

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 51

Tuesday, August 28, 1962

Price Ten Cents

STATE ELIGIBLE LISTS

See Page 16

AWARD — Mrs. Mildred March, staff attendant at Walcott House at Utica State Hospital was recently awarded with the National Association for Mental Health's Psychiatric Aide of the Year award. Mrs. March completed 26 years as an employee at the hospital on Aug. 1. She is being presented with the award by Lawrence H. House, president of the hospital's Board of Visitors.

Barge Canal Facilities To Be Modernized, McMorran Promises

(Special to The Leader)

ALBANY, Aug. 27—J. Burch McMorran, State Superintendent of Public Works, has assured the Civil Service Employees Association that his department has taken steps "to satisfactorily conclude our long-range program of providing sanitary facilities along the Barge Canal system."

McMorran's assurances were in a letter to CSEA President Joseph P. Feily last week outlining the solutions to existing problems along the Canal as submitted by the Employees Association.

Regarding Canal District 1, the superintendent said: "I can now assure you that adequate sanitary facilities will be provided at the locks, guard gates and other required locations by the end of the fiscal year. The necessary equipment has been ordered and installation schedule set up."

He said the Department recognizes that facilities at the Waterford shop are old and present a maintenance problem and that the shop building is in need of a roof and electric wiring should be modernized. McMorran said the Department intends to combine the two items with the sanitary facilities into one major project and contract for the improvements as soon as possible in the 1963 fiscal year.

He informed the Association that the road on the "Albany-Waterford Canal Section was scheduled for reconstruction this year. Bids were received for the project August 9, 1962, and a contract will be awarded to the successful low-bidder shortly. The project should be completed by this fall."

Superintendent McMorran told Feily that his department realizes, "that you, as head of the Employees Association have been made fully aware of the delinquencies in employee facilities and I am glad that we have been able to work together to reach such a satisfactory conclusion at this time."

Southern Conf. Elects Hoffman, Sets Meeting

William K. Hoffman of Hudson River State Hospital was re-elected president of the Southern Conference of the Civil Service Employees Association. Also elected was Nicholas Puziferi, first vice-president, Rockland State Hospital; Carl Berry, second vice-president, Middletown State Hospital; Robert Wood, third vice-president, Taconic State Park Commission; William Nolan, fourth vice-president, New York State Thruway; Issy Tessler, treasurer, New Hampton Training School; Charles Lamb, secretary, Sing Sing Prison and Ellery MacDougall, sergeant-at-arms, Hudson River State Hospital.

Hoffman announced that the fall meeting of the conference will be held at 8 p.m. on September 21 at the Warwick State School. He requested all delegates and chapter presidents attend and be prepared to discuss the proposed legislative program for 1963.

"It is of little value to confine your gripes, ideas and feelings to your own chapter area," he said. "Your fellow employees who elected you expect you to do

(Continued on Page 16)

L.I. PARK COMMISSION TOLD TO MEET CSEA BY GRIEVANCE BOARD

(Special to The Leader)

ALBANY, Aug. 27—The State Grievance Board has ruled that further conferences between the Long Island State Park Commission and members of its police force could lead to a satisfactory solution to the problem of summer vacations for members of the Park's Police Department.

The Board made the recommendation last week in a decision on a grievance brought by the Civil Service Employees Association for the Park Police.

The policemen are seeking vacation during the summer months and a more liberal personal leave policy.

In the decision, the board recommended:

"That representatives of the Long Island State Park Commission together with the director of State Parks, if deemed appropriate, explore with the employees any and all aspects of the problem in an effort to work out a satisfactory solution of the present differences.

Mutual Satisfaction

"Such exploration," the board added, "should aid either in developing a schedule which will provide for summer vacations or in satisfying the employees that such a schedule is not feasible at the present time."

To charges by employees that

the commission's restrictions against summer vacations was discriminatory, the board declared:

"... The administration of personal leave is essentially in accordance with the provisions of the Attendance Rules, and the record does not disclose any discriminatory procedure. This aspect of the grievance is, therefore, denied."

As a result of the decision, CSEA has requested a meeting with Robert Moses, President of the Long Island State Park Commission to seek an immediate solution to the problem.

No Real Effort

In its decision, the Board said that "it does not appear that any real effort has been made to comply with that portion of the Executive Order which provides that 'the heads of State Departments and Agencies . . . shall hold conferences . . . with employee representatives on problems relating to conditions of employment . . .'"

Present policy of the Commission prohibits vacations from the third week of May until the third week of September.

The first attempt to gain summer vacations by the Park Police was made in December, 1960 in a request to the Department. Following a denial at that level, the matter was appealed to

(Continued on Page 16)

State Survey To Review Auto Costs

ALBANY, Aug. 27—The State Division of the Budget and the Department of Audit and Control will conduct a survey of a representative group of state employees who use their own automobiles on official State business. The Leader learned today. The sample consists of those employees who were reimbursed in June, 1962 for operating personally-owned cars.

The survey will gather factual information from these employees in order to continue a review of the State's mileage reimbursement allowance. The purpose of this review will be to provide a basis for evaluating the reasonableness of rates for use of employees' privately-owned cars.

Questionnaires will be distributed to those employees included in the survey beginning September 5.

Don't Repeat This!

Any Contenders For The Senate Race This Year?

WHILE the Democrats seem to abound with members who are willing and eager to take on Governor Rockefeller in the New York State gubernatorial race this fall, political observers are just now beginning to take note of a peculiar phenomenon—hardly anyone is leaping for the chance to run against Sen. Jacob K. Javits.

Men like Schenectady's Sam Stratton, Howard Samuels and Queens DA Frank D. O'Connor are active gubernatorial candidates conducting strong campaigns to head the Democratic ticket. Prominent Democrats such as Robert M. Morgenthau, U. S. Attorney for the Southern District; James A. Farley, a top political figure for more than three decades; Theodore W. Kheel, labor

(Continued on Page 2)

Western Conference Sets New Committees At Interim Meeting

The Western New York Conference, Civil Service Employees Association held its first interim meeting under the leadership of George DeLong, newly elected president, at the Moose Club in Batavia, recently.

Over 40 presidents and delegates of member chapters were present to discuss CSEA matters and plan for the annual meeting in October. DeLong also announced the following committee appointments:

Auditing: Noel McDonald, chairman; John Predmore.

Budget: Thomas Pritchard, chairman, Raymond Walker.

Constitution and by-laws: William Rossiter, chairman; Celeste Rosenkranz, vice-chairman; Pauline Fitchpatrick; Noel McDonald; Claude Rowell; Vito Ferro; Hazel Nelson; Michael Mahaney; Irene Lavery.

Education: Melba Binn, chairman; Leo Bernstein, vice-chairman; John Dee; John Hennessey; Ruth McFee; Dr. Isidore

Perlmutter; Elmer Ellis; Alexander Burke.

Legislative: John Hennessey, chairman; William Mahaney, vice-chairman; all chapter presidents.

Membership: Claude Rowell, chairman; Arthur Roets, vice-chairman; Virginia Halbert; Vito

(Continued on Page 16)

New Evaluator

ALBANY, Aug. 27—Dr. Harry L. Draker has been named program evaluator in the State Health Department's Public Health Research, Development and Evaluation Group. His salary will be \$14,844 a year. Dr. Draker has been associated with the department since 1956.

DON'T REPEAT THIS

(Continued from Page 1)

mediator with a top reputation among both labor and management; Abe Beame, popular New York City Comptroller; Manhattan DA Frank Hogan; New York City Council President Paul Screvane, and many others are not avowed candidates but they have been highly touted—and none has said he wouldn't run. Only Mayor Wagner has said he was definitely out of the race.

On the other hand, some extremely prominent Democrats have let it be known that they definitely would not enter the Senate race. These include the U. N.'s Ralph Bunche and Edward R. Murrow, director of the United States Information Service, to name two. Many are said to wish very strongly that any one of the two would run but, for a variety of reasons both have stated they wish to remain in the posts they now serve.

Why the seeming reluctance to face Javits? He won election in 1956 with a healthy plurality of 358,774 votes. But in 1958, Rockefeller piled up an even bigger edge—573,000 odd. It would appear that Rockefeller, therefore, is the better vote getter and the man harder to beat.

Voting figures tell only a superficial story, however. Javits has served his state well in the U. S. Senate and many sharp "pros" feel he cannot be attacked on "issues" as well as can the man in the governor's seat.

Javits is from the large Jewish minority in the state that is active at the polls and he drew support from New York City as well as traditional Republican votes upstate. He has not opposed President Kennedy on issues which Javits was a stute enough to realize were popular with New Yorkers, particularly in the area of liberal legislation such as "Medicare."

In other words, it is pointed out that there is less with which to attack Javits; he comes from a representative minority that appears to cross party lines to vote for him—and he campaigns as though he has serious opposition, although none has been named by the Democrats to date.

But the Democrats have to come up with a reputable candidate, of course, and current thinking is that the best bet may be one of the men now being mentioned for the gubernatorial slot.

O'Connor or Farley

One of them, Frank D. O'Connor, Queens District Attorney, is an avowed candidate for Governor. Some, led by astute Westchester Democrat Chief William F. Luddy, are arguing that instead of contending for the Albany post he could do better trying for Washington. Peter Crotty of important Erie County (Buffalo) has been reported for O'Connor in the gubernatorial contest—and would be just as "for" him in the senate slot. O'Connor has a reputation as a judicious and incorruptible public servant who many feel would make a fine image, both publicly and for the party itself. Some say his known Catholicism would serve as an asset. At this writing, however, O'Connor is sticking to his guns to win the gubernatorial nomination. But this is how Democratic leader Lyndon Johnson stood before he accepted a post on the Kennedy ticket.

Another outstanding possibility is James A. Farley who, although not an avowed candidate for any office, has been talked of for either the gubernatorial or senate race. Farley has remained a top political figure for more than 30 years and his years of experience, his mild conservatism and his connection with the long regime of FDR make many Democrats feel he has an appeal that could cut across party lines.

Farley, at 74, continues to amaze all with his energy and youthful vitality. He has the knack of commanding loyalty and numbers his close friends from both parties—Eleanor Roosevelt and former President Herbert Hoover for example.

Brooklyn attorney James B. Donovan is getting authoritative support, as is former newspaper correspondent and popular Congressman Leo O'Brien of Albany.

Javits In The Future

Whoever the Democrats pick next month to run against Javits, there is one other consideration to ponder. There has been much said about the fact that Rockefeller, if not defeated, must have his vote margin cut down a good deal in order to eliminate him as a possible contender against President Kennedy in 1964. This argument, some say, may well apply to competition for the vice presidency, as well. If Javits gets no serious competition or wins big against strong competition—bigger than Rockefeller—it is argued that thinking in 1964 could be—"a Catholic has won the presidency. Is the time not ripe for Jew to have the vice presidency?" If so, Javits as the big vote getter in New York State could well be the man for that nomination two years from now.

A good many of the friends of State Chairman Bill McKeon are advising him to watch himself. In a campaign that is admittedly tough, this New Frontiersman might well be "the fall guy." His campaign must face two strong vote-getters—Rockefeller and Javits—with a party that is carrying the extra burden of old enmities—reformers versus old-timers, friends of Wagner versus those unfriendly to Wagner. McKeon's job is colossal. He is working fifteen hours a day at it, bringing in new ideas while following all the well-trod paths of vote-getting.

But after the campaign, when the post mortems are being held, all the difficulties of the campaign will be forgotten and some ambitious party wheels will be saying, "well, he could have done better."

P.S.: To President Kennedy, Attorney General Kennedy, Mayor Wagner, and Democratic State Chairman McKeon;

Want some ticket that can win? Here's one that could win and build Democratic support throughout the North.

For governor: Robert Morgenthau; for lieutenant governor, Frank O'Connor; for attorney general, Thurgood Marshall; for comptroller, Arthur Levitt; for U.S. senator, James Farley.

To get this ticket would take some doing. Frank O'Connor has his cap set for the gubernatorial nomination and won't budge without a lot of talking to, perhaps the assurance of a Federal judgeship if he doesn't make it; Thurgood Marshall, who is facing a trying time with Southern senators for approval of his Federal judgeship nomination would grow in stature if he chucked it all with "a plague on you-all" and sought public confirmation at the polls in November.

As a White House "compromise," this ticket would find full enthusiasm from Democratic leaders and would prove exciting to the voters. It would make the State race a horse race.

And here's another one;

For governor: Robert Morgenthau; for lieutenant governor, Brooklyn Congressman Victor Anfuso; for attorney general, Thurgood Marshall; for comptroller, Arthur Levitt; for U.S. senator, Frank O'Connor or Leo O'Brien. Or perhaps Frank O'Connor for New York State Court of Appeals.

Public Service Chapter Sets Clambake Date

The Albany Public Service Commission Chapter CSEA will conduct a combined steak roast and clambake at Lanthier's Grove, Latham, on September 20 at 1 p.m.

Mrs. Emma Godell and Martin Chauvin are co-chairmen of this event.

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.)

SAGE PUBLIC relations wisdom, learned the hard way, is offered by Robert (Get-It-Done) Moses in a recent issue of "The New York Times Magazine."

MOSES SWINGS his bat with ferocity in both directions—at the press as well as at some government officials. Both get conked equally. Here is some praise, but its minor and low key for both sides.

HIS CRITICISM of the press is particularly harsh. For example, he says:

"THE POWER of the press, radio and television to make or break any man in public life sufficiently prominent to be featured is awesome and often grossly unfair from the point of view of impartial presentation and the weighing of the ultimate verities.

"THE PRESS, for the ostensible purpose of keeping it honest, has done much to make public employment dangerous and unattractive. Certainly, decent, timid officials have been too often subject to the crushing weight of gratuitous derision and undeserved public obloquy."

WE KNOW of several public officials driven from public life by shockingly unfair attacks by newspapers. One in particular, acknowledged as one of the world experts in his field, was forced into retirement by the attacks of one newspaper. The "ammunition" was supplied the newspaper by a disgruntled ex-provisional, who four times failed civil serv-

ice exams for the position from which he was dropped.

