway Ext 21, Go Right
★ Modern - Active Resort - Acom. 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. - \$9 Per Day Per Person
May 30 to June 2, 4 days & 4 nights
\$32 Per Person Dble. Occupancy
Double Occupancy - Min. Stay 2 days
J. SAUSTO & SON

on beautiful LAKE GEORGE
Blue Water
MANOR AND COTTAGES
Diamond Pt. 15, N.Y.
Open May 18-Sept. 30
Reasonable rates include all meals and deluxe accommodations. Entertainment. PLUS FREE Water Skiing - Speedboat Rides, FREE use of Indoor Heated Pool - FREE Sport and Beach facilities, Cocktail Lounge, Snack Bar, New housekeeping cottages seasonal or weekly.
Phone Action Landing NH 4-5073

TO BUY, RENT OR SELL A HOME - PAGE 11

U.S. POST OFFICE

"Now that postage stamps are a nickel, I economize by writing longer letters."
Reprinted from The Christian Science Monitor.

Makes sense—perhaps. But one thing is sure, electricity is "cheaper by the dozen." The more you use, the less it costs per kilowatt-hour. And that's important, because most families are using twice as much electricity as they did only 15 years ago. Yet, because of Con Edison's step-down rates, double the use doesn't mean double the bill. Over the years, Con Edison has been able to keep electricity one of the big bargains in your household budget.

Con Edison
POWER FOR PROGRESS

Family Fiesta
Fun for everyone!

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

NEW YORK: LO 3-0431
New Jersey: HU 9-8300, ext. 3
See Your Travel Agent

Marlinique
ON THE OCEAN at 4th ST., MIAMI BEACH

Now to July 1
\$4.50* daily per person double occ. +22 of 140 rms.
add \$3.50 daily for complete breakfast and 7-course dinner (Children under 12: NAP \$2 daily)

Jerry Granger
Managing Director

LEEDS
Town of Catskill
Gateway to Northern Catskill
FREE BROCHURE
Write Leeds Chamber of Commerce
Rt. 23, Leeds, N. Y.

SUMMER COTTAGES
ADIRONDACKS HOUSEKEEPING COTTAGES (Month or Season—2 & 3 bedrooms—free washing machines, swimming, boating, fishing, tennis, free golf near by. Cooperative day camp. Crafts group. From \$400 per season.—IL T-2589.

Summer Place For Rent Ulster County
BUNGALOWS — beauty-spot overlooking Esopus Creek. Vic. Kingston. \$200 to \$335 season. Briggs, Mt. Marlon, N.Y.

TO BUY, RENT OR SELL A HOME - PAGE 11

LEGAL NOTICE
REHABILITATION OF DOORS
STATE ARMORY, 68 LEXINGTON AVE. NEW YORK CITY
NOTICE TO BIDDERS
Sealed proposals covering construction work to rehabilitate Double Doors, Company Rooms - 2nd Floor, State Armory, 68 Lexington Ave., New York City, in accordance with Specification No. 17873-C and accompany drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, Administration and Engineering Building, 1270 Washington Avenue, State Campus, Albany 20, N.Y., on behalf of the Executive Department, Division of Military and Naval Affairs, until 10:30 A.M., Advanced Standard Time, which is 9:30 A.M., Eastern Standard Time, on Wednesday, June 19, 1963, when they will be publicly opened and read.

Each proposal must be made upon the form and submitted in the envelope provided therefor and shall be accompanied by a certified check made payable to the New York State Department of Public Works, in the amount stipulated in the proposal as a guaranty that the bidder will enter into the contract if it is awarded to him. The specification number must be written on the front of the envelope. The blank spaces in the proposal must be filled in, and no change shall be made in the phraseology of the proposal. Proposals that carry any omissions, erasures, alterations or additions may be rejected as informal. The State reserves the right to reject any or all bids. Successful bidder will be required to give a bond conditioned for the faithful performance of the contract and a separate bond for the payment of laborers and materialmen, each in the sum of 100% of the amount of the contract.

