

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXIV, No. 20 Tuesday, January 22, 1963 Price Ten Cents

Eligible Lists

See Page 13

'Dark Ages' Dealing Charged To Garden City Officials

(From Leader Correspondent)

GARDEN CITY, Jan. 21—Local units of the Civil Service Employees Association have charged the village officials with rebuffing all attempts to bring employees grievances to their attention.

The complaint was voiced by Brian McVeigh, president of the Garden City fire department unit, Nassau County CSEA, in a letter to village commissioner, John B. Baxter. McVeigh reminded village officials that State law will require them to institute a formal grievance procedure by Oct. 1.

Breeding Discontent

McVeigh said, "The men and I feel that your refusal to recognize our organization is only going to breed more discontent and help to lower morale, if it can be lowered any further." He added, "The village enjoys a reputation for being quite progressive and forward looking. If this is true, then why is the employer-employee relationship still in the very dark ages?"

The village's paid fire department, with 26 workers, has a 100% membership with the

CSEA. Other village departments have 155 members in a second CSEA unit. Louis Santorello is (Continued on Page 16)

Rome Grants CSEA Full Right To Organize Aides; Membership Drive to Open

ROME, Jan. 21—The Civil Service Employees Association has been granted recognition and payroll deduction of dues by the city of Rome, opening the way for a full scale membership drive among municipal employees.

The approval came this month from Lewis C. Wood, newly elected mayor of the city.

Negotiations approving the general membership solicitation were conducted by Ambrose J. Donnelly, CSEA field representative; Mayor Wood and Gregory F. Esposito, former city treasurer now serving as Oneida County finance officer. It was also agreed that payroll deductions of dues and group insurance would be authorized by the city.

The Goals Ahead

Donnelly said the Rome unit (Continued on Page 16)

Condon-Wadlin Change Poses Dual Challenge, CSEA To Tell Committee

By PAUL KYER

Albany, Jan. 21—Revision of the penalty provision of the Condon-Wadlin anti-strike law must be accompanied by the establishment of workable and equitable personnel relations policies, the Civil Service Employees Assn. will tell the Legislature's Joint Committee on Industrial and Labor conditions this week.

The committee, headed by Assemblyman Anthony P. Savarese, Jr., is holding hearings here on Jan. 22 on repeal of the Condon-Wadlin law and its replacement with new legislation that, it hopes, will be effective against public employee strikes.

The CSEA will point out that the Condon-Wadlin law is in no way a measure of personnel policy but only legislation that prohibits strikes by public employees

and prescribes punishment for violation of the law. What is also needed, the CSEA will say, is a formula for handling grievances, wage disputes and other personnel problems that will be so effective that the strike problem will rarely be posed.

CSEA Against Strikes

At the same time, the 110,000- (Continued on Page 14)

Men Directing Dutchess Pay Survey Warn Against Tampering With Findings

(From Leader Correspondent)

POUGHKEEPSIE, Jan. 21—Joseph W. Watkins, assistant director of the Municipal Service Division of the State Civil Service Department, has started a salary survey which is expected to benefit employees and officers of Dutchess County.

Watkins is cooperating with William F. Moehrke, veteran executive secretary of the Dutchess County Civil Service Commission in the survey of the jobs held by approximately 500 county employees. It is scheduled to be completed by Sept. 1, in time for incorporation in the 1964 county budget.

Pledge Extracted

Both Watkins and Moehrke stipulated, before undertaking the survey, that they would not tolerate tampering with their findings and recommendations. They plan to give the Board of Supervisors alternatives on pay scales and have extracted a pledge that there will not be deviations from the alternative selected to provide (Continued on Page 3)

Suffolk CSEA To Meet Jan. 24

The Board of Directors of Suffolk County chapter, Civil Service Employees Assn., will meet Jan. 24 at 8 p.m. in the Firematic Training Unit, Yaphank, Thomas Dobbs, chapter president, announced last week.

Other Stories

Please check other pages for stories of interest to Civil Service Employees Association.

HEALTH PLAN — The Ulster County Board of Supervisors at its last monthly meeting approved adoption of the State Health Plan for county employees. Under the plan, endorsed by the Ulster Chapter of the Civil Service Employees Association, employees will have their choice of one of two plans. Coverage is effective March 1. Shows above discussing benefits of the new

coverage are, left to right, seated: Thomas Bohan, executive secretary of Ulster County Civil Service Commission; Supervisor Jesse McHugh, chairman of the Board of Supervisors, and Supervisor Peter M. Williams, board majority leader and chairman of the insurance committee; standing, left: Arthur W. Rosecrans, representing Group Health Insurance, Inc., and Hugh H. McDowell of Associated Hospital Service.

Ottillie Gallman: Mother of Deputy Tax Commissioner

Mrs. Ottillie Gallman, 89, mother of Norman Gallman, deputy state tax commissioner, died last week in Jones Memorial Hospital, Wellsville, after a brief illness. She was the widow of Fred C. Gallman. Born in Germany, Mrs. Gallman had lived most of her life in Wellsville. Other survivors include sons, the Rev. Lawrence Gallman, Faribault, Minn., and Aaron Gallman, Snyder; daughter, Mrs. John Schultz, Wellsville; seven grandchildren and 11 great-grandchildren.