MR. MOSES makes an appeal in behalf of sensitive public officials "who lack rhinoceros hides, shrivel and get ulcers and coronaries when they feel the full impact of a slanted story, a snotty editorial, a caricature cartoon and selected poison pen letters, all in one issue of a sensational newspaper."

THE NEWSPAPERS are reminded by Mr. Moses that those "which dish it out every day should have the stomach to take it." Mr. Moses doesn't say so, but it is a fact that the "dishers-out" are frequently the ones who can't take it—ever.

AMONG THE conks Mr. Moses directs at public officials is this one:

"LET ME turn now to what I believe to be one of the most reprehensible practices of public officials in their handouts and releases to the great organs of communication—namely, ambitious pronouncements."

HE WARNS that the press has a right to call it "bull", and infers that this type of announcement is the cause of much of the cynicism the press directs at public officials.

WE WISH more public officials of Mr. Moses' stature would sound off about press-government relations. Perhaps open discussions of this kind would restore both the press and the government officials they write about to a more normal equilibrium.

The Veteran's Counselor

By FRANK V. VOTTO

Director, New York State Division of Veterans' Affairs
Questions on veterans' and servicemen's rights will be answered in this column or by mail by the State Division of Veterans' Affairs. Address questions to Military Editor, The Leader, 97 Duane Street, New York 7, N. Y.

Vocational Rehabilitation

DISABLED VETERANS of World War II and the Korean Conflict may be eligible for vocational rehabilitation, if they meet the following criteria:

Korean Conflict

KOREAN - CONFLICT period veterans may be eligible if—

(a) They suffered a service-connected disability in active service on or after June 27, 1950, and on or before January 31, 1955, which would entitle them to compensation or, but for the receipt of retirement pay, would entitle them to compensation;

(b) They were discharged or released under other than dishonorable conditions; and

(c) If it is determined they need vocational training to overcome the handicaps of their disabilities.

All three conditions must be met.

Training Deadlines

DISABLED VETERANS of the Korean-conflict period have no deadline to start training, but there are dates beyond which no training may be given.

THOSE DISCHARGED before August 20, 1954, must begin in (Continued on Page 12)

King Re-elected By Fire Fighters

James R. King, vice-president of the Uniformed Firemen's Association was re-elected vice-president of the International Association of Fire Fighters at the bi-annual convention at San Antonio, Texas on Friday. King's final victory over John Corcoran, president of the Uniformed Fire Officers' Association was by a vote of 248 to 147.

CIVIL SERVICE LEADER
America's Leading Newsmagazine for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York 7, N. Y.
Telephone: BEekman 3-0010
Entered as second-class matter, October 3, 1939 at the post office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$4.00 Per Year. Individual copies, 10c.
READ The Leader every week for Job Opportunities

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER

CSEA Mental Hygiene Representative

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

Ursula Arnsdorff's Pound of Coffee

RECENTLY, WE had the opportunity to visit one of the upstate State Hospitals and learn first-hand some of the changes that have taken place in an open ward in one particular building.

IT ALL STARTED with a pound of coffee. This was an undertaking by patients for patient benefits. It consisted of the establishment of a small coffee shop (less than two years ago) which has steadily grown in popularity with patients, employees, volunteer workers and visitors. Patients are always encouraged to do more things for themselves—this do-it-yourself program has really paid off!

IT WAS A success from its inception. Profits have been used to set up a new coffee shop, purchase new dishes, a new coffee maker, silverware, custom made serving counters, a new refrigerator, a cozy corner, curtains, miscellaneous equipment and even new tile flooring.

BENEFITS IN therapeutic and material ways have resulted. Hi-fi sets were bought for every ward in the building and are enjoyed by many patients.

UNDER THE guidance and leadership of the supervising psychiatrist, additional, challenging changes are taking place. A course in typewriting for patients was started three weeks ago. Eight patients are now in the class. Community interest and cooperation was well-demonstrated when the Board of Education assigned a part time teacher to conduct these afternoon typewriting classes. These eight typewriters and other equipment were purchased from coffee shop income. Plans for larger classes and of course, more typewriters are in the offing. These classes are stimulating and should aid in the rehabilitation of the mentally ill.

ADULT EDUCATION for patients will receive a shot in the arm as plans to conduct formal, academic classes in the high school range are being made. The project also includes classes that will assist others who wish to take the high school equivalency examination.

ACTUALLY THE field is wide open. Courses in shorthand, office machines, etc., may be added. It is difficult to measure or evaluate at this time but it appears that much can be accomplished in this new exciting endeavor.

ANOTHER NEW project was the opening of the new beauty parlor. This is patient sponsored for the patients but directly under the supervision of one of the hospital beauticians. If our perception is good, it now appears that the new beauty parlor will serve its purpose well. Quite a morale builder also. Several hundreds of dollars of equipment were acquired through the use of coffee shop funds.

UNIQUE GAINS have been made. Patients, employees and hospital administration can be proud. Remember it all started when Ursula Arnsdorff, supervising psychiatrist, purchased that first pound of coffee. She is to be commended for a job well done—accomplishments that have been most rewarding for all concerned. The coffee break that really turned out to be quite a break and quite a rehabilitating agent!

City Rent Administration Grievances Discussed By CSEA & Mrs. Gabel

Rent Agency employee's grievances were discussed by Civil Service Employees Association field representatives Benjamin Sherman and Patrick G. Rogers and New York City Rent Administrator Hortense Gabel during a meeting on Thursday. Specific grievances discussed were work-hours and retirement contributions.

The employees involved, recently transferred to New York City employment by the State, have asked that their work hours be changed to conform with those worked by other City employees. During the summer, Rent Agency employees work from 8:45 a.m. to 4 p.m. with a 45-minute lunch break. Other City employees are on a 9 a.m. to 4 p.m. schedule with a full hour for lunch. This means an extra 30 minutes a day for the former State employees.

The same condition exists, the representatives told Mrs. Gabel, during the rest of the year when

both groups of employees work one hour later. Mrs. Gabel took the matter under advisement and is expected to give a favorable decision prior to the start of the normal work schedule in September, Rogers said.

The employees further contend that their pension contribution should be based upon their age when they entered State service, rather than their age when they were transferred to the City.

This matter is now before the City Retirement System actuary and a ruling is expected in the near future, Mrs. Gabel said.

CRAIG RECEPTION — Employees of Craig Colony and Hospital who have completed 25 years of service were honored at a reception held at the institution recently. Standing, left to right, are: Donald Harvey, Sr., Robert Evans, Richard

Donavan, Nicholas Disciorio, Elmer Chrysler, Andrew Buchanan, Jr., James Constantine, John Beuerlein, Henry Schuster, Willard Brooks, and Lee Smith. Seated in the same order, are: Esther Pencil, Mary Insley, Marjorie Fraser, Grace Thompson, Sarah Welch, and Daniel Morris.

Westchester Proposes \$840,000 In Raises For 3,600 Employees

The Westchester County Board of Supervisors will soon consider a recommendation by County Executive Edwin G. Michaelian to grant salary boosts totaling \$840,000 to 3,600 county employees.

Proposed Westchester Pay Chart

Salary Group	Minimum	Maximum	Increase
1	\$3,100	\$4,040	\$170
2	3,610	4,320	150
3	3,610	4,610	150
4	3,880	4,960	160
5	4,310	5,370	150
6	4,590	5,870	200
7	5,010	6,410	240
8	5,550	7,060	320
9	6,080	7,800	350
10	6,270	8,640	430
11	7,490	9,610	520
12	8,380	10,740	720
13	9,410	12,090	1,070
14	10,720	13,620	1,140
15	12,000	15,400	1,170
16	13,560	17,400	1,050
17	15,160	19,480	720
18	16,920	21,720	630
19	18,840	24,200	410
20	20,920	26,880	340
21	23,020	29,580	390

The Board will meet on September 10 to consider the proposal which would take effect on January 1, 1963. The raises range from \$150 annually to \$1,170. Those who would benefit most by the increased pay scale are in grades 13 through 16, all of whom will receive raises of over \$1,000.

Included in this group are mostly professional and semi-professional people.

The salary study which prompted the request was made by County Personnel Director Denton Pearsall, Jr. at the request of the County Executive.

Study Basis

The study was based upon a trend-line study which the county instituted in 1952 to keep civil service salaries in line with those paid individuals in other industries in the country. Pearsall said that a comparison with corresponding jobs in businesses in the county showed that the county had fallen behind the average by four and a half percent. The greatest difference was in the field of the semi-professional and professional levels. This accounts for the large increase asked for personnel in these fields, Michaelian pointed out.

Reappointed

ALBANY, Aug. 27—Harold M. Stanley of Skaneateles has been reappointed a member of The Industrial Exhibit Authority for a term ending July, 1965.

June 15, and pay him monies due to him. First employed at the school July 1, 1961, Bailly took the test for custodian Sept. 16, 1961. He was notified Nov. 20 that he had passed with a 92.50 score and that his name was on the eligible list for appointment. He was given a six-months probationary appointment Dec. 14 to run to June 14.

School Custodian Wins Fight For Job

SYOSSET, Aug. 27—A Syosset school district custodian has won his battle for reinstatement after filing charges that he was illegally dismissed from his job.

Charles L. Bailly of 62 Lewis Lane, Syosset, a four-year Navy veteran of World War II, was the custodian-in-charge of the Locust Grove School. Attorney Harold L. Herzstein, of Manhattan, contended in a suit filed against the Syosset School Board that Bailly had been improperly fired. Herzstein said that Bailly was serving a six-months probationary term, ending June 14, 1962 and that the board had failed to send the required termination notice to the Nassau Civil Service Commission two weeks prior to that date.

Bailly was laid off by the school board June 14 without any specific complaints. Bailly contended, in his legal papers that, despite his excellent work in the schools, he was being dropped because of "bona fide attempts to try to work out (with the school board) improved conditions for the men in his class and grade and himself."

Suit Is Dropped

The suit will be dropped in line with the board's new decision to rehire Bailly, as of Aug. 8, giving him full competitive status as of

Where to Apply For Public Jobs

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

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

Hours are 9 A.M. to 4 P.M. Closed Saturdays except to answer inquiries from 9 to 12 a.m. Telephone COrtland 7-8886

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

Completed application forms which are filed by mail must be sent to the Personnel Department with the specified filing fee in the form of a check or money order, and must be postmarked no later than twelve o'clock midnight on the day following the last day of receipt of applications.

The Applications Section of the Personnel Department is near the Chambers Street stop of the main subway lines that go through the area. These are the IRT 7th Avenue Line and the IND 8th Avenue Line. The IRT Lexington Avenue Line stop to use is the Brooklyn Bridge stop and the BMT Brighton Local's stop is City Hall. All these are but a few blocks from the Personnel Department.

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

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

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

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

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

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

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 96 Duane Street, New York 7, N. Y.

U.S. Service News Items

By MARY ANN BANKS

FINE EXAMPLE — The Columbia Association of the Brooklyn Post Office is a fine example of Federal employees who champion higher learning. A scholarship awards contest, sponsored by the association, will assist (left to right) Dorothy M. Pollecastro, Patricia Ann Galgano, Linda D. Dragotta and John J. Soldo in their quest for knowledge. Postmaster Edward J. Quigley of Brooklyn, assisted by the association president Joseph Constantino, presents checks to the scholarship winners.

Program Attracts Best Students To Careers In Federal Service

Mrs. Willie Mae Bailey is one of the students who is participating in a five year experimental operation which is sponsored by the College Federal Agency Council of the New York, U.S. Civil Service Commission.

The program is under the direction of Dr. Martin B. Dworkis, Professor of Public Administration, New York University, Chairman; Joseph Klegman of the U.S. Post Office; Dr. Theodore Zaner, Director of Industrial Relations of the New York Naval Shipyard; John J. Callahan, U.S. Civil Service Commission; Dr. Robert Smith, Drew University; Dean Samuel Thomas, City College; and Dr. Ruth Weintraub, Hunter College.

Through this program Mrs. Bailey will learn, at first hand, management problems of a large complex industrial establishment. At present, she is participating in a very extensive personnel management training program in the New York Naval Shipyard's Industrial Relations Office. In the early part of September, she will visit Washington to observe the operations of the various Federal Agencies and meet with representatives of the Executive Branch including the White House Office.

Mrs. Bailey is a senior majoring in Business Administration at The City College of New York and is a former Shipyard employee.

The goal of the Federal-College Internship Program, which is financed under a grant by the Ford Foundation, is to attract the best college students to administrative careers in the Federal Government.

\$550,000,000 Paid To Federal Workers In Insurance Claims

More than \$550,000,000 in life insurance benefits have been paid to the beneficiaries of over 100,000 deceased Federal employees or retirees since the Federal Employees' Group Life Insurance program went into operation in August, 1954.

This program, which is administered for the Government by the Civil Service Commission's Bureau of Retirement and Insurance, is the largest employer-sponsored group life insurance plan in the world. The total amount of life insurance in force is about \$15,000,000,000, which covers about 2,200,000 Federal employees and 240,000 retirees who have carried their coverage on

into their retirement.

Under the program the life insurance is obtained by the Government through private insurance companies. At present about 225 companies are participating. Each Federal employee who joins the voluntary program is insured for an amount approximating his annual salary. Through payroll deductions, an employee pays 25 cents biweekly for each \$1,000 of insurance and his employing agency contributes an amount equal to half the employee's contributions.

Pay Boost May Be Part of Early Autumn Harvest

The Federal pay raise question is still pending and it looks as though action along this line will be suspended until early September.

The House Civil Service Committee has scheduled only brief meetings until after Labor Day. On the other hand, the Senate CS Committee is working to approve a combination rate and pay bill.

Speedy congressional approval may be obtained if the Senate

Committee can submit a bill that is acceptable to the Kennedy administration.

Even though these and other problems are beginning to worry some of the pay raise leaders, Federal employees may look for the pay boost question to be approved and effective by early October.

10,000 Postal Workers Participate

More than 10,000 Manhattan and Bronx postal employees and their families will attend the outing to Freedomland on September 8th and 9th. The outing is being sponsored by the New York Post Office Employees Recreation and Welfare Fund, of which Postmaster Robert Christenberry is president.

