

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIII, No. 36 Tuesday, May 15, 1962 Price Ten Cents

PHILIP KERKER
P O BOX 125
CAPITOL STATION
ALBANY N Y
COMP

Staff Attendant List

See Page 14

CSEA Wins Bout With Automation; Saves More Than 200 Jobs

ALBANY, May 14—Four tabulating machine operators in the Albany Division of Employment, whose jobs were feared lost to automation, will be retained by the Division in comparable clerk titles, it was announced at a meeting of Civil Service Employees Assn. officials and DE and Civil Service Department representatives here last week.

The four machine operators were the remainder of a group of more than 200 employees whose jobs were in jeopardy as the result of the pending installation in 1959 of electronic data processing (EDP) systems in the Division of Employment.

CSEA headquarters staff and members of the Albany DE chapter began formal negotiations with the Division and the Civil Service Dept. at that time and were able to pare the original estimate of more than 200 dismissals to the four machine operators.

How It Was Done

These four—two principals and two seniors—will be kept on in principal clerk and senior clerk titles respectively with one reduction in grade. They will go on a preferred list of their former titles and will be eligible for openings that occur in all state agencies. Their new appointments are effective May 17.

The Division, which had cooperated with CSEA since the prospective effects of EDP on employees was first known, was able to whittle the layoffs by elimination of overtime and, with the approval of the Civil Service Dept., by holding off permanent appointments to titles which the Department felt would be affected by installation of the EDP systems.

Joseph F. Felly, president, led the CSEA contingent at last week's meeting. He was accompanied by Joseph F. Lochner, CSEA executive director; Harry W. Albright, Jr., CSEA counsel, and F. Henry

Arthur Miller In Race For Suffolk Prexy

Arthur Miller of Sayville, a former president of the Suffolk County chapter of the Civil Service Employees Association, is again a candidate for that office. The Leader learned last week.

In a story submitted to The Leader earlier, Miller was not listed. He is opposing Thomas B. Dobbs, president of the Islip Town CSEA. There are no contests for the other officers.

Miller was an original member of the Suffolk chapter and served as its president from 1955 to 1960. He is director of the Division of Assets and Resources for the Suffolk County Welfare Department.

The new officers are to be installed at the Suffolk County chapter's annual dinner meeting May 26. Miller wrote The Leader last week saying "I'm running for that office (president) against Tom Dobbs and have no plans to concede before the ballots are in and counted."

DeLong, Walker Head West Conf. Election Slate

George DeLong and Raymond Walker will head the slate for the next election of the Western Conference, William Rossiter, incumbent president, announced last week.

Other candidates are John Hennessey and John Dee, first vice president; Melba Binn and Elmer Ellis, second vice president; Irene Lavery and Irene Kohl, secretary; Kenneth Tice and Sam Seuer, treasurer. Nominations can also be made from the floor at the next interim meeting of the Conference in Batavia.

The next general meeting of the Conference will be held at Craig Colony and Hospital, Sonyea, on June 9. Registration will start at 12:30 P.M. in Shanahan Hall. Dr. V. I. Bonafede, hospital director, will speak at 1 P.M. A tour of the buildings and grounds will follow. The State group and County delegates will then have separate meetings.

Reservations for the dinner session—at \$4—must be made by May 25 and can be arranged by writing to Paul J. Hally at the hospital.

More than 100 delegates attended the last session of the Conference in Buffalo an dreviewed CSEA gains and goals of the past few months. Improvements in salaries, retirement benefits and working conditions were discussed by representatives of more than 29 Conference chapters.

Galpin, assistant executive director; John Wolff, CSEA's Department of Labor representative; Robert Gaudette, president of the Albany DE chapter and Edward Haverly, chapter vice president.

DON'T Repeat This!

The Rockefeller Election—Victory Or Containment?

WHO WILL BE ROCKEFELLER'S opponent in the New York gubernatorial race this fall?

THE ANSWER IS OF AS MUCH concern in the White House as it is in New York State Democratic circles. Why? Because President Kennedy must be thinking about two states in particular whose election results could lead directly to naming the GOP candidate for president in 1964. It can be reported that Kennedy feels Nixon out in California will not be too hard to beat. The thinking on Rockefeller, however, is not in terms of defeat — although this is the goal — but containment.

IF ROCKEFELLER'S plurality in the next governor's race falls far below his 1958 mark, Kennedy will see the New York Republican as either a weak candidate for the GOP nomination or out of the picture all together. A strong showing, however, would mark Rockefeller as the man to lead his party in 1964 and a man Kennedy will have to think about every day until 1964.

THE MEN AROUND THE President are happy with the current feeling among voters concerning Kennedy's leadership of the nation. The recent steel clash with Blough of U.S. Steel over price raises in the industry ended in Kennedy's favor mainly because of Blough's inept handling of the situation.

(Continued on Page 12)

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

Nominations Due For 2 New CSEA Representatives

Names of nominees for two posts on the State Executive Committee of the Civil Service Employees Assn. must be submitted to CSEA headquarters by May 25, it was announced this week.

Candidates will be selected by a special nominating committee to run for two representative posts. One will represent CSEA members employed by the State University and the other will represent members employed by State authorities. The additions were authorized March 1 when the Employees Association amended its constitution.

The CSEA board of directors last month chose Edward G. Sorenson to head the special committee and all nominations should be sent to him at 8 Elk Street, Albany. He is being assisted by Mrs. Florence Drew, Buelah Bailey Thull, Grace Nulty, Charles A. Brind, Jr., John Cromie and Clifford Shoro.

Who Can Nominate

Individual members or groups of members employed by any unit of the State University are invited to send recommendations as to nominees for the election. Names should be accompanied by a description of the qualifications of each nominee.

Individual members or groups of members employed by any authority are likewise invited to

send their recommendations as to nominees for this special election as indicated above.

Balloting

It is expected that individual ballots will be sent direct by mail to all eligible voters for this special election employed by the State University and state authorities on about June 1st and that such ballots must be returned to reach the Board of Canvassers at Association headquarters by 6 P.M. on June 11, the election date.

It is hoped that the results of the election will be announced by the Board of Canvassers at the next meeting of the CSEA Board of Directors which is scheduled to be held about the middle of June.

Metro Conference Picks Candidates; Elections May 26

The nominating committee of the Metropolitan New York Conference of the Civil Service Employees Association met recently with Henry Shemin, its chairman, presiding.

Nominated were, for president: Salvatore Butero, Psychiatric Institute Chapter.

Vice-presidential candidates are, for 1st vice president: Joseph Bucaria, Creedmoor State Hospital Chapter; and John Cottle, Pilgrim State Hospital Chapter; for 2nd vice president: Charles Monroe, State University-Farmingdale Chapter, and Jack Weisz, New York Parole District Chapter.

Nominees for treasurer: Charles Kirsner, Nassau County Chapter, and Kenneth Valentine, Public Service Commission Chapter. Helen Foran, Creedmoor State Hospital Chapter, was nominated for secretary.

Election of officers will be held at the May 26 meeting of the Conference at Carl Hoppi's in Baldwin, L.I., N.Y.

Statistics Group Sets May 24 Albany Meet

The Albany chapter of the American Statistical Association will hold its 9th Annual Conference on Statistics on May 24 in Albany.

David Hendler Dies; Was Unit Treasurer

David E. Hendler, treasurer of the Orange County chapter, Civil Service Employees Association, died recently at Horton Memorial Hospital in Middletown.

Finkelstein Named By White House To Lead Art Gift Drive For New Cultural Center

WASHINGTON, May 14—The White House has announced the appointment of Jerry Finkelstein, publisher of The Civil Service Leader, as chairman of the newly formed Fine Art Gifts Committee for the National Cultural Center here. Mr. Finkelstein conferred with the President on the project last week.

JERRY FINKELSTEIN

The new committee will help raise the \$30,000,000 necessary to build the center by obtaining donations of paintings and sculptures to be sold at auction for the benefit of the center. Committee members are now being chosen on a geographical basis and will include industrial leaders, art patrons and representatives of the professions.

To Work With Board

The Fine Arts Gifts Committee will work in co-operation with the center's Board of Trustees, of which Roger L. Stevens, financier and civic leader, is chairman. The center's activities will be in addition to those in support of an "American Pageant of the Arts," scheduled for closed circuit tele-

(Continued on Page 2)

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.

Veterans' Questions Answered

I am still on active service and am being transferred to another section of the country. Since I must sell my GI-loan purchased home due to this move, may I have my VA entitlement to a new GI loan restored?

Only if VA is relieved of responsibility on your present mortgage. The purchaser of your home may assume the responsibility.

Who gets the money allowance from VA where a child is taking courses under the War Orphans Education program, the student or the parent or guardian?

Usually the allowance is paid to the guardian of the young man or woman going to school. There are, however, cases where the money may be paid to the young person directly.

I understand children of some deceased peacetime veterans may now be eligible for schooling under the War Orphans Education Act, as a result of a new law. What determines the eligibility of the child of a deceased veteran who served in peacetime?

The peacetime veteran parent's death must have been caused by the actual performance of military duties or by extra-hazardous service, and eligible children must generally be between 18 and 23 years of age.

Now that the right to apply for a GI loan has been extended for World War II veterans, I may want to get a loan to go into business with a friend who is not a veteran. Is this possible.

Yes. You may join with a non-veteran in obtaining a loan. However, the amount of the loan on

which VA guaranty or insurance can be based will be in proportion to your interest in the loan. VA cannot guarantee any part of the loan which represents the non-veteran's contribution to the business.

I'm about to start on-the-job training under the Korea GI Bill. How many hours a week are considered to be full-time training?

Full-time training is considered to be the standard workweek of the firm where you are taking your training. However, it generally may not be less than 36 hours a week.

My husband died in active service and I receive monthly checks from his GI Insurance. If I remarry, will I lose the balance of the insurance or am I still eligible to receive it?

You are still eligible. A widow's remarriage in no way voids her entitlement to the insurance proceeds.

Is it true that VA hospitals welcome volunteer workers, and what do they do?

Volunteers are welcome. They serve the veteran patients in many ways—reading to or writing letters for the bedridden; pushing wheelchair patients to and from libraries, chapel, etc., doing errands or just improving patient moral by chatting with lonely individuals. See the director of any VA hospital for further information.

Although I was only married to a veteran for two years, we had twins shortly before he died. Is it true that I cannot be considered his "widow" for VA benefit purposes unless I had been married to him for at least five years?

Police Conference To Present Awards To State Legislators

Plaques and certificates of appreciation will be awarded several senators and assemblymen of New York State for their active support in the Legislature to improve law enforcement in the state, according to Al Sgaglione, President of the Police Conference of New York, Inc.

The mementos will be presented to the legislators during the Police Conference's 37th annual convention May 21 through May 24 at The Laurels, Sackett Lake, Monticello.

More than 600 delegates from 200 Police Benevolent Associations in the state will attend the annual convention. The Police Conference represents 50,000 professional

career policemen in New York State.

Governor Rockefeller, Lieutenant Governor Malcolm Wilson, Attorney General Louis Lefkowitz and Comptroller Arthur Levitt will be among the guest speakers at the convention banquet on May 21.

"The support to police officers and law enforcement given by these foresighted members of State government has made New York State a leader in the fight against crime and the criminal elements," Sgaglione said. "It is therefore with great honor that we pay tribute to these senators and assemblymen and members of the Executive Department of State government."

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

Bill Signed Allowing Retirees To Earn \$7,000 Teaching

ALBANY, May 14—Retirees who are employed or may be hired as substitute teachers in publicly-supported schools and colleges will be able to earn up to \$7,000 a year without loss of pension, under legislation signed by Governor Rockefeller.

The bill was introduced by Assemblyman Louis Kalish, Brooklyn Democrat, and was approved by the Governor.

In signing the Kalish bill, Rockefeller voted two similar bills as unnecessary.

He said the third bill, which he signed, extended the terminal date of Section 151 of the Civil Service law to June 30, 1963, and in addition increased from \$6,500 to \$7,000 the maximum annual compensation earnable by such public pensioners.

The present maximum salary for substitute teachers is \$6,810.

Finkelstein Appointed By White House To Lead Gift Drive For Cultural Center

(Continued from Page 1)
vision November 15 in 150 cities coast to coast.

Mr. Finkelstein, 46, is former chairman of the New York City Planning Commission and originator of the National Antiques Show, staged annually in Madison Square Garden. He is chairman of the board of directors of All-State Properties, Inc.; Struthers Wells Corp., and Government and Science Publications, Inc. The Leader publisher also is a member of the board of the Commercial Bank of North America, of which former New York State Superintendent of Banks G. Russell Clark is chairman, and also serves on the boards of All-State Bowling Inc., and Struthers Scientific and International Corp. He is on the Board of Overseers of the Jewish

Theological Seminary and a member of the board of Riverside Hospital of New York. Mr. Finkelstein is a Knight in the Order of Merit of the Republic of Italy.

President's Interest Cited
In accepting the appointment, Mr. Finkelstein declared "I am very interested in the National Cultural Center Program. When completed, it will be a symbol of our country's high regard for the performing arts. I was terribly impressed with the President's desire to make this project a success and a real contribution to all the people of this country. I am convinced that it will succeed and help not only us but also people throughout the world. I am delighted the President thinks I can be of help."

Mr. Finkelstein said further that "this project is bi-partisan, as it should be, and will be a source of tremendous pride, to the nation and to those of us who will contribute to its creation."

Mrs. John F. Kennedy and Mrs. Dwight D. Eisenhower are honorary co-chairmen of the center.

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., nationwide financial-organization.)

The P.R. Bank

GOOD PUBLIC relations can be "banked" and saved for emergencies as readily as money. Just as savings can be drawn upon when the economic going gets tough, so can good public relations be tapped from the "bank" to achieve an emergency objective.

WITHOUT passing judgment on the right or wrong of the action itself, we can tell you that President Kennedy was able to impose a price rollback on the U.S. Steel Corp. only because of the sizable good public relations balance he had "banked" during 17 months in office.

IT IS A sound public relations lesson, which anyone in the public service or in business can memorize profitably.

THE FORMULA is simple: When things are running smoothly, build up as large a reservoir of good public relations as possible. Make it the tallest, broadest, most substantial stockpile of good public relations that can be stored.

PERFORM with maximum efficiency in the public interest, making certain that this excellent performance is effectively communicated. Don't look for medals, blue ribbons, awards, or scrolls. Just do the job superlatively.

THEN IF a storm breaks over your agency's or corporation's head, you will have a huge stockpile of good public relations to draw from the "bank."

REGARDLESS of one's political persuasion, communications experts will tell you that President Kennedy is too astute a public relations practitioner to have attempted a "big stick" treatment on U.S. Steel, unless he was 100 per cent certain that his "banked" reserve of good public relations was tremendous. Thus he could make a withdrawal from the "bank" without jeopardizing his

public opinion standing.

ANY ALERT citizen, whether Republican or Democrat, knows the tremendous pressure that only the prestige of the President of the United States can exert. Before applying this pressure, the President carefully checked the public opinion polls concerning his own popularity. He tapped his personal public sources throughout the country to determine how tough he could really get, and still keep a safe margin of good public relations in his "bank."

WHEN HE was absolutely certain that he had a huge public relations "credit" in his PR "bank," he moved.

WHETHER history will prove him right or wrong, his success is now public relations history.

Over 150,000 HIP Members Get Vaccine

More than 150,000 subscribers of the Health Insurance Plan of Greater New York (H.I.P.) received the new Sabin oral vaccine for polio in a mass immunization over the week-end at twenty-eight locations in New York City and Nassau County, it has been announced.

Rockefeller Cited By State Sheriffs And Police Chiefs

ALBANY, May 14 — Governor Rockefeller has been given a plaque by the police chiefs and sheriffs of New York State "in recognition of his active support to the professionalization of law enforcement in the State of New York."

Rockefeller sponsored legislation in 1959, his first year in office, to make police training mandatory in the state.

AUTO INSURANCE

YOU PAY 20% OFF BUREAU RATES YES, 20% OFF FOR ALL ELIGIBLE DRIVERS!

YOU GET AN ADDITIONAL 10% DISCOUNT..

IF YOU QUALIFY UNDER THE BUREAU SAFE DRIVER PLAN. STATE-WIDE SUBSCRIBES TO THE BUREAU SAFE DRIVER PLAN

DON'T WAIT TILL YOUR POLICY EXPIRES!

Look at your policy tonight! Check the amount you pay for YOUR auto insurance... and

ACT NOW! SAVE NOW!

MAIL THE COUPON

STATE-WIDE INSURANCE COMPANY

STATE-WIDE INSURANCE COMPANY
90-16 SUTPHIN BLVD., JAMAICA 35, N.Y.

Please send me more information without obligation...no salesman will call.

Name _____
Address _____
City _____
Phone _____ Age _____
Present Insurance Company _____
Date Policy Expires _____ L-4-10

Schenectady Chapter To Hear Rockefeller Aide Speak at May 17 Meet

SCHENECTADY, May 14—Hiram F. Sheffer, Jr., assistant appointment secretary to Governor Rockefeller, will be guest speaker at the first annual dinner-dance of the Schenectady County chapter, Civil Service Employees Association, it has been announced.

The affair, to be held May 17 at the Hotel Van Curler, Schenectady, will be highlighted by the installation of chapter officers.

Sheffer, a native of Rensselaer County, joined Rockefeller's staff in 1959 as assistant to the secretary to the Governor. He was elevated to his present post in 1960.