Services and burial were in Wellsville.

Don't Repeat This!

The Rockefeller Model For 1964

MEN in public office have an obvious edge when election time rolls around. They can emphasize the good things occurring in their terms, lay the groundwork for future attractive programs and, in general, keep themselves constantly in the public eye. The higher the office, the greater the platform for exposure.

It follows that the greatest public office—that of the presidency of the United States—presents the greatest task for any opposition from the party (Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)
 on the outside. The very drama of being President can create a giant image of even ungifted men. When the President is as attractive, youthful, popular and energetic as President Kennedy, the job of trying to unseat him in 1964 appears formidable indeed. It is a mark of the basic hope and optimism of Americans, however, that no matter how gigantic the stature of a president seeking re-election there are plenty of men ready to take him on.

The leading challenger in the GOP ranks for 1964, at this writing, is still Gov. Nelson A. Rockefeller and the means by which he intends to create an image of himself as presidential timber that would be good for the country now appear to be taking shape.

Can Always Try

Rockefeller, of course, will have few of the areas to show his stuff that the office of the President can offer. He can share none of the drama of foreign affairs, he can create no executive act that will affect the entire nation, he can rarely attract national press attention on anywhere near the scale that the president does. But he can try.

What Rockefeller cannot do on a national scale, he will attempt on a model scale (1/50th?). In other words, like an architect he will try to show from the model what the whole structure would be like if he gets the chance to be in charge.

International Operation

New York State does not operate its own foreign affairs office, naturally. But, in a sense, Rockefeller has taken his Department of Commerce and placed it on an international basis to build business for the State. Branch offices (they would be consulates on the big scale) of the Department are located not only in Washington, D.C., Los Angeles and Chicago but Montreal, Quebec, as well. It was learned that another international office is being planned for Europe in the near future. All this fits in with Rockefeller's announced determination to build up commerce, industry and employment in the State to the highest level possible during the next two years.

To show that Republicans can operate effectively in behalf of labor, Rockefeller has branched out in many areas. He accepted a proposal of the New York State Civil Service Employees Assn. to mandate public employee grievance machinery through-

out the State, with the exception of New York City. Later, he played a successful role in settling the hospital employees strike in New York City. This year he is committed to changing the Condon-Wadlin anti-strike law, a law to which so many public employees object.

Rockefeller is equally determined to keep New York State on a pay-as-you-go basis without raising taxes. He is expected to step up his program on civil rights, particularly, in the area of anti-discrimination. Many of these programs—taxes, labor relations, increased employment—have parallels on the national level and it can be seen that Rockefeller will use any success he has locally to project what he could do nationally if given the chance in 1964.

The Big Problem

The real problem facing Rockefeller during the next two years is to get national publicity on his efforts. If President Kennedy succeeds in gaining his tax cut proposals, succeeds in raising the gross national product percentage with its accompanying boost in the stock market and increases his leadership and successes in foreign affairs, the task of unseating him in 1964 will be Herculean, not only for Rockefeller but any other man who wins the Republican nomination.

Oneonta Pay Tribute to 4

ONEONTA, Jan. 21 — Four members of the Ononta Chapter, Civil Service Employers Association, recently received 25-year service pins.

The members, all employes of Homer Folks Tuberculosis Hospital, received their pins at the chapter's annual party.

They are:
 Helen Rothery of 7 Grand Street, Oneonta, who began service in the hospital's medical record room on March 8, 1937, and now holds the rank of senior stenographer.

Ruth Stearns, a resident of the hospital, who began employment at Homer Folks on Nov. 17, 1937, as a head nurse. She now is supervising surgical nurse. Before joining the Homer Folks staff, she had been a supervising nurse at the Rensselaer County Tuberculosis Hospital.

Clarence Bull of Oneonta RD 2, who has been employed as a principal stationary engineer since July 16, 1937. He previously had worked as an engineer at the Women's Relief Corps in Oxford and as assistant chief engineer at Biggs Memorial Hospital in Ithaca.

Libbie Yager of 2 Eighth Street, Oneonta, who has been employed in the housekeeping service of Homer Folks since Oct. 28, 1937.

Music for the party was supplied by Charles Morehouse, Robert Harder and Willard Miller of the Homer Folks staff, with assistance from Lindley Hamlin and Stanley Rowe, both of Oneonta.

J. Joseph Mahaney is president of the Oneonta Chapter.

WINNERS — Awards under New York State's Suggestion Merit Award Program were recently presented to two Department of Mental Hygiene employees. Flanking deputy commissioner Dr. Charles E. Niles, chairman of the Mental Hygiene Award Committee, who made the presentation are: Mrs. Irene V. Williams, file clerk, who received \$25 and a certificate of merit for her suggestion to revise a medical records clerk manual, and Julian A. Belin, senior photographer, who received two checks totaling \$35 for suggestions concerning improvement of institutional photographic darkrooms.

Mrs. Beatrice Cohen Honored At Lunch.