Drawing and specification may be examined free of charge at the following offices:
State Architect, 270 Broadway, New York City.
State Architect, Division of Architecture Building, State Campus, Albany, N.Y.
District Supervisor of Bldg. Constr., State Office Building, 333 E. Washington St., Syracuse, N.Y.
District Supervisor of Bldg. Constr., Genesee Valley Regional Market, 400 Jefferson Road, Rochester 23, N.Y.
District Engineer, 65 Court St., Buffalo, N.Y.
State Armory, 68 Lexington Ave., New York City.

Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), Department of Public Works, Division of Architecture Building, State Campus, Albany, N.Y., or at the State Architect's Office, 18th Floor, 270 Broadway, New York City, and by making deposit for each set of \$5.00, or by mailing such deposit to the Albany address. Checks should be made payable to the State Department of Public Works. Proposal blanks and envelopes will be furnished without charge. The State Architect's Standard Specifications of January 2, 1960, will be required for this project and may be purchased from the Bureau of Finance, Department of Public Works, Administration and Engineering Building, State Campus Albany, N.Y., for the sum of \$5.00 each.
DATED: 5/20/63

NEW GENERAL ELECTRIC
SPRAY, STEAM & DRY IRON

MODEL F-81

5 WAYS BETTER!

1. It shows the water supply!
2. 3 Wash and Wear Settings
3. Automatic Power Sprinkler
4. Steady, Deep Steaming
5. Switches Instantly to Dry

PLUS A built-in fabric guide to end guesswork

WILLIAM C. GENTZ
RADIOS - ELECTRICAL APPLIANCES - RECORDS HOUSEWARES
NEW YORK LIFE BLDG. ARCADE
51 MADISON AVE. (AT 26TH ST.)
NEW YORK 10, N.Y. MU 5-7970

See Us For Our Low... Low... Price!
Be sure to see this wonder at...

ROGERS & ROSENTHAL, INC.
proudly introduces new

CONTEMPORARY WALLACE STERLING

SOLILOQUY
Sculptured motion in lines that flow together to create a moving, dynamic design.

A stylized leaf decoration brings a touch of tradition to the modern silhouette of

STILL MOOD

EACH, \$31.25 Fed. Tax Incl., 4-pc. place setting

SPECIAL INTRODUCTORY OFFER
Three most-wanted Serving Pieces: Sugar Spoon • Table-spoon • Butter Knife
A regular \$34.75 Value
LIMITED TIME ONLY \$17.38 with purchase of four 5-pc. place settings

Ask about our special Set Savings, available on convenient budget plan.

ROGERS & ROSENTHAL, INC.
105 CANAL STREET
Walker 5-7557 - 8
New York

TESTIMONIAL — Irene M. Caron, second from left, is shown above being honored at a testimonial dinner which was held for her by the employees of the Albany office of the Workman's Compensation Board at the Crossroads Restaurant in Latham recently. The dinner marked Mrs. Caron's retirement. Mrs. Caron is shown re-

ceiving a watch from the guests at the dinner including (from left): John W. Leach, director of Field Offices and Enforcement; Grant F. Daniels, district administrator; Vivian Connelly, chairman of arrangements committee; and George J. Syrett, administrator of Personnel and Business Management.

Reorganization Now Under Way in State Social Welfare Dept.

(From Leader Correspondent)

ALBANY, May 27—The first reorganization of the State Social Welfare Department in nearly 20 years is now being carried out, following a management survey by the State Budget Division.

Antonio A. Sorleri, former deputy commissioner of the now abolished Division of Welfare and Medical Care, has been named to a new post of first deputy commissioner. His duties will be to coordinate the total operation of the department.

Personnel In Charge

Commissioner George K. Wyman announced the following units had been set up with the following personnel in charge:

Division of Family Services: Margaret Barnard, deputy commissioner; formerly director of public assistance.

Division of Welfare Administration: George W. Chesbro, deputy commissioner; formerly director of welfare field administration.

Division of Children's Services: Robert Shulman, deputy commissioner; formerly deputy commissioner of the now abolished Division of State Institutions and Agencies.

Division for New York City Affairs: Peter Kasius, deputy commissioner.