Joseph D. Lochner, executive director of CSEA, will be installing officer and will also introduce guests at the head table.

They include Monsignor Dennis D. Dillon of St. John the Baptist Church, Schenectady, who will give the invocation; Assemblyman Joseph Egan of Schenectady; State Senator Owen Begley of Schenectady; Wolfgang Riemer, chairman, Schenectady County Board of Supervisors; Schenectady Mayor Malcolm E. Ellis; Schenectady county clerk Carroll "Pink" Gardner, who will serve as master of ceremonies; Nicholas P. Pintaville, president, Schenectady chapter, CSEA; Rev.

HIRAM F. SHEFFER, JR.

John V. Higgins, Christ Church, Duaneburg, who will give benediction, and Patrick G. Rogers, CSEA field representative.

Bridge Chapter Meets, Elects '62 Officers

The annual meeting of the New York State Bridge Authority chapter of Civil Service Employees Association, was held recently at the Mid-Hudson Bridge.

Cecil Brooks, president, reported on the recent meeting of the nominating committee of the Southern New York Conference, held at the Newburgh Armory, and discussed action on the recent State pay-rise, effective Aug. 1, and other matters.

James Maguire, delegate, gave a report on the March delegates meeting held in Albany at the Sheraton Ten Eyck Hotel.

Election and installation of officers was held; re-elected were Cecil Brooks, pres.; Curtis Otto, vice-pres.; Aloysius Curran, sec-treas., and a new officer, John L. Vleming, as delegate.

Plans for the annual picnic were discussed and Frank Korzikowski, of the Kingston Rhinecliff Bridge, was appointed chairman. The picnic will be held at the grove at the Kingston Rhinecliff Bridge Wed., July 2.

Meeting was adjourned, and refreshments were served at the Riverdale Boat Basin north of the city.

Armory Employees To Meet in Kingston On May 24 and 25

(From Leader Correspondent)

KINGSTON, May 14—The 16th annual meeting of the Conference of Armory Employees will be held at the state armory in this city May 24 and 25, it was announced by Bill Hiron, Geneva, conference secretary.

Delegates from the eight chapters of the Armory Employees Association, Civil Service Employees Assn., which represents the state civilian personnel of the 104 armories of the New York National Guard, air national guard and the state Naval Militia, will convene Thursday, May 24.

They will present their chapter's views and tentative resolutions on matters which pertain to the welfare of the state employees working in armories.

It is expected that the 25-year retirement plan at half pay, which appears to be gaining momentum in various departments of state government, will receive its initial attention at the session.

Sen. Hatfield A Guest

The annual conference dinner will be held Thursday evening at Teetsel's Barn, Route 28, Kingston. Special feature of the evening will be the installation of the recently elected officers of the Hudson Valley Chapter, CSEA.

More than 100 are expected to attend the dinner with guests present from the division of military and naval affairs and from the Civil Service Employees Association, Inc.

The annual dinner guest of honor is expected to be State Senator Ernest I. Hatfield, Poughkeepsie. Senator Hatfield is widely known for the many bills he has sponsored in the New York state legislature on behalf of state civil service workers.

Arthur W. Delaney, Hancock Field, Syracuse, will preside at the conference as president. Roy Houghtaling, secretary of the Hudson Valley Chapter, is general chairman of arrangements for the annual meetings and dinner program.

Bill to Allow More Unclassified Jobs In Towns Is Vetoed

ALBANY, May 14 — A bill that would, if approved, have permitted municipalities to add "unlimited positions" to the unclassified service was vetoed by Governor Rockefeller during the 30-day bill-signing period.

The measure provided that the unclassified service should include all heads of departments created by the Legislature or by local law. Rockefeller noted that the courts had upheld such classification under existing law, and added:

Called "Unsound"

"The bill, as worded, however, would have the further effect of permitting municipalities to add unlimited positions to the unclassified service simply by declaring that a newly-created office is a 'department,' regardless of its size of function."

The Governor concluded: "Such a result would be unsound and contrary to well-established Civil Service principles."

Raise Given Niagara Falls Non-Teachers

NIAGARA FALLS, May 14—Non-teaching employees of the Niagara Falls Schools System will receive 4 per cent wage increase. The new budget approved by the Board of Education earmarks \$40,000 for these increases.

Civil Service Dept. To Hold Communion Breakfast May 20

ALBANY, May 14 — State Civil Service Department employees will hold their 16th annual communion breakfast May 20, at Holy Cross Church, Albany, it was announced today.

This year's communion breakfast will feature two innovations, a Gregorian Chant by employees of the department, and an invitation to former employees and their friends. The affair formerly was open only to employees.

The breakfast will be served at the Tom Sawyer Restaurant following 9 a.m. Mass. Guest speaker will be Rev. Christopher O'Connor of the Mill Hill Fathers. Martin Kenny will be toastmaster. James Gallagher and Mary Anne Hartigan are chairmen.

The Gregorian Chant, a ritual song of the Roman Catholic Church, will be sung by John Cosgrove, director, Francis Benoit, Louis Chöppy, Terence Curran, Ronald James, John McKenna, Robert Roulier, Robert Ruddy and James Cardany. Joseph Jaracz will be organist.

West Seneca Salary Raise Being Studied

WEST SENECA, May 14—The West Seneca Town Board is studying a wage survey that would raise the town's 110 employees an average 6 per cent. The survey was prepared by Barrington Associates of New York City. Similar studies are in progress in the town of Tonawanda and Amherst.

Dr. Moore Renamed

ALBANY, May 14 — Dr. Frank C. Moore, a veteran in state service, has been reappointed to a new term as chairman of the Advisory Board of the Office of Local Government. His new term expires Mar. 31, 1965.

Motor Vehicle Inspectors' Group Installs Officers, Hears Talk by Lundy

The Motor Vehicle Inspectors' chapter, Civil Service Employees Assn., of the Public Service Commission, held its annual installation of officers dinner at Panetta's Restaurant, Menands, recently.

The new officers installed were: Harry A. Godkin, president; John J. Dunford, first vice president; Wallace C. Marsh, second vice president; Robert E. Reighard, third vice president; and Burton D. Phillips, secretary-treasurer.

James A. Lundy, chairman of the PSC, spoke and congratulated the newly elected officers. Ralph A. Lehr, a PSC Commissioner also attended.

J. Barclay Potts, chief of the PSC Motor Carrier Bureau, acted as toastmaster and regaled the more than 450 members and guests present with his vocal rendition of the Whiffenpoof Song.

Alton G. Marshall, deputy director of the budget and former secretary of the PSC, treated the guests to a few stories from his repertory of anecdotes.

Other invited guests were Samuel Madison, secretary of the PSC; Van Parrhall, director of Transportation, PSC; William E. Byron, administrative officer, PSC; John Wynne, associate personal administrator, PSC; Joseph Felly, president of the CSEA; Frank Casey, CSEA supervisor of field representatives; John Powers, CSEA field representative; Herbert Kampf, PSC representative to the Board of Directors of CSEA; John Frawley and Frederic Frost, PSC supervisors of motor carriers; Gerald Foley, chief account clerk, PSC; and Robert O. Nilson, chief rates examiner, PSC.

LeBeau Back at Work

OGENSBURG, May 14 — Police Chief Leo LeBeau has resumed his duties after a prolonged illness. He is president of the St. Lawrence County Chapter, Civil Service Employees Association.

Newburgh Unit Meets, Reelects Treshman Pres.

The Newburgh unit of the Orange County Chapter, Civil Service Employees Association, held its seventh annual dinner meeting and election of officers recently.

Rutherford Treshman was re-elected president of the Unit and the following were elected to assist him: first vice president, Carm Leibowitz; second vice president, Margaret Kane; treasurer, Ida Bauer; recording secretary, Charlotte English; and corresponding secretary, Ann F. Power.

Speakers

Toastmaster for the evening was John Michael Miller and the guest speaker was Orange County assistant district attorney Robert M. Devitt. Mayor William Ryan of Newburgh also spoke.

Four plaques were presented to four members who retired in the past year. They were: Mrs. Ruth Doll, Mrs. Louise McWilliams, Julius Linehart and Roy Craft.

Onondaga Chapter VP Named Deputy Clerk

SYRACUSE, May 14 — Arthur Kasson, vice president of Onondaga chapter, Civil Service Employees Association recently was appointed a deputy county clerk in the Onondaga County Motor Vehicle Bureau.

Mr. Kasson formerly was a detective in the Sheriff's Youth Bureau.

Promotions Announced In State Banking Department

ALBANY, May 14—The State Banking Department has announced a series of career promotions from Civil Service lists, from the senior to the supervising bank examiner level. The promotions by title are:

Supervising bank examiner: Vincent H. Crawford, Seaford, L. I.; Matthew F. McAvey, Flushing, L. I., and Lee F. Schroedel, New York City.

Principal bank examiner: Lawrence McNamara, Steward Manor, L. I.; William G. Griffin, Williamsville; Walter M. Husing, Locust Valley, L. I.; Francis A. Kearns, Fresh Meadows; Herbert H. Hippman, Oradell, N. J.; William J. Metzger, Williston Park, L. I.; George L. Vallyely, Syosset, L. I.

Senior bank examiner: James J. Bolster, Englewood, N. J.; Charles M. McCarthy, Syracuse; Robert P. Travis, Baldwin, L. I.; Alvin R. Savage, Woodhaven, L. I.; John P. Lynch, Bergenfield, N. J.; James C. H. Booth, Long Island City; Roy A. Parchment, Woodcliff Lake, N.J.; Dominis M. Capuane, New Hyde Park; Edward D. Cannon, Bronx; Donald J. O'Brien, Richmond, S. I.; Cyrus J. Pecorare, Tuckahoe; John J. O'Keefe, Watervliet; Joseph Shar-

key, Grant City, S. I.; Alfredo M. Giuliani, Yonkers and Edward R. Collins, Depew.

The department also announced the promotion of Louis Iorio of Brooklyn to the position of senior clerk, also from a Civil Service list.

State University Head Back From African Visit

ALBANY, May 14—Dr. Thomas H. Hamilton, president of the State University, has returned from a two-week visit to three African countries.

He was accompanied by four other members of the African Liaison Committee of the American Council on Education.

The committee plans a study of the current public and private programs for African students in America.

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 out a few blocks from the Personnel Department.

STATE — First floor at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BARclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; Room 100 at 155 West Main Street, Rochester (Wednesdays only); and 141 James St., Syracuse (first and third Tuesdays of each month).

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

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

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

Hours are 8:30 A.M. to 5 P.M. Monday through Friday. Telephone number is YU 6-2626.

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

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

U.S. Service News Items

Federal Employees Can Reduce Auto Insurance Costs

As a result of a recent change in the Federal Tort Claims Act, Federal employees no longer will have to carry and pay for liability insurance providing coverage while they are using automobiles on U. S. Government business.

This announcement was made recently by the National Bureau of Casualty Underwriters on behalf of its 250 affiliated companies.

The NBCU explained that an amendment to the act, which became effective March 21, 1962, makes suits against the United States the exclusive remedy for bodily injury or property damage resulting from the operation of a motor vehicle while acting within the scope of his office or employment.

Formerly the employee could be held liable for damages and usually carried insurance protection against this liability, the NBCU said.

Governors Island Aide Saves Time, Earns Money

A civilian employee of the U. S. Army on Governors Island has turned in a suggestion for saving the Army's time, and has earned a cash award for it.

Hugh J. Kane, an administrative assistant in the Advisory Services Division of the First U. S. Army Finance and Accounting Section, suggested eliminating a round trip between First U. S. Army installations and the Army Finance Center in Indianapolis for certain travel vouchers.

Formerly these vouchers were applied for to the Center, came back to be signed, were returned to the Center, whereupon payment was made. Now applications go to the Center and payment is returned, cutting down mailing time, paper work and improving service.

Presentation of the award check and Department of Army Suggestion Award Certificate was made by Colonel Laurence T. King, First Army Finance and Accounting Officer.

Postal Employees Meet in Washington With U.S. Officials

The United Federation of Postal Clerks met in conjunction with the American Federation of Government Employees, the National Association of Special Delivery Messengers and the National Federation of Post Office Motor Vehicle Employees at the Department of Commerce auditorium in Washington recently.

The meeting was a joint legislative and labor-management conference, and was attended by 4,000 delegates from the various organizations.

The principal speakers were George Meany, president of the AFL-CIO; Postmaster General J. Edward Day; Secretary of Labor Arthur Goldberg; Senator Olin T. Johnston, chairman of the Senate Post Office Committee; and Congressman James H. Morrison, author of the postal pay bill.

Presiding at the meeting was Roy Hallbeck, president of the Clerks. He is also chairman of the 700,000-member Government Em-

ployees Council.

Sol Schiffer and Joe Masiello of New York City Branch 1, Local 10, of the clerks group, condemned the Post Office "guide lines" practice as creating sweat shop conditions and urged passage of the Morrison pay bill, plus level 5 for all clerks.

Shipyards Employees Get \$2,500 In Suggestion Awards

Fifty-one employees of the New York Naval Shipyard, Brooklyn, shared \$2,500 in regular monthly awards last week for adopted beneficial suggestions.

The employee ideas are credited with saving the Navy a total of \$34,560.

Two machinists, Henry Weber, 30, and Anthony Vivone, 29, teamed up to earn the top award of \$750. This rates as the second highest in Shipyards history.

In their joint suggestion effort, Weber and Vivone proposed that balancing of oil purifiers be done by the Shipyards rather than by the manufacturer. This is now being done with an estimated annual saving of \$18,844.

Another top award winner was leadingman machinist Max Hechtman, whose adopted idea netted him \$240. Hechtman suggested a method for machining keyways and securing keys in catapult covers for the aircraft carrier Constellation. As a result, he is estimated to have saved the Navy \$4,743.

BRIEFS COMMISSIONER — A few days before research pilot Joe Walker, right, made his record-breaking 46.7-mile ascent in the X-15 rocket plane at Edwards Air Force Base, he briefed visiting Civil Service Commissioner Robert E. Hampton, second from left, on experiments with the X-15. Now chief of the Research Pilots Branch at NASA's Flight Research Center, Walker entered Federal civilian service as a physicist with the National Advisory Committee for Aeronautics in 1945 and has been flying experimental planes since 1951. Also pictured are Peter Risty, left, of CSC's Los Angeles branch office, and Philip Walker, Personnel Officer of NASA's Flight Research Center.

READERS OF THE LEADER Who Never Finished

HIGH SCHOOL

are invited to write for FREE booklet. Tells how you can earn a Diploma or Equivalency Certificate. AT HOME IN SPARE TIME

AMERICAN SCHOOL, Dept. 9AP-44
130 W. 42nd St., New York 36, N.Y. Call BRyant 9-2604 Day or Night
Send me your free 55-page High School Booklet.

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

OUR 65th YEAR

ACCIDENTS take a TERRIBLE TOLL.

yet SICKNESS accounts for 70% of all disabilities!

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

The C.S.E.A. Accident and Sickness Insurance program administered by Ter Bush & Powell, Inc., offers this vital protection to any active C.S.E.A. member. Over 38,000 employees are already covered and many have received benefits which total millions of dollars. Enroll now in the C.S.E.A. Accident and Sickness Plan and provide an income if an accident or sickness disables you.

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

TER BUSH & POWELL, INC.

Insurance

MAIN OFFICE
148 Clinton St., Schenectady 1, N.Y. • Franklin 4-7751 • Albany 8-2032
Wolbridge Bldg., Buffalo 2, N.Y. • Madison 8353
842 Madison Ave., New York 17, N.Y. • Murray Hill 2-7898

YOU AND THE ARMED SERVICES

Shipyards Plans Open House For Armed Forces Day

Ships, exhibits, a guard mount and music will all play a major role in this year's Armed Forces day observance at the New York Naval Shipyard, Brooklyn.

The huge Brooklyn installation will hold an open house for the public Sunday, May 20. Visiting hours have been set from 10 to 4 p.m.

During this period, visitors will be permitted aboard three vessels berthed at the Shipyards. These are the experimental ship Compass Island, which has a key role in the Navy's Polaris missile program; the Coast Guard ice breaker Westwind, a veteran of many Arctic voyages; and the destroyer Joseph P. Kennedy Jr., recently modernized by the Shipyards and named for President Kennedy's brother who was killed in action with the Navy during World War II.

In addition, the aircraft carriers Constellation and Essex may be viewed, although urgent work on both precludes actual visiting aboard.

State Proclaims 'Women's Army Corps Week'

Lt. Gov. Malcolm Wilson presented a special proclamation last week to Lt. Col. Ethel C. Munson, Women's Army Corps Staff Advisor, First U.S. Army, officially designating May 11-17 as "Women's Army Corps Week" in New York State.

The WAC celebrated its 20th anniversary May 14.

Lt. Col. Munson accepted the proclamation for Col. Mary L. M. Rasmuson, Director of the Women's Army Corps, at a special ceremony at 22 West 55th Street.

City Recruiting Station Wins First 'First' Since 1953

The First U.S. Army has announced that the Recruiting Main Station in New York City was first in enlistments among its 12 recruiting areas during the month of April. It marks the first time since 1953—when records were started—that the New York station has finished on top.

Col. William D. Gnau, Com-

Workers Sought For Urban Renewal

The Housing and Home Finance Agency is seeking field and site representatives for work in urban renewal. Jobs paying between \$6435 and \$8955 are available in New York City and other communities in the greater New York-New England area.