NEW HAMPTON, Jan. 21 — Mrs. Beatrice Cohen was honored at a recent retirement luncheon held at the Eureka House, near Goshen. Mrs. Cohen has been a state employee for many years and recently served as a secretary to Dr. Herman Sapier, superintendent of the New Hampton Training School for Boys for three and one-half years. The luncheon included many of her friends from Otisville Training School where she had worked previously.

Larry Spinelle and Betty Relyea acted as co-chairmen for the dinner and Dr. Sapier presented the silver engraved tray which was given to Mrs. Cohen by her friends.

Personnel Award Program Inaugurated By New York Personnel Council Board

ALBANY, Jan. 21 — Inauguration of a Personnel Award Program to provide recognition of significant personnel work in State service was announced recently by David S. Price, chairman of the New York State Personnel Council.

The council will grant its first award in June 1963 to a departmental personnel office for excellence in an activity or project such as recruiting, training, or classification. The activity must be in effect and should have produced tangible results.

Nominations must be submitted to Granvill Hills, chairman of the Awards Program Committee by February 1. Hills is director of personnel of the State Department of Mental Hygiene.

The Award Program Committee will evaluate all nominations. Members of the committee are Richard P. Canuteson, senior personnel administrator, Department of Audit and Control; Bette Dowling, associate personnel administrator, Bankings Department; Craig Smith, associate personnel administrator, Conservation Department, and Arnold Steigman, senior personnel administrator, Executive Department's Alcoholic Beverage Control Board.

The final determination will be made by the Review Committee, which is comprised of Raymond Brunner, personnel director, Albany Medical Center Hospital;

Raymond C. Dumser, assistant vice-president, Personnel Department, National Commercial Bank and Trust Company, and James Watson, executive director, National Civil Service League.

Spectacular Savings

on the **PACEMAKER CROWN[®] 45**
 with **GRAPHIC[®] RANGEFINDER**

save
DOLLARS

OFF REGULAR PRICE

See Us For
 Your Low, Low
 Price

HERE'S WHAT YOU GET!

- Famous Pacemaker Crown Graphic 45
 - Graphic Rangefinder installed, accepts interchangeable cams that match any normal, wide angle or telephoto lens
 - Schneider Xenar f/4.7 lens
 - Compur MX shutter
 - Ektalite field lens
 - Shutter speeds to 1/500 sec.
- PLUS OTHERS

use our exclusive **GRAFLEX EASY PAYMENT PLAN**

United Camera Exchange

1122 AVENUE OF THE AMERICAS
 95 CHAMBERS STREET
 1140 AVENUE OF THE AMERICAS
 265 MADISON AVENUE
 132 EAST 43rd STREET

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

RIBBON CUTTING — Joseph F. Feily, president of the Civil Service Employees Association is seen cutting the ribbon opening the new office of the Schenectady County Civil Service Employees Association. Shown, left to right, at the ceremonies are: Wolfgang Reimer, chairman of the county Board of Supervisors; Mayor Malcolm Ellis of Schenectady; Mr. Feily and Nicholas Pinavalle, president of the Association's county chapter.

Dutchess Warned On Pay Survey

(Continued from Page 1)
 extra pay for persons just because they happen to have the right connections.

Dutchess County Board of Supervisor leaders, including Compensation Committee Chairman Horace Kulp, have indicated they

expect Moehrke and Watkins will recommend increases in scales and grades.

Previous Action

Last December the Kulp committee recommended two-increment or approximately 10 percent raises for most county employees. A coalition of Democrats with a few Republicans force the G.O.P. controlled board to revise the pay resolution to give only one increment to employees receiving \$6,300 or more.

Schoharie Joins Health Plan Ranks

ALBANY, Jan. 21 — The Schoharie County Board of Supervisors this month approved a health insurance plan for county employees after the measure met a stalemate at last month's meeting of the Board.

Announcement of the health plan was made to The Leader by Lewis D. Borek, president of the Schoharie County chapter of the Civil Service Employees Association, whose group led the seven-month drive for the insurance coverage.

Act Completes Program

Borek said granting of the State Health Insurance Plan completes a five-year program of improvements started in 1958 with payroll deduction of dues. Other adjustments realized since then are the 1959 salary revision with a cost-of-living clause, the 1960 major revision of work rules and regulations and in 1961 the 5 per cent plan.

In commenting on the latest achievement, Borek says that the reason for the major stride achieved since the chapter was started in '57 was "due largely to the fact that a majority of the Board members during each administration were men with a high degree of social responsibility and a sincere interest in the welfare of their employees."

The health plan, which initially will cost the County an estimated \$7,500 was turned down last month by a deadlocked vote.

Safety Officer Standards Upped

ALBANY, Jan. 21—Minimum qualifications of candidates for institution safety officer positions will be strengthened in the future as a result of questions, raised by the Civil Service Employees Association, H. Elliot Kaplan, president of the State Civil Service Commission, has announced.

New Qualifications

In a letter to CSEA President Joseph F. Feily, Kaplan said the following minimum qualifications will be incorporated in future announcements for the positions:

"Candidates must be graduates of a standard senior high school or must have a satisfactory equivalency diploma issued by the New York State Education Department will be accepted in place of high school graduation. Satisfactory office, business, industrial or supervising experience, experience in dealing with the public, or full-time military experience may be substituted on a year-for-year basis."