Dowie New President

MEXICO, N. Y., May 27—The Oswego County chapter, Public Works Department, of the Civil Service Employees Association has recently elected Dave Dowie, president, at the chapter's annual election. The other officers elected were Fred Dawley, vice president; Willard Manwaring, secretary and Warren Mangus, treasurer.

Jackson Assigned

ALBANY, May 27—Ralph W. Jackson Sr. of Buffalo has been named an assistant attorney general and assigned to the Department of Law's Litigation and Claims Bureau.

Pass your copy of the Leader To a Non-Member

Office of Counsel and Secretary: Felix Infausto.

Division for Medical Services: (appointment to be announced) Staff services that have been reorganized include:

Office of Administration and Fiscal Management: James J. Sullivan, administrative officer, former director of personnel.

Office of Medical Economics: administrator, Dr. David M. Schneider.

Office of Social Research: Herbert D. Bardack, officer in charge.

Office of Professional Training and Development: (appointment to be announced).

All Are Career Men

All deputy commissioners involved in the reorganization are career staff members, having held competitive civil service posts in the department for many years.

Commissioner Wyman said the Budget staff "have done a painstaking, exhaustive job, studying activities at first hand throughout the State. They have also given consideration to the reports of the Temporary State Commission on Coordination of State Activities and the Moreland Commission on Welfare.

"This is one phase in the Department's reorganization, but a major one. When the reorganization lines are straightened out, we will have a better means of judging the adequacy of staff in the various smaller units of the department. These and other efforts to achieve our potentials for efficiency and economy—and be in a position to help local welfare departments do so—will be taken in the immediate future. This reorganization will make it possible to carry out, more effectively, recommendations of both the Moreland Commission on Welfare and Temporary State Commission on Coordination of State Activities."

University Construction Fund Aides' Benefits To Improve

ALBANY, May 27—The Civil Service Employees Association has been assured that the recently created State University Construction Fund plans to implement its present personnel practices with a program that would make available to its employees many of the provisions and benefits guaranteed to state employees under the Civil Service Law.

The Construction Fund is a government agency organized in 1962 as a public benefit corporation whose officers and employees are not subject to the Civil Service Law, by ruling of the attorney general.

Earlier this year, Joseph F. Feily, CSEA, president, wrote to officials of the Construction Fund expressing the Association's view that "the Civil Service Merit System should apply to all public agencies." He asked the Construction Fund for confirmation that its compensation will follow general State practice and that its positional and jurisdictional classification practices would be applied as in other state agencies.

Members Complained

Feily said that complaints were received from members who feel that they are fully qualified for and should have been given the opportunity to promote to positions in the State University Correction Fund.

In reply, David W. Traub, general manager of the Fund, said his agency had hired a substantial number of employees from other State agencies. He said "such employees voluntarily resigned their former positions to accept employment by the Fund." He said "all individuals employed by the Fund were hired on the basis of their proved training and

Protect MVD Aides

(Continued from Page 1)

move would not be economically possible for many employees in low salary positions. He noted that the employees could be placed on preferred eligible lists which would be used in preference to open competitive and promotional eligible lists to fill vacancies which occur, but said "it would be much more economical and humane for all the State agencies in New York City to make available to these employees, on a transfer basis, positions which become vacant."

Batavia Dinner Brightened With Awards, Magic Show

BATAVIA, May 27—Service awards, honors for retiring employees and a magicians show enlivened the annual banquet of the New York State School for the Blind chapter, Civil Service Employees Assn., held recently in the Alexander Fire Hall.

About 90 chapter members, wives and guests saw Mrs. Anne Morton installed as the 1963-64 chapter president by Henry Gdula, CSEA field representative.

Other officers are: vice president, Mrs. Mary Davis; secretary, Mrs. Mary E. Paterson and treasurer, Kay Koscho.

Pins Presented

Frederick A. Morse, of the State Board of Regents, representing the State Education Department, presented service award pins to Mrs. Hattie Bergeman, Harold Dressel, Dorris Linton, Nelson Pecock, Mrs. Alma Wiltse and Edna Woof. (Mrs. Dorothy Monroe, Myra Morgan, Mrs. Lucia Mulligan and Mrs. Margaret Swanson got service pins in April

in Albany.)