Experience requirements range from two years for GS-9 to four years of professional experience for GS-12; college and graduate study can be substituted for part of this requirement.

Additional information and announcement No. 2-82-2 (62) can be obtained from Executive Secretary, Board of U.S. Civil Service Examiners, Housing and Home Finance Agency, 346 Broadway, New York 13, N.Y.

manding Officer of the First U.S. Army Recruiting District, presented a plaque to Maj. Arthur R. Lucia, Commanding Officer of the New York Main Station, to mark the event. The award is made each month to the top recruiting area.

Twelve recruiting main stations throughout New England, New York and New Jersey compete for the award. Scoring is based on the percentage of an assigned mission, rather than total enlistments. Last month, 318 persons enlisted at 39 Whitehall Street, topping the assigned mission by five.

Screvane Issues 'Armed Forces Day' Proclamation

In brief ceremonies with military colors on the steps of the City Hall, the President of the City Council, Paul R. Screvane, issued Mayor Wagner's proclamation designating Saturday, May 19, as "Armed Forces Day" in New York City.

Receiving the proclamation from Screvane in the ceremonies was the Area IV Armed Forces Day Commander, Lt. Gen. Garrison H. Davidson, who is Commanding General of the 1st United States Army.

General Davidson was accompanied by cooperating commanders from the other services who are participating in the Armed Forces Day observance, which will culminate in the great Armed Forces Day Parade scheduled to start down Fifth Avenue from 96th Street on Saturday, May 19, at 2 p.m.

Mineola Air Reserve Officials Meet With L.I. Civic Leader

The Mineola Air Force Reserve Recovery Center last week hosted numerous civic leaders from Nassau and Suffolk counties in the first meeting of the Board of Directors of the Base-Community Council of the 8309th Air Force Reserve Recovery Group.

Led by Colonel Clifford W. Vedder, 8309th Group Commander, the newly formed council composed of outstanding Long Island citizens and staff members of the 8309th AFRRG, a briefing was accomplished to detail the forthcoming liaison activities planned by the joining of civil and military people for the future defense and protection of the Long Island Community.

City Seeks Photostat Operators

New York City Department of Personnel has opened filing for positions as photostat operators in various City departments. Filing will close on May 23 and a practical-oral qualifying examination will be given in October.

Almost one-third of the jobs in this title are vacant, the New York City Department of Personnel reports and successful candidates can expect an appointment salary of \$3,750 to start. Salary increases in annual steps to \$4,830.

Applicants must satisfy one of the requirements: high school diploma or Armed Forces certificate, and one year of experience in field or two years of practical experience; or four years of clerical work including handling of photostat apparatus; or a satisfactory equivalent of one of these requirements.

Applications may be obtained from the Application Section of the Dept. of Personnel at 96 Duane St., N.Y. 7, N.Y.

Watervliet Needs Over 100 Skilled Workers

Watervliet Arsenal has a \$1.-335,640 work-order to make howitzers—and an urgent need for skilled employees to do the work on tanks and other weapons manufacturing jobs slated for the Arsenal as the nation builds up its conventional armament.

The installation's most pressing need is for 50 qualified machinists and 25 machine tool operators. Other skills urgently needed to fill impending orders are: toolmakers, machine tool designers, tool and gage checkers, heat treaters, and production planners. Starting salaries for these positions range from \$2.40 to \$2.96 per hour.

The Arsenal Employment Office will be open on Saturdays from 8 a.m. to 4:30 p.m., as well as during regular week-day working hours, to receive applications.

City Investigation Dept. Seeks Senior Shorthand Reporters

The New York City Department of Investigation has announced that it is seeking several senior shorthand reporters on a provisional basis. The jobs start at \$5,450 a year. For further information contact M. L. Whitelaw at WH 3-3232.

Supply Officer Trainee Sought By U.S. Hospital

There is an assistant supply officer position open at the U.S. Public Health Service Hospital in Staten Island. It is a trainee job and will prepare applicants for the assignment as supply officer at another hospital somewhere in the U.S.

For applicants with suitable background who are free to relocate, this position offers attrac-

tive opportunities. The starting salary is \$5,355, \$6,435 or \$7,560, based on background and experience.

Further information may be obtained by communicating with Mrs. Naomi T. Lynch, chief, personnel section, U.S. Public Health Service Hospital, Staten Island 4, New York, or by telephoning Gibraltar 7-3010, extension 212.

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

DELEHANTY STUDENTS ARE SUCCESSFUL!

Thousands of successful men and women attribute their achievements to DELEHANTY SPECIALIZED INSTRUCTION. Many who successfully prepared here for their first Civil Service exams have come back again and again to study for promotion. They have risen step by step to attain top supervisory and administrative positions in governmental service. Why risk failure and frustration as well as time and money on hit-or-miss do-it-yourself methods when expert guidance can be yours? Attend any Delehanty Class that interests you . . . be our guest, there is no charge and no obligation. If you then wish to enroll you may pay our moderate fee in installments to suit your budget.

New Exam Scheduled! Course Just Starting!

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

EXCELLENT PROMOTIONAL OPPORTUNITIES
Thorough Training by Experts for Written & Physical Exams
BE OUR GUEST AT A CLASS SESSION
MANHATTAN: WED., MAY 16th, at 1:15, 5:30 or 7:30 P.M.
or JAMAICA: FRIDAY, MAY 18th, at 7 P.M.

CLASSES STARTING—AIR CONDITIONED ROOMS
Prepare for OCT. N.Y. CITY LICENSE EXAMS for
● REFRIGERATION MACHINE OPERATOR
START CLASSES THURSDAY, MAY 17 at 7 P.M.
● STATIONARY ENGINEER
START CLASSES MONDAY, MAY 21 at 7 P.M.
Expert Instruction - Moderate Fees Payable in Installments

COMPLETELY NEW PREPARATORY CLASSES JUST STARTED!
PATROLMAN - \$7,615 After Only 3 Years
NEXT EXAM TO BE HELD JUNE 23

Application may be procured and filed now. Men who are appointed will be required to live in N.Y. City, Nassau or Westchester Counties but there is no residence requirement at time of application. Minimum Height: 5 ft. 8 in., inquire for complete details.

Thorough Preparation for Written & Physical Exams
Be Our Guest at A CLASS SESSION This Week!
MANHATTAN: TUES. & FRI. at 1:15, 5:30 or 7:30 P.M.
JAMAICA: MON. & WED. at 7 P.M.

Our Patrolman Classes Will Greatly Benefit Candidates for
HOUSING OFFICER or BRIDGE & TUNNEL OFFICER
Applications for These Exams Now Open — Written Exams June 23
Many men 18 to 35 years old may qualify for these attractive exams though not eligible to take the Patrolman test.
INQUIRE FOR FULL DETAILS WITHOUT OBLIGATION

ENROLLMENT NOW OPEN! Classes Now Starting for
N.Y. CITY BUILDING DEPT. EXAM for
HOUSING INSPECTOR — \$5,450 - \$6,890
FULL CIVIL SERVICE BENEFITS, Pension, Social Security, etc.
No Age limits for men experienced in a major field of building construction such as carpenters, masons, iron workers and plumbers. Also engineers and architects.
Complete Preparation for Written Exam by Expert in the Field.
BE OUR GUEST AT OPENING CLASS!
TUES., MAY 15 at 7:30 P.M. (Tues. & Thurs. Thereafter)

Attention! All Who Filed Application for
OPEN COMPETITIVE & PROMOTIONAL EXAMS for
SENIOR & SUPERVISING CLERK
Competition in these exams will be exceptionally keen! Only those thoroughly prepared can hope to be successful. Attend every class session from now until your official exam and have the full benefit of our experienced and expert instructors PLUS COMPLETE HOME STUDY BOOK. A small investment now may make a tremendous difference.
MANHATTAN: WED. at 6 P.M. or THURS. at 5:15 P.M.
Classes Meet at 126 East 13th Street
JAMAICA: FRI., 6:15 P.M. at 91-24 168th St.

Special Additional Classes in Essay Writing
for **SUPERVISING CLERK** Candidates
MANHATTAN ONLY on TUES. at 6 P.M. (126 E. 13 St.)

HIGH SCHOOL EQUIVALENCY DIPLOMA
Needed by Non-Graduates of High School for Many Civil Service Exams
5-Week Course. Prepare for EXAMS conducted by N.Y. State Dept. of Ed.
ENROLL NOW for Classes in Manhattan or Jamaica

Specialized Gymnasium Classes in Manhattan & Jamaica for
SANITATION MAN Candidates
Improve Your Rating & Be Appointed As Much As 2 Years Earlier!
Supervised training in our specially equipped gymnasiums should enable you to improve 10% or more before the Official Exam! Moderate Fee - Installments.

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

NOW AVAILABLE—For Coming N.Y. City Exams GOVERNMENT CAREER EXAMINATION SERIES (GCES)

DYNAMIC HOME STUDY COURSE VOLUMES
● CLERK - \$2.50 ● MAINTAINER'S HELPER, GROUPS A & C - \$3.00
● SR. CLERK & SUPERVISING CLERK - \$3.00 ● SR. STENO & SUPERVISING STENO - \$3.00 ● BRIDGE & TUNNEL OFFICER-SPECIAL OFFICER - \$3.00 ● HOUSING OFFICER - \$3.00
● PATROLMAN, P.D. - \$3.00

ATTENTION! Senior-Supervisor Grade Candidates
The Senior-Supervisor Grade books include a special section on Supervision, Administration, and Organization, supplemented by numerous questions and answers of the actual examination type.

All Arithmetic problems solved and explained.
New City Charter discussed and analyzed.
COMING: Motor Vehicle Operator; Fireman; Housing Assistant

Available at book stores everywhere, or order direct:
Make Your Career with
CIVIL SERVICE PUBLISHING CORP.
132 Livingston Street Brooklyn 1, N.Y. ULster 2-8600

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
Gary Stewart, Associate Editor
ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474

Advertising Representatives:
KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350
10c per copy. Subscription Price \$2.22 to members of the Civil Service Employees Association, \$4.00 to non-members.

TUESDAY, MAY 15, 1962 **31**

Health Plan Downed By Election Politics

ONCE again the public employee is learning that campaign promises are about as usable as Confederate money.

When running for office last fall, Mayor Wagner assured New York City employees that, among other things, they would have a choice of health plans, filing fees for City jobs would be dropped and job benefits would be increased.

After stalling on the health plan choice for months, Deputy Mayor Edward Cavanagh announced last week at a Board of Estimate meeting that the matter was being laid over without date. He declared that "the Mayor has the problem of inadequate funds during the coming year and needs additional revenue."

Well, the Mayor can get additional revenue if he wants it but you can be sure that he won't seek it with an election in the offing this fall. This means that not only the health plan choice might as well be forgotten for the time being but any action on filing fees, salary adjustments, etc.

Some vetoes by Governor Rockefeller, originating more from politics than the merits of the legislation that he killed, hasn't helped the situation any.

Any way you look at it, the public employee is being unjustly stalled until politics are out of the air. The moral of the story is to get your promises turned into action BEFORE an election takes place.

How To Win A Bout With Automation

Automation need not be the unemployment spectre it has become. A way of avoiding the depressing effects of the technical age was illustrated last week by the Civil Service Employees Assn. Its answer? Think ahead.

Back in 1959, the Employees Assn. learned that more than 200 jobs in the Albany Division of Employment offices would probably have to be eliminated as the result of new Electronic Data Processing equipment, the installation of which was decided upon that year. It started work at once to save those jobs and, with the cooperation of the Division of Employment and the Civil Service Department, managed to keep every single person affected by automation in State employment.

This was done through transfer, putting the affected personnel in new jobs and trimming overtime work in the Division. But none of this could have been accomplished without intelligent planning and action right from the beginning. The CSEA was not fighting automation—it was battling unemployment.

We congratulate all concerned for thinking of humans while installing machines.

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.

Calls 'Federal Wife' Wrong, But Claims An Injustice Exists

Editor, The Leader:
"Federal Wife" (Leader, May 1) is incorrect if she thinks that war veteran's status is only given to those who have served in active combat.

However, to be recognized a war veteran, you must have served in war time, and if you have served only in peace time, then you are clearly not a war veteran, even if this service was after a war in an army of occupation.

If the Federal Government has slightly different rules, and her husband, by qualifying under these rules, was able to get a federal job and now reaches retirement, that does not mean that New York State must now follow suit and extend to her husband the same privilege.

I can only answer her question "Yes, this is fair!" However, in my own case the situation is much less fair.

I am a New York State Civil Service employee and a veteran of World War II, having served from 1942 to 1946, from 1944 overseas. Yet on a promotional examination I am not entitled to veteran's preference, because, for a brief period prior to entry into the Army, I was not living in New York State.

I have asked my State Senator to introduce legislation to change this discriminatory law, but he refused. He is afraid that to allow veterans like myself veterans preference would entail an influx of job seeking veterans into New York State.

This is outright ridiculous. Nowadays residence in New York State is no longer a requirement for a job with New York State, and many commuters living in other states are employed by New York State. Yet I, a New York resident, a real war veteran, and a Civil Service employee, am denied Veteran's preference.

HENRY LYON
New York City

Civil Service LAW & YOU

By HAROLD L. HERZSTEIN

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.)

Where Do You Live?

WE TEND to think that all changes in civil service are found in the Civil Service Law. Of course, most of them are. However, every now and then we find an important civil service provision elsewhere. Did you ever hear of the Public Officers Law? Well, in the last few years there have been some important changes in it on the subject of where firemen and policemen must live.

ON APRIL 30, 1960, a new provision was written into the Public Officers Law. Up to then, a policeman had to live where he worked. The new law provided, as to policemen only, that an office should not be deemed to have been vacated if the incumbent ceased to be a resident of the political subdivision provided that he resided in the county in which the municipality of whose force he was a member is located, or in a county of the State contiguous to that county or in a county contiguous to that municipality. (Section 30.)

IN OTHER words, if a man were a policeman on a force in City A or Village B, he did not have to live in that city or village. He could live in any county which adjoined the county in which city A or village B was located, or in any county which adjoined the city or village.

Sentiment For It

THERE WAS a lot of sentiment for the new legislation. Let us see what was happening.

WHEN THE bill was pending before the Governor, he received a memorandum from the Department of Civil Service in which it wrote, as follows:

We feel that local residence requirements reflect an outdated provincialism which operates to the detriment of the public service and is no longer justified.

THE GOVERNOR responded warmly. In approving the bill, he wrote:

The bill will permit police officers of a municipality to reside in county contiguous to the municipality, or to reside in a county contiguous to the county in which the municipality is located.

I believe that our laws must be updated to recognize present living patterns. The fact is that our living patterns have changed substantially.

More Than Sentiment

THERE IS a growing desire for the growth of this legislation. I give you a quick idea of it.

DURING THE 1962 legislative session, the new law has become very popular and was extended. For example, it was made applicable to firemen of New York City, and permits them to live in counties not more than fifteen miles from New York City, by a bill introduced by Assemblyman Bonom (Ch. 976). Assemblyman Nowiski's bill, which became law also, provided that a patrolman's residence might be in a county which is contiguous to a county which is less than ten miles from the city or village in which the employment occurs (Ch. 248). Mr. Barrett's bill extended that mileage to fifteen (Ch. 969).

THE LAW has been and constantly will be extended. The idea is to spread the place where policemen and firemen may live. I am for that and for bills affecting other employees too. I hope that the right people start to think about them.

Social Security Questions Answered

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

Is it true that a worker, regardless of his age, may qualify for a monthly disability benefit as early as November 1960 even though he delays filing his claim until sometime in 1962?

False. For a disabled worker under age 50 to become entitled to a monthly benefit beginning with November 1960, he must have filed a claim no later than November 30, 1961. A delay in applying beyond June 30, 1962 may result in a loss of all rights to present and future disability benefits.

I plan to continue working this year at a lower rate of pay. My earnings in 1962 will be under \$2,000. Will I have to wait until

1963 before I am eligible for payments?

If you can give us an estimate of your 1962 earnings, some payments may be due this year. You can estimate the number of payments due you by applying the following rule. For each \$2 of yearly earnings above \$1,200 and up to \$1,700, \$1 is deducted from the social security payment due you; for each \$1 over \$1,700, \$1 is deducted.

I am a car dealer and hire 20 people. One of the employees is my father, who works full time as an office manager. Do the 1960 changes in the social security law make it possible for him to get credit for his work now?

Yes. Starting January 1, 1961, his work is covered by the social security law since he is working for you in the operation of a business. Beginning January 1, 1961, either a mother or a father can get social security credit for work done in the business or trade of a son or daughter. The work done by a parent in or about a son's or

daughter's house, however, is still not covered by the social security law.

I am thinking about signing up for my social security when I reach 62 in October. If I find a job and decide to go back to work later, how will this affect my checks?

Any checks due you before age 65 will be paid at the same reduced rate. When you reach age 65, your checks will be refigured to include your additional earnings. However, there will still be a slight reduction. You must, of course, notify us as soon as you return to work.

When and where does an employer file the social security tax return on wages paid to a domestic employee?

The returns are filed within one month after the end of a calendar quarter with the District Director of Internal Revenue. For example, the return covering cash wages of \$50 or more paid a household worker during January, February, and March 1962, is due by April 30, 1962.

Two Reappointed

ALBANY, May 14 — Herman Feldman of Brooklyn and Benjamin A. Hartstein of New York City have been reappointed members of the Board of Visitors of Kings Park State Hospital.