Responsibility

Feily had questioned the lack of minimum requirements of training and experience, citing the "substantial responsibility entrusted to the Safety officers."

Kaplan attributed the absence of these to recruitment difficulties for the safety officer positions and said "post-assignment training is administered by the institutions to which the officers are assigned."

Attorneys Assn. Plans Condon-Wadlin Talk, Officer Nomination

There will be a general meeting of the New York State Civil Service Attorneys Association on Wednesday, January 30, at 5:30 p.m. in the State Office Building, 270 Broadway, New York City, 6th Floor, Hearing Room "F."

The meeting will be held to nominate officers for the coming year and to discuss the proposed bill to change the Condon-Wadlin Act to provide employee representation in Employee-Management Relations to effectuate improvement in the public service in the State of New York.

All attorneys, hearing officers, referees and other persons employed in legal titles in New York State Civil Service are invited to attend.

New Referee

Martin M. Zimballist of Manhattan has been named a referee by the New York State Workmen's Compensation Board, according to Colonel S. E. Senior, chairman.

Southern Conf. Will Discuss CSEA Legislative Action At Winter Session Jan. 25

The Winter meeting of the Southern Conference of the Civil Service Employees Association will be held on Friday, January 25 at 7:45 p.m. at the Social Center, Middletown State Hospital, Middletown.

Delegates of the Conference will be briefed on the current legislative program which will be sponsored by the CSEA this year in the State legislature and as to the action which the Association has taken.

Felice Amodio, president of the Middletown chapter, who will be the host for the Conference, is

making arrangements that the necessary facilities be available to conduct business meetings.

It has been an established Conference practice that chapter delegates be informed directly of the progress of resolutions sponsored by chapters by a representative of the CSEA.

President William Hoffman stated "Due to financial commitments and a proposed austerity budget program of the State Administration, it will be the duty and obligation of each member to keep informed, and alert, propose constructive criticism and contact their local legislators for support, if the member hopes to obtain the benefits they rightfully deserve through this legislative program."

All CSEA officials and Conference presidents throughout the State have been invited.

Craig Colony Valentine Ball February 16

The annual Valentine Ball at Shanhan Hall, Sonyea, will be held on Saturday, February 16, with Freddy Beck and his orchestra furnishing the music. Sponsored by the Craig Colony and Hospital chapter of the Civil Service Employees Association, the semi-formal affair is open to the public.

Only 350 tickets will be sold by supervisors and department heads until February 4. Sam Cipolla and Ben Hoagland have distributed the tickets and will supervise the general sales. Samuel Seltzer, general chairman, said that no tickets would be sold at the door. Also on the general committee are George DeLong and Lester Wilcox who are handling printing and news release, respectively.

Refreshments will be provided by the chapter's social committee which is headed by Fred Kawa. Assisting him are D. Preble, J. Russell, J. LaGeorge, J. Ford, J. Runfola, L. Milliman, M. Kawa, H. Hurley, E. Scott, E. Passamonte, W. Barber, G. Barber, J. Grillo, C. Dromazos.

(Continued on Page 14)

Nassau City Unit Submit Program

GLEN COVE, Jan. 21—George Willett, president of the city unit, Nassau chapter, Civil Service Employees Association, has submitted the following program to Mayor Joseph Reilly.

The unit asked for (1). A ten % general pay increase. (2). Grievance machinery. (3). Uniform attendance rules. (4). Protection against dismissal without a hearing for labor class and per diem workers with three years of service. (5). Unemployment insurance. (6). Compensatory time off. (7). Time and one-half for over time. (8). 10% differential for night work. (9). Accurate job classification.

Case on CSEA Legislature Comm.

BUFFALO, Jan. 21—Robert W. Case, president of the Roswell Park chapter, CSEA, has been named a member of the CSEA's State Legislative Committee.

Case, who lives at 279 Donna Lea in suburban Williamsville, is director of pharmacy service at Roswell Park Memorial Institute, one of the leading cancer research centers in the nation.

Solons And Albright To Air CSEA Legislative Policies At Capital Dist. Conference

The associate counsel of the Civil Service Employees Association and legislators from the State will discuss current legislative measures which will affect the Association, at the winter meeting of the Capital District Conference.

The meeting will be held at the Tom Sawyer Motor Inn, Western Ave., Albany at 5:30 p.m. on January 28.

The program during the evening will include a social hour, dinner and an open end discussion of the current legislative program which the CSEA will be sponsoring this year.

Harry W. Albright, Jr., associate counsel for the CSEA, and various legislators will discuss and explain the legislation, in which CSEA is particularly interested. For reservations and arrangements, write to Mary K. Hart, Reference Section, N. Y. State Library, Education Bldg., Albany 1.

Where to Apply For Public Jobs

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

Pins Awarded For 6,820 Yrs. Service

Over 200 retiring Federal civil servants, employees of the New York Post Office, who represented 6,820 years of service were honored at a recent ceremony. The event was held at the General Post Office, 33rd Street and Eighth Avenue, New York.

Recognition Certificates as well as Special Identification Cards were presented to the following retirees by Postmaster of New York, Robert K. Christenberry:

Forty Years Last Sept.