Leland C. Sanborn, school superintendent, saluted Mrs. Bergeman, Mrs. Mary Ferguson, Miss Morgan, Mrs. Lucia Mulligan and Norris Seward, retiring employees.

Thanks Officers

Loren A. Pelkey, retiring president, thanked officers who served with him, Ralph McClurg, vice president; Miss Patterson, secretary, and the treasurer, Miss Mulligan.

Murlin Seligman, the school's financial secretary, was master of ceremonies and the magician was George Hawley of Batavia.

Brooklyn State Elects Cunningham

William J. Cunningham has been re-elected president of Brooklyn State Hospital chapter, Civil Service Employees Assn. Installation ceremonies will be held at the Farragut Inn at 7 p.m. on June 6.

Other officers to be installed are Stephen A. Ross, first vice president; Andy Prainito, second vice president; Catherine Hinkson, secretary; Bernard Dikeman, treasurer, and Richard Viggers, delegate.

Elected to the board of directors were Edwin Walker, James Hampton, Arthur Schultz, Mary Longo, Frank Cole, Jenny Incontrera, Eugene Singer, Chris Grucchi, Dr. A. Gordon, Frank Bazan, Katherine Wells and Mary Bussing.

Joseph H. Beale, Sr.

The death of Joseph H. Beale, Sr., the former director of the Oswego County Veterans Service Agency, was announced by the Oswego County chapter, Civil Service Employees Association.

Mr. Beale, a World War I veteran, was one of the original chapter members and served as a member of the Board of Directors until his retirement in October, 1962. In addition to his chapter activities, Mr. Beale was active in the Boy Scouts, holding a national office and held memberships in the American Legion and the Fulton Rotary Club.

INSTALLATION — The newly elected president of the Niagara County chapter, Civil Service Employees Assn. is shown with two CSEA officials and the outgoing president at the installation banquet in Tuscarora Club in Lockport. They are, from left: Vernon A. Tapper, CSEA third vice president; Mrs. Ruth Heacox, incoming chapter president; Viola Demorest, outgoing president; and Claude Rowell, CSEA fifth vice president who spoke at the banquet.

City Offers 17 Titles On Continuous Basis

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

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

Assistant architect \$7,100 to \$8,900 a year.
Assistant civil engineer, \$7,100

to \$8,900 a year.

Assistant mechanical engineer, \$7,100 to \$8,900 a year.

Assistant plan examiner (building), \$7,450 to \$9,250 a year.

Civil engineering draftsman, \$5,750 to \$7,190 a year.

Dental hygienist, \$4,000 to \$5,080 a year.

Junior civil engineer, \$5,750 to \$7,190 a year.

Junior electrical engineer, \$5,570 to \$7,190 a year.

Junior mechanical engineer, \$5,750 to \$7,190 a year.

Occupational therapist, \$4,850 to \$6,290 a year.

Patrolman, \$6,132 to \$7,618 a year.

Public health nurse, \$5,150 to \$6,590 a year.

Recreation leader, \$5,150 to \$6,590 a year.

Senior street club worker, \$5,150 to \$6,950 a year.

Social investigator trainee, \$4,850 a year.

Social case worker, \$5,430 to \$6,890 a year.

X-ray technician, \$4,000 to \$5,080 a year.

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

College secretarial assistant, Group "A", \$4,050 to \$5,450 a year.

Stenographer, \$3,500 to \$4,580 a year.

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

Two Changes

The New York City Department of Personnel has announced that there are two changes in the final key for the examination number 9645 for mason's helper which was given March 3. The changes are on question number 21 from C to B and C and on number 57 from B to B and C.

MOTORMAN CANDIDATES

There were 12 candidates for the qualifying practical exam for the promotion to motorman exam given by the New York City Department of Personnel May 17.