Schlesinger Named

ALBANY, May 14 — Governor Rockefeller has renamed Emil Schlesinger of New York City to the Law Revision Commission. The salary is \$8,817 a year. His term will end Dec. 31, 1966.

TO BUY, RENT OR SELL A HOME — PAGE 11

Take Sabbatical

ALBANY, May 14 — Dr. James C. Meyer, professor of chemistry at the State Agricultural Experiment Station at Geneva, has begun a sabbatical leave to undertake a National Research Council assignment.

Will Be Visitor

ALBANY, May 14 — The latest appointment to the Board of Visitors at Buffalo State Hospital is Dr. Salvatore R. LaTona of Niagara Falls. His term will end Dec. 31, 1968. He succeeds James J. Hannigan of Lockport.

US Offering Engineering & Office Jobs

Office workers and engineers are being sought by Army Corps of Engineers in New York City to fill civilian jobs in that agency.

The vacancies are: civil engineer, paying \$6,435 (two positions); electrical engineer, \$6,435; hydraulic engineer, \$6,435; civil engineer, \$7,095; electrical engineer, \$7,095; and architectural engineer (specs), \$8,340.

All of the above require a degree in engineering or a engineering license, plus one year of experience for the \$6,435-a-year jobs, two years for the \$7,095 and three years for the \$8,340.

Also needed are bookkeeping machine operators, at \$3,760, (three to six months experience required); electric accounting machine operators, 3,760 (nine months to a year of experience); and clerk-stenographers, \$3,760 (high school graduation and ability to take dictation at 80 words a minute required).

Applicants for the engineering

positions should apply to Mr. J. Pagliaro, Personnel Branch, U.S. Army Engineer District, New York, SPring 7-4200, Extension 351.

Applicants interested in clerk-stenographer and machine operator vacancies should apply to Miss M. Parisi, SPring 7-4200, Extension 343.

Erie County Seeking Industrial Engineer For Teaching Position

The Erie County Personnel Department has announced a vacancy in a teaching capacity for an industrial engineer graduate at the Erie County Technical Institute.

The position pays up to \$7,610 a year and it is expected that this salary will be increased, as the county plan is under study for upward revision.

There is no written examination for the position and candidates should write to Mr. Spring, President, Erie County Technical In-

Transit Holy Name Sets Breakfast

The Holy Name Society of the New York City Transit Authority, Independent Division will hold its annual communion breakfast on May 20. Breakfast will be in the Terrace Room of the Hotel Statler Hilton following the 8 a.m. Mass at St. Patrick's Cathedral.

Seven Job Titles In U.S. Air Force Have Vacancies

Recreation specialists, librarians, shorthand reporters, engineers, traffic managers and program directors for radio and television are being recruited to

fill overseas positions by the U.S. Recruitment Section, 111 East 16 Street, New York City.

These vacancies exist in Japan, Tripoli, Turkey, Korea, Okinawa, Morocco and Labrador.

Tours of duty range from 12 to 24 months; overseas allowances apply in many areas. Call SP 7-4200, ext. 510, or forward standard form 57 to Air Force Overseas Re-

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

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. BSL
 Name _____
 Address _____
 City _____ Ph. _____

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

Condon FORD IN BROOKLYN

Our selection of A-1 late models of all makes was never greater—you buy quality at low cost when you buy at Condon.

63rd Street & 4th Avenue 59th Street & 13th Avenue

'60 FORD Ranch Wagon	\$1495	'60 DODGE Dart Sedan	\$1495
'60 FORD Sedan	1295	'60 CHEVROLET Belair	1550
'62 FALCON Squire	2395	'60 FORD "500" Sedan	1375
'60 THUNDERBIRD Hardtop	2775	'60 CHEVROLET Impala	1795
'56 MERCURY Hardtop	675	'59 CHEVROLET Biscayne	1125

ALL OF THE ABOVE CARS ARE FULLY EQUIPPED

CONDON MOTORS INC.
 "One of Brooklyn's Oldest Ford Dealers"

NEW & USED	63rd Street & 4th Avenue	GE 9-6186
CAR SALES	59th Street & 13th Avenue	UL 3-4202
SERVICE:	60th Street & 13th Avenue	UL 3-3000

The Remarkable Parker 61

Fills itself
 Even makes its own ink

\$15

You give the thrill of a lifetime when you give the remarkable Parker 61. Sleek classic design. Has no moving parts. Fills itself automatically by capillary action. Yes, it even makes its own ink. Always writes instantly, smoothly, cleanly even up in an airliner. Choice selection of colors, gleaming caps and point sizes.

FILLS ITSELF!
 Dip the filling end into a bottle of ink. Fills itself in 10 seconds.

MAKES ITS OWN INK!
 Put Parker's new Instant Ink Capsule on filling end of pen. Dip into water. In 30 seconds it's filled with Super Quink.

give the new
Parker 45
 \$5

A "Convertible" Fountain Pen with a 14K gold point

Fills From an Ink Bottle!
 Insert converter in place of cartridge. Fill from ink bottle as you would with an ordinary pen.

Loads with Cartridges, Too!
 It's "convertible." Just slip in giant size cartridge of Super Quink Ink. Overflow ink collector prevents leaking.

7 Instantly Replaceable Points!
 They're all 14K gold, ranging from Accountant (extremely fine) to the big, broad Stub. If you damage one it can be replaced instantly, right at the pen counter. Six attractive barrel colors. Converter and giant ink cartridge FREE with each pen.

PARKER—Maker of the World's Most Wanted Pens

BENY'S
 Authorized Sales & Service, Inc.
 86 CANAL STREET NEW YORK
 Canal 6-8437

Better Still...Give a Parker 61 Set \$22.50

Filing Closing Sunday For School Crossing Guard Jobs, \$1.75

Filing will close on Sunday night for part-time jobs as school crossing guards, according to the Police Department's School Crossing Guards Bureau. The exam to fill these positions, which pay \$1.65 an hour to start, will take place on May 26.

School crossing guards are responsible for protecting children at designated traffic spots. The work is part-time during a five-day week throughout the school term. An average day involves an hour of duty in the morning and in the afternoon, with a two-hour tour at noontime.

It is desirable that guards live no further than one third of a mile from their assigned crossing, since duties require them to commute from home three times a day. Successful candidates for these positions will receive training course at the Police Academy prior to a regular assignment.

Requirements

Applicants must be U.S. citizens between the ages of 25 and 50. Female candidates may not be less than 5 feet 1 inch tall; males not less than 5'5". Weight should not be abnormally out of proportion to height. Other prerequisites are good hearing, a grammar school diploma or the equivalent, 20/40 vision with glasses, and good character. It is stressed that anyone presently employed by the City of New York is not eligible. Interested persons may apply now at their local precinct station house. Candidates may select as many as four school crossings at the time of application, provided each is within one-third of a mile of his residence.

The examination will consist of a medical examination, character investigation, and oral interview, along with the previously mentioned written test. Applicants will be notified by mail concerning the exact time and place.

The Department gives all guards a uniform allowance of \$15 after six consecutive months of service within a fiscal year.

New Rochelle Has Plant Supervisor Job at \$9,630

The New Rochelle Civil Service Commission has scheduled an examination for the position of plant maintenance supervisor, open to residents of Westchester County and New York City who meet the qualifications for the position. The salary range is \$9,630 to \$11,970.

Applications and complete information may be obtained from the New Rochelle Civil Service Commission, 52 Wildcliff Road, New Rochelle, New York, NE 2-2021. The closing date for filing applications is June 8, 1962.

Medical Officer \$8,860 a Year

The U.S. Army Transportation Terminal Command, Atlantic, (USATTCA) at 1st Avenue and 58th Street, Brooklyn, N.Y., is recruiting for a medical officer (general medicine and surgery), GS-11, at \$8,860 a year, for duty in the Industrial Health Dispensary.

For additional information and application, call GEDney 9-5400, Extension 2111.

Navy Filling Civilian Jobs Aboard Ships

Civilian jobs aboard ships of the U.S. Navy are being filled from filing now open in Brooklyn. These positions are in the deck, engine, steward and administrative departments and pay from \$6,435 to \$9,779 annually.

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 accepted 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.

New Garden Apts. Just Finished

Located in residential area and within walking distance of City bus, school bus, banks, shopping center, etc.

Hurry, if you want to pick your own colors, because we have only these left:

1-1 rm. efficiency \$60

2-2 rm. efficiency \$75

1-4 1/2 rms., 1st flr. \$115

6-3 1/2 rms., 1st flr. \$100

HEAT, HOT WATER, WHIRLPOOL RANGE, REFRIG., INCL.

Tillinghast Garden Apts. Menands

1 1/2 BLOCKS NORTH OF MONTGOMERY WARD, OFF BROADWAY. ENTRANCE NEXT TO NATIONAL COMMERCIAL BANK.

OPEN 7 DAYS WEEK OR CALL FOR APPT. HE 4-5272

CSEA & Reform Assn. Cooperate In Defeating Bill

Albany, May 14—The Civil Service Employees Association joined hands with the Civil Service Reform Association to defeat legislation that would have placed urban renewal directors in the exempt class of civil service.

Governor Rockefeller, in vetoing the bill, noted the two groups had urged disapproval of the measure and added that the bill contained defects, saying:

"... It imports a novel concept into local governmental acts, which could serve to invite selfish efforts to obstruct and delay urban renewal activities undertaken in the public interest."

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

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

136 STATE STREET OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. - OUR COTTILLION ROOM, SEATING 200 COMFORTABLY. COLD BUFFETS, \$2 UP FULL COURSE DINNERS, \$2.50 UP LUNCHEON DAILY IN THE OAK ROOM - 90c UP 12 TO 2:30 - FREE PARKING IN REAR - 1060 MADISON AVE. ALBANY Phone IV 2-7864 or IV 2-9881

ARCO CIVIL SERVICE BOOKS and all tests

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

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

176 State Albany HO 3-2179 12 Colvin Albany IV 9-0116

Albany 420 Kenwood Delmar HE 9-2212 11 Elm Street Nassau 8-1231

Over 111 Years of Distinguished Funeral Service

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising. Please write or call JOSEPH T. BELLEW 303 SO. MANNING BLVD. ALBANY 8, N.Y. Phone IV 9-5476

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

TONY BENNETT
"MR. BROADWAY"

DON ADAMS
(THE PERRY COMO SHOW)

LOUISE O'BRIEN
(MITCH MILLER, JACK PAAR SHOWS)

SUNDAY, MAY 27 Troy's RPI Field House 3:00 P.M.

★ The Ralph Sharon Trio ★ The Al Mastren Orchestra (Formerly with Glenn Miller Band)

★ Anne Clark, Dancing Star ★ Buddy Clayton, M. C.

Presented By Troy Police Protective Benevolent Association

A FESTIVAL OF STARS

★ ★ ★ ★ ALL SEATS RESERVED ★ ★ ★ ★

\$2.50-\$3.00-\$4.00 . . . A Few Choice Seats At \$5.00

MAIL AND PHONE ORDERS TO
RPI FIELD HOUSE, TROY, N. Y.
PHONE AS 4-0900

— POLICE P. B. A. PHONES —
AS 4-2234, AS 2-9698

TICKETS ALSO ON SALE AT VAN CURLER MUSIC, ALBANY HO 5-4576
FOX & MURPHY, SCHENECTADY FR 7-6414

\$7,500 Offered Business Majors; 300 Jobs Open

Over 300 jobs await 1962 college graduates who have majored in accounting, business administration, law and other related fields of business, according to H. D. Taylor, Regional Commissioner of Internal Revenue.

These jobs are in four titles; internal revenue agent, special agent, revenue officer and office auditor.

Starting salaries range from \$4,345 to \$5,355 per year, and successful trainees may proceed rapidly to salaries of \$7,500 per year.

These positions are located in Internal Revenue Service Offices throughout New York State.

Mr. Taylor pointed out that the vacation and sick leave policies, the low-cost expense-sharing insurance and health benefit programs and the retirement annuities compare favorably with those available anywhere.

Interested students and graduates should contact their college placement officer, the Internal Revenue Service at 90 Church Street, New York City or the nearest Internal Revenue District Office.

STENO JOBS OPEN

The Bronx Veteran's Administration Hospital needs clerk-stenographers and clerk-dictating machine operators to fill vacancies in GS-3, paying \$3,760 annually.

The hospital is located at Kingsbridge Road and Webb Ave.

The minimum typing speed is 40 words per minute and the stenography test is dictated at the rate of 80 words per minute.

Applicants who pass the examinations will be offered appointments leading to a career in the Federal Service.

Interested persons may obtain additional information from the Placement Officer, Veterans Administration Hospital, 130 West Kingsbridge Road, Bronx 68, or by calling LU 4-9000, Ext. 217.

B'nai B'rith Lodge Installs President

Haskell Schwartz, vice-chairman of the Workmen's Compensation Board, was installed last week as president of the Excelsior Lodge of B'nai B'rith. The installation was held at the Civic Center Synagogue on Duane St. The lodge is composed of civil service employees of the Jewish faith.

Manhattan Boro Pres. Catholic Guild B'kfast

The Catholic Guild of the Manhattan Borough President's office will hold its annual corporate Communion Mass and breakfast on Sunday, May 20. Mass will be celebrated in St. Andrew's Church opposite the Municipal Building at 9 a.m. Breakfast will follow at the Summit Hotel, Lexington Ave.

Biaggi Grand Marshal Loyalty Day Parade

Police Lieutenant Mario Biaggi, president of the Grand Council of Columbia Associations in Civil Service and an executive in the New York State Department of Housing, was the grand marshal of New York's Loyalty Day parade.

Governor Nelson A. Rockefeller and Mayor Robert F. Wagner were honorary grand reviewing officers, and Cardinal Spellman was guest of honor. Michael J. Caslin was general chairman of the parade, and John O'Connell was chairman of the breakfast committee.

Nurse Recruiting Expanded

New York City has expanded its out-of-recruiting activities to include qualified public health nurses and professional registered nurses for the Health Department. The project is jointly sponsored by the Health Department and the Department of Personnel.

H. A. Catholie Guild Sets Annual Breakfast

The New York City Housing Authority Catholie Guild will hold its annual Communion breakfast on Sunday, following 9 a.m. Mass at St. Andrew's Church. Dennis J. Clark, executive secretary of the New York Catholic Interracial

Diamonds

BUY DIRECT AT DIAMOND CUTTING PLANT

Tremendous Savings — All Sizes and Shapes Available. Eliminate All Middlemen.

Carat	Reg.	Sale
1/2	\$ 230	\$ 80
3/4	\$ 380	\$ 199
1	\$ 450	\$ 250
1 1/4	\$ 600	\$ 395
1 1/2	\$ 700	\$ 478

CALL FOR APT. JU 6-6981

VACATION!

ECHO VALLEY CABINS
CHILSON, NEW YORK
FAMILY RATES. OPEN JUNE 15

BUDGET VACATION

- Free self-parking
- 400-ft. private beach
- Dancing, Entertainment
- Govt-acquainted parties
- Olympic pools
- FREE TV-radio in every room

N.Y.: LO 3-0431
or see your travel agent 100% air conditioned
Jerry Granger, Mng. Dir.

The DELMONICO Hotel
On the Ocean at 64th St. • MIAMI BEACH

FILIPPELLI'S MANOR

Mt. Pleasant, Ulster County 5, N. Y.
Tel. Overland 8-9918

In the heart of the Catskill Mts. Truly a modern family resort Hotel. Comfortable clean rooms. 3 delicious Ital-American meals a day. Ceramic tile filtered swimming pool, tennis, ping pong, etc. Music, dancing, entertainment on premises, cocktail lounge. \$42 to \$50 weekly. Children 1/2 price. Free Colorful Brochure.

BLARNEY STAR HOTEL

East Durham, N.Y. Greene Co.
Our Slogan—Best Food & Service Ever for '62

REASONABLE RATES
On Route 145 in the center of East Durham Newly decorated casino & dining room. All rooms with adjoining baths. No rising bell. Breakfast served from 8 till 10:30. Tea & Irish soda bread served at 1 P.M. Supper from 4 to 6. New modern swimming pool. Dancing nightly to Irish & American music. For further information, write or call MELrose 4-2884. Matt McNally, Prop.

LEEDS

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

PLEASANT ACRES

Tel: Catskill 943-401—
Leeds 5, N. Y.

At N.Y. State Thruway, Exit #1. Go Right.

- ★ A Truly Modern Resort—Accom. 250
- ★ Private Deluxe Cabins
- ★ Spacious Rooms—Private Showers
- ★ Olympic Style Pool
- ★ Popular Band—Entertainment Nightly
- ★ Beautiful Cocktail Lounge—Bar
- ★ Tennis Courts—All Other Sports
- ★ 3 Hearty Meals a Day
- ★ Finest Italian-Amer. Food
- ★ Free Colorful Brochure & Rates

Special From May 26 to June 29

\$45 A Week **\$8** A Day
Dbl. Occ. Dbl. Occ.
J. SAUSTO & SON

maidenform
CHANSONETTE
world's most famous bra!

FROM **2.00**
A, B, C cups

EXCLUSIVE SPOKE-STITCHED CUPS ROUND AND ACCENTUATE CURVES

OPEN-WORK SEAMS FOR A SMOOTHER PROFILE

CIRCULAR STITCHING FOR ADDED STRENGTH AND SUPPORT

STEIN BROS.