John S. Brown, foreman-RPO; Frederick A. Carl, Station supt.; Henry T. Hansen, Distribution clerk; Oliver R. Jackson, information clerk; John Schlapp, general clerk; Arthur P. Walsh, tour supt.; Aquiline F. Weierich, asst. postmaster.

25 Plus in Sept.

David Abrams No. 1, carrier; Irving Vraverman, accounting clerk; Edward E. Brock, distribution clerk; Luis Q. Cepeda, tour supt.; Burrit L. Crane, carrier; Thomas L. DeSilva, distribution clerk; Agnes M. DiGemma, foreman laborer; Max B. Domowich, accounting clerk; Oscar E. Edmond, carrier; Ronald A. Gaiter, general clerk.

Samuel Goldberg No. 2, motor vehicle operator; Frank E. Grande, postal services rep.; William Guarino, dispatcher; Charles Jacob, distrib. & window clerk; Louis M. Javits, distribution clerk; Sidney A. Katz, city carrier; Benjamin S. Klein, window clerk; Frederick R. Knoll, elevator operator; Herman Kostick, general clerk; Mary E. Lynch, charwoman.

Joseph P. McCarthy No. 2, city carrier; Charles E. Nicholls, mailhandler; Rudolph Plokowitz, window clerk; Morris H. Redalje, mail handler; Saul A. Rogers, relief supervisor; Nathan E. Saratof, mailhandler; George Skidell, accounting clerk; Frances Spiro, foreman; Walter J. Stanton, general foreman; John J. Sweeney No. 2, carrier.

Less Than 25 Yrs. in Sept.

William N. Barry, dist. clerk; James T. Brown No. 1, mailhandler; Ramon Colon, laborer; Harry A. Davis mailhandler; Leonard F. Edmonds, mailhandler; Francis A. Fay, city carrier; James B. Majors, dist. & window clerk; Arthur Schumacher distribution clerk.

40 Years in December

James M. Anderson, group leader, mails; William Burlakoff, distribution clerk; Peter Chiarelli, tour supt.; Vincent A. DeSio, window clerk; Jacob M. Dipsiner, foreman; Ella Ferber, general clerk; Hyman Friedman No. 2 postage due clerk; Joseph Greenberg No. 1, general foreman; Charles P. Heckel, distribution clerk; Louis Kirsch No. 1, distribution clerk; Harold M. Rohr, distribution clerk, Alexander Kniefer, distribution clerk.

Frank J. Romeo, distribution clerk; David Rosenberg No. 1, complaints clerk, John Salvato tour supt.; John F. Sargana, foreman; Sol Schiffer, time & attendance clerk; Irving Shachtman, distribution clerk; Joseph Simpson, tour supt. Fred M. Storll, window clerk; Henry Teitler, acct. paper supply clerk; John J. Tracey No. 1, station supt.

More Than 25 Yrs. in Dec.

Mamie Allen, guard; Louis C. Alprin, distribution clerk; Luis Alvarez No. 1, window clerk; Donald A. Barringer, asst. general supt. mails; Elias Bauer, distribution clerk; Charles Borelli, foreman, elev. operators; Albert

Brownstein, station supt.; Nathan W. Butt, distribution clerk; Emilio Chaves, distribution clerk; Harry Chernoff, dispatcher.

Abraham Cohen No. 1, distribution clerk; Max Cooper, distribution clerk; Adrien S. Curet, foreman, mails; Francis J. C. DeBlasio, general clerk; Vincent De Marinis, finance station supt.; David C. Dent, postage due clerk; Irving Dolgin, window clerk; Arthur W. Dunning, distribution clerk; Joseph A. Finlayson, window clerk; Jacob Fishman, time & attendance clerk.

Henry L. Garbarino, distribution clerk; Paul M. Gourley, distribution clerk; Robert J. Hawkins, mailhandler; Herbert L. Howard, vehicle operations analyst; Meyer Kaplan No. 1, special dist. clerk; Sam Karnefsky, bulk mail clerk; Samuel Klarreich, foreman; Adolfo F. Kohl, window clerk; Dominick LaValle, chief dis-

patcher; Irving Lippit, general clerk.

James F. Lorello, foreman, mails; Abe Lyman, scheme technician; Charles A. Mack, bulk mail clerk; Jimmie J. Madorma, city carrier; Herman C. Marshall, distribution clerk; Louis Matzl, laborer/custodial; Rosendo Matos, mailhandler; Albert Millite, city carrier; Samuel D. Opochninsky, distribution clerk; George W. Peterson, general clerk.

Joseph Pollock No. 1, distribution clerk; Benjamin Reinhardt, class & inquiry clerk; Frederick W. Roberts, distribution clerk; Frank J. Rubasch, window clerk; Alexander Rudnick, account clerk; Julius Sales, general clerk; John Scavuzzo, city carrier; Harry Segal, accounting clerk; Andrew J. Sirio, general office clerk; Louis Slavin, city carrier.

Carroll O. Smith, watchman; David D. Sonenthal, city carrier; Samuel Spanier, mailhandler; Patrick Spiotto, time & attendance clerk; Philip Stein, city car-

rier; Joseph S. Straus, distribution clerk; Juan Tejada, general foreman; Gaetano Vehione, convey mechanic; Henry Wilko, city carrier; Frank P. J. Wilson, general clerk.