LEGAL NOTICE

FILE NO. P-513 - 1953. - CITATION. TO THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT. TO: PIONEER TRUST and SAVINGS BANK, as administrator with the Will annexed of Charles F. Goetzinger, deceased; WILLIAM M. GOETZINGER; RUTH E. LANGE; KATHERINE PARKHILL BALLSTONE; GEORGE EDWARD PARKHILL; WALTER WILLIAM PARKHILL; JEAN CHRISTINE PARKHILL; H. HENRY GOETZINGER; and ZOE G. ERICKSON being the persons interested as beneficiaries, remaindermen, or otherwise, of a trust created for the benefit of Charles F. Goetzinger under the Will of Martin E. Goetzinger, deceased, who at the time of his death was a resident of the Borough of Manhattan, County, City and State of New York.

SEND GREETING:

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

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

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

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

TV Column

(Continued from Page 6)

Foran, Police Department Unit Training program.

5:30 p.m.—Career Development —"Search and Seizure" Lt. Morse, Police Department promotion course.

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

LEGAL NOTICE

ANDRESEN, JENNIE G. E.—CITATION. —P. 1661, 1963.—The People of the State of New York, By the Grace of God Free and Independent, To W. Ripley Nelson, Kenneth Grippin, Rosalind G. Popp, Harry A. Kimber, Donald A. Kimber, John B. Kimber, C. Nelson Kimber, Lucia Kimber, Susan K. Vazquez, Elsa A. Bledsoe, Walter H. Andersen, Isabel A. Parsons, Edna W. Nisewander, the next of kin and heirs at law of Jennie G. E. Andresen, deceased, send greeting:

Whereas, FREDERICK P. "NALDSON, JR., who resides at 829 P. Avenue, the City of New York, has lastly applied to the Surrogate's Court of our County of New York to have a certain instrument in writing, relating to both real and personal property, duly proved as the last will and testament of Jennie G. E. Andresen, deceased, who was at the time of her death a resident of 425 East 86th Street, City of New York, the County of New York.

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

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

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

GWATHMEY, ROLFE T.—CITATION.—File No. P 56, 1963.—The People of the State of New York, By the Grace of God Free and Independent, To The Attorney General of the State of New York, Patricia Barner Baldwin, Beba Rosenblum, Rae Elcher, Sel F. Garfein, Nat Garfein, Dorothy Garfein, Daniel Schwartz, Constance Capp, Arthur Garfein, an infant over the age of 14 years; The Public Administrator of the County of New York; The unknown distributees, heirs-at-law and next-of-kin of Rolfe T. Gwathmey, formerly known as Raphael T. Garfein and Ralph T. Garfein, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioners herein being the persons interested as distributees or otherwise in the Estate of Rolfe T. Gwathmey.

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

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

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

8:30 p.m.—Career Development —"Search and Seizure" Lt. Morse, Police Department promotion course.

10:30 p.m.—City Close-up—Deputy Mayor Edward J. Cavanaugh, interviewed by Seymour N. Siegel.

Dept. of Purchase

The New York City Department of Purchase announced that they spent \$10,702,043.97 for fuels, lubricants and plumbing supplies during the 1962 calendar year.

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name
Address
Boro P2...L3

City Exam Coming Soon for

SURFACE LINE OPERATOR

Subway Conductor \$98.60 to \$112.40
Bus Driver \$105 to \$117.20

INTENSIVE COURSE COMPLETE PREPARATION
Class Meets Wed., at 6:30, beginning May 22
Write or phone for information

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

Please write me free about the Surface Line Operator class.
Name
Address
Boro L1

CIVIL SERVICE COACHING

City, State, Federal Prom Exams
Jr & Asst Civil Mech Electr Engineer
BUS DRIVER SUBWAY CONDUCTOR
Electrical Insp. Post Clerk-Carrier
Construction Insp. Federal Entrance
Stationary Fireman HS Diploma
Maintenance Helper Porter-Clerk
MATH, ARITH, ALG, GEOM, TRIG
Licenses-Stationary, Refrig, Electrician
Classes Days Even Saturdays AM

MONDELL INSTITUTE
154 W 14 St. (7th Av) CH 3-3876
230 W 41 St (Times Sq) WI 7-2086

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

8" Covered Skillet
10" Covered Skillet

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

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

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

3-Qt. Covered Double Boiler

8-Cup Percolator

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

NOEL ELECTRIC APPLIANCES

245 W. BROADWAY, N.Y.

WO 6-1430

TRACTOR-TRAILERS & TRUCKS

Instructions and Road Test

For Class 1 - 2 - 3 Licenses

Approved, N.Y.S. Education Dept. & Teamsters Union
Supervising Instructor Formerly Gave Road Tests