New Classes Offered At Monroe School

Recognizing the need for adult training in the Bronx, the Monroe School of Business has recently announced several new courses. Special preparation will be given for the high school equivalency diploma and new classes will be held in better English.

Why Should You Finish

HIGH SCHOOL

at Home in Spare Time?

Because you will overcome a handicap that today is greater than ever before. Prepare for better job and advanced opportunities, college entrance. Diploma awarded. Credit for subjects already completed. Mail coupon for Free Booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-59
130 W. 42nd St. N.Y. 36, N.Y. Ph. BR 9-2604, Day or Night
Send me your free 56-page High School Booklet

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

OUR 65th YEAR

**IF YOU OWNED
THE GOOSE THAT
LAID THE GOLDEN
EGGS WOULD YOU
INSURE
IT?**

**Of course
you would—for
as large an amount
as you could buy.**

Have you ever stopped to think that in everyday life your earning power is really the source that produces golden nuggets. These "golden eggs" in terms of dollars and cents provide the food, clothing, shelter and the other things you have, and do, to make your family comfortable and happy.

Are you protecting your earning power? Would you receive an income if an accident or sickness kept you away from work?

The C.S.E.A. Plan of Accident and Sickness Insurance, which covers over 38,000 members, will pay you an income each month if you are totally disabled from covered sickness or injury. You receive your check even though you are still getting sick leave pay or benefits from other insurance.

Call or write for full information.

TER BUSH & POWELL, INC.
Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 5-2032
Wolbridge Bldg., Buffalo 2, N.Y. • Madison 5353
342 Madison Ave., New York 17, N.Y. • Murray Hill 2-7693

Full & Part Time Jobs In Medical Fields Now Open

Opportunities are available in City, State, and Federal agencies in the New York City area in medical positions in the professional, semi-skilled, and semi-professional fields. There are many vacancies, some of them in foreign countries, in these fields.

The agencies are also accepting part-time and temporary employees in many cases.

Doctors and nurses who enlist for employment in the Panama Canal Zone will receive a 25 percent bonus. The salary for doctors (medical officers) is from \$10,425 to \$15,912 a year while nurses receive from \$5,431 to \$8,043 annually.

The announcement numbers for these two examinations are CEO-85 for the medical officer positions and CEO-57 for the professional nurse jobs.

Announcements and complete information on these jobs are available from post offices throughout the country and from the Central Employment Office, Drawer 2008, Balboa Heights, Canal Zone.

Virologists

Medical school graduates with four years' research experience in virology are being sought by the New York State Department of Health to fill an associate medical virologist position which has a starting salary of \$13,000 annually.

Applications and additional information may be obtained from Recruitment Unit 15, State De-

partment of Civil Service, The State Campus, Albany.

Registered Nurses

Two federal installations in the New York City area are seeking registered nurses. These positions are available at the U.S. Army Hospital on Governor's Island and at the U.S. Public Health Service Hospital on Staten Island. These positions are in GS-6 and pay \$4,830 per annum.

To qualify for the positions at the Army Hospital, applicants must have completed a full three-year course in residence in an approved school of nursing with an additional year of experience in either medicine or surgery. Candidates must also be licensed as a registered professional nurse.

For this position, applicants can contact the Board of U.S. Civil Service Examiners, Civilian Personnel Section, Headquarters, Fort Jay, Building 400, Section D, Governor's Island, New York.

For the position at the Public Health Service Hospital, graduation from a three-year course in

nursing is required or graduation from a two-year course in nursing with a year of experience. To apply for this position, contact the Director of the Personnel Section, U.S. Public Health Service Hospital, Staten Island 4, N.Y.

Dental Aides

Dental aides are needed by the Veterans' Administration and other Federal agencies in New York City. The basic requirement of this post is graduation from high school and some experience as an assistant to a dentist. The amount and quality of this experience will determine salary level and placement on the employment register. The GS-3 position pays from \$3,760 to \$4,390 annually while the GS-4 position pays from \$4,040 to 4,670 per annum.

For further information and applications, candidates may apply at the New York Regional Office of the U.S. Civil Service Commission, 220 East 42 St., New York City or from the Board of U.S. Civil Service Examiners, Veterans' Administration, 250 Livingston St., Brooklyn.

Practical Nurses

Practical nurses are being sought to fill vacancies on all shifts at the New York City Veteran's Administration Hospital on First Avenue and East 24 St. Salary for these positions, which are available on all shifts, begins at either \$3,760 for those with no experience or \$4,040 for those with at least one year of experience. All candidates must have a license to practice nursing prior to employment.

Applications and further information may be obtained from the Personnel Division of the Hospital or by calling MU 6-7500, extension 260.

Technologists

Medical technologists are being sought for employment in Veteran's Administration Hospitals in the New York and New Jersey areas. Applicants must have had sufficient education and experience to qualify. Additional information and applications may be obtained from the Executive Secretary, Veterans Administration Hospital, 130 W. Kingsbridge Rd., Bronx 68, or by calling LU 4-9000, Ext. 217.

Engineers Sought By Army Corps

Career - conditional and temporary positions in various titles are being filled by the U.S. Army Corps of Engineers in New York City.

Interested applicants should apply to Mr. J. Pagliaro, Personnel Office, U.S. Army Engineer District, New York, Spring 7-4200, Extension 351.

Government Offering Jobs As Park Guides In New York State

The National Park Service, Department of the Interior will be accepting applications until further notice for a park guide examination. The results of the examination will be used to filled vacancies as they occur at Saratoga National Historical Park for this GS-4 position which has an annual salary of of \$4,040.

Park guides give lectures, answer questions, conduct groups of visitors in or through the area and give general information concerning the area and its features. They personally escort groups of visitors through the area; explain its functions, programs, and objectives and describe the exhibits, processes, objects, or other features of interest displayed or observed during the visit; and are responsible for the conduct and safety of groups, the maintenance of proper schedules, and the handling of emergencies that may arise.

It is also necessary that park guides be able to talk to groups in a clear, understandable, and agreeable manner. Good judgement in dealing with people on both an individual and group basis; and alertness in recognizing and handling violations of rules

and safety regulations are two more important duties of a park guide.

Experience

Candidates must have had at least six months experience in the oral presentation of factual data. Another requirement includes a year and half of experience which involved group leadership, experience in teaching and lecturing to groups, and experience in the individual or collective handling of group situations.

All applicants will be required to pass a written test which is designed to measure verbal ability, ability to learn, and ability to adapt to the duties of the position.

The examination will be given in Albany, Glens Falls, and Schenectady. Applicants should indicate in their application cards where they wish to be examined.

(Continued on Page 13)

STUDY IN AIR-CONDITIONED COMFORT!

Exams to Be Held This Fall Offer Many Splendid Opportunities. NOW IS THE TIME TO PREPARE! Be Our Guest at a Class Session of Any Delehanty Course — There Is No Obligation!

Applications Must Be Filed Before 4 P.M. Tues., Aug. 28

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

EXCELLENT PROMOTIONAL OPPORTUNITIES

Thorough Training by Experts for Written & Physical Exams
MANHATTAN: WED., AUG. 29 at 1:15, 5:30 or 7:30 P.M.
or JAMAICA: FRIDAY, AUG. 31 at 7 P.M.

Hundreds of Permanent Jobs for Men & Women!
APPLICATIONS CLOSE AUG. 28—N.Y. CITY EXAM FOR
ELEVATOR OPERATOR - \$72 to \$93 a Wk.

Full Civil Service Benefits—Pension, Social Sec., Hospitalization
NO AGE, EDUCATIONAL or EXPERIENCE REQUIREMENTS
Those Appointed Will Be Paid While Learning Their Duties
THOROUGH PREPARATION FOR OFFICIAL WRITTEN EXAM
Be Our Guest at a Class—THURS., SEPT. 6 at 6:30 P.M.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course. Prepares for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.—Start MON., SEPT. 10
JAMAICA: TUES. & THURS. at 7 P.M.—Start TUES., SEPT. 11

ENROLL NOW! Start Classes Week of Sept. 10!
APPLICATIONS OPEN SEPT. 7 FOR N.Y. CITY EXAM FOR
CARPENTER — \$8,837.50 a Year

(Prevailing Rate \$35.35 a Day—250 Days Guaranteed Annually)
PERMANENT JOBS—FULL CIVIL SERVICE BENEFITS, PENSION, etc.
Men up to 50 years of age (older if a veteran) with 5 years experience as Carpenter or the equivalent in vocational school training and apprentice experience. Expert preparation for Official Written Test by instructor with long practical experience in the trade.
Inquire for Full Details and Date of Opening Class.

PATROLMAN - \$7,615 After Only 3 Years

New Course Starting for Next Official Exam

No residence requirement for applicants. Those appointed must live in N.Y. City, Nassau, Suffolk, Westchester or Rockland Counties.
New Course Starting for Next Official Exam
MANHATTAN: TUESDAYS at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MONDAYS at 7 P.M.

Attention! Men Who Filed Applications for
HOUSING INSPECTOR—N.Y. CITY BLDG. DEPT.

Start preparation without delay! Competition for these attractive positions will be keen. You may greatly improve your chances of success in your exam on Nov. 17 by attending classes conducted by our expert instructor. You will also receive valuable material for study at home. Moderate fee may be paid in installments.

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

POST OFFICE CLERK-CARRIER BOOK

On sale at our offices or by mail. No C.O.D.'s. Refund \$4.75 in 5 days if not satisfied. Send check or money order.

VOCATIONAL COURSES

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

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET Phone GR 3-6900
JAMAICA 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OPEN MON TO FRI 9 A.M. 9 P.M.—CLOSED ON SATURDAYS

NEW! GENERAL ELECTRIC 12-lb. 2-HEAT HIGH-SPEED DRYER

DRIES COTTONS, LINENS, DELICATE FABRICS, TOO! BIGGEST CAPACITY!

Only \$138

NO DOWN PAYMENT
EASY TERMS AVAILABLE!

Clothes are dried thoroughly at safe, low temperatures in fast moving currents of properly warmed air. Two-Heat Temperature Control. Safety Start Switch. Operates on 110 or 220-volt circuits. Large Clothes-Load Opening. Cabinet Top and Clothes Basket in Porcelain.

G-E's Famous Warranty
General Electric dryers carry a one-year repair warranty against manufacturing defects on the entire dryer.

110-Volt Automatic G-E DRYER
Plugs into Any Appliance Outlet

Now Only \$99.95

There is nothing "just as good as" General Electric

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET
NEW YORK CITY CALL MU. 3-3616

NOW AVAILABLE—LATEST VOLUME IN Government Career Examination Series (GCES) PATROLMAN, POLICE DEPT.—\$3.95

576 pp., 9 previous exams, Solutions to all Arithmetic Problems. Special Training Text Section • Supplementary & Related Materials.

Available at Leader Book Store, 97 Duane St., N.Y. 7; or order direct. Make Your Career with

CIVIL SERVICE PUBLISHING CORP.

132 Livingston Street Brooklyn 1, N.Y. ULster 2-8600
Mail Orders: Please include 3% Sales Tax + 25c postage for each book.

Civil Service LEADER

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

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

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, AUGUST 28, 1962 31

A Choice — Now

A choice of health plans for New York City employees, promised by Mayor Robert F. Wagner at election time last year, remains tabled by the Board of Estimate. The reasons why this legislation should be enacted immediately are adequately listed in an open letter to the Mayor which appears in the Letters to The Editor column on the right.

The Leader has long pressed for this legislation which would bring City employees on a par with State and Federal employees. They won the choice several years ago. New York City was the first to offer a health insurance plan. The State and Federal governments followed the City's example . . . then took the fore. New York City must catch up by removing the barriers, recalling the necessary legislation and acting favorably upon it.

City employees desiring the choice of plans can fill in the following form, paste on a postcard, and mail to to The Leader, 97 Duane St., New York 7, N.Y. We will deliver the completed forms to the Mayor's office all at once.

In unity there is strength, and both strength and unity are needed in this case.

Mayor Robert F. Wagner,
City Hall, New York City

Dear Mr. Mayor:

As a city employee interested in receiving a choice of health insurance plans, I strongly urge your cooperation in seeing that the necessary legislation is recalled before the Board of Estimate immediately and further urge that you use the power of your office to see that such legislation is passed before Election Day.

Name

Department

Voting Address

County

The Civil Service Leader

A Major Point

THE Civil Service Employees Association and members of the Long Island State Park Police won a major point last week through a decision of the State Grievance Board.

The Association, on behalf of the police department, had pressed a grievance before the board, charging that the department members were not allowed summer vacation periods, although other departmental employees were given this right.

The State board sent the grievance back to the Long Island State Park Commission with the notation to sit down with employees representatives and find a amiable solution. "This the Commission should have done," the board ruled. "before the employees were forced to bring the matter before the state body."

The decision shows again, that representation of employees is a necessary factor in the scope of civil service. It reiterates the point that most problems can and should be solved on a local level by the employer and employee representatives.

Inspector Exam

A total of 413 applications were received for the housing inspector examination during the July 5 through July 25 filing period.

Assistant Captain Filing

Thirty Department of Marine and Aviation employees filed for the promotional examination to assistant captain during July.

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

Reader Sends Open Letter To The Mayor

The following open letter to Mayor Wagner expresses, I believe, the feelings of 200,000 employees of New York City.

Dear Mr. Mayor:

We appeal to you again as a champion of the Civil Service employee whose welfare and good will are of prime interest to you at all times. Your assistance in obtaining a choice of health plan other than HIP is imperative. Since 1947, we have had to accept on health plan—HIP only. Surely after 15 years, we should have the privilege of making a change so that we can select a plan most suited to the needs of each individual.

You are aware that practically every commodity bought by the City of New York must be on a competitive basis, so that we get the best and most for the City's money. Surely it follows that we, as city employees, should enjoy the benefits of competitive health plans over which we can exercise the right to choose.

Federal and State agencies have, over the years, received competitive prices on the many fine health plans developed by other companies in the past 15 years and have given their employees the benefit of choosing the plan to fit their requirements. The plan for free choice by city employees, is practical, humane and long overdue, especially since we are paying half-cost out of our own pockets.