Irving Wohl, mailhandler; Harry Zike, distribution clerk; Irving Zimmerman No. 1, acct. paper supply clerk.

Less Than 25 Yrs. in Dec.

Addie T. Carnegie, charwoman; John J. Gill, watchman; John T. Grace, distribution clerk; Ethel J. Kopp, distribution clerk; distribution clerk; William R. Treadwell, mail handler.

More Than 40 Yrs. in Nov.

Hamilton S. Abbott, general clerk; George H. Blackwell, distribution clerk; Kiever C. Burris, supt. window services; Samuel Fellner, distribution clerk; Thomas Foti, station examiner; Philip Lasky, general clerk; James Pagano, station supt.; Louis H. Reigelhaupt, P.S. Rept.; Max

(Continued on Page 15)

"LETS MAKE '63 A GREAT YEAR"

FINISH

HIGH SCHOOL

AT HOME IN SPARE TIME

If you are 17 or over and have dropped out of school, write for **FREE Lesson and FREE Booklet**. Tells how.

AMERICAN SCHOOL, Dept. 9AP-77
 130 W. 42nd St., N.Y. 36, N.Y. Ph. BRyant 9-2604, Day or Night

Send me your free 55-page High School Booklet.

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

A CSEA

ACCIDENT & SICKNESS POLICY

PAID THIS MEMBER

\$7,360.00

OVER THE PAST 64 MONTHS

Imagine the relief on this man's face when the postman brings a monthly check for \$115.00. Disabled and out of work as a result of a serious car accident, this member has been receiving checks for the past 64 months: checks that help keep his family together until he can return to his job.

This money, plus the other important benefits covered by your State Health Plan, can mean the difference between extreme hardship—with staggering debts—and a normal recovery free from major financial worries.

Enroll in the CSEA Accident and Sickness Plan now. Make sure that, if your salary stopped because of a disability, the postman would ring your bell with a check each month.

For full details on how you can join the
CSEA Accident and Sickness Plan contact—

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK BUFFALO
 EAST NORTHPORT SYRACUSE

RETIREMENT AWARD — Christina Doty of Albany receives award certificate noting her retirement from State service after a 43-year career. Miss Doty was among 33 retired members of the Department of Motor Vehicles honored at the second annual Christmas party of the Motor Vehicle chapter, Civil Service Employees Association. Pictured are, left to right, Albert D. Schuler, chapter president, Miss Doty and William S. Hulst, commissioner of the Motor Vehicle Department.

Summer Jobs As Policemen For Students And Teachers

College students and teachers who are seeking additional income in vacation periods may resolve their problems by working for the Suffolk County Police Department as a seasonal patrolman.

In an effort to establish an eligible list for seasonal patrolman positions for Suffolk County, the Civil Service Commission in Riverhead is offering an examination to determine eligible candidates.

The candidate would perform general police work during the summer and the Christmas holidays. Final filing date is March 1.

Minimum requirements are a New York State Equivalency Diploma or the equivalent and legal residence for at least one year in Nassau or Suffolk Counties.

The examination will test the knowledge of the candidate as to learning ability, ability to use

good judgment in the police field, ability to deal effectively with others, and the ability to read and understand written material.

For further information and application forms write to the Suffolk County Civil Service Commission, County Center, Riverhead, or call PARK 7-4700 ext. 249.

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

Visual Training

OF CANDIDATES FOR
**PATROLMAN
FIREMAN**
FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN
Optometrist - Orthoptist
16 PARK AVE., N. Y. C.
(SW Cor. 35th Street)
MU 9-2333 WA 9-5919

New Trooper Assignments

ALBANY, Jan. 21 — State Police Superintendent Arthur Cornelius Jr. has announced the following appointments, promotions and reassign-

ments, all effective Jan. 10. **CAPTAIN DONALD F. LANG** has been appointed executive assistant to the superintendent at a salary of \$14,490 a year. (Continued on Page 12)

you're never alone...

Whether you're hunting, fishing, cruising, or camping, a must for all sportsmen is the **SONY CB-901 CITIZENS BAND TRANSCEIVER**. For you're never alone with the **SONY CB-901**, a powerful handful of 9-transistor circuitry that keeps you in touch with home base or others in the party. Ruggedly built with a separate speaker and microphone, the **CB-901** has a range up to 6 miles depending on terrain, and is powered by 8 penlight batteries that give months of use. 1 lb. light and easy to use, the **SONY CB-901**, including batteries and leather case.

We carry a complete line of Sony Transistors & TV'S

Bernie's Discount Center Inc.