79 ALLEN ST., New York

MAGIC-VUE... features the new Automatic Turntable Type A Deluxe RECORD CHANGER by

Garrard

The new Type A turntable is designed to fulfill every requirement of any fine music system; particularly those of the most critical and knowledgeable high fidelity enthusiasts, who will find it unsurpassed in performance, features and convenience. This fine turntable has a dynamically-balanced tone-arm (with a built-in calibrated pressure gauge), a full-size, heavy-weight professional turntable, a laboratory-balanced precision motor... plus the much-wanted convenience of the world's finest automatic record-player... all in one superb 4-speed instrument.

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

MAGIC-VUE TELEVISION CORP.
325 EAST 13th STREET
(Between First and Second Aves.)
NEW YORK, N. Y. OR 4-4320-1

City Motor Vehicle Operator Jobs Open For Filing in June

The big New York City exam for motor vehicle operator, which was scheduled to open for filing in March and then was canceled, is now set for filing in June.

The jobs are in almost all departments of the City government. They pay a top salary of \$102 a week.

There were no education or experience requirements for the last motor vehicle operator test, and there is no reason to expect any change in the exam particulars.

There was no age requirement for that last test. And candidates were required to have a valid chauffers license by the time of their appointment.

The current eligible list for motor vehicle operator was set up in February of 1959 and will expire in February, 1963. Thus by the time the list from this exam is established the other will be nearly expired.

The written test, to be held sometime in the fall, will be designed to measure candidates' knowledge of motor vehicle operation, judgement and ability to follow direction.

There are 70 provisionals serving in the title now, and there are 200 budgeted vacancies. This means that 200 more jobs may be filled during the year, pending the budget director's approval.

During June, official announcements and application blanks will be available from the Applications Section of the New York City Department of Personnel, 96 Duane St., New York 7, N.Y.

Social Investigator Trainee Jobs Set; Immediate Placement

Successful candidates for positions as social investigator trainees can expect almost immediate placement.

The New York City Department of Personnel is offering examinations for these \$4,850 positions on a continuous basis.

After a year of satisfactory training, social investigator trainees will receive regular appointment to the title of social investigator at \$5,150 to \$6,590 a year.

A baccalaureate degree issued upon completion of a four-year course in an accredited college is required for the position. A college series application form must be filed by the applicant.

Under close supervision, a social investigator trainee receives training and performs beginning level work in investigating need and determining eligibility for public assistance.

A written test will count for all of the total grade and 60 is the passing mark. The test will be of the multiple choice type and will include questions on general in-

telligence, dealing with people, cepts and general background in psychological and sociological conformation.

Applications can be filed, in person only, on each Tuesday between 8:30 and 9:30 at 241 Church St., second floor. The test will be given on the same day. Candidates who have failed a test in the title in the preceding six months will not be eligible to take the written test.

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

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

Columbia Council Installs Officers

The newly-elected officers of the Grand Council of Columbia Associations of Municipal, State and Federal Employees' were inducted at a dinner dance on Thursday at a dinner in the Grand Ballroom of the Hotel St. George.

The 30,000-member organization is composed of civil service employees of Italian descent.

Sworn in by New York City Council President Paul R. Screvane were: Frank Creta, Sanitation, president; John Vesce, Manhattan Borough President's office, vice president; Robert Rofrano, Marine and Aviation, vice-president; Charles Famulari, U.S. Customs, vice president; Vito Giacalone, Health Dept., recording secretary; Thomas DiCandia, Marine and Aviation, corresponding secretary; John Addeo, DPW, treasurer and Michael Polito, DPW, sergeant-at-arms.

Also inducted were five members of the advisory board. They were: Nicholas LoBuglio, Sanitation; Di Candia; Joseph Striano, Customs; Eugene Landi, Manhattan Borough President's office and Patsy O. DiDomenico of Public Works.

VILLA MARIA HOTEL

The new and improved Villa Maria Hotel on Route 23 at Haines Falls, N.Y. has completely redecorated and refinished the club lounge and dining room. A beautiful new 2 acre park has been added for the pleasure of the guests with a large playground supervised by counselors. An internationally famous Chef who has cooked for Royalty now supervises the Villa Maria kitchen. The Villa Maria has one of the largest Olympic style swimming pools in N.Y. State.

E. A. Monroe Named

ALBANY, May 14 — Governor Rockefeller has named Edward A. Monroe of Ticonderoga as a member of the Lake George Park Commission for a term ending April 1, 1971.

REAL ESTATE BEST BUYS

Detached Colonial \$490 DOWN GI

- 4 BEDROOMS
- 1½ BATHS
- 40x100 PLOT
- RESIDENTIAL AREA

LT REALTY CORP.
148-08 HILLSIDE AVE., JAMAICA
OL 7-0090

2 1/2 to 3 hrs. to N.Y. City
Schoharie Country Real Estate
Send for new catalogue. Farms, homes, dwellings, acreages.
SENIOR BILL VEDDER, RLTR.
Box 65, Schoharie, N.Y.

Farms - Greene County NORTHERN CATSKILLS
Country Homes, vacation farms, & business opportunities. Send for free brochure. A. J. GARRAGHAN REALTY
WINDHAM, N.Y. TEL. 153

Summer Homes - Ulster Co.
BUNGALOWS — beauty spot by Esopus Creek, Vic. Kingston-Woodstock, \$290, \$325 season. Briggs, Mt. Marion, N.Y.

Farms & Acreage - Ulster Co.
4 1/2 RM MODERNIZED bung, gas furnace, large garden \$4,500. Martha Lown, Shandaken, N.Y.

For Sale
RESTAURANT, full equipped, growing business, Orange County, 50 miles from N.Y. City. Call Greenwood Lake 7-8043.

For Rent
SUMMER, bungalow and cabins for rent, month or season. Call Greenwood Lake 7-8043.

Property For Sale
MANY, well built summer bungalows and cabins only 50 miles, N.Y. Greenwood Lake 7-8043.

Recreation Jobs Offered by City; \$4,450 to Start

The New York City Department of Personnel is recruiting, on a continuous basis, for recreation leaders. The jobs are in the Department of Hospitals and the Department of Parks.

Starting salary for this title is \$4,550 and increases to \$5,990 after five years.

Exam on May 26 For Dongan Guild Scholarship Awards

The Dongan Guild, an organization of Catholic state employees, will conduct examinations for its annual scholarships, on May 26 according to Catherine C. Hafele of Board, president of the Guild.

Who May Apply

The examinations for these awards are open to all 1962 graduates of recognized elementary and high schools who are closely related to members of the Guild.

Applications and information concerning these scholarships may be obtained by writing to William Seidl, chairman of the Scholarship Committee, the Dongan Guild

of New York State Employees, Inc., Room 608, 50 Park Place, New York 7. All applications must be filed by May 21.

The winners, who will be announced at the Guild's annual First Friday dinner on June 1, may apply the scholarship award tuition at a Catholic High School or college of his choice.

Tickets for the Guild's annual dinner-dance to be held in the Terrace Room of the Hotel New Yorker may be obtained from department representatives, or by calling DiGby 9-4000, extension 316.

Requirements

Candidates for this test must be college graduates. The candidate's college studies should have included 18 credits in recreation, physical education, or group work. Six months of paid leadership experience in organized recreational programs may be substituted for the specific credit requirement.

The written test will be of the multiple choice type and may include questions covering such areas as general intelligence, reading comprehension and arithmetic reasoning.

Candidates will be required to pass a qualifying test before appointment.

Applications will be issued at the Application Section of the Department of Personnel, 96 Duane St., New York 7, New York. Applications will be accepted on any Tuesday between 8:30 and 9:30 a.m., at 241 Church St., second floor.

"And please don't refer to me as a common stockholder!"

Reprinted from The Week Magazine

Stockholders aren't uncommon today, either! Surveys show the majority of stock in our nation's corporations is owned by plain, everyday folks.

Con Edison, for instance, has over 194,000 owners — and more than 90% of them are individuals. People like schoolteachers, firemen, nurses, clerks, businessmen, homemakers who have invested part of their savings in Con Edison.

It would take three Yankee Stadiums to hold all Con Edison stockholders. That's a lot of owners. But it takes a big company and a big investment in plants and equipment to serve New York City and Westchester.

Con Edison

POWER FOR PROGRESS

REAL

ESTATE VALUES

HOMES CALL BE 3-6010

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

EXCLUSIVE FOR G.I. NO CASH NEEDED

RAMBLING ranch, 2 bedrooms, expansion attic, full basement, garage, mortgage guaranteed \$14,500 with no cash needed by G.I. Desirable Flushing location.

EXCLUSIVE

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

NO CASH G.I. SO. OZONE PARK \$12,500

DETACHED stucco, 6 rooms, modern kitchen and bath, master sized bedrooms, full basement, oil heat, garage. Valuable extras included. G.I. bring your discharge papers or civilian \$400 on contract.

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

LEGAL 2 FAMILY \$200 G.I.

SPACIOUS 5 rooms and bath down, with income producing 3 rooms and bath up. Full basement, oil heat, garage and many extras. Make this magnificent income home a real buy for only \$16,990. Key with us. CALL FOR APPT.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

RANCH \$8,990

TREMENDOUS VALUE. Cozy 2 bedroom ranch on large landscaped plot, basement, garage, patio and many extras. Vacant. \$50 cash to G.I. Civilian \$290 down.

277 NASSAU ROAD
ROOSEVELT
MA 3-3800

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK

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

ROSEDALE \$790 Cash Down All Brick

Ranch type bungalow, 4 large rms, modern-age kitchen, 2 tone colored tile bath, 2 bedrooms, luxuriously finished basement, easily rentable. Garage. Large garden plot. Fully fenced-in. Immediate occupancy.

HOLLIS

Only \$690 Cash Down

Detached Colonial, Brick and Stone, 7 rms, 4 bedrooms, modern-age kitchen, colored tile bath, sumptuous basement, large garden plot. Only 2 blocks from St. Pater's Parish. Immed. occupancy.

LONG ISLAND HOMES

168-12 4th Ave., Jams. 166 9-7400

TIRED OF LOOKING?

St. Albans \$700 Cash
7 room brick, finished basement, 1 1/2 baths, 2 car garage, extra large room.
Asking \$16,990 \$102 Mo.

W. Hemp. \$1,000 Cash
7 room ranch, brick and shingle, finished basement, corner plot, 3 years new.
Asking \$19,900 \$110 Mo.

St. Albans \$2,500 Cash
2 family brick, 5 down, 5 up, 2 1/2 rooms basement apartment, garage, 60x100, 4 years new.
\$24,000 \$135 Mo.

Belford D. Harty Jr.
192-05 LINDEN BLVD.
ST. ALBANS
Fieldstone 1-1950

OPEN TO ALL

1-FAMILY 3 BEDROOMS \$12,990
SO. OZONE PARK
G.I. NO CASH

CALL NOW AX 7-2111
E. J. DAVID REALTY CORP.
159-11 Hillside Ave., Jamaica
Open 7 Days a Week

2 GOOD BUYS SPRINGFIELD GDNS LEGAL 2-FAMILY

Detached, ideally located, large plot, 1 block to transportation, extra large apts, expansion attic. High existing mortgage. Priced for quick sale.
\$18,000

HOLLIS

HIGH class split level home can be used as professional. Built of stone, and asbestos shingle, 7 1/2 years old, 1 car garage, 1 1/2 baths, extra playroom, economical gas heat, huge plot with loads of extras. A dream home at . . .
\$32,000

Other 1 & 2 Family Homes HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA
AX 1-5858 - 9

HOMES FOR SALE

BROOKLYN FURNISHED APTS.

1 and 2 room apartments, beautifully furnished. Private kitchens, tile bathrooms, gas and electric free. Elevator buildings. Adults only, 8th Ave. and Brighton lines. Seen daily and Sundays. Kismet Arms Apts., 57 Herkimer St. bet. Bedford & Nostrand Ave., Brooklyn.

INTEGRATED

SOLID BRICK 2-FAMILY — HOLLIS

CORNER PLOT — 8 YEARS YOUNG VACANT — MOVE RIGHT IN NO CLOSING FEES

6 LARGE lovely rooms for yourself, plus second apt. with private entrance. Modern, tiled bath, cadillac size garage, formal dining room, refrigerator, near bus, shopping.

\$500 DOWN TO ALL

EXCELLENT AREA 10 ROOMS — 2 BATHS

DETACHED, large landscaped plot and garage, storms, screens, and Venetian blinds, refrigerator, full basement. EXCELLENT BUY.

\$16,000 FULL PRICE

G.I. NO DOWN PAYMENT

CALL FOR APPT.

Open 7 days a week
Till 8 P.M.

JEMCOL REALTY

170-03 Hillside Ave.
Jamaica, L. I.

Next door to Sears-Roebuck, Ind. "E" or "F" train to 169th St. Sta.

FREE PARKING
AX 1-5262

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

G.I. NO CLOSING FEES

BUNGALOW, 2 bedrooms, enclosed porch, full basement, oil heat, garage, detached, 50x125 plot, newly decorated. Hurry, low tax \$200 down.
FREEPORT

WALK TO EVERYTHING

1-FAMILY, 7 rooms and porch, semi-finished basement, oil unit, stairway to attic, 50x100 fenced plot, 2 car garage, extra closet space. Beautiful area. \$500 on contract.
HEMPSTEAD

G.I. NO CLOSING FEES

1-FAMILY, 6 large rooms and porch, 2 baths, full basement, oil unit, garage, detached, 80x125 plot, low tax. Won't last—\$250 down.
ROOSEVELT

IMMACULATE ATTRACTIVE — A1

BUNGALOW, 5 rooms, full basement, oil unit, fireplace, attic space, 80x100 fenced plot, garage. Modern, extras, good area \$500 on contract.
FREEPORT

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

CORONA

6 rooms and porch, nice neighborhood, 1 far zone, near schools, stores and churches. New modern bath, new gas heating system, fully decorated and vacant.
\$1,000 DOWN PRICE \$16,500

EAST ELMHURST

2-family brick—NEW—only 3 years old, two 5 room apts, 46x100 plot, gas heat, all modern, storms, blinds, screens and Venetians, refrigerator, and brass plumbing. A REAL BUY!
\$27,500

HERMAN CAMPBELL
95-13 NORTHERN BLVD., JACKSON HEIGHTS
HI 6-3672

INTEGRATED

\$25!

Starts You On The Way To Home Ownership!

No Cash GIs — As Little As \$300 All Others

Springfield Gardens Newly Decorated Ranch	\$11,990
Van Wyck Estates Newly Decorated 4 Bedrooms	\$13,990
St. Albans Modern Colonial	\$15,990
Hollis Estates 7 Room Manchester	\$16,990
Richmond Hill 2 family Detached	\$17,990

Call Today For Free Circular With Many More Homes Listed

Auto Insurance

Time Payments

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

AX 7-7900

APARTMENTS FOR RENT

Newly altered bldgs in central B'klyn.

2 rms	\$ 99
2 1/2 rms	\$110
3 & 3 1/2 rms	\$115
4 rms	\$125

12 cu. ft. refrig., 30" gas range. Colored tile baths. Parquet floors. Super. on Premises, luxury service. Near all transportation.

Owner-Mgr. Plaza Funding Corp.
775 Nostrand Ave., Bklyn
SL 6-2900

ULSTER COUNTY COMPLETELY FURNISHED BUNGALOWS

with **FISHING • BOATING SWIMMING**

SPOTLESS 3 BEDROOM HOUSE 3 Acres . . . \$8,900

Trailer & Lot \$7,300

175 Acres & House . . . \$19,000
A BUY! NEIGHBORHOOD GROCERY.

SAUGERTIES

Near village, main hi-way, 3 bedroom home, all conveniences, large lot, \$19,500.

ALSO & Adjoining:

5 Room, 2 bedroom home, completely modern, very large lot, \$9,000. Will sell 1 or both.

The above are near

Exit No. 20 - NYC Thruway

on road to

Ski Jumps - Game Farm & Catskill Mt. Resorts

FREDERICK - GALLY

Associate Realtors
Federal 1-0621 Federal 8-1121

Sullivan County

LARGE 8 room house, good for small hotel on 1 1/2 acres with workshop, barn and garage. Price for quick sale. Write: W. LENZ, Main St., North Branch, New York.

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments interracial. Parolished TR-falsear 7-4118

OPEN TO ALL

HOLLIS — 6 1/2 rooms, detached, finished basement, garage, aluminum storms, wall to wall carpeting. \$3,000 takes over 21 year G.I. mtge. Price \$10,000. \$95 month pays all. No closing fees. Owner. SP 6-8220.

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

Coney Island Hospital Needs Staff Nurses

Dr. Ray E. Trussell, Commissioner of Hospitals, made an urgent appeal this week for professional registered nurses and licensed practical nurses to accept positions in the modern, 280-bed public home infirmary connected with the Coney Island Hospital in Brooklyn. This infirmary has been operating on a limited basis and cannot be expanded to serve the very large number of elderly persons sorely in need of care, due to a lack of nursing staff.

The hospital needs nurses for all tours of duty. Annual salary for the staff nurse begins at \$4,550 and goes to \$5,990; a head nurse starts at \$5,150 and receives a maximum of \$6,590, and a supervisor of nurses begins at \$5,750 and goes to \$7,190.

The licensed practical nurse salary starts at \$3,500 and reaches maximum of \$4,580. In addition, the professional nurse receives \$400 annually, pro-rated monthly, for evening duty or \$250 for night duty. At this time, practical nurses receive \$180 additional per annum for the evening shift and \$90 for the night shift. Benefits include a four-week vacation, 11 legal holidays, and an annual sick leave allowance of 12 days.