In your election platform you said "I recommend to the Board of Estimate that the New York City's 200,000 employees be given a free choice of plan in medical and hospital care." Yet, nothing has been done so far to see that this promise materializes. We are still waiting patiently even though the privilege or lack of privilege of choosing a health plan spells the difference between a democratic plan in which each City Employee exercises his free will, and an arbitrary plan foisted upon them. The freedom of choice of health plans has the strong endorsement of almost all labor groups. These unions voiced their sentiments at the many Board of Estimate meetings held on this vital program.

In August, 1961, the New York City Board of Estimate had before them a plan drawn up by the New York City Health Insurance Board for a choice of plans in addition to the present HIP. The schedules shown on page 5 of the August 15, 1961 issue of The Civil Service Leader for these various plans were comparable in coverage and rates to the HIP. Yet nothing has been done—Why the delays by the Board of Estimate?

In other words, Mr. Mayor, now is the time to come to our aid just as we came to yours on November 7, 1961 and we are ready and willing, if necessary to do the same on Election Day, 1962.

MRS. R.
The Bronx

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

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

Protection by the Courts

THIS MONTH Judge Charles J. Beckinella of the Supreme Court in Brooklyn had a case which he handled judiciously and effectively for a civil service employee by the name of Cuffe (Cuffe v. Patterson, New York Law Journal, August 3, 1962). Before I describe what the Judge did, let me give you a little background.

SECTION 1296 of the Civil Practice Act lists the issues on which civil service employees, and others in comparable categories, may go to court when they are dissatisfied with decisions of their agencies against them. Subdivision 5-a of that Section states one of those issues, as follows:

Whether the respondent abused his discretion in imposing the measure of punishment or penalty or discipline involved in the determination.

IN MY OWN language, that means that when an employee is found guilty by a department, commission, board or agency, even if he acknowledges his guilt, he can still go to court on the issue of the severity of the punishment.

SECTION 1296 of the Civil Practice Act was in the law when it was originally passed in 1937 (Ch. 526). In 1955, it was amended by the addition of Subdivision 5-a, eighteen years later (Cr. 661). It was a grand addition and should have been in there eighteen years before.

THE MITTHAUER CASE

LAST YEAR the Court of Appeals gave the new Subdivision 5-a tremendous meaning in *Mitthauer v. Patterson*, 8 N.Y. 2d 37. Up to that time when the courts of New York believed that a penalty was too severe, it referred cases back to the agencies for correction. However, in the *Mitthauer* case, under such circumstances, the Court reduced the penalty itself.

SOME PEOPLE dislike that decision. They feel that it was undue interference by the judicial branch of the government with the administrative. I do not feel that way at all. The difference between the penalties, one a discharge and the other a suspension was notable. When a person who should have clearly not been discharged is discharged, the punishment is an abuse of discretion and the courts should not permit it to stand. Those who understand employees' rights are aware of the accuracy of my position. Others do not bother me much.

JUDGE BECKINELLA'S CASE

IN CUFFE v. Patterson, decided by Judge Beckinella, the petitioner was a railroad clerk who worked for the Transit Authority. He had been tried by the Authority and ordered discharged. He sued the Authority in the Supreme Court for the relief granted under Subdivision 5-a of Section 1296. The Judge decided in his favor by reducing the punishment from a dismissal to a suspension which is to end on the coming August 31st.

JUDGE BECKINELLA wrote on the employee's operations, as follows:

Nowhere in the record before this court is there a claim by anyone that petitioner did not prepare the worksheets or do the additional clerical work he was paid for doing during his overtime tour at Grand Central. And nowhere is there any claim that he did not do the work he was supposed to do at Times Square during his overtime tour there.

JUDGE BECKINELLA concluded by stating that Mr. Cuffe had been guilty of a minor irregularity, and he then reduced the punishment from removal to a suspension to August 31st, as stated. It will soon be August 31st, and the case will be finished.

UNDER THE *Mitthauer* case, a Judge has a choice of sending the case back to the agency for the reduction of punishment or reducing the punishment himself. I hope that they do what Judge Beckinella did. Subdivision 5-a is completely applicable by the courts and, obviously, was so intended.

This Week's Civil Service Telecast List

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

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

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

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

This week's programs include:

Tuesday, August 28
3:15 p.m.—Around the Clock—New York Police Department Program.

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

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

9:30 p.m.—The Big Picture—Army program on many subjects related to national defense.

Wednesday, August 29
3:30 p.m.—Have Litter Will Travel—Documentary prepared by the Department of Sanitation.

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

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

Thursday, August 30
3:15 p.m.—Around the Clock—Police Department Program.

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

7:30 p.m.—On the Job—Formal opening of the Fire Department's television training program, with Fire Commissioner Thompson and Chief Massett.

Friday, August 31
3:30 p.m.—Nutrition and You—Department of Health program.

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

Saturday, September 1
3:15 p.m.—Around the Clock—Police Department Program.

4:15 p.m.—Around the Clock—

File Continuously With City

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

For most of the exams, applications are available at

the Applications Section, New York City Department of Personnel, 96 Duane St., New York 7, N.Y.

The titles, with salary ranges, are:

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

- 080 a year.
- Junior civil engineer, \$5,750 to \$7,190 a year.
- Junior electrical engineer, \$5,570 to \$7,190 a year.
- Occupational therapist, \$4,850 to \$6,290 a year.
- Patrolman, \$6,132 to \$7,616 a year.
- Public health nurse, \$5,150 to \$6,590 a year.
- Recreation leader, \$5,150 to \$6,590 a year.
- Senior street club worker, \$5,150 to \$6,590 a year.
- Social Investigator Trainee, \$4,850 a year.
- Social case worker, \$5,480 to \$6,890.

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

For the following secretarial jobs apply to the Commercial Office of the New York State Employment Service, 1 East 19th St., Manhattan. After passing the test candidates will be given City application forms which they will then file at the Application Section of the Department of Personnel, 96 Duane St., New York 7, N. Y.

College secretarial assistant A, \$3,700 to \$5,100 a year.
Stenographer, \$3,500 to \$4,580 a year.

Nine Filed

Nine people filed for the audiovisual aid technician examination during the July filing period.

Police Department Program (repeat of 3:15 program.)

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

Monday, September 3
3:30 p.m.—City Close-up—Interview with City official.

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

A tribute to New York State's Department of Health #9 of a series on State Government.

Doctor to 17 million people — that's the job of the State Health Department under Dr. Herman E. Hilleboe, its Commissioner. The mission is two-fold: Keeping people healthy and restoring the sick and disabled.

To maintain health, the Department works with local health departments to reduce needless air and water pollution, keep milk and restaurants disease-free and ensure that day camps, motels, resorts and migrant labor dwellings are kept safe and clean. Public health nurses teach mothers to care for and feed their infants properly. Through lecture, leaflet and film, millions learn how to avoid disease and live vigorous, healthful lives.

To restore the sick, the State and local health departments hospitalize the tuberculous, help support a State-wide network of rehabilitation centers at hospitals, give home nursing care to the sick and pay private medical and surgical specialists to restore handicapped children (17,000 children got such care in '62 alone). The Department also helps to achieve the wise construction, use and distribution of hospitals throughout the State.

One-fifth the Health Department budget is spent studying ways to prevent, diagnose and treat various illnesses. This research pays off: New York led the way in showing that fluoridated water prevents tooth decay. Other department researchers have developed an antibiotic, discovered viruses and shed light on the origins of cancer and heart disease.

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

Most of the employees of New York State recognize the value of the STATEWIDE PLAN because a majority of them are subscribers.

They know that, through the Plan, they receive the kind of protection and security they need . . . the kind of protection that means the most liberal benefits at the lowest possible cost for themselves and their families.

Get all the facts. See your Payroll or Personnel Officer. Do it now.

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

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

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

Port Investigators Needed by Gov't; \$4,345 to Start

The Treasury Department's Customs Agency Service is seeking over 400 applicants to fill immediate vacancies as Customs Port Investigator Trainees. Due to a proposed enlargement of the force, an additional number will be needed in the near future.

In view of the appalling continuance of the smuggling of narcotics into the United States, with its death-dealing trail of addiction and resultant increase in crimes of all types, the Customs Agency Service is attempting to more effectively combat this menace.

These GS5 positions paying \$4,345 per year to start, are located in New York City.

At the end of one year of training and satisfactory service, trainees appointed will be promoted to GS-7, paying from \$5,355 per annum, with yearly increments up to \$6,345.

Persons desiring to be considered for these positions should write to the Customs Agency Service, Post Office Box 195, Village Station, New York 14, New York.

Customs port investigators search vessels, vehicles and persons (such as passengers, seamen, and longshoremen) in an effort to uncover contraband. These searches are based upon intelligent evaluation of situations which indicate a likelihood that criminal laws are being violated. If contraband is discovered, the officers are empowered to seize it and arrest the offenders.

In the performance of these duties they are armed for self-protection. They are frequently required to testify in court as to the conduct and facts surrounding actions in which they participated. In recognition of the dangerous and demanding nature of these duties, the customs port investigator is qualified for retirement at age 50 after 20 years of service. Because of the exacting physical demands of these jobs, the customs agency prefers young, vigorous applicants who are alert, observant, and have an interest in enforcement and investigative work.

To be considered for the position of custom port investigator, GS-5, a person must acquire eligibility in an appropriate examination, prove satisfactory on character investigation, and pass

a medical examination. Three years experience is required with a minimum of two years in criminal investigative work. College credits may be substituted for experience.

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

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 AAA

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call

JOSEPH T. BELLEW 303 SO. MANNING BLVD.

ALBANY 8, N.Y. Phone IV 2-5474

Operate Business Machines

The federal government is seeking electronic office machine operators to fill vacancies in offices in the New York Metropolitan Area. The filing for these positions will remain open until further notice.

The positions which are vacant are in the operation of accounting machines, calculating, bookkeeping, and card punch machines as well as teletype machines. These jobs begin at \$67 a week and reach a maximum of \$83 a week.

To qualify, from three months to three years of experience is required in the operation of one or more of the types of office machines mentioned above. A high school diploma may be substituted for three months of the required experience for most positions and grades. A written test is required for all grades.

Further particulars are given in announcement NY-1-(1962) which can be obtained from the N. Y. region, U. S. Civil Service Commission, News Building, 220 East 42nd St., New York City. Applicants may phone, write, or apply in person at the above address for further information.

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

PETIT PARIS RESTAURANT ACCOMMODATIONS FOR PARTIES. — OUR COTILLION ROOM, SEATING 200 COMFORTABLY. COLD BUFFETS, \$2 UP FULL COURSE DINNERS, \$2.50 UP CLOSED SUNDAYS & MONDAYS OPEN TUESDAYS THROUGH SATURDAYS AT 5:00 P.M. UNTIL SEPTEMBER 18th 1060 MADISON AVE. ALBANY Phone IV 2-7864 or IV 2-9881

In Time of Need, Call M. W. Tebbutt's Sons 176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116 420 Kenwood Albany Delmar HE 9-2212 11 Elm Street Nassau 8-1231 Over 111 Years of Distinguished Funeral Service

SPECIAL RATE FOR NEW YORK STATE EMPLOYEES! \$7 single room, with private bath and radio; most rooms with T.V. Rochester, N. Y. **the Manager HOTEL** 26 Clinton Ave., South Albany, N. Y. **Manager DeWitt Clinton** State and Eagle Streets \$8 single room, with private bath, radio and T.V. Most rooms air-conditioned! New York City **Manager Vanderbilt HOTEL** Park Avenue and 34th Street In New York—Call Murray Hill 3-4000 for reservations

What Put the Sparkle in Mrs. Jones' Eye?

Mrs. Jones—just like you—is a most particular homemaker. And beaming satisfaction comes naturally to her when she visits our stores.

Here, like Mrs. Jones, you'll find the sparkling cleanliness you want—with "good housekeeping" the rule in every department. Here, you'll find countless, shining examples of extra values—to perk up your budget—to make your menus sparkle, too.

You'll like the crisp, gleaming freshness of our fruits and vegetables... the way our meat department SHINES... the friendly, courteous help of our employees that adds "lift" and sparkle to shopping chores... the unfailing welcome shining from every corner.

Yes, in our spic-and-span stores, we specialize in sparkle. Everything shines—so that you may enjoy happier shopping, real satisfaction.

ALBANY PUBLIC MARKETS

THREE CONVENIENT LOCATIONS ALBANY Westgate DELMAR Delaware Avenue RENSSELAER Columbia Street

Navy Dept. Has Sailor Jobs For Civilian Personnel

Civilians, interested in filling positions as deck, engine and administrative personnel for the Navy Department may qualify for jobs paying up to \$9,779 per year.

The positions are, with salary range:

Deck Department

Radio officer, \$7,754 to \$9,779 a year.

Junior deck officer, \$6,465 to \$6,751.

Able seaman, \$4,607 to \$5,187.

Engine Department

Licensed junior engineer, \$6,690 to \$7,087.

Third assistant engineer (diesel), \$7,308 to \$7,667.

Electrician (maintenance), \$6,073.

Oiler, \$4,607.

Fireman-watertender, \$4,607.

Machinist, \$6,073.

Assistant plumber, \$5,483.

Steward Department

Messman, \$3,551.

Room steward, \$3,551.

Waiter, \$3,551.

Administrative

Yeoman, \$5,316.

Information on these jobs is contained in Civilian Marine Personnel Recruitment Notice No. 62-1. Applications will be accep-

ted until further notice.

For complete information and application forms, contact the Crewing and Receiving Branch, Industrial Relations Office, Military Sea Transportation Service, Atlantic Area, 58th Street and First Avenue, Brooklyn 50, N.Y.

OFFICE CLOSING

The Veterans Administration will discontinue itinerant contact service to Middletown and Newburgh on August 31, according to Thomas V. O'Keefe, manager of the New York Regional VA office.

VACATION!

COLONIAL VILLAGE on BEAUTIFUL LAKE GEORGE

Escape the crowds . . . enjoy the Real Lake George! Superb food, lovely scenery, all water sports, dancing, cocktail lounge . . . all this, for as low as \$600 wk. & up. Duneson Hines Appr. Write for Color Booklet S. Colonial Village, Bolton Landing 7, N.Y.