829 SIXTH AVE., (Corner 29th Street)

New York

LO 4-8582

Make 1963 a Year of Accomplishment! PREPARE NOW FOR A SUCCESSFUL CAREER

BE SMART! Prepare First . . . at DELEHANTY
There Is No More Rewarding Career for Any Young Man Than to Be One of New York's "Finest"!
ENROLL NOW! Intensive Training for New Type Exams
REMEMBER—FAILURE IN WRITTEN TEST MEANS 6 MONTHS DELAY!
PATROLMAN — Thousands of Appointments! **\$7,978** A YEAR After 3 Yrs.
40-Hour Week - 8 Paid Holidays - Pension After 20 Years
Many Other Benefits - Excellent Promotional Opportunities
We Prepare You for BOTH Written & Physical Exams
BE OUR GUEST AT A CLASS SESSION
Day & Eve Classes - Attend in Manhattan or Jamaica

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
MANHATTAN: MON. & WED. at 5:30 or 7:30 P.M.
JAMAICA: TUES. & THURS. at 7 P.M.

Attention! FIREMAN Candidates Start Training Now for Strenuous Physical Tests

Men who were successful in the Written Exam can expect to be called shortly for the Physical Tests. Although the Physical is a Qualifying Test YOU MUST PASS IT OR YOU WILL HAVE FAILED THE ENTIRE EXAM! It involves 5 different tests that demand a high degree of Strength, Endurance and Agility that can only be attained through Specialized Training over a period of time in fully equipped gymnasiums. Experienced instructors of long experience will help you to achieve success in this important phase of your exam. Moderate fee, instalments.

Convenient Classes — Day or Eve. — Manhattan or Jamaica

Opportunities for Men & Women — 17 Years and Older!

NEW YORK CITY EXAM EXPECTED SOON FOR

CLERKS — \$67.50 to \$88. a Week

Full Civil Service Benefits-Pension, Liberal Vacation, Sick Leave, etc.
THOUSANDS OF APPOINTMENTS CAN BE EXPECTED!

Excellent Promotional Opportunities Leading to Supervisory & Administrative Positions at up to \$10,000 a Year.
NO EXPERIENCE REQUIREMENTS!

Inquire for Full Details and Class Starting Date

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: 91-01 MERRICK BLVD., bet Jamaica & Hillside Aves.
OPEN MON. TO FRI. 9 A.M.-9 P.M. — CLOSED ON SATURDAYS

Now...family insurance

PLUS Cash at age 65

You can insure yourself, your wife and your children—and build a cash retirement fund at the same time—with Metropolitan's new Family Endowment policy.

I'll be glad to give you full details. Just call or write today. There's no obligation, of course.

SAM DICKSON
Home Phone: DE 8-5307

105 COURT STREET, BROOKLYN, N.Y. MA 4-7566
Metropolitan Life Insurance Company, New York, N. Y.

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
James T. Lawless, Associate Editor

Joe Deasy, Jr., City Editor
Mary Ann Banks, Assistant Editor

N. H. Mager, Business Manager
Advertising Representatives:

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350

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

TUESDAY, JANUARY 22, 1963

Study The Charter

NEW York City employees should give careful study to the new City charter, some aspects of which were discussed in our column "Don't Repeat This!" last week. Of particular interest should be those sections dealing with the new lines of authority and responsibility, most of which lead to the Mayor's office.

The changes are wider in scope than many employees and organizations realize, if the questions asked of this newspaper are any indication. The trend indicated by this procedural change is toward an all-powerful central figure who will have great administrative responsibility. The charter affects every city employee and all city organizations, directly and indirectly. It should be studied thoroughly by everyone.

Change Condon-Wadlin

THIS week, the Joint Legislative Committee on Industrial and Labor Conditions is holding hearings in Albany on the Condon-Wadlin Law. What will happen to this particular piece of legislation during the current session of the Legislature, no one can tell at this writing. However, whatever does happen will have an affect on every public employee in the State, no matter what his governmental jurisdiction be.

We urge both the Committee and those who seek changes in the law to proceed with utmost caution. There are indications that many groups feel a simple answer will solve all the problems. Nothing could be further from the truth. A solution that would fit one group of employees could be completely unworkable for another group of employees operating under different work conditions. Getting rid of Condon-Wadlin is, in itself, not an answer to strikes in public employment. Responsible organizations are against using the strike, but it is obvious that some legislation must exist in this area.

The problems are enormous and cannot be settled easily. Therefore, we urge deep thinking and sufficient study before rushing to the Legislature with answers that on the surface solve all problems and in reality settle none—and possibly create more.

The solution to Condon-Wadlin is not simple, nor will the solution be simply arrived at. The usual answers will not apply. We can think of no other legislative act posed this year that will require such truly creative and original thinking. The most serious deliberation is required.

Imaginative Recruitment

THE most recent campaign to recruit policemen for New York City is now bearing fruit.

For the past several years, interest in a police career on the part of eligible young men has decreased to the point where the situation was becoming critical. The number of retirements, deaths and other separations was growing larger daily while the number of applicants was diminishing.

It took a combination of three ideas developed by the Division of Recruitment and Public Relations under Arnold DeMille, with the approval of the Civil Service Commission under Dr. T. H. Lang, to start to turn the tide.

First, residency requirements were dropped for application. It was only after appointment that a patrolman had to live within the City limits. This victory was increased by a change in the state law which required patrolman to live within the City. Now they are permitted to live within contiguous counties.

Then, filing fees were abolished and recruitment was increased even more.

The third and final step in the fight against a lack of qualified police applicants began several weeks ago when filing for the position was unified with weekly testing—on Saturdays, a young man's usual day off.