There are a limited number of modern living-in accommodations available in the main building of the hospital for those nurses who prefer to live in, Dr. Trussell said.

Applications should be made to Mrs. Mary Joyce, Director of Nursing, Coney Island Hospital, Ocean Parkway and Avenue Z, Brooklyn, New York, or to Dr. Eva Vandow, senior medical superintendent of the hospital. The telephone number is SHEEPSHEAD Bay 3-4100.

FOR THE BEST IN REAL ESTATE — PAGE 19

Chemung Sets Installation For May 22

Clifford H. Gridley of the State Building Department has been elected president of the Chemung County chapter of Civil Service Employees Association.

Other newly elected officers are: vice president, Mrs. Helen Weale; second, vice president Edgar S. Chapman; third vice president, Donald L. Marvin; recording secretary, Mrs. Rita Powell; corresponding secretary, Mrs. Gladys Aston; treasurer, Mrs. Helen Decker; representative, Mrs. Ruth Golos.

Gridley and the other officers will be installed at a dinner meeting on Tuesday, May 22, at Lib's Supper Club.

Mrs. Isabel Lynch, chairman of the installation dinner, has announced that all employees who have retired from service during the past year are to be honored at the installation dinner. Allie Quatrano, city recreation director is co-chairman of the dinner. Judge John D. Frawley, recorder, City of Elmira, will serve as master of ceremonies.

DON'T REPEAT THIS

(Continued from Page 1) BUT THE BUSINESS MEN advisors around Kennedy are pointing out to him another factor that the President's theorists have overlooked. The stock market is no longer the province of 50 or 100 men sitting around the old Waldorf-Astoria Hotel. It is the domain now of some 16,000,000 Americans and their families who own stock directly, and millions more through mutual fund shares, and Kennedy is being told that the current state of the market—tumbling for months—can work against him. Some have declared that the President might not have beaten Nixon in 1960 if Nixon had had a good stock market in the September before the election. It's all guess work but this is what the President is hearing.

In Senate races Kennedy has to win for cabinet member Awo Ribicoff in Connecticut, brother Ted in Massachusetts,—both important to his prestige.

THE KENNEDYS, BOTH THE President and brother "Bobby," who is unquestionably Number Two man in the country today, won't wait until this fall in making their presence felt in this state. Unlike old time politicians who worry about winning elections two months before the occur, the Kennedys like to win their points each month. This column predicts, therefore, that the Kennedys will move in some fashion to strengthen the business atmosphere and the market before November and to give strong aid to the Democratic state candidates. This is necessary in New York to reduce Rockefeller strength among the voters and eliminate him as a strong contender for the Presidency in 1964.

DEMOCRATIC CANDIDATES for the state's top offices are in abundance, but at present writing the lead appears to be held by Paul Screvane, president of the New York City Council. The "poor

boy" who made it on his own running against a billionaire's son for the governorship presents an attractive picture to many Democratic bigwigs. Coupled with his street cleaner-to-top-official rise is his Italian, Catholic background. The upstate area could be taken care of by putting "hopeful" Sam Stratton of Schenectady on the Lieutenant governor spot. Many would like to see the UN's Ralph Bunche run for senator, but in a conversation with this writer last month he was very firm about the necessity for him to stay with the United Nations. DA Frank Hogan wouldn't mind another crack at the job.

IN THE ATTORNEY GENERAL post, Robert Morgenthau, U.S. District Attorney for the southern district of New York and son of FDR's treasurer, Henry Morgenthau, Jr., is a favorite of many of the younger leaders, and Llewellyn P. Young, of Westchester, SEC regional director, could be picked over vote-getter Arthur Levitt in the Comptroller's post unless Levitt is OK'd by Mayor Wagner. This hasn't been decided yet.

BUT THERE ARE PLENTY OF

LEGAL NOTICE

PITTSKE, EDGAR J., Also Known as EDGAR PITTSKE. — CITATION. — File No. P1492, 1962.—The People of the State of New York, By the Grace of God Free and Independent, To EVELYN A. PITTSKE.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on June 25th, 1962, at 10:30 A.M., why a certain writing dated August 28th, 1934, which has been offered for probate by Grace Leonard Hamilton, formerly known as Grace M. Leonard, residing at 1599 Lexington Avenue, San Mateo, California should not be probated as the last Will and Testament, relating to real and personal property of EDGAR J. PITTSKE, Also Known as EDGAR PITTSKE, Deceased, who was at the time of his death a resident of 127 Riverside Dr., New York, in the County of New York, New York.

Dated, Attested and Sealed, May 3, 1962. HON. JOSEPH A. COX, Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

LEGAL NOTICE

WEST, WINIFRED. — CITATION. — File No. P 928, 1962.—The People of the State of New York, By the Grace of God Free and Independent, To the heirs at law, next of kin and distributees of WINIFRED WEST, deceased, if living, and if any of them be dead to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest whose names are unknown and cannot be ascertained after due diligence, OI FAN CHAN, MARY J. WATSON, JOHN S. FINN, JEANNETTE FINN, FERNCLIFF CEMETERY.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on June 5, 1962, at 10:30 A.M., why a certain writing dated June 27th, 1957, which has been offered for probate by ROBERT A. WEST, residing at 193 Gordon Place, Freeport, Long Island, should not be probated as the last Will and Testament, relating to real and personal property of WINIFRED WEST, Deceased, who was at the time of her death a resident of 628 Riverside Drive, in the County of New York, New York, and why an unattested, undated paper-writing should not be denied probate.

Dated, Attested and Sealed, April 24, 1962. HON. S. SAMUEL DI FALCO, Surrogate, New York County. PHILIP A. DONAHUE, Clerk.

Shoppers Service Guide

WANTED RENTING AGENT

COUPLE, man work out or retired. Furnished apt house. Salary, apt and utilities. Box 57, c/o The Civil Service Leader, 97 Duane St., N. Y. 7, N. Y.

Appliance Services

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

TYPEWRITER BARGAINS

Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 476 Smith, Bkn, TR 5-8024

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

CITY CIVIL SERVICE EXAMINATION

for PERMANENT POSITIONS

BRIDGE & TUNNEL OFFICER

TRIBOROUGH BRIDGE & TUNNEL AUTHORITY

AT TRIBOROUGH, BRONX-WHITESTONE, THROGS NECK, HENRY HUDSON, MARINE PARKWAY AND CROSS BAY BRIDGES AND QUEENS MIDTOWN AND BROOKLYN-BATTERY TUNNELS.

\$4,473 to start Merit increases to \$6,375

Liberal Sick Leave & Vacations. Retirement at 55 Yrs. of Age First Uniform Supplied

Group Hospitalization and Medical Programs

Bridge and Tunnel Officers are eligible for promotion, by examination, to the position of Bridge and Tunnel Sergeant (\$6,276 to \$7,435)

DUTIES

To collect tolls, direct traffic, patrol structures, perform occasional maintenance duties, etc.

REQUIREMENTS

No formal education or experience required. Ages Between 18th and 35th Birthdays (Does not apply to veterans) Height no less than 5 feet 3 inches—Vision 20/40—Glasses permitted. Driver's License required at time of appointment. Must be a citizen of the United States. New York City residence not required.

TESTS

Written: Competitive Physical: Qualifying

APPLICATIONS AND ADDITIONAL INFORMATION

May be obtained in person or by mail from the Department of Personnel, 96 Duane St., N. Y. 7, N. Y. (Self-addressed stamped envelope)

Fee: \$4.00—Must be submitted with application. Filing Dates: May 3rd to May 23rd, inclusive. Examination Date: June 23, 1962

Correction Jobs Open To Women

More than sixty women correction officers and correction hospital attendants will be selected from those who qualify on an exam to be given June 23. Pay increases from \$5,000 to \$6,140 in five annual jumps.

Women correction officers and hospital attendants have charge of women inmates or patients at state correction institutions in Westchester, Dutchess, and Orleans counties.

Candidates must be at least 5 feet 2 inches tall, weigh no less than 115 pounds, have 20/40 or better vision in each eye without the use of corrective lenses, and be in good health. They should be between 20 and 45 years of age and be high school graduate or have suitable experience which may be substituted on a year for year basis.

Applications and additional information may be obtained from Recruitment Unit 83, New York State Department of Civil Service, The State Campus, Albany 1, N.Y. Applications should be filed by May 21.

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

STUDY SUPERVISION — Employees of Pilgrim State Hospital who recently completed a class in the fundamentals of supervision are shown above with hospital officials. From left, front row, are: Ray Teuber, instructor; Marie Nadeau, personnel; Dr. Hyman Barahal, acting director of the

hospital; Louis Mitchell, business officer; and Louise Pan, assistant principal, school of nursing. In back are: Ethel Redmond, Constance Harvey, Mary Perkowski, Lois Nielsen, Edith McNally, Louis Brambilla, Estelle Gooch, Allen Specht, Kathleen Webber, Catherine Schad, Julia Duffy, Gilbert Blydenburgh, and Frances Coda.

Social Workers In Eight Fields Sought by State

The New York State Civil Service Commission is seeking social workers in eight job titles for positions open for filing on a continuous basis.

One year of graduate work is required prior to appointment, the commission has advised.

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, 1220 Washington Ave., Albany 1, N. Y.

Highway Engineer; \$7,100-\$8,900

The Federal-State Arterial Highway Program has a vacancy in the position of assistant civil engineer, salary \$7,100-\$8,900.

The position calls for knowledge of highway right-of-way planning.

Information on the vacancy may be obtained from David Caplan, director of planning, TRA-falgar 6-9700.

L.P.N.'s Receive \$3,760

Licensed practical nurses are needed to fill vacancies at the Kingsbridge Veteran's Hospital in the Bronx. Filing for these positions is on a continuous basis, hospital officials have advised.

Licensed practical nurses start at \$3,760 a year, and applicants must have successfully completed a full-time program of study in practical nursing approved by a legally designated state approving body.

Applications and additional information can be obtained by the Placement Officer at the Veterans Administration Hospital, 130 West Kingsbridge Road, Bronx.

Maintenance Engr. Sought at Fort Jay

A vacancy exists at Fort Jay, Governors Island, New York, for one supervisory maintenance engineer, GS-11, \$7,560 a year. This vacancy is for a permanent position.

Interested applicants should immediately visit or call the Civilian Personnel Section, Fort Jay.

Government Trainee Program Open To Qualified Students

Monthly testing is continuing under the U.S. student-trainee program under which qualified high school and college students are given an opportunity to complete their education while working for the government.

These apprentice positions are offered in the field of trainee's scholastic choice and hours of employment are arranged to coincide with school programs during the school year. Summer employment is also offered to those participating in the program.

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

Alternate Study-Work

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

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.

Transit Authority Aides Sponsor Art Show

The New York City Transit Authority Art Association is holding its fifth annual art show until May 25 in the lobby of the TA building, 370 Jay St., Brooklyn. The exhibit is open to the public from 9 a.m. until 5:30 p.m. on weekdays except Thursdays when the show will remain open until 9 p.m.

Tabulating Machine Operators Offered Promotion by State

Promotions to senior tabulating machine operator and principal tabulating machine operator are to be made on the basis of written tests open to members of all departments of the State Government. Jobs now pay \$4,020 to \$4,980 and \$5,020 to \$6,150 and require one year of clerical experience.

Additional information may be obtained from the State Dept. of Civil Service in Room 2301, 270 Broadway, N.Y.C., or in the Lobby of the State Office Building in Albany.

Probation Aide In Jefferson County Dies

WATERTOWN, May 14—Funeral services were held recently for John A. Ward, 66, Jefferson county probation officer and a member of the Jefferson County Chapter, Civil Service Employees Association since 1952.

Ward died suddenly here after being fatally stricken on a motor trip with a nephew, Rev. Peter A. Ward, pastor of St. Patrick's church, Colton.

He had been chief of the county probation department for 13 years. Surviving are his widow, Mrs. Ruth M. Scharch Ward; a son, Thomas, and a daughter, Mrs. Francis Mitchell; two grandchildren and a nephew.

C. E. Billion Retires; Is Given Party

ALBANY, May 14—A retirement party for C. E. Billion, principal civil engineer, Department of Public Works, Bureau of Highway Planning, was held May 17 at Herbert's Restaurant, Albany.

E. J. Hart, senior civil engineer, was chairman of the party committee assisted by Frank Field, Lucy Bertone, Yetta Olsheim and Mary Donlon.

Billion, a member of the Civil Service Employees Association, had been with the Department for the past 34 years, with time out for war services.

Billion entered State Service as a junior engineer with the Department of Public Works, District No. 3, Syracuse, and advanced through the grades to senior claims engineer, a position he held until December, 1950.

At that time, he became chief

of traffic operations, research section, Bureau of Highway Planning, the position he held until his retirement. He is also the author of several State publications.

He is a member of the New York State Society of Professional Engineers, Institute of Traffic Engineers, New York, State Highway Engineers Assoc., American Legion, V.F.W., F. & A.M. 305, Syracuse, and Reserve Officers Assoc.

Billion is married and is the father of two sons, both of whom reside in California, and one daughter, residing in Rochester.

PILGRIM STUDENTS — Pilgrim State Hospital employees who recently completed a course in the fundamentals of supervision are shown above with hospital officials. In the front row, from left, are: Wilhelmina Berry, Marie Nadeau, Dr. Hyman Barahal, acting director of the

hospital; Dr. Maurice Wander, acting associate director; Marie Blake, class instructor; and Veronica Thompson. In back are: Anna Guertin, Charles Bunce, Eugene Brewer, Isaac Howard, Charles Nelson, Frank Nuhn, Robert Pawson, Chester Poynter, Charles Hendrickson, Theodore Bunce, and Sophie Farnk.

State and County Eligible Lists

STAFF ATTENDANT — INSTITUTIONS

— MENTAL HYGIENE

Binghamton — State Hospital

1 Goozov, J., Binghamton	987
2 Chichorin, A., Windsor	944
3 Williams, W., Hillcrest	990
4 Bundy, L., Santarita Spgs	917
5 Cumbis, G., Binghamton	912
6 Snyder, W., Binghamton	908
7 Lopez, E., Binghamton	890
8 Pyles, W., Windsor	891
9 Williams, E., Windsor	873
10 Hahn, E., Chenango	854
11 Samsky, V., Endicott	847
12 Brundage, P., Kirkwood	834
13 Shearer, M., Binghamton	823
14 Andrews, D., Binghamton	820
15 Barnes, B., Pt Dickinson	814
16 Williams, R., Binghamton	807
17 Caber, A., Binghamton	782

— Brooklyn — State Hospital

1 DeCarlo, P., Bklyn	875
2 Iverson, P., Bklyn	873
3 Doolan, T., Bklyn	844
4 Cudas, Y., Bklyn	814
5 Domozan, J., Bklyn	799
6 Sisco, K., Bklyn	793
7 Narango, P., Bklyn	791
8 O'Leary, M., Bklyn	777

— Buffalo — State Hospital

1 Vigneri, H., Buffalo	983
2 Nelson, A., Buffalo	967
3 Wodowick, R., Buffalo	951
4 Miller, M., Buffalo	942
5 Marino, C., Kenmore	922
6 Keaton, E., Kenmore	921
7 Kosch, R., Buffalo	921
8 Sarrow, J., Buffalo	919
9 Smith, R., Buffalo	912
10 Daniels, R., Buffalo	912
11 Murphy, T., Buffalo	905
12 Seare, K., Buffalo	905
13 Burns, H., Buffalo	905
14 Hughes, L., Buffalo	900
15 McLaurin, E., Buffalo	900
16 Arquette, R., Buffalo	892
17 Thomas, M., Buffalo	891
18 Diehl, L., Buffalo	887
19 Black, J., Buffalo	884
20 Pinkney, H., Buffalo	884
21 Russell, M., Buffalo	882
22 Colangelo, A., Buffalo	880
23 Jones, J., Buffalo	877
24 Gerhart, A., Buffalo	873
25 Knapik, A., Buffalo	865
26 Clement, H., Buffalo	864
27 Leftwich, S., Buffalo	863
28 Smith, R., Buffalo	863
29 Donahue, J., Buffalo	860
30 Ramsey, A., Buffalo	859
31 Candell, C., Buffalo	859
32 Sigars, R., Buffalo	854
33 Kaminski, M., Buffalo	852
34 Case, M., Tonawanda	851
35 Johnson, J., Buffalo	847
36 Kelly, D., Buffalo	842
37 Gurnio, E., Buffalo	835
38 Williams, M., Buffalo	834
39 Poveck, F., Buffalo	833
40 Walker, E., Buffalo	833
41 Sheldon, J., Buffalo	833
42 Jakubczak, A., Kenmore	831
43 Jarvis, A., Buffalo	829
44 Wood, D., Buffalo	824
45 Eshker, D., Buffalo	822
46 Kalls, O., Buffalo	821
47 Sewarick, H., Buffalo	819
48 Swartz, L., Buffalo	805
49 Precourt, C., Buffalo	804
50 Williams, G., Buffalo	804
51 Ingrasia, M., Buffalo	800
52 Carhart, M., Buffalo	797
53 Wojtowicz, J., Buffalo	793
54 Hosen, D., Buffalo	793
55 Bailey, J., Buffalo	786