Tel.: Bolton, N.Y. 4-9652

Doctor Promoted

Welfare Commissioner James R. Dumpson has announced the appointment of Dr. Murray E. Ortof as assistant to the commissioner in charge of training for

the Department effective September 1.

In this position, Dr. Ortof, under the direction of the commissioner, will serve as consultant to the commissioner and as director of

all training programs of the Department. He will direct the efforts of the department in providing the maximum opportunity for in-service training and overall development of staff.

Lowest Price Ever!

General Electric AUTOMATIC RANGE

Featuring Timer-Controlled 23" MASTER OVEN, Focused Heat Broiler, Pushbutton Controls!

NOW ONLY

\$179⁹⁵

No Clock Watching! Perfect Cooking Every Time! Plus these Features!

- Easy-to-Clean Hi-Speed Calrod® Surface Units
- Removable Oven Door for Easy Cleaning
- Pushbuttons for 5 Exact Measured Heats
- Easy-Set Oven Timer & Minute Timer
- Famous Charcoal-Type Broiling
- No Drip Cooktop & Backsplash

Bakes, Broils, Roasts, Automatically!

Automatic 2-OVEN RANGE

All Porcelain, plus Oven Timer, Focused-Heat Broiler

Now Only

\$289⁹⁵

- Master Oven Cooks Complete Oven Meal for 30—All at One Time
- Pushbutton Controls

- High-Speed Calrod® Surface Units
- Removable Oven Door
- Window in Master Oven Door

BIG Deluxe Electric AUTOMATIC WALL OVEN

Limited Time Only!

\$159⁹⁵

- Automatic Rotisserie
- Electric Meat Thermometer
- Picture-Window Door
- Easy-Set Automatic Oven Timer
- Separate Clock & Minute Timer
- Focused-Heat Broiler

AUTHORIZED DEALER GENERAL ELECTRIC INCLUDES APPLIANCES

NO DOWN PAYMENT—EASY TERMS! So Easy to Own—Don't Delay Another Day—Come In NOW!

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU. 3-3616

There is nothing "just as good as" General Electric

GENERAL ELECTRIC 1962 SPACEMAKER

18.8 Cu. Ft.* Refrigerator-Freezer fits in the space of a **10**

yet provides 8.8 cu. ft. more storage space!

New! G-E's THIN WALL INSULATION—plus other G-E improvements—results in 88% more storage space in same size cabinet.

NO DEFROST in FREEZER or REFRIGERATOR

- Roll-Out Freezer brings everything out front.
- 3 Adjustable, Removable Swing-Out Shelves plus Swing Out Egg Tray & Butter Conditioner.
- Freeze-N-Store Ice Service.
- Juice Can Rack.
- Porcelain Veg. Drawer & Meat Pan.
- Magnetic Safety Door.
- Decorator Panels available as accessories.

TC-460W
NO DOWN PAYMENT
Easy Terms Available

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

New 1962 General Electric Dial Defrost with Full Width Freezer

\$169⁹⁵

- Magnetic Safety Door
- 4 Cabinet Shelves
- Automatic Interior Light
- Temperature Control
- 2 Flex-Grid Ice Trays
- 2 Egg Shelves.

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET
NEW YORK CITY

CALL MU 3-3616

Girls Wanted For Clerical Jobs Overseas

The U.S. State Department is seeking girls with secretarial skills to fill positions in offices throughout the U.S. and overseas.

Secretaries, typists, communications clerks, and others are being sought for these jobs which pay over \$4,000 annually plus cost of living bonuses. The cost of living bonuses are paid according to the living accommodations available.

Miss Adele Lee, a State Department representative is available at the offices of the U.S. Civil Service Commission at 42 St. and Third Ave. to answer questions and take applications.

For girls who prefer to work in the United States, Miss Lee has positions available for secretaries, teletypists, and clerk typists in the home office in Washington, D.C.

In regard to applicants for any of the positions Miss Lee stated, "We want the best. We want vigorous, enthusiastic and friendly people for our Foreign Service because they will represent the

United States twenty-four hours a day, both on and off duty."

All Foreign Service staff secretaries, communications clerks and typists must pass typing tests and the secretaries must be skilled in shorthand.

In order to qualify for overseas service, applicants must have office work experience, be a high school graduate, at least 21 years-of-age, single with no dependents, able to pass a physical examination and be willing to go anywhere in the world.

American citizenship is another requirement for these positions

which have a salary range of from \$4,010 to \$4,495 annually, plus allowances.

Applicants for the Washington, D.C. posts must be at least 18 years-of-age and be able to pass Monday through Friday. Civil Service tests. Salaries for these positions range from \$3,760 to \$4,040 per annum.

Interested applicants who meet these qualifications should call, write, or visit the Information Section, New York Region, United States Civil Service Commission, 220 East 42 St. The office hours are from 8:30 a.m. to 5 p.m.,

rons temporarily located at Roslyn ANG Station in East Hills.

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

Colonel Vedder has urged all interested veterans to contact the Mineola Air Reserve Recovery Center in person, or to call PI 1-7905 for information.

AF Recovery Group Seeks Vets on L. I.

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

Colonel Clifford W. Vedder, Commander of the 8309th AFRRG, with headquarters at 32 Jericho Turnpike, Mineola, the only recovery organization on Long Island, has announced that openings are available in all ranks to veterans, particularly in the specialties of communications, medicine, decontamination, flight operations, security and law enforcement, military personnel and administration and civil engineering.

The 8309th Group has its 9111th Air Force Reserve Recovery Squadron in training at Mastic Flight Strip at Mastic, Long Island, and the 9109th and 9110th sister squad-

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

REAL ESTATE

Farms - Ulster County

18 ROOM house, showers, baths, equip bar & kitchen on Rt. 28. Large plot. \$8,900. Terms: M. Lown, Shandaken, N.Y. dial 914-OV 8-9984.

Houses - Ulster County \$4995

Pretty landscaped modern 2 bedrm furnished cottage for summer or retirement, nr bus. Terms: Others. KOPP OF KERHONKSON, N.Y. TEL. KERHONKSON 7500

Farms & Acreages - Ulster Co.

ACCESSIBLE wooded acreage, joins 40,900 acres, state owned forest. Hunting & fishing area. Terms: Howard Terwilliger, Kerhonkson, N.Y.

Farms & Acreages - N.Y. State

INCOME \$3,800. — NO WORK. Handsome village income property. Owner hospitalized, price reduced to \$13,900. MORT WIMPLE, REALTOR, Sloanville, N.Y.

ONLY \$1600 cash buys modern Cape Cod, 4 bedrooms, 2 baths, full basement, large landscaped lot, Monroe—only 45 mi. NYC. Priced for Quick Sale \$15,600—only \$116. per month incl. taxes and ins. Also 2 bedroom ranch, all imprvs. \$8,500. Julius A. Ziegler, Realtor, 444 Rt. 17M (Opposite Captain's Table) Monroe, N.Y. Story 2-8487 Story 3-1092.

YOU AND THE ARMED SERVICES

21 New York State Guard And Reserve Units Doomed

Twenty-one Army National Guard and Army Reserve units will be cut in New York State if the Defense Department's program to realign "surplus" units is implemented. No armories will be abandoned in New York however.

The program, proposed last month by the Defense Department is designed to modernize the national organization for better defense coordination and is now being studied by Congress.

Units to be eliminated in this project are listed below:

- HBB, 102d Arty Gp (AD), Brooklyn.
- HBB, 244th Arty Gp. (AD) Brooklyn.
- HBB, 209th Arty Gp (AD), Buffalo.
- Btry C, 2d AD Bn (Ajax), 209th Arty, Ransomville.
- Btry D, 2d AD Bn (Ajax), 209th Arty, Orchard Park.
- Btry A, 1st AD Bn (Ajax), 244th Arty, Lido Park.
- Btry B, 1st AD Bn (Ajax), 244th Arty, Lido Park.
- Btry D, 1st AD Bn (Ajax), 244th Arty, Lido Park.
- HBB, 1st AD Bn (Ajax), 245th Arty, Huntington Station.
- Btry A, 1st AD Bn (Ajax), 245th Arty, Huntington Station.
- Btry C, 1st AD Bn (Ajax), 245th Arty, Huntington Station.
- Btry D, 1st AD Bn (Ajax), 24th Arty, Brookville.
- HBB, 1st AD (Ajax), 212th Arty, White Plains.
- Btry B, 1st AD Bn (Ajax), 212th Arty, White Plains.
- Btry C, 1st AD Bn (Ajax), 212th Arty, Orangeburg.
- Btry D, 1st AD Bn (Ajax), 212th Arty, Kensico.

- 145th Ord Co, Bronx
- 107th MP Co, Utica.
- HHD, 104th Sig Gp, Albany.
- 580th Trans Co, Nesconset.
- HHD, 140th Trans Bn, Riverhead.

New Law Gives Better Break to Officers

A lifetime career in the army is offered with many trimmings to induce 2,500 Reserve officers to sign for an indefinite tour of active duty.

Steady progression through officer grades is the prime consideration, but a new law signed by President Kennedy last month also provides for:

- Two months readjustment (that is, basic pay) for each year of active duty upon involuntary release after five years continuous active duty. The period of obligated service is included in the computation of years of service.
- Maximum readjustment pay for Reservists is \$15,000. This limitation is also applicable to Regular officers.
- Reservists who have received readjustment pay and are later found to have a service-connected disability are eligible for VA compensation after recoupment of 75 percent of adjustment pay.
- Reservists who subsequent to receipt of readjustment pay qualify for retirement after 20 years of active duty are eligible for retired pay upon receipt of recoupment of 75 percent of readjustment pay. There is no recoupment from so-called Title III retirees.
- (Title III retirees are those who for various reasons must wait until age 60 before drawing retirement pay.)

GENERAL ELECTRIC New 1962 Mobile Maid DISHWASHER

NEEDS NO INSTALLATION!
ROLLS ON WHEELS!
WASHES, DRIES SERVICE for 12!

\$139⁹⁵

Gets Dishes Sparkling Clean Without Hand Rinsing or Scraping! Giant Capacity! Exclusive Flushaway Drain! Yes, this popular dishwasher with "Power Scrub", washes, rinses, dries—even liquefies food particles and flushes them down the wonderful Flushaway Drain... and there are no screens to clean! It takes a big grimy NEMA service for 12, and in minutes, makes them sparkling clean, sanitized. Bulky pots, too—clean them like new.

NO DOWN PAYMENT EASY TERMS AVAILABLE!

There is nothing "just as good as" General Electric

AMERICAN HOME CENTER, Inc.
616 THIRD AVENUE AT 40th STREET, NEW YORK CITY
CALL MU 3-3616

REAL HOMES

CALL BE 3-6010

ESTATE VALUES

LONG ISLAND

LONG ISLAND

LONG ISLAND

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

INTEGRATED

4 OFFICES READY TO SERVE YOU!

Call For Appointment

JAMAICA
\$13,500

DETACHED, 1 family, featuring master sized bedrooms, finish-basement, garage, gas heat. Centrally located, nr. everything. NO CASH FOR GI.

EXCLUSIVE WITH US
JA 3-3377
159-12 HILLSIDE AVE.
JAMAICA

PRE-SCHOOL SPECIAL

DETACHED, gorgeous, elegant home for large family. Hugh 6 rooms and expansion attic plus partially finished basement, oil heat, garage! Fully approved for GI at \$17,900. NO CASH DOWN

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

FREERPORT
\$12,990

OUTSTANDING 5 room ranch home on large landscaped plot with 50 feet of private bulk headed beach, oil heat, garage and many extras included. GI or FHA, no cash required or owner will hold mortgage.

SACRIFICE SALE
277 NASSAU ROAD
ROOSEVELT
MA 3-3800

LIVE RENT FREE
LUXURY 2 FAMILY
\$500 On Contract

ALL CEDAR SHINGLE, 2 story home, downstairs 5 and bath, full basement, oil heat, upstairs. Separate entrance 3 room apt. rented with \$125 income. Completely detached on one-third acre on gorgeous towering shaded trees and prize winning shrubs. Only \$400 taxes.

LOW CASH TO ALL
17 South Franklin St.
HEMPSTEAD
IV 9-5800

BETTER REALTY

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

PARK SLOPE-FLATBUSH AREA
LEFRAK LUXURY APTS.
Overlooking Beautiful Prospect Park
Miracle Value!
At \$35 Per Room
AT THE AIR-CONDITIONED
CITADEL
1 Prospect Park Southwest
Subway, schools, shopping
at your doorstep
free air cond, gas
We Defy Comparison
SO 8-8307 DE 8-5800
By car: Belt Parkway to Prospect Park West, along Prospect Park West to 10th St. By train: IND 'D' train to exit on Prospect Park—15th St. Station.

THE BEST IN QUEENS

ST. ALBANS
2 family, 5 down, 3 up, 3 room basement apt, 3 room attic apt. (3 incomes). Oil heat.
Asking \$22,500 \$1500 Cash

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

A DREAM! HEMPSTEAD
Custom Cape, brick, 4 bedrooms, 2 1/2 baths, finished basement with bar, 2 car automatic garage, 70x325 plot, automatic sprinkler system, 20x10 ft swimming pool with bath house, Marble glass Hollywood kitchen, enclosed patio. Extras include Washer, Dryer, Dishwasher, wall-to-wall carpet, 2 freezers.
Asking \$36,900

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

INTEGRATED

LEGAL 2 FAMILY WALK TO SUBWAY

DETACHED, 50x100, LARGE ROOMS, SEPARATE ENTRANCES, GARAGE, NEAR SHOPPING, EXCELLENT BUY.
\$12,500
G.I. NO DOWN PAYMENT

EXCELLENT AREA 1 FAMILY

DETACHED, large plot, 6 spacious rooms, plus expansion attic for 2 more rooms, automatic heat, finished basement, 2 car garage. Excellent buy for . . .
\$13,500

CALL FOR APPT. Open 7 days a week TH 8 P.M.