MODEL AUTO DRIVING ACADEMY

CH 2-7547 • 145 W. 14th St. (Bet. 6 & 7 Aves.)
OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

SCHOOL DIRECTORY

BUSINESS SCHOOLS

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

ADELPHI BUSINESS SCHOOLS IBM—Keypunch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchboard, Comptons, All Steno, Dictaph. STENOGRAPHY (Mach. Shorthand). PREP. for CIVIL SVCE. Day-Eve. FREE Placemat. 1712 Kings Hwy. Bklyn. (Next to Avon Theater.) DE 6-7200, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 8-8900.

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

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Feily, Hungerford Major Speakers At Watertown's Annual Dinner Meeting

(From Leader Correspondent)

WATERTOWN, May 27—Joseph F. Feily, Civil Service Employees Association president, said here recently that if people want State services "they've got to expect to pay for them."

The State CSEA president, speaking on a program with I. S. Hungerford, administrative director of the State Retirement System, told more than 200 members and guests attending the 15th annual Jefferson chapter banquet that he decried the Albany legislative fight "over taxes and fees."

He predicted the tax structure would remain a top problem for the Legislature next year.

Feily also forecast that the ban on overtime pay will be resolved "probably on a piecemeal basis."

Vetoed Decried

The State president decried veto of "important" bills by the governor following their passage by the legislature. He was particularly critical of the so-called "tenure" measure which Gov. Rockefeller charged had been "badly drawn." The bill proposed tenure for non-competitive civil service employees after five years of service.

"The bill was in fact one of the best drawn we have ever had before the legislature," Feily said.

Feily heaped praise upon Assemblyman Orin S. Wilcox, chairman of the Assembly civil service committee, for his continuing role in passing beneficial legislation in Albany. Assemblyman Wilcox attended the meeting as guest of the county CSEA.

55-Year Plan Stressed

Hungerford stressed the importance of retirement system members enrolling in the 55-year retirement plan.

"Not that many people retire at 55, but on the average the program means about 16 percent more retirement benefits for those retiring at 60 or later," Hungerford said.

"It is unfortunate that only 55 percent of the system members are in the 55-year retirement program," he said.

"We're doing all we can to encourage it but it is up to your association and to individuals to convince others they should take advantage of the benefit."

Hungerford said that 92 percent of the total system membership

is under the five percent extra take home pay program of the State.

"Most cities and counties have taken advantage of it," he said. "It is beneficial both to the employee and the community tax-wise."

Retired Members Honored

During the meeting, attended by more than 200, retired members of the chapter were publicly honored. Past presidents took part in a birthday cake-lighting ceremony and Mrs. Fannie W. Smith, chapter president, briefly related the 15-year history of the civil service organization.

Harvey A. Fields, a past presi-

dent, presided over the program as toastmaster. Among the guests at the banquet, one of the largest attended in chapter history, were: Raymond Castle, Syracuse, second vice president of the State association; Vernon Tapper, Syracuse, third vice president; G. Ambrose Donnelly, Utica, field representative; Assemblyman Wilcox, and S. Sam Borelly, Utica, central workshop president.

Three Receive Merit Awards From Thruway

ALBANY, May 27 — The State Thruway Authority has awarded cash prizes to three of its maintenance crew for suggesting better ways of keeping the State's super-highways in tip-top shape.

R. Burdell Bixby, chairman, announced the merit awards had been given to:

Edwin J. Wagner of Durhamville, a motor equipment repairman with the Verona Division; David Feuerstein of Lancaster, and Gordon Pegler of Buffalo, both with the Buffalo bridge crew.

Wagner received \$200 in cash for suggesting a bib be placed on snow plow blades to deflect flying snow. The manufacturer of the plows liked the idea so well he is incorporating it.

Feuerstein and Pegler received \$100 each for developing an easier way to place stone facing on slopes under Thruway bridges.