— Central Islip — State Hospital

1 Atkinson, M., Syosset	983
2 Casady, F., Ctr Islip	980
3 Cernovsky, C., Holbrook	972
4 Prentiss, P., Ctr Islip	972
5 Adams, W., Bay Shore	963
6 Kevstad, B., Bay Shore	963
7 Neville, B., Ctr Islip	948
8 Maholan, S., Holtsville	947
9 Stahler, P., Ctr Islip	944
10 Brugel, O., East Islip	933
11 McLaurin, R., Bay Shore	922
12 Vad, E., Bohemia	920
13 Miller, M., Ctr Islip	922
14 Specht, P., Ctr Islip	921
15 Griffiths, J., Islip Terr	914
16 Dobson, W., East Islip	909
17 McCourt, J., Holbrook	908
18 Brown, B., Ctr Islip	900
19 Burrell, E., Ctr Islip	903
20 Santoro, L., Hauppauge	902
21 Hoover, O., Ronkonkoma	901
22 Roubledge, N., J. Sayville	899
23 McGuire, J., Ctr Islip	892
24 Guschel, G., East Islip	891
25 Wetmore, M., East Islip	888
26 Buehert, L., Ctr Islip	885
27 Hamm, P., Ctr Islip	884
28 Rivera, I. M., Ctr Islip	884
29 Kelly, P., Ctr Islip	882
30 Dunphy, E., Bay Shore	882
31 Rober, E., Ctr Islip	882
32 Ritter, C., Oakdale	879
33 Ritter, C., Oakdale	879
34 Muzajko, W., Kings Park	868
35 Batsaglia, F. E., Ronkonkoma	865
36 Wisbauer, H., Ctr Islip	865
37 Nevins, E., Ctr Islip	864
38 Field, E. M., Ctr Islip	864
39 Brown, D. L., Centereach	864
40 McCullum, B. F., Ctr Islip	864
41 Tibbitt, M., Ctr Islip	862
42 Bradford, G. M., Islip	861
43 Dearholt, M. L., Islip	858
44 Lunt, H. H., Smithtown	855
45 Chapman, H., Nesconset	853
46 Gran, E. K., Ctr Islip	852
47 Gromosky, Y. M., Holbrook	852
48 Wenner, W., East Islip	850
49 Ulrich, R. M., Ctr Islip	845
50 Pollak, G. R., Ctr Islip	843
51 Oswald, G., Selden	843
52 Carpenter, F. J., Bay Shore	843
53 Carpenter, F. J., Bay Shore	843
54 Sarvago, A., Ctr Islip	843
55 Harris, T., Bayport	843
56 Pomicino, L. M., East Islip	842
57 Kavanagh, C., Ctr Islip	837
58 Simpson, C., Ctr Islip	837
59 Padley, S., Ctr Islip	836
60 Thompson, J. R., Brentwood	833
61 Schala, M. E., Ctr Islip	833
62 Moffen, A., Ctr Islip	832
63 Rakovec, E. A., Ctr Islip	832
64 Ribet, T. G., Patchogue	832
65 McCourt, D., East Islip	831
66 Finnegan, J., Ronkonkoma	831
67 Brown, M., Islip Terr	831
68 Griffiths, L. C., Islip Terr	830
69 Simbly, V., Ctr Islip	828
70 Hall, M. E., Ctr Islip	825
71 Johnson, R., East Islip	823
72 Nidolassy, J., Nesconset	822
73 Scully, R. K., Ctr Islip	822
74 Schacca, M., Massi e	821
75 Reishard, J., Brentwood	821
76 Blumenauer, K., Ctr Islip	818
77 Elmendorf, E. A., Ctr Islip	816
78 Murray, V. M., Bay Shore	813
79 Marata, M., East Islip	813
80 Perotti, A., Bay Shore	812
81 Powell, J., Oakdale	812
82 Johnson, R., Ronkonkoma	808
83 Tschauer, L. M., Holtsville	805
84 Kinoshita, L. R., Centereach	804
85 Ramakias, A. L., Ctr Islip	803
86 Davino, R. P., Ctr Islip	801
87 Kavanagh, M. J., Ctr Islip	797

88 Albrecht, A., Pt Islip

89 Barina, G. V., Bay Shore	795
90 Hathaway, J., Nesconset	793
91 Siegel, R. D., East Islip	792
92 Mc Caslin, A., Bay Shore	787
93 Redmond, R., Ctr Islip	780
94 Dvorak, J. F., Patchogue	782
95 Brooke, A. M., Ctr Islip	774
96 Gardener, R. F., Ctr Islip	774

— CREDMOOR — STATE HOSPITAL

1 Cincot, V. T., Bellerose	932
2 Tompkins, F. B., Jamaica	916
3 Hanulec, F. L., Jamaica	913
4 Curtis, M., Oceanside	913
5 Myers, W., Rockaway B.	898
6 Murdock, R. F., Bronx 93	891
7 Ufalter, G., Elmhurst	885
8 Bantun, O. E., Jamaica	883
9 Lee, J. E., Hollis	874
10 Shevlin, M. A., Queens Vlg	871
11 Feldman, B., Bayside	871
12 Williams, W., Queens Vlg	868
13 Walker, M., Hollis	865
14 Stokker, M., Bellerose	865
15 Capoferri, A., Floral Pk	864
16 Coleman, L., St Albans	852
17 Kirk, A., St Albans	844
18 Stewart, L., Bronx	841
19 Broadly, W., Bklyn	841
20 Hackley, E., Jamaica	833
21 Lucas, D., Jamaica	832
22 Mitchell, M., Jamaica	832
23 Montford, R., Queens Vlg	822
24 Warner, D., Jamaica	822
25 Tompkins, R., Jamaica	821
26 Kennedy, J., Wyandanch	817
27 Master, D., Hollis	815
28 Romano, B., Bklyn	814
29 Merril, L., Jamaica	814
30 Palazzo, J., Jamaica	813
31 Lamanna, J., Jamaica	805
32 Lombardo, M., Elmont	805
33 Grant, H., Ozone Pk	804
34 Durrow, K., Jamaica	804
35 Mayfield, T., Jamaica	802
36 Daneman, A., Jamaica	795
37 Baker, S., Queens Vlg	793
38 McCaffrey, G., Floral Pk	793
39 Smith, R., Jamaica	793
40 Podina, R., Bellerose	784
41 Good, W., Jamaica	784
42 Kydd, G., Hollis	783
43 Morris, W., Forest Hills	782
44 Gray, A., Danville	774
45 Santonocita, E., Queens Vlg	762

— Gowanda — State Hospital

1 Turner, D., Collins	984
2 Shreve, J., Gowanda	984
3 Ulrich, S., Springville	954
4 Campbell, H., Perryburg	953
5 Gross, J., Perryburg	953
6 Ackner, R., Gowanda	951
7 Hickox, E., South Dayt	929
8 Potmesil, V., Gowanda	927
9 Loianono, F., Collins	925
10 Bartow, E., Forestville	924
11 Hills, M., Perryburg	923
12 Seneca, J., Irving	923
13 Klepfer, S., Collins	913
14 Hilton, E., Dayton	905
15 Roman, G., Gowanda	904
16 Jones, E., Gowanda	902
17 Gaylord, W., South Dayt	898
18 Martindale, L., Collins	892
19 Baker, R., Collins	891
20 Brown, H., Helmdahl	888
21 Phillips, R., Forestville	887
22 Priner, G., Collins	885
23 Edwards, W., Gowanda	884
24 Martin, F., Perryburg	877
25 Remington, J., Collins	874
26 Johnson, W., Edon	874
27 Bromley, V., Perryburg	868
28 Turner, N., Collins	865
29 Voncina, M., Gowanda	865
30 Hucksbone, J., Collins	861
31 Stewart, D., Gowanda	862
32 Thompson, M., Gowanda	867
33 Nitsch, L., Grant	861
34 Priner, D., Gowanda	861
35 Bromley, E., Perryburg	846
36 Richard, A., Little Vlg	845
37 Decario, H., Gowanda	845
38 Pratt, L., Gowanda	840
39 Scallier, L., Collins	828
40 Hartman, R., Gowanda	825
41 Getsch, D., Gowanda	825
42 Sage, R., Dayton	823
43 Turay, E., Collins	821
44 Bromley, F., Gowanda	825
45 Allen, J., Gowanda	824
46 Holland, R., South Dayt	824
47 Ganke, R., Gowanda	824
48 Camp, N., Gowanda	812
49 Vigne, E., Gowanda	804
50 Hilton, E., Collins	802
51 Blasdel, G., South Dayt	799
52 Ivett, M., South Dayt	799
53 Roman, A., Gowanda	793
54 Burkhardt, B., Cattaraugus	782
55 Campbell, H., Dayton	773
56 Reed, J., Helmdahl	771

— Harlem Valley State Hospital

1 Harrison, G., Wingdale	982
2 Cincari, D., Dover Plains	982
3 Rothbrock, M., Pawling	961
4 Beebe, L., Pawling	944
5 Sullivan, P., Wingdale	926
6 Miller, B., Wingdale	916
7 Howard, D., Wingdale	916
8 Widna, W., Brewster	915
9 Arvisato, J., Wingdale	903
10 Goodell, M., Pawling	873
11 Taney, M., Pawling	873
12 Sweeney, R., Wingdale	868
13 Scott, R., Pawling	868
14 Schweizer, W., Millerston	855
15 Bradley, C., Pawling	845
16 Stock, A., Wingdale	843
17 Schoonmaker, M., Pawling	840
18 Paul, E., Wingdale	830
19 Price, H., Pawling	828
20 Bauer, D., Pawling	824
21 Lambertson, J., Pawling	823
22 Baker, L., Patterson	822
23 Strum, G., Wingdale	822
24 Pruner, A., Dover Pms	820
25 Nichols, J., Wingdale	817
26 Worden, J., Wingdale	797
27 Shanko, A., Wingdale	796

— Hudson River State Hospital

1 Tahacs, W., Poughkeeps	995
2 Lennon, D., Poughkeeps	982
3 Secore, T., Pkeepsie	939
4 Johnson, E., Pkeepsie	933
5 White, G., Accord	923
6 Navarro, D., Beacon	921
7 Albertson, R., Pleasant V	904
8 Monme, A., East Point	898
9 Nagle, R., Pkeepsie	893
10 Hagen, E., Fishkill	893
11 Leonard, R., Poughkeeps	892
12 Landl, J., Pkeepsie	888
13 Fighinis, J., Pkeepsie	881
14 Canada, J., Hudson	881
15 Popavero, D., Pkeepsie	880
16 Golnek, H., Hyde Park	870
17 Green, J., Pkeepsie	873
18 Brinkloe, J., Rhinebeck	873
19 Lozier, H., Pkeepsie	862
20 Jacobs, C., Pkeepsie	862
21 Green, G., Pkeepsie	862
22 Agnew, W., Pkeepsie	861
23 Lund, M., Pkeepsie	861
24 Bentley, H., Staatsburg	850
25 Millikin, E., Milton	846
26 Scorsia, F., Pkeepsie	845
27 Coburn, F., Staatsburg	841
28 Cimaglia, U., Pkeepsie	841
29 Davis, D., Pkeepsie	833
30 Etman, S., Pkeepsie	833
31 Eckert, G., Pkeepsie	833
32 Dugas, C., Hyde Pk	833

34 Pierre, L., Pkeepsie

35 Bennett, J., Pkeepsie	828
36 Flynn, V., Beacon	826
37 Palmer, S., Pkeepsie	823
38 Friman, D., Pkeepsie	818
39 Winnie, D., Pkeepsie	815
40 Rose, H., Rhinebeck	813
41 Vrooman, L., Salt Point	813
42 Lorence, R., Hyde Pk	808
43 Johnson, D., Highland	807
44 Lanier, C., Pkeepsie	806
45 Traganza, R., Pleasant V	802
46 Pecchia, R., Pkeepsie	801
47 Suizzo, A., Pkeepsie	800
48 Thayer, J., Pkeepsie	794
49 Norhan, K., Pkeepsie	793
50 Marshall, M., Pleasant V	793
51 Tompkins, H., Pkeepsie	792
52 Gaines, A., Pkeepsie	791
53 Thomas, B., Pkeepsie	786
54 Fitzgerald, V., Pkeepsie	785
55 Pinciro, R., Pkeepsie	783
56 Palmer, A., Pkeepsie	783
57 Ancevic, U., Pkeepsie	782
58 Padwarski, K., Pkeepsie	774

— Kings Park State Hospital

1 Tradwell, J., Selden	997
2 Dorisch, L., Selden	959
3 Caronran, G., Smithtown	951
4 Melvin, J., Kings Pk	943
5 Kelly, C., St James	943
6 Cox, E., Medford	926
7 McAulay, A., Centereach	922
8 Muhlmann, A., Kings Pk	913
9 Dattolo, A., Kings Pk	906
10 Thomson, W., Brentwood	901
11 Stefferson, M., Lk Ronkonkoma	898
12 Brady, N., Kings Pk	893
13 Moore, B., Kings Pk	889
14 Patta, L., Smithtown	885
15 Rice, R., Selden	883
16 Ellis, H., Smithtown	882
17 Menzies, A., Bay Shore	882
18 Donohue, F., Kings Pk	881
19 McAulay, H., Centereach	879
20 Golden, M., Kings Pk	874
21 Small, L., Wading Riv	873
22 McGill, C., Kings Pk	872
23 Santilli, D., Kings Pk	872
24 Walton, A., St James	871
25 Sommer, J., Ronkonkoma	869
26 Featherston, H., Lk Ronkonkoma	868
27 Safalio, E., Kings Pk	865
28 Santilla, S., Bellport	865
29 Johnson, L., Kings Pk	862
30 Jones, B., Wyandanch	860
31 Monzales, J., Coram	859
32 Myers, E., Patchogue	859
33 Newvine, D., St James	853
34 Lewis, J., St James	852
35 Purro, A., St James	852
36 Purdy, G., Kings Pk	852
37 DeWall, K., Kings Pk	844
38 Vazquez, S., Holbrook	835
39 Long, D., Kings Pk	835
40 Bolly, J., Kings Pk	828
41 Hanson, E., Kings Pk	825
42 Brown, C., Kings Pk	829
43 Kohler, H., Kings Pk	825
44 Sirlock, V., Centereach	822
45 Feneck, J., Farmingvil	818
46 Dait, W., Smithtown	810
47 Porter, R., Northport	809
48 Aiello, D., Smithtown	805
49 Baroo, R., Kings Pk	800
50 O'Hara, T., Mt Sinai	800
51 Filbeck, Z., Kings Pk	796
52 Bankin, M., Lk Ronkonkoma	793
53 McMan	

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 Grammer	\$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

The following jobs are available in the Yonkers area: men are wanted for day and night shifts as injection molding machine operators. Salaries are \$50 and up according to experience.

Sheet metal workers are needed to operate one or more machines such as power brakes, power shears and power presses. The pay starts at \$1.35 an hour with day and evening shifts available.

Women are needed as Nurses aides, in hospitals and nursing homes to make beds, clean rooms and care for patients. Must work at least one weekend day, six days a week. Live in or out. Rates are \$1 to \$1.15 an hour.

For information call YONkers 9-5000 and ask for Mrs. Pelletier or apply at the State Employment Service office at 78 Main Street, Yonkers.

In Queens

In Queens, experienced pipe coverers are wanted to use plaster, canvas, asbestos and other materials to cover special apparatus, valves and fittings. Must be skilled in mixing and using trowel for laying and finishing insulation on all sizes of pipes, must be able to work from rigging and scaffold. Will have to pass company tests and rigid physical. Will get \$2.97 an hour.

An experienced coppersmith, able to work from drawings, sketches and samples on sheet copper is needed. Must pass tests and physical. Will get \$2.97 an hour.

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

Teaching Jobs

New York State certified teachers are wanted in high schools and elementary schools. Demands are for male and female teachers in mathematics and science and female teachers in home economics and physical education. Salaries range from \$4,800 to \$8,000 depending on experience.

College teachers with Ph. Ds are wanted in all subjects and in all

ranks from instructor through full professorships. Jobs are in New York State and pay from \$4,500 to \$10,000.

Certified school psychologists are wanted in New York State and in the metropolitan area in elementary, junior and senior high schools. Will get \$6,000 to \$10,000 a year.

Apply at the Professional Placement Office, 444 Madison Avenue.

One of Brooklyn's largest manufacturing firms is recruiting trainees at \$2.50 an hour. To qualify you must be draft-deferred and present a high school diploma or General Equivalency Diploma certificate.

Applicants must also pass a strict physical examination and fill out their own applications. If you meet these requirements, report to the Brooklyn Industrial Office, 590 Fulton Street.

Trade Jobs

Sheet metal workers with five years' precision experience will get \$2.25 to \$2.50 an hour to set up and operate all sheet metal power tools. Will fabricate precision metal chassis and electronic panels. 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. 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 to \$3 an hour to fabricate tools and dies including progressive and compound dies from blueprints and sketches. Must have own tools.

Apply at the Manhattan Industrial Office, 255 West 54 Street.