JEMCOL REALTY

Jamaica, L. I. Next door to Sears-Roebuck, Ind. "E" or "F" train to 160th St. Sta.
170-03 Hillside Ave. FREE PARKING
AX 1-5262

ROSEDALE - Brick Ranch, GI. No cash down, 8 yrs old, 6 rms, fin basement, car. Immed. occ. Appliances Included.
HOLLIS - Detached Colonial, 9 rms, 5 bedrooms, 1 1/2 baths, fin basement, garage. Only \$790 cash down.

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

HEMPSTEAD, L. I.
NEW SPLIT RANCHES!
INCOME DESIGNED HOMES

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

INTEGRATED

TAKE YOUR PICK!!

No Cash GIs On ALL Houses
No Cash FHA On MOST Houses

\$69.42 Pays Bank NO CASH TO ALL

5 spacious rooms, finishable basement, garage, full price. \$10,300. Ask for B-28.

JUST LIKE NEW!
NEWLY DECORATED TO SUIT YOU!
NO CASH TO ALL

5 spacious rooms, detached, finishable basement, oil heat, garage. Pay Less Than Rent! Full Price \$13,990. Ask for B-3.

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
AX 7-7900

INTEGRATED

Baisley Park

\$10,000
GIs NO CASH DOWN

Solid built 5 room house, finished basement, garage, oil heat, aluminum combination storms & screens, Venetian blinds. Many extras, excellent location. \$86 a month pays all.

CALL NOW!
COTE
118-09 Sutphin Blvd.
JA 9-5003

INTEGRATED

3 CONVENIENT OFFICES AT HEMPSTEAD & VICINITY

G.I. NO CASH

GI SPECIAL NO CASH

DETACHED, 5 rooms on 60x100 plot with basement and garage. Oil heat, low tax, good area. No cash down. \$14,900.
ROOSEVELT

BEAUTIFUL SPACIOUS

BEAUTIFUL, split ranch with 7 rooms and den on professionally landscaped 62x122 fenced plot. This house has a patio, garage and oil unit. Immaculate throughout. Extras. Top area. Must see!
ROOSEVELT

4 BEDROOMS

ALL BRICK — Cape Cod detached, 6 rooms on 60x118 plot, garage, basement, oil heat. Best area, near everything. Only \$17,500.
UNIONDALE

IN MOST WANTED AREA

RANCH style, 6 rooms with enclosed porch on detached 50x125 plot. Attic space, extra lav., basement, large rooms, A-1 condition, 2 car garage, oil unit. Finest area. \$17,900.
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

IMMEDIATE OCCUPANCY

CEDAR MANOR CO-OP

116-51 157th STREET, JAMAICA, N. Y.
OVERLOOKING BAISLEY POND PARK
SALES OFFICE: LA 8-4901 Open Daily 10-7 P.M.

MODERN APARTMENTS
Within Everyone's Reach
See Your Apartment Now

EASY BANK TERM LOANS FOR DOWN PAYMENT

<p>Including wiring for air-conditioning, optional master TV antenna, large community room, separate laundry rooms. ONSITE PARKING.</p> <p>8th AVE. SUBWAY TO PARSONS BLVD. OR RMT TO 109th ST. THEN TAKE NY BLVD. BUS TO FOUR BLVD. WALK RIGHT TO SALES OFFICE ACROSS STREET FROM PARK.</p> <p>For Directions by Car CALL LA 8-4901</p>	<p>Deduct Large Part of Yearly Carrying Charges from your State and Federal Income Taxes.</p> <table style="width: 100%; text-align: center;"> <tr> <td>Monthly Carrying Charges</td> <td>Down Pay</td> </tr> <tr> <td>3 1/2 (1 Bed) \$83.50-</td> <td>\$89.00 \$1750</td> </tr> <tr> <td>4 1/2 (2 Bed) \$93.00-</td> <td>\$101.00 \$2195</td> </tr> <tr> <td>5 1/2 (3 Bed) \$120.00-</td> <td>\$127.50 \$2675</td> </tr> </table> <p style="text-align: center;">See Your Apartment Now!</p> <p style="text-align: center;">SALES AGENT MUHS SERVICING</p>	Monthly Carrying Charges	Down Pay	3 1/2 (1 Bed) \$83.50-	\$89.00 \$1750	4 1/2 (2 Bed) \$93.00-	\$101.00 \$2195	5 1/2 (3 Bed) \$120.00-	\$127.50 \$2675
Monthly Carrying Charges	Down Pay								
3 1/2 (1 Bed) \$83.50-	\$89.00 \$1750								
4 1/2 (2 Bed) \$93.00-	\$101.00 \$2195								
5 1/2 (3 Bed) \$120.00-	\$127.50 \$2675								

2 GOOD BUYS BAISLEY PARK

DETACHED, 6 1/2 rooms, bungalow, beautifully decorated on 40x100 plot, oil heat, 1 car garage, wall to wall carpet, ultra modern kitchen and bath.
\$15,500

HOLLIS
LEGAL 2 FAMILY
12 ROOMS

MADE OF clapboard and cedar shingle on 40x100 detached plot with wood burning fireplace first floor, oil heat, garage, 1/2 block to bus-subway.
\$27,500

Other 1 & 2 Family Homes

HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

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

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Furnished Telephone 7-4118

SULLIVAN COUNTY — New York State Dairy-Poultry Farms, Taverns, Boarding Houses, Hotels, Dwellings, Hunting & Building Acreage. TEGELER, INC., JEFFERSONVILLE, NEW YORK.

Upstate - Albany
1-FAMILY HOUSE, 4 1/2 rooms for sale or rent, outside Albany. Call Sterling 8-0075.

JA 3-2233 OL 8-3775
Jacquet Brokerage Service
Real Estate Insurance
Sales Rentals Mortgages Management
75-25 Parsons Blvd. Office Hours:
Flushing 66, L.I., N.Y. 9 A.M.-7 P.M.

THE VETERAN'S COUNSELOR

(Continued from Page 2)
time to complete training by August 20, 1963.

THOSE WHO left the Armed Forces after August 20, 1954, must begin in time to complete training by January 31, 1964, or nine years after separation, whichever is earlier.

HOWEVER, AN extra 4 years will be added to the foregoing deadline dates for disabled veterans of the Korean-conflict period who fall within any of the following three categories:

- Those whose severe disabilities prevented them from entering or completing training in time; or
- Those who originally received discharges barring them from training, but whose discharges later were changed too late for them to enter and complete training in time; or
- Those for whom a service-connected disability was

not established in time to begin and complete a course of training.

Length

ELIGIBLE DISABLED veterans of World War II and of the Korean conflict period may get training of such character and length as is necessary to restore their ability to work, up to a total of 4 years, and in some cases exceeding 4 years.

Type

BEFORE DISABLED veterans of either conflict begin training, they will be interviewed and tested by counselors to determine their aptitudes and interests. Interviews and tests will enable the counselor and training officer to advise the veterans as to the training for which they are best suited.

ELIGIBLE VETERANS may:

- Take institutional on-farm training; or
- Enter other programs which combine school and job training.

Subsistence

WHILE IN training and for two months after rehabilitation, eligible disabled veterans of either conflict may receive subsistence allowances in addition to their disability compensation.

BASIC MONTHLY subsistence rates for disabled veterans studying full time in schools and colleges are \$75 without dependents, \$105 with one dependent, and \$120 with more than one dependent.

BASIC RATES for on-the-job training are \$65 without dependents and \$90 with one or more dependents.

RATES FOR veterans enrolled in combination types of training may be somewhat higher than the job training rates.

ADDITIONAL allowances may be provided, depending on the

veterans' degree of disability and the number of additional dependents they have.

World War II Eligibility

ONLY A FEW disabled World War II veterans still may receive vocational rehabilitation training at Government expense.

WORLD WAR II veterans may be eligible if—

- They suffered a service-connected disability in active service between September 16, 1940, and July 25, 1947, which would entitle them to compensation or, but for the receipt of retirement pay, would entitle them to compensation;
- They were discharged or separated under conditions other than dishonorable; and
- If it is determined they need vocational training to overcome their handicaps.

ALL THREE conditions must be met.

SINCE NEARLY all World War II disabled veterans must have completed their vocational rehabilitation by July 25, 1960, only three groups remain who may still begin training, provided they begin in time to complete their courses by July 25, 1965. They are—

- Those too seriously disabled to have begun earlier;
- Those who originally received discharges barring them from training, but whose discharges later were changed to make them eligible; and
- Those who were late in establishing a service-connected disability.

Exam Study Books

to help you get a higher grade on civil service tests may be obtained at **The Leader Bookstore, 97 Duane Street, New York 7, N. Y.** Phone orders accepted. Call **BEekman 3-6010**. For list of some current titles see Page 15.

LEGAL NOTICE

REPLACE WINDOWS
STATE OFFICE BUILDING
80 CENTRE ST., NEW YORK CITY
NOTICE TO BIDDERS

Sealed proposals covering construction work to replace windows on 8th Floor, State Office Building, 80 Centre St., New York City, in accordance with Specification No. 17754-G and accompanying drawing, will be received by Henry A. Cohen, Director, Bureau of Contracts, Department of Public Works, 33th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., on behalf of the Executive Department, Office of General Services, until 2:00 o'clock P.M., Advanced Standard Time, which is 1:00 o'clock P.M., Eastern Standard Time, on Wednesday, September 19, 1962, 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 bond in the sum of 100% of the amount of the contract. Drawings and specification may be examined free of charge at the following offices:

- State Architect, 270 Broadway, New York City.
 - State Architect, 4th Floor, Arcade Bldg., 486-488 Broadway, Albany 7, 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, 900 Jefferson Road, Rochester 23, N.Y.
 - District Engineer, 65 Court St., Buffalo, N.Y.
- Drawings and specifications may be obtained by calling at the Bureau of Contracts, (Branch Office), 4th Floor, Arcade Bldg., 486-488 Broadway, Albany, 7, 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 Specification of Jan. 2, 1960, will be required for this project and may be purchased from the Bureau of Finance, Department of Public Works, 14th Floor, The Governor Alfred E. Smith State Office Building, Albany, N.Y., for the sum of \$5.00 each.
DATED: 8/15/62
N

**FOR THE BEST IN
IN ALL SECTIONS — PAGE 11**

MANPOWER INSTITUTE — Two employees of the State Department of Civil Defense, Harvey G. Dickson, left and Albert Court compare notes taken at a recent manpower management institute at the New York State Agricultural and Technical Institute at Alfred.

Shoppers Service Guide

DODGE FOR SALE

BUILT FOR SAFETY, COMFORT AND ECONOMY is this blue 1961 Dodge Lancer 770, new in October, 1961. A low-mileage beauty, four-door with safety locks and seat belts, it seats five comfortably. Equipped with standard transmission, radio, heater and plastic seat covers, it can deliver 24 miles to the gallon of sub-regular fuel. Call BE 3-6147.

TYMPWRITER BARGAINS

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

Appliance Services

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

Adding Machines
Typewriters
Mimeographs
Addressing Machines
Guaranteed. Also Rentals, Repairs
\$25
ALL LANGUAGES
TYPEWRITER CO.
Chelsea 3-8080
119 W. 23rd ST., NEW YORK 1, N. Y.

LEGAL NOTICE

CITATION.—File No. P2676, 1962.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To LYNDIA GEORGES DEBBAS, ALICE CHOUCI ZAIDAN, EVELYN RENE DOCHRE, KHALIL DAUD HABIB, WILLIAM DAUD HABIB, DAVID PHILIPPE HABIB, HENRY GABRA ZARIFFA, RAYMOND GABRA ZARIFFA and SIMONE RAYMOND SEKALY.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 21, 1962, at 10:30 A.M., why a certain writing dated January 17, 1959, which has been offered for probate by FREDERICK WILLIAM PENN, residing at 150 East 50th Street, Manhattan, New York City, should not be probated as the last Will and Testament, relating to real and personal property, of OLGA CECILE PENN, Deceased, who was at the time of her death a resident of 150 East 50th Street, in the County of New York, New York. Dated, Attested and Sealed, August 9, 1962.

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

FINCH & SCHAEFLER,
Attorneys for Petitioner
36 West 44th Street,
New York 36, N.Y.

CITATION.—File No. P2536-1962.—THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE AND INDEPENDENT.

TO: Sir Melvill Willis Ward; Carol Paley Johnson; Morzan Guaranty Trust Company of New York as Executor named in the last Will and Testament of Helen Ward, Deceased.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 25, 1962, at 10:30 A.M., why a certain writing dated November 23, 1961 which has been offered for probate by Orwill V. W. Hawkins, residing at Lloyd Lane, Lloyd Harbor, Huntington Post Office, Suffolk County, State of New York, should not be probated as the last Will and Testament, relating to real and personal property, of Helen Ward, Deceased, who was at the time of her death a resident of Villa Mia Casa, Avenue de la Favorite, Cannes (A.M.), France. Dated, Attested and Sealed, August 15, 1962.

HON. S. SAMUEL DIFALCO,
(L.S.) Surrogate, New York County
Philip A. Donahue,
Clerk

SPECIAL DISCOUNTS

To All

CITY, STATE & FEDERAL EMPLOYEES ON

1962 RAMBLERS

INVESTIGATE!

TRIAD RAMBLER

1366 39th Street

(Bet. 13th & 14th Aves.)

BROOKLYN

UL 4-3100

IN EXCELLENT CONDITION

1961 DODGE LANCER

PRACTICALLY NEW

Lovely blue, 4-door beauty seats five comfortably, seat belts, etc.

Reasonably Priced

CALL

BE 3-6147

Thriftiest Frigidaire Frost-Proof Food Freezer!

Model UFPD-12-62
11.78 cu. ft.
net capacity

- No frost! No defrosting! Exclusive Frigidaire Frost-Proof system stops frost before it forms!
- Hot Weather Safe! Frozen foods stay zero zone cold—even at 110° test room temperatures!
- Big 412-lb. capacity, 5 roomy door shelves!
- Famed Frigidaire Dependability!
- Ask about Food Spoilage Warranty!

ONLY PENNIES A DAY

FRIGIDAIRE PRODUCT OF GENERAL MOTORS

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET
NEW YORK CITY CALL MU 3-3616

High School & College Students Can Earn Tuition Through Gov't.

Both college and high school students may file for the competitive examination for the U.S. Student Trainee program which enables them to "earn while learning." The filing will be open on a continuous basis for this program which offers \$77 weekly to qualified students who complete school while working the the U.S. Government.