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

DISCUSSION — Joseph F. Feily, Civil Service Employees Assn. State president, left, and I. S. Hungerford, administrative director of the State Retirement System, right, are shown discussing plans for the 15th anniversary banquet of the Jefferson chapter, CSEA, with the chapter president, Mrs. Fannie W. Smith in Watertown.

Southern Conference Asks Continued Fight On Overtime Exemptions

Delegates to the recent spring meeting of the Southern Conference of the Civil Service Employees Association voted to continue protests against new State overtime rules through CSEA action and, possibly, the courts.

They also voted action, in the form of resolutions, to continue the fight to give job protection for non-competitive employees who have five years continuous service with the State.

Retirement Debate

A major discussion took place over the need to cover employees in the Retirement System who die before age 55 and whose families lose all benefits because the employee's illness lasted too long. An example cited was the case of a young employee who contacted a serious disease, used up his sick leave and leaves of absence and was completely off payroll status when he died. His family received nothing from the Retirement System. The example stirred considerable debate and resulted in a resolution to seek means of helping persons in such circumstances by amendments to the Retirement System.

The Conference also went on record to continue aiding institutional painters against any downgrading in title.

Major speaker for the evening was Harry W. Albright, Jr., CSEA counsel, who gave a report on the recent legislative session.

A plea for wider expression of opinion through the "Letters To the Editor" was made by Leader editor, Paul Kyer. He also congratulated the delegates for their wide use of the Leader correspondent for the Conference area.

Election Date Set

Other guests in attendance were Stanley Mailman, CSEA regional attorney; Joe Deasy, Jr., city editor of The Leader; Ted Wenzl, CSEA treasurer; Tom Brann and Tom Luosello, CSEA field representatives.

William Hoffman, Conference president, announced that the annual meeting and election of officers would take place June 22 at Poughkeepsie.

Overtime Revision

(Continued from Page 1)

appeal action by the Association itself.

Palmer also said he had been advised by Dr. T. Norman Hurd, Budget Director, that his Division "does not plan to institute a new appeals procedure because the present procedure appears to be adequate." The CSEA had urged the Governor to create an appeals procedure which would bypass departmental appeal and would be conducted directly by the Division of the Budget.

40-Hr. Week Assured

Palmer, who is acting secretary during the absence of William J. Ronan, said Dr. Hurd feels that "the revised rules adequately reflect the State policy of maintaining the maximum 40-hour work week as required by law." This statement was the result of a CSEA request for assurance to all employees of the State's intention to maintain the 40-hour week, except in emergencies.

25-Year Awards Given Westchester Employees

WHITE PLAINS, May 27—County Executive Edwin G. Michaelian honored County employees who have served 25 years or more at a ceremony held recently in Room 104, County Office Building. The County Executive presented the employees with 25 year pins.

The 23 honorees, of whom five have already retired from County Service included:

Robert Butler and Max Garfinkel of the Bureau of Purchase and Supplies; William Van Wart, Board of Elections; Leonard Desio of Public Works; Barbara Golecki of the Department of Laboratories and Research; and Edna Hulme and Pasqua Prisciantelli of the Division of Family and Child Welfare.

Also, from Grasslands: Matilda Bogle, James Sherman, Florence Franke, Dr. Harold Bishop

and Gordo Willson.

Others Honored

Also, from the Department of Law, Umberto D'Allessandro; from the Department of Parks, Recreation and Conservation: John F. Durniak, John Anderek, Charles J. Marasco, Frank Camp, William Trask, Michael Lucas, Charles Pivarnik and John Soltis; and from the Family Court, Louis Mazzaferro.

Walter M. Bogle, formerly with the Division of Facilities and Services and now retired, received a special award.

WESTERN CONFERENCE — State CSEA President Joseph Feily, seated, center, is shown with officers-elect of the Western Conference Civil Service Employees Association at Rochester State Hospital chapter annual dinner dance in Towne House Motor Inn. Mrs. Melba Blinn, second vice president, at left of Feily, and Virginia Halbert, secretary, is at his right. Standing, from left: Kenyon Tilcen, treasurer; George DeLong, president, and John Hennessy, first vice-president. Officers will be installed June 29 in Batavia.