HIGH SCHOOL EQUIVALENCY DIPLOMA

Enroll now—new Accl. 5-wk course. Day, Eve or Sat. Reasonable fee. Thoro preparation covers: Required Arithmetic, English (Spelling & Grammar) Reading Comprehension of Social Studies, Sciences & Literature
MONDELL INST 154 W 14 St CH 3-3876
230 W. 41 St (Times Sq) WI 7-2086

MOTOR VEHICLE ROAD TESTS

Postal carriers and others prepare now for Drivers examination. Truck, Tractor, Trailers available. Also Rigs rented for State road test examinations.
GL 2-0100

CIVIL SERVICE COACHING

City, State, Federal & Prom exams Jr & Asst Civil, Mech, Elect Engr Civil, Mech, Elect Engr, Draftsman High School Equivalency Diploma Post Office Clerk-Carrier Electrical Insp Federal Entr Exams Navy Apprentice City & Govt Clerk Housing Inspector Housing Officer Maint. Helper Bridge Officer
LICENSE PREPARATION
Engr. Architect, Surveyor, Stationary, Refrig. Electrician, Plumber, Portable
MATHEMATICS
Arith, Alg, Geo, Trig Calc, Physics Class & Personal Instr Day-Eve-Sat.
MONDELL INSTITUTE
230 W. 41 (Times Square) WI 7-2086
154 W 14 St. (7th Ave) CH 3-3876

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 2-5600.

ADELPHI BUSINESS SCHOOLS IBM—Keypunch, Sorter, Tabs, Collator, Reproducer, Operation, Wiring, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchbrd, Comptometry, All Steno, Dictaph. STENOTYPES (Mach. Shorthand), PREP. for CIVIL SERVICE. Coed; Day-Eve. FREE Placement Svce. 1712 Kings Highway, Bklyn. (Next to Avalon Theatre). DE 6-7209 — 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots). CH 8-8900.

**SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS**

Inspect Trucks; \$4,345

The Interstate Commerce Commission is offering positions as truck inspectors to fill vacancies throughout the nation.

The jobs pay \$4,345 a year to start and require at least two years of experience in investigation, supervision or administration involving motor vehicles or highway safety. Applicants must be at least 18 years of age and in good physical condition.

For further information and application forms, visit the second region of the U. S. Civil Service Commission, 220 E. 42nd St., New York 17, N. Y. The announcement is No. 259B.

Two Watertown Aides Retiring

WATERTOWN, May 14 — City Engineer Harold R. Dwyer will retire Sept. 1, after reaching 70 in August.

Bertha L. Sweeny, secretary to the city manager, will retire from her municipal post July 1.

SPECIAL NOTICE

Accelerated Review Course for

Naval Apprelice

Examination given days, eves & Sats
MONDELL INSTITUTE
230 W 41. 154 W 14 St. SH 3-3876

INTENSIVE BUSINESS COURSES

DRAKE

Schools in All Boroughs
NEW YORK, 154 MASSAU ST.
Opp. CITY HALL, Beekman 3-4840

STUDY

MAKE A HIGH GRADE

In a career of your choice.
SEND FOR FREE BROCHURE
LISTING ALL CAREER BOOKS

A. KENNA, Dept. L
2200 HAMILTON AVE.
MERRICK, N. Y.

Earn Your

High School Equivalency Diploma

for civil service
for personal satisfaction

Class Tues. & Thurs. at 6:30
Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name

Address

Boro

ELIGIBLES

ASSISTANT DIRECTOR OF INSURANCE
FUND PLANNING AND DATA
PROCESSING—THE STATE INSURANCE
FUND

1 Diesel, B., NYC975
2 Yomtov, E., Bklyn530

SENIOR DICTATING MACHINE
TRANSCRIBER — EMPLOYMENT

1 Cauy, D., Watervliet548
2 Pratt, M., Albany822
3 Callanan, G., Cohoes791

SUPERVISOR OF ELEMENTARY
EDUCATION — EDUCATION — EXCL.
OF NEW YORK STATE SCHOOL FOR
THE BLIND

1 Scerran, M., Delmar895

EMPLOYMENT CONSULTANT
(MINORITY GROUPS) — EMPLOYMENT

1 Johnson, E., NYC973
2 Weiss, A., NYC942
3 Kaplowitz, R., Bronx928
4 Lewis, W., Bronx920
5 Hershey, P., Bklyn969
6 Gottlieb, S., NYC877
7 Murray, T., Pkesspie877
8 Payne, R., Bronx835

ASSISTANT BUILDING CONSTRUCTION
ENGINEER — PUBLIC WORKS

1 Dalton, J., Albany948
2 McClave, J., Smithtown933
3 Lahey, F., Cold Spring918
4 Mosher, E., Harpuravil912
5 Dalgel, K., Buffalo912
6 Hayes, Rd., Nassau902
7 Wilson, J., Baldwin898
8 Proske, J., Meadow877
9 Collins, J., Albany852
10 Rant, J., Bellport838
11 Conklin, W., Tiony Pt838
12 Humphrey, R., Perry832
13 Fowler, L., Penn Yan822
14 Kinsley, J., Delevan816
15 Howell, G., Tully816
16 Sutter, D., Pennyan802
17 Young, C., Pennyan802
18 Stewart, R., Albany801
19 Lenane, E., Rochester798
20 Mugavero, J., Rochester798
21 Pitts, E., Albany792
22 Henningson, G., Mechanicvl791
23 Schnetler, G., Patchogue780
24 Mullady, J., N Bellmore784

INSTITUTION EDUCATIONAL DIRECTOR
MENTAL HYGIENE

1 Perry, E., Wassaic945
2 Thomas, J., Sodus Cent912
Lombardi, V., Staten Isl.798

Auburn Prison Honors Its Retired Employees

The annual retirement party for Auburn Prison employees was held recently at the Polish Falcons Club in Auburn.

The general chairman of the affair was Richard Corcoran, assisted by co-chairmen Robert Bishop and Joseph Murray. John W. Rogers served as toastmaster.

Deputy Commissioner John Cain represented Commissioner Paul D. McGinnis in expressing the thanks of the Department to the retirees for their service in the New York State penal system.

Dr. Johnston Goes To Matteawan

ALBANY, May 14 — State Correction Commissioner Paul D. McGinnis has announced the transfer of Dr. W. Cecil Johnston from Dannemora State Hospital to a similar position as superintendent of Matteawan State Hospital at Beacon. The transfer was effective April 26.

Dr. Johnston succeeded the late Dr. John F. McNeill, who died March 8th.

Assistant Superintendent Dr. Ross E. Herold of Dannemora has been named acting superintendent when Dr. Johnston leaves.

Dr. Johnston, 59, was born in Ontario, Canada. He was licensed to practice medicine in New York in 1926. He served with the U. S. Navy in World War II, with the rank of Commander.

Finla Crawford Named Power Authority Trustee

ALBANY, May 14 — Governor Rockefeller has appointed Dr. Finla G. Crawford of Andover, N.Y., as a trustee of the State Power Authority for a term expiring May 6, 1963.

Dr. Crawford will fill the unexpired term of William Wilson of New York City, who resigned Feb. 1. Trustees of the authority receive \$10,000 a year.

Warden Robert E. Murphy thanked the retirees on behalf of the institution.

Also on hand to assist in paying tribute to the honored guests were Assemblyman George Michaels, and City Manager Oliver Taylor. Letters of congratulation were sent by Senator George Metcalf and Mayor Maurice Schwartz who were unable to attend. Congratulatory letters from wardens and superintendents of their institutions in the department were also received.

Former employees of Auburn Prison who were present to pay their respects to the honored guests were Daniel Damon, superintendent of Elmira Reformatory and Henry Murphy, assistant superintendent of the New York State Vocational Institution.

Special guest speaker for the occasion was Francis Casey, supervisor of field representatives for the Civil Service Employees Association, who discussed new legislation beneficial to state employees. Dr. Ralph Philbrook, Protestant chaplain, delivered the invocation and Reverend Clarence Gardner, Catholic chaplain, in giving the benediction called for a minute of silence in memory of those employees of the prison who had died during the past year.

Deputy Warden John Degan presented tokens of remembrance to the retired guests who included the following: Murray J. Simmons, Lester C. Davis, Clair E. Sullivan, Leonis W. Jesmur, Henry J. Casler, Thomas G. Connor, James F. Doyle, George H. Knecht, Joseph A. Burns, Charles A. O'Donnell, Joseph J. Hickey, Charles S. Wride, Raymond Maloney, Andrew A. Jaekle.

Syracuse State U. Chapter To Elect June 19

SYRACUSE, May 14 — Candidates for office of the State University Chapter of Syracuse, Civil Service Employees Association, will be announced this week at a meeting in the Dean's Conference Room of Bray Hall, State College of Forestry.

Peter B. Volmes, chairman of the nominating committee, said results of the election will be reported at the next meeting on June 19.

Tom W. Ranger, first president of the chapter organized late last year, will not be a candidate for re-election, he said, as he is the unopposed candidate for 1962-63 president of the Central New York Conference of the Civil Service Employees Association.

Nominations from the floor may be made at the May meeting, Mr. Volmes said.

Two Named Ag' School Visitors

ALBANY, May 14 — Governor Rockefeller has reappointed Dr. Eric S. Green of Rush, N.Y. to the Board of Visitors of the State Agricultural and Industrial School at Industry.

The Governor also has appointed John Henry Klitgord of Lima, N.Y. to the board. Both will serve terms ending in February, 1969.

Prize Offered To Rename Publication Of A&M Dept.

ALBANY, May 14 — The employee bulletin published monthly by the State Department of Agriculture and Markets is looking for a new name. Editor Foster Potter reports, after six years of publication, The Bulletin, as it is known, has earned a new title. There is a prize for the employee coming up with the final choice.

Town & County News Roundup

ONEONTA OFFICERS — Newly elected officers of the Oneonta Chapter, Civil Service Employees Association, gather after their recent election to prepare plans for the coming year. Seated, left to right, are: Irving Fierson, first vice-president; Joseph Mahany, president, and Mrs. Mina Wier, second vice-president. Standing: Joyce Peckham, secretary; Gary Perkinson, CSEA director of public relations, and Phyllis Abdullah, treasurer.

Utica Officials Clash Over Appointment Of Three Police Eligibles

(From Leader Correspondent)

UTICA, May 14—City administration officials will ask the state for help in a move aimed at disqualifying three names on a Civil Service eligibility list for police patrolman.

Safety Commissioner J. Carroll Hamlin says two of the men on the list had juvenile and traffic records and third had an unsuitable background involving bad conduct.

However, the Municipal Civil Service Commission has denied Hamlin's request to disqualify the trio.

Rocco F. DePerno, chairman of the commission, said: "We are not going to contaminate three young people for the rest of their lives for some minor infraction."

He said, after what he called a thorough investigation of the cases, that the charges were "minor."

But Hamlin, supported by Mayor Frank M. Dulan, said he would ask the State Civil Service Commission to appeal to the Utica commission to reverse its position. The state unit can not reverse the ruling, but could appeal to the Utica agency, he said.

The safety commissioner said two of the men had replied "no" when asked on their applications whether they had any record.

Dulan said that because of the answers the applications should be "thrown out."

The three applicants are in the top three positions on the eligibility list. As a result, Hamlin plans to name two temporary patrolmen because, as he put, he is "stymied" in making permanent appointments.

Under the law, permanent appointments must be made from the top three on the list.

Hamlin said he would make no permanent appointments until the state took a stand on the local commission's ruling.

The names of the three men were not disclosed.

Tompkins Chapter To Hear Election Results June 1

The June meeting of the Tompkins chapter, Civil Service Employees Association, will be held on Friday June 1, at 8 p.m. in room No. 2, De-Witt Junior High School (the old high school building).

All members are requested to attend and bring a non-member. The balloting committee will report the result of the chapter election.

All ballots must be sent in prior to this meeting.

Plans for the Central Conference Workshop to be held at the Ithaca Hotel are about complete. The date is June 16. Members are asked to get their reservations in early.

R. A. Muth Named Newark Visitor

ALBANY, May 14 — Raymond A. Muth of Newark, an insurance firm executive, has been appointed to the Board of Visitors of the Newark State School for a term ending Dec. 31, 1968.

He succeeds Mrs. Alta Grace Torrey, also of Newark, whose term expired.

Dr. Allen Named

ALBANY, May 14—Dr. Ross L. Allen of the State College at Cortland has been named president of the New York State Association for Health, Physical Education and Recreation.

Eligibles on State and County Lists

(Continued from Page 14)

15 Cox, R. Danville	820	10 Pickering, J.	893
16 Nason, P. Mt Morris	824	11 Russell, R. Dover Plain	887
17 Swede, T. Wayland	823	12 Farrar, T. Millerton	872
18 Potter, N. Mt Morris	810	13 Adrain, C. Amenia	872
19 Muscato, F. Mt Morris	809	14 Beck, H. Wassaic	865
20 Austen, W. Leicester	772	15 Weaver, G. Sharon Con.	865
21 Harvey, D. Scottsburg	772	16 Konegay, G. Millerton	857
Letchworth Village State School			
1 McGeorge, H. Haverstraw	952	17 Peterson, M. Sharon Con.	843
2 Brimmer, C. B. Thiells	924	18 Abbott, W. Amenia	843
3 Wisbold, W. Thiells	922	19 Biere, D. A. Amenia	840
4 Miles, L. Spring Valley	912	20 Bracken, G. Conn.	833
5 Hinkleator, J. M. Thiells	912	21 Miller, S. Wassaic	833
6 Byrnes, E. M. Thiells	893	22 Morse, R. B. Dover Plain	826
7 Deswick, M. P. Garnerville	882	23 Janus, M. Wingdale	815
8 Brooks, C. Thiells	873	24 Hill, E. Wassaic	805
9 Hughes, H. G. Stony Pt.	872	25 Rowland, F. Dover Plain	804
10 Weinstein, D. Thiells	871	26 Parker, M. Ancramdals	803
11 Hulme, M. Garnerville	870	27 Quinn, G. Dover Plains	803
12 Reilly, A. M. W. Haverstraw	868	28 Ward, G. Millerton	798
13 Brooks, G. Stony Pt.	852	29 Rothschek, L. Wassaic	796
14 Niels, A. Stony Pt.	851	30 Bryant, D. Dover Plain	793
15 Stowell, H. Cornwall	851	31 Brower, S. Hope Farm	792
16 Rose, E. M. Stony Pt.	833	32 Parmless, F. Wassaic	790
17 Messinger, F. T. Garnerville	820	33 Rosert, P. Dover Plain	789
18 Tenbroeck, M. Garnerville	823	34 Cookingham, E. Wassaic	783
19 Jersey, J. T. Garnerville	809	35 Satterlee, C. P. Wassaic	781
20 Brayboy, J. J. Stony Pt.	796	36 Beck, M. Wassaic	774
21 Simmons, E. M. Lyons	795	37 Scott, T. Dover Plains	773
22 Cook, F. Highland Falls	783	38 Teddinger, R. T. Wassaic	771
23 Claer, W. J. Thiells	782	Willowbrook State School	
24 Cornea, A. E. Garnerville	782	1 Brown, S. Staten Isl.	892
25 Jones, H. D. Stony Pt.	782	2 Taylor, H. Kearny	891
26 Gerati, S. Thiells	777	3 Molloy, A. Staten Isl.	876
Newark State School			
1 Avery, P. Lyons	939	4 Spear, R. E. Staten Isl.	873
2 Glover, A. Shortsville	923	5 Rayburn, H. Staten Isl.	873
3 White, M. P. Waterloo	912	6 Parham, S. Staten Isl.	847
4 Kunkelaar, J. Newark	885	7 Rabensen, M. Staten Isl.	847
5 Smith, D. L. Seneca Falls	882	8 Loffredo, M. J. Staten Isl.	836
6 Curtis, W. Newark	865	9 Smith, M. Staten Isl.	827
7 Thielker, S. L. Waterloo	862	10 Quinn, A. Tottenville	822
8 Thitman, B. A. Phelps	855	11 Fumo, M. Staten Isl.	816
9 Swan, G. M. Palmyra	854	12 Rosenfeld, L. Staten Isl.	815
10 Reeves, C. P. Newark	847	13 Duggan, A. Pt. Richmond	814
11 Plano, D. Newark	844	14 Latourette, L. Staten Isl.	807
12 McMillin, E. M. Lyons	842	15 Sheldon, E. Staten Isl.	806
13 Muller, C. Lyons	830	16 Spruell, E. J. Staten Isl.	806
14 Zimorina, A. R. Newark	822	17 Johnson, G. Staten Isl.	805
15 Lush, S. C. Sifton sp.	820	18 Moran, M. Staten Isl.	803
16 Cain, J. Newark	820	19 Speer, M. Pt. Richmond	801
17 Rogers, R. Newark	820	20 Plant, B. Blyva	796
18 Barry, P. A. Lyons	813	21 Yoffredo, J. E. Staten Isl.	795
19 Smith, H. J. Newark	813	22 Bogar, N. Vauxhall	792
20 Pratt, E. B. Lyons	811	23 Healy, G. Staten Isl.	786
21 Reos, E. M. Seneca Falls	804	24 Schick, A. Rosebank	783
22 Fond, R. E. Savannah	803	25 Rayburn, J. Staten Isl.	782
23 Pond, T. F. Geneva	800	26 Altieri, A. S. Staten Isl.	773
24 Casselman, E. M. Newark	796	Rome Annex—McGregor	
25 Schinzler, D. B. Newark	792	1 Steward, N. Saratoga	908
26 Pratt, C. Cayucad	792	West Seneca State School	
27 Furman, F. Civa	591	1 Lees, R. Lantons	868
28 Devinar, G. Phelps	782	2 Doctor, E. Gowanda	847
29 Baylard, B. Sodus	773	3 Carnes, E. Gowanda	811
		4 Powers, A. M. Perryburg	811
		5 Fritts, A. Dayton	811