Students may earn as much as \$77 weekly while completing their education. Salary is based, in all cases, on hours worked and educational achievement.

Students may alternate periods of school attendance and employment, may be employed part-time while attending school, or may

work during school vacation.

The student trainee program offers students the opportunity to train in nearly 20 occupational fields, mostly in science and engineering.

After graduation, trainees may be appointed to full-time professional, technical and other positions at \$4,345 a year. However, those with outstanding academic records or those with at least a

year's work experience under the program may receive \$5,355 a year.

Students must apply for employment in the specialized field consistent with their college or high-school studies. Applicants interested in vacation work programs should apply for the examination early in the school year to assure greatest consideration for jobs next summer.

Additional information and the application card, Form 5000-AB, are available from college placement offices, post offices, or Boards of Civil Service Examiners at many Federal installations, civil service regional offices, or the U.S. Civil Service Commission, Washington, D. C.

Weight & Measures Insp. Jobs Open

An open-competitive examination for inspector of weights and measures has been announced by the Nassau County Civil Service Commission.

Candidates must have two years of experience in the use, maintenance, sale, or inspection of measuring and weighing devices and graduation from a senior high school; or a satisfactory equivalent combination of the foregoing training experience.

Applications and information will be available in the office of the Civil Service Commission, 54 Mineola Boulevard, Mineola, until August 29.

Park Guides

(Continued from Page 5)

Application cards (Form 5000-AB) and announcements PH-70-03-62) may be obtained from the Executive Secretary, Board of U. S. Civil Service Examiners, Northeast Region, National Park Service, 143 South Third Street, Philadelphia; or from the Director, New York Region, U. S. Civil Service Commission, News Building, 220 East 42nd St., New York; or the Superintendent, Saratoga National Historical Park, Stillwater; or any post office.

Social Workers In 8 Specialties Needed by State

The New York State Civil Service Commission is seeking social workers who have had at least one year of graduate work. Filing, for eight different specialties, will remain open on a continuous basis.

The titles open, with salary and announcement number, are:

- No. 147, welfare representative (public assistance), \$6,630 to \$8,040 a year.
- No. 152, welfare representative (child welfare), \$6,630 to \$8,040 a year.
- No. 153, senior medical social worker, \$6,630 to \$8,040 a year.
- No. 154 youth parole worker, \$5,940 to \$7,220 a year.
- No. 169, State social worker, (entrance level-all specialties) \$5,320 to \$6,500 a year and \$5,620 to \$6,850 a year.
- No. 183, senior psychiatric social worker, \$6,630 to \$8,040 a year.
- No. 196, parole officer, \$6,280 to \$7,620 a year.
- No. 306, supervising psychiatric social worker, \$7,740 to \$9,360

a year.
For detailed announcements of these or other social work positions, write, specifying the field of interest, to: Mrs. Norma Kuno-fsky, Sect. 3-W, State Department of Civil Service, The State Campus, 1270 Washington Ave., Albany 1, N. Y.

Eddy & Guggenheim Named to Committee

ALBANY, Aug. 27—Governor Rockefeller has named Spencer B. Eddy of Saratoga Springs and Harry F. Guggenheim of Port Washington as additional members of the Governor's Committee for the Saratoga Thoroughbred Racing Centennial.

Biggest Capacity Ever!

NEW 1962 GENERAL ELECTRIC 3-Way Power Shower DISHWASHER

Washes 16 Place Settings!

WASHES UP, DOWN AND ALL AROUND
Washes dishes with most thorough action known to science. Power Tower washes UP. Power Shower washes DOWN. Power Arm washes ALL AROUND!

NO PRE-RINSING NO SCRAPING
Flushaway Drain ends hand-rinsing & scraping. Liquefies & flushes away soft food particles.

SWING DOWN DOOR
Permits Full Extension Rack to roll all the way out for easy access to all parts of upper & lower racks.

G-E Built-In Model 50-402

ACCENT IN VALUE
NO DOWN PAYMENT
Easy Terms

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

There is nothing just as good as General Electric

MOBILE MAID PORTABLE
• Needs No Installation
• Rolls on Wheels
• Giant Capacity
• Power-Scrub Action carries food particles down Flushaway Drain. No Screens to Clean
*Minimum Retail Price SP-102
139⁹⁵
LOWEST PRICE EVER!

Limited Time Only!

1962 General Electric 2-Temp. FILTER-FLO Automatic Washer

ONLY \$188

NO DOWN PAYMENT
EASY TERMS AVAILABLE!

New G-E Filter-Flo® features an amazing new washing system—bigger, deeper washbasket; more powerful heavy-duty motor; new spiral design activator; shorter, faster strokes for gentle, more thorough cleaning action; choice of hot or warm wash water temperatures.

WA-504W
New Matching G-E HIGH-SPEED DRYER Dries big washer load. Easy-to-use controls. Fits like a built-in. Model DA-520W.

- New!** WASHES A GIANT 12-lb. LOAD—50% More than Most Washers in Use Today!
- New!** IMPROVED FILTER-FLO SYSTEM—Operates at Any Water Level! Removes Lint, Sand, Soap Scum!
- New!** FITS LIKE A KITCHEN BUILT-IN, Counter High, Counter Deep, Flat Against the Wall!

American Home Center, Inc.
616 THIRD AVENUE AT 40TH STREET
NEW YORK CITY CALL MU 3-3616

There is nothing "just as good as" General Electric

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

TEST AND LIST PROGRESS - N. Y. C.

Below is the complete progress of New York City examinations, listed by title, latest progress on tests or list and other information of interest to anyone taking City civil service open-competitive or promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.

Table with columns: Title, Latest Progress, Certified. Lists various job titles and their corresponding exam progress and certification numbers.

48 State Employees Share \$810 Awards In Suggestion Program

Forty-eight employees of New York State government agencies who submitted time and money-saving ideas to the Employee Suggestion Program are on the program's most recent list of cash award recipients. They shared a total of \$810. Certificates of merit without cash awards went to 11 other employees.

The top award of \$60 went jointly to Fay R. Klein of Brooklyn, junior tax examiner; Mabel McHugh of Albany, principal file clerk; Elizabeth L. Rando of Albany, senior clerk, all of the Department of Taxation and Finance. They designed forms by which taxpayers may apply for extensions of time to file New York State fiduciary, partnership, or individual income tax returns.

Taxpayers can now fill out the new forms rather than write letters of application to the Department. Use of the forms has simplified the review of applications and reduced the typing workload.

A \$50 award was presented to Kenneth A. Robertson of the Bronx, principal file clerk, Department of Motor Vehicles. He suggested that, when a new insurance form is not required at the time of automobile registration renewal, the ownership stub of the old registration be destroyed by the local issuing office rather than by a district office of the Department. This suggestion saves the time and expense of transporting stubs from local offices to district offices.

Walter E. Trombley of Albany, senior income tax examiner, Department of Taxation and Finance, and Wilma R. Klott, Schenectady, file clerk, Department of Motor Vehicles, earned \$35 awards.

\$25 Awards

Individual awards of \$25 were made to David Durstenfeld of Brooklyn, senior tax collector, and to Mary Di Vietro of Schenectady, dictating machine transcriber, both of the Department of Taxation and Finance.

Joint awards of \$25 each went to six Department of Taxation and Finance employees. One award was shared by James J. Garrick of Pine Plains and Levi Bannister of White Plains. Others were received by Nathan Liebman of West Hempstead, Bernard Leffler of Mineola, Michael Truland of Brooklyn and John Doroski of Roslyn Heights.

Three Department of Motor Vehicles employees earned \$25 awards. They were Hyman Stenzel of Buffalo, George W. Burrill of Corona and George Provost of Cohoes.

Other grants of \$25 went to Theresa Farkas of Albany, Robert Gaudette, of Schenectady, James J. Sheedy of Syracuse, Benjamin A. Straight of Jay, Helen Hurlbert of Groveland, Herman Ludwig of Hopewell Junction, Harris Weinstock of Queens and Max Moskowitz of the Bronx.

Clinton L. Cupp of Albany earned a \$20 award. Eight employees earned \$15 awards. They were Nathan Rubin, David Baker, Joyce Ann Teliski, Rosalie Bishko, Louis Ogden, Mary June, Harry Nenninger and Hugh McCabe.

Arthur Lakritz and Attilio Spinelli shared a \$15 award.

Ten dollar awards were earned by Mary M. Condon, Vincent R. Struffolino, Helen K. Hoehn, Margaret Holden, Louis Berkower, Robert Koptick, Tillie Singer, Jack S. Abisch and Livia L. Klein.

A joint award of \$10 went to Esther Leifer and James J. Brady.

Albany area employees receiving certificates of merit without cash awards were Joseph Ganacher, Walter Koltko, Francis Scherry, Robert L. Carr and Elizabeth M. Welsh.

Certificate of merit winners in the New York City Metropolitan area were Max Albert, Joseph Giglio, Natalie S. Hieger, Florence Polett, Esther Sheriff, and Nathaniel C. Lewis.

Table with columns: Title, Latest Progress, Certified. Continuation of the list from the left page, listing various job titles and their corresponding exam progress and certification numbers.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Apprentice 4th Class Mechanic	\$3.00
Civil Service Arithmetic & Vocabulary	\$2.00
Civil Engineer	\$4.00
Civil Service Handbook	\$1.00
Cashier (New York City)	\$3.00
Claim Examiner Unemployment Insurance	\$4.00
Clerk G.S. 1-4	\$3.00
Clerk N.Y.C.	\$3.00
Clerk Senior & Supervising	\$4.00
Court Attendant	\$4.00
Employment Interviewer	\$4.00
Federal Service Entrance Examinations	\$4.00
Fireman (F.D.)	\$4.00
Foreman	\$4.00
High School Diploma Test	\$4.00
Home Study Course for Civil Service Jobs	\$4.95
Insurance Agent & Broker	\$4.00
Janitor Custodian	\$3.00
Maintenance Man	\$3.00
Motor Vehicle Licence Examiner	\$4.00
Notary Public	\$2.50
Parole Officer	\$4.00
Patrolman	\$4.00
Personnel Examiner	\$5.00
Postal Clerk Carrier	\$3.00
Real Estate Broker	\$3.50
School Crossing Guard	\$3.00
Senior File Clerk	\$4.00
Social Investigator	\$4.00
Social Worker	\$4.00
Senior Clerk N.Y.C.	\$4.00
State Trooper	\$4.00
Stationary Engineer & Fireman	\$4.00
Stenotypist (N.Y.S.)	\$3.00
Stenotypist (G.S. 1-7)	\$3.00
Stenographer G.S. 3-4	\$4.00
Telephone Operator	\$3.00
Vocabulary Spelling and Grammar	\$1.50

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

The Job Market

A Survey of Opportunities
In Private Industry

By A. L. PETERS

Skilled Workers

Sheet metal workers with five years precision experience will get \$2.25-\$2.50 an hour to set up and operate all sheet metal power tools. Will fabricate precision metal chassis and electronic panels. Applicants must be able to read blueprints.

Jig boring machine operators with five years experience are wanted to set up and operate a Pratt and Whitney or Moore Jig Borer. These workers will get \$3 or more an hour.

Tool and die makers experienced in making of plug gages or progressive and compound dies will get \$2.25-3.00 an hour to fabricate tools and dies including progressive and compound dies from blueprints or sketches. Applicants must have their own tools. Apply at the Manhattan Industrial Office, 255 West 54th Street.

Brooklyn Jobs

A platen press feeder is wanted to do die cutting on cardboard at \$65 a week. Worker will hand feed cardboard to flat bed die cutting presses.

A foreman is needed to supervise from seven to 15 people. He must have knowledge of aluminum and stainless steel sheets, bars, rods and milled products, and must be able to measure materials using a rule, micrometer and calipers. The job pays \$100-\$125 a week.

Stationary engineers are wanted to take charge of oil burners. Must have New York State engineer license. They will get \$2.95 an hour.

Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Experience Needed

A stainless steel polisher with 3 years experience is wanted by a manufacturer of hotel and restaurant equipment. He will get \$2.20-\$2.35 an hour to cut down and use stationary machine.

Apply at the Queens Industrial Office, Chase Manhattan Bank Building, Queens Plaza, Long Island City.

Farm Workers

Farm workers with recent experience are wanted for fruit and vegetable harvesting. They will get 90 cents an hour or prevailing piece work wages and free housing. Good health and ability to do hard work is necessary.

Apply immediately to the Farm Unit, 247 West 54th Street, Manhattan.

Mt. Vernon Jobs

Wanted in Mt. Vernon laundries and dry cleaning establishments are routemen with a driver's license. Experience is not necessary. Territory mostly in lower Westchester. The starting salaries are \$75-\$85 a week for a five or six-day week of 40 to 48 hours.

Also wanted are all-around auto mechanics by service sta-

tions and new car dealers. They must know automatic transmissions and have own tools. The salary is \$80-\$110 with some overtime.

Apply at the Mt. Vernon Employment Office, 2 West Sidney Avenue.

Scientists

Pharmacologists holding a Ph.D. or M.D. with good experience in industrial pharmacology and toxicology are wanted to do research. Salaries range from \$10,000 and up.

Bacteriologists with a Ph.D. are wanted to work with pathologists

EVENING PROGRAMS

FALL SEMESTER 1962

REGISTRATION:
Sept. 12-13, 6-8 p.m.
Classes Start on Sept. 17
TUITION:
\$12 per Semester Hour

DEGREES:

ASSOCIATE IN ARTS

Communication Arts and Skills • Mathematics
Sciences • Social Science

APPLIED SCIENCES and CERTIFICATE PROGRAMS

Accounting • Chemical • Commercial Art
Construction • Electrical • Graphic Arts
Hotel Technology • Marketing & Sales
Mechanical • Medical Laboratory • Retailing

• CAREER COUNSELING AVAILABLE •

Write for the free EVENING DIVISION Catalog "X"

NEW YORK CITY COMMUNITY COLLEGE

300 PEARL ST., BROOKLYN 1, N.Y. TR 5-4634

Downtown Brooklyn at Race Mall, accessible via all transit lines.

CIVIL SERVICE COACHING

City, State, Federal & Prom exams
Jr. & Asst. Civil, Mech, Elect, Engr
Civil, Mech, Elect, Engr, Draftsman

ELECTRICAL INSPECTOR

Classes Tues & Thurs Eve. 6:15-9:15
HIGH SCHOOL EQUIV DIPLOMA
FEDERAL GOVT CAREER EXAMS
POST OFFICE CLERK, CARRIER
STATE PROF. CAREER JOBS

Supt Construction Elevator Oper
Housing Inspector Carpenter
Plan Examiner Supvr-Lights
Civil Eng-Trainee Motoran

Stationary Engr Road Car Insp.
Custodian Engr Structure Maint

LICENSE PREPARATION
Engr, Architect, Surveyor, Stationary,
Refrig, Electrician, Plumber, Portable

MATHEMATICS & ENGLISH
Arith, Alg, Geo, Trig Calc, Physics
Prep, Regents, Colleges Day-Eve-Sat.
Class & Personalized Instruction

MODELL INSTITUTE

230 W. 41 (Times Square) WI 7-9086
52 yr Record Preparing Thousands
Civil Svce Technical & Engr Exams

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.) switchboard, typing. Day and Eve Classes. East Tremont Ave. Boston Road, Bronx, KI 2-5800.

INTERBORO INSTITUTE. SPECIALIZED SECRETARIAL—Legal, Medical, Bi-Lingual, Executive, COURT REPORTING—Bookkeeping, Typing. Day-Eve. Co-Ed. Registered by Regents. Cat. C. 230 Park Ave. South (Cor. East 19th St.), New York, GR 5-5810.

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

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

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

The price is \$4.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER

97 Duane Street
New York 7, New York

I enclose \$4.00 (check or money order) for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

CITYZONE

July Filing Results

The July filing period for the parking meter collector examination produced a grand total of 1,397 applicants.

Fireman Exam

2,688 applications have been received to date for the Fire Department, fireman examination.

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

Nassau County Chapter Finds Success Has Its Problems, —But They Like It That Way

MINEOLA, Aug 27—Many chapters of the Civil Service Employees Association are quite familiar with all the problems of organization: Growth, recognition and development. But how many chapters know how to handle success, once it comes?

Despite popular belief, reports Irving Flaumenbaum, president of the booming Nassau chapter, success does not automatically breed more success. "You have to continue to grow, or you die," Flaumenbaum says.

For many years, Flaumenbaum recalls, the Nassau chapter faced all the ordinary problems of organizing: a shortage of funds, small membership and trying to win such simple benefits as payroll deduction of dues.

During that era, the chapter's service problems to its members were rather simple.

About two years ago, however, shifting political tides brought greater employee recognition to the Nassau chapter. It has seen its membership in the county, towns, villages, school and special districts leap from 3,000 to 8,000. Payroll deduction, tied to a life insurance program, produced the biggest jump in membership.

This success has produced several major problems. The key item is the replacement problem. "We lose from 10 to 15 per cent of our members every year," says Flaumenbaum, "because of many factors, including death, retirements, job changes and other things. That means we have to add 1,000 new members a year," he said. In other words, he adds, his chapter must keep pushing for new membership or it will start downhill.

To aid in the membership drive,

a year-round project, the chapter has 250 representatives throughout the various governmental offices. They greet new workers with membership cards and brochures on CSEA membership.

"Once in a while we get a representative who turns out to be a little too impressed with his own self-importance," says Flaumenbaum, "but we caution all the representatives to treat every one courteously."

Another major problem is servicing the membership. Several years ago, Flaumenbaum was the whole staff, now the chapter has a full-time secretary, an office to maintain, and telephone and other bills to pay. And for its one worker, the chapter has to fill out eight federal and state forms for such things as taxes, etc.

In a bit of irony, the CSEA chapter's clerical worker is covered, of course, by unemployment insurance, something the chapter still is trying to win from the county government for its members.

With its \$20,000-a-year share from dues funds, the Nassau chapter is in better financial shape than ever, but its big membership means more services, more information programs, and more meetings and expenses to keep the wheels rolling.

Success has its problems, perhaps, but in Nassau they like it that way.

Second Sing Sing Chaplain Honored In Recent Weeks

The Rev. Luther K. Hannum, Protestant chaplain at Sing Sing Prison has been chosen "Chaplain of the Year" by the Salvation Army.

The presentation of the award will be made at the annual Congress of Correction of the Salvation Army next month. Chap-

REV. HANNUM

lain Hannum has completed 22 years of service at Sing Sing and has been identified with several social agencies in the Westchester County area. He is also chaplain of the Ossining Volunteer Fire Department.

Two weeks ago, Monsignor George McKinney, Catholic chaplain at the institution was elevated to the rank of Domestic Prelate by the Pope.

Hoffman Elected

(Continued from Page 1)

something about the various problems they present to you on a local level. Bring them to the conference meeting and place them on the floor where they will be discussed and receive the action of the delegates."

The conference has submitted many chapter resolutions to the state-wide resolutions committee of CSEA and a report of their action will be announced at this meeting.

This meeting prior to the annual meeting of CSEA delegates and the convening of the State Legislature is probably the most important meeting on the conference agenda, Hoffman said.

The preliminary work we do at this meeting will be the seeds of the fruit we harvest next year," he added.

Western Conference Meets; Names New Committeemen

(Continued from Page 1)

Ferro; Thomas Young; Ruth McFee; Alexander Burke.

Parliamentarian: William Ros-siter.

Publicity: Irene Kohls, chairman; Mary Gormley, vice-chairman; Irene Lavery; Arthur Lawson; Henry Petersen; Ruth Hae-cox; Edward Brennan; Robert Stelly.

Resolutions: Vito Ferro, chairman; Averill Ticen, vice-chairman; Oliver Longhine; Sam Grossfield; Andrew Johnson; Samuel Seltzer; Albert Purdy; Harvey Ausman.

Special citation: Pauline Fitch-patrick, chairman; Hazel Nelson, vice-chairman; Celeste Rosenkranz; Albert Killian; Noel Mc-

CSEA Member And Wife Find Boy Lost 3 Days

A member of the Civil Service Employees Association and his wife last week were credited with rescuing a three-year-old boy who had been lost in thickly-wooded Heckscher State Park, Long Island, for almost three days.

The couple, Raymond and Rosemarie Finger, joined the huge search party Sunday night, August 16, the day the boy, Stephen Papol, was reported missing.

The Fingers stayed with the search almost without a break until they came upon the tot in dense undergrowth on Wednesday.

Stephen, son of Mr. and Mrs. John Papol of Brentwood, Long Island, was suffering from cuts and bruises and mosquito bites, but according to doctors who treated him, was in fairly good condition for a three-year-old who had gone through such an ordeal.

The Papol family—there are eight other children besides Stephen—had gone to the 1,600 acre park for the day.

Finger is an attendant at Pilgrim State Hospital, West Brentwood, Long Island. He and his wife reside at 25 Carleton Avenue, Islip Terrace, Long Island.

L. I. Park Police Grievance

(Continued from Page 1)

the State Park Commission and again was denied.

In November, 1961 CSEA President Joseph J. Feily, and Stanley Grala, then President of CSEA's Long Island State Parkway Chapter, asked the Commission to reconsider the appeal. Chester Blakelock, Executive Secretary of the Commission, sent a copy of his earlier decision to CSEA and subsequently turned down a request for a hearing on the grounds that 'there would be no purpose in repeating this procedure or in further hearings at this time.'

Following a review of the grievance before a representative of the Conservation Department,

who denied it, an appeal was made to the State Grievance Board and a hearing was held last May 31.

The Park Police believe that their workload, traffic and other duties have so changed since the policy prohibiting summer vacation was established that they could now be granted part of their vacation between May and September.

They contend also that other employees of the Long Island State Parks are granted summer vacations and that patrolmen employed by other park commissions, by counties and by the State, are granted summer vacations.

Dewey Statement On Pension Rights Backs CSEA Stand

(Special to The Leader)

ALBANY, Aug. 27 — Joseph F. Feily, president of the Civil Service Employees Association, has the support of former Governor Thomas E. Dewey in his forthright stand against tampering with present state laws governing pension rights for public employees.

Feily took his stand after a small group had clamored for a change in state laws that permitted payment of a state retirement benefit to Supreme Court Justice J. Vincent Keogh, stating:

"I firmly believe that our citizens in general, upon more reflection would resist any attempt to nullify or tamper the present laws which safeguard the pension right of members of the New York State retirement system in order to correct this one lamentable incident."

Wrote Governor Dewey in vetoing a bill ten years ago that would have forfeited a public pension in the event of malfeasance in office:

"It bears resemblance to odious mediaeval punishments in which the goods and chattels of a felon were forfeited to the king and the blood of the attained was

deemed corrupted so that he could not transmit his estate to his heirs and the heirs could not take by descent from the convicted ancestors. The doctrines of attainder, corruption of blood and forfeiture were for the most part abolished in this state in 1796."

Feily spoke out last week in support of the legal opinion of Attorney General Louis F. Lefkowitz that the former Justice Keogh could still draw retirement benefits, despite his conviction.

A year ago, payment of a pension to a Utica policeman who had been fired after he was convicted of perjury, caused a similar but temporary uproar.

Cross Elected

The Trustees of Cornell University have elected Ralph C. Gross, Executive vice-president of Commerce and Industry Association of New York, as a member of the Advisory Council for the New York State School of Industrial and Labor Relations, it was announced recently. The school, which is on the Cornell campus in Ithaca, is a unit of the State University of New York and is headed by Dean John W. McConnell.

State Eligible Lists

WATER TREATMENT PLANT OPERATOR — WATER AUTHORITY — ERIE COUNTY

- 1 Hale, A., Tonawanda 856
- 2 Plache, J., Tonawanda 840
- 3 Sinclair, J., Kenmore 810
- 4 Wisler, P., Kenmore 810
- 5 Krebs, A., Tonawanda 810
- 6 Beck, R., Angola 790

SENIOR DOCUMENT CLERK — COUNTY CLERK'S OFFICE — ERIE COUNTY

- 1 Lohman, E., Buffalo 883
- 2 Alangi, P., Buffalo 889
- 3 Fromen, M., Kenmore 875
- 4 Nadberzich, F., Buffalo 813
- 5 Collins, J., Buffalo 849
- 6 Alenzi, E., Lackawanna 841
- 7 Jacobs, L., Buffalo 830
- 8 Johnson, A., Buffalo 830
- 9 Klug, G., Tonawanda 793
- 10 Gorlo, T., Buffalo 788
- 11 Cress, A., Buffalo 787
- 12 Holmer, B., Buffalo 782
- 13 Holmes, L., Buffalo 784

DOCUMENT CLERK — COUNTY CLERK'S OFFICE — ERIE COUNTY

- 1 Kubiak, E., Buffalo 902
- 2 Cobb, C., Buffalo 803
- 3 Vogel, I., Buffalo 831
- 4 Fisher, M., Buffalo 809

DEPUTY DIRECTOR OF CIVIL DEFENSE — NEW YORK STATE CIVIL DEFENSE COMMISSION

- 1 Barbati, R., Catham 855
- 2 Hamilton, W., Catham 801

HEAD STATIONARY ENGINEER — MENTAL HYGIENE

- 1 Siedenburgh, H., Wilton 1600
- 2 Macomber, S., Syracuse 909
- 3 Vanhoben, K., Orangeburg 982
- 4 Achen, G., Pawling 943
- 5 Delahoyde, J., Millbrook 920
- 6 Parker, N., Helmouth 904
- 7 McCarter, P., Hyde Pk 897
- 8 Keely, W., Laurelton 891
- 9 Labue, G., Ogdensburg 878
- 10 Sheridan, P., Brentwood 878
- 11 Vantassel, F., Willard 805
- 12 Blunt, R., Buffalo 834

HEAD STATIONARY ENGINEER — MENTAL HYGIENE

- 1 Siedenburgh, H., Wilton 1600
- 2 Macomber, S., Syracuse 909
- 3 Vanhoben, K., Orangeburg 982
- 4 Achen, G., Pawling 943
- 5 Delahoyde, J., Millbrook 920
- 6 Parker, N., Helmouth 904
- 7 McCarter, P., Hyde Pk 897
- 8 Keely, W., Laurelton 891
- 9 Lyon, H., Newark 983
- 10 Labue, G., Ogdensburg 878
- 11 Sheridan, P., Brentwood 878
- 12 Depan, D., Warners 860
- 13 Vantassel, F., Willard 805
- 14 Blunt, R., Buffalo 834
- 15 Brizze, B., Wassail 820

SENIOR ECONOMIST AND SENIOR ECONOMIST (GROUP OF CLASSES) — INTERDEPARTMENTAL

- 1 Diener, M., Bklyn 858
- 2 Backus, E., Latham 841
- 3 Watastein, J., Bklyn 828
- 4 Neufeld, N., Bklyn 825
- 5 McLoughlin, W., White Plains 812
- 6 Dunn, J., Menands 811
- 7 Kopit, J., Bklyn 782
- 8 Farr, L., Bklyn 777
- 9 Kimek, J., Hudson 752
- 10 Keegan, J., Albany 808
- 11 Diener, M., Bklyn 858
- 12 Backus, E., Latham 841
- 13 Watastein, J., Bklyn 828
- 14 Neufeld, N., Bklyn 825
- 15 McLoughlin, W., White Plains 812
- 16 Dunn, J., Menands 811
- 17 Clarysco, G., Bklyn 797
- 18 Kopit, J., Bklyn 782
- 19 Farr, L., Bklyn 777
- 20 Graner, W., Bklyn 754
- 21 Cousin, K., NYC 793
- 22 Klimek, J., Hudson 752

HEAD LAUNDRY SUPERVISOR — MENTAL HYGIENE

- 1 Mulville, E., Thiells 934
- 2 Dionne, P., Ogdensburg 882
- 3 Hilery, D., Islip Ter 877
- 4 Selau, L., Gowanda 849
- 5 Chicharale, R., Utica 807
- 6 Brown, V., Staten Isl 793
- 7 Ryan, M., Kings Pk 788