Coupled with a new advertising and public relations pro-

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.

Protests Refusal Of Personnel Dept. To Allow Changes

Editor, the Leader:

This is an open letter to the Mayor of the City of New York and the City Dept. of Personnel: Gentlemen:

The fact that hundreds of protests on the tentative key answers for the senior and supervising clerk exams were made and the fact that it took the Department of Personnel months to sift these protests is surely proof that where there is smoke there is fire. Every one of these protests was made with reasonable proof that if the Civil Service Commission was not wrong, at least more than one answer was correct. I protested two questions on the supervising clerk exam (Number 9502) and they are as follows:

No. 6. Question: Suppose that a clerk who has injured himself on the job because of his carelessness informs his supervisor of the accident. The supervisor has been newly appointed to his job and is anxious to keep accidents to a minimum. The action taken by the supervisor is to criticize the subordinate for his carelessness and to tell him that he is holding him responsible for the accident. Of the following, it would be most reasonable to conclude that, as a result of the supervisors action, his subordinates may" . . .

Civil service claims that the answer (a) "tend to withhold information from him about future accidents" is correct.

This is not necessarily so. When people are hurt in accidents it has to be reported, because (1) general office rules, (2) compensation. One never knows how serious a complication may arise from a seemingly small accident. For example, a person falling, hurting his back or head. Even though they are not seriously injured at the moment, something could develop. People are aware of this type of situation, and report accidents, even though they will get, but would like to avoid, a reprimand.

I claim that the answer "C" . . . "expect him to supervise them more closely in the future" . . . is the better answer.

The very fact that you state in the question that the supervisor is newly appointed and anxious to keep accidents to a minimum would make "C" answer more logical. Another reason for the "C" answer to be more correct is that a supervisor, newly appointed or not, has, as one of his responsibilities, to take care of the welfare of his subordinates. It is his job to make his unit accident free, if possible, and look for ways to protect the "accident prone" as well as other employees from accidents. This was taught to a class I attended at Charles E. Hughes High School in a course of "Elements of Supervision" given by the Board of

Education for Civil Service personnel. These three factors have greatly increased the number of applicants, while the quality of patrolman candidates has remained at its usual high level.

We congratulate the Department of Personnel on its imaginative approach.

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

In-Person Appearances

SPEECHES ARE a neglected part of many public relations programs. They should be one of the most important elements of a PR program, particularly for a public agency or a corporation.

THE FACE-TO-FACE technique of public relations is an absolute necessity where many publics are involved. No organization can take the chance of becoming a "soulless neuter" in the minds of its various publics. To allow any organization's image to deteriorate into an unidentifiable mass by default is inexcusable.

TO GIVE the human form to a government agency or a corporation is best achieved by having people representing the agency or corporation appear in person to talk. After all, public relations is basically communications. What better way to communicate than the most common form of communications—talking?

REGARDLESS of the interest of an outside organization, there isn't one we know of which isn't looking for speakers. The most difficult job in any group is that of program chairman. And no organization can last long without holding the interest and its members. It is the program chairman who has that basic responsibility.

THIS IS the "public"—the program chairman—who must be convinced that a speaker from a government agency or a corporation would be just what the members want to hear.

DON'T OFFER a speaker who is dull and sleep-inducing. Send a bright, knowledgeable, and above all, an articulate communicator. Make certain that this speaker has a title sufficiently impressive to make a program chairman feel that the speaker who appears before his group is possessed of an authoritative voice.

WHAT SHOULD be the subject of the speech? Every agency or corporation is doing something interesting. The basic speech for any agency should consist of telling of the most interesting facet of that agency's work, but within the framework of the agency's total mandated responsibility.

THE SPEAKER should be rehearsed by the public relations director for the first few engagements. Thereafter, an intelligent speaker can tailor the basic speech to fit the occasion.

ONE WORD of caution: don't send any speaker who is the-life-of-the-party type and whose specialty is off-color stories. With most audiences, this kind of story is the worst kind of public relations.

Education for Civil Service personnel.

Second Question

No. 14. The question reads: "In setting the work standard for a certain task, a unit supervisor took the total output of all the employees in the unit and divided it by the number of employees. He thus established the average output as the work standard for the task . . . The method that the supervisor used to establish the work standard is generally considered to be . . ."

Civil Service answer is "B" . . . "improper, since the average output may not be what could be reasonably expected of a competent, satisfactory employee"; I claim that answer "A" . . . "proper, since the method takes into account the output of the outstanding, as well as the less productive employees" is more correct.

In the course of "Elements of Supervision" that I took in Hughes High School given by

the Board of Education for civil service employees, time and motion, the average mean and performance standards were studied, as well as the standard deviation curve based on a general psychology book on human relations. This course stressed the fact that it is proper for the supervisor to establish the work standard, since this method takes into account the output of the outstanding, as well as the less productive employee; since no two people can work at the same pace and pattern. There a mean average standard is necessary to management as well as to labor.

Now, I challenge the Mayor and the head of the Department of Personnel to show me why my answers are not acceptable . . . especially since this was taught to me, under their auspices, in courses especially designated to improve the quality and work of their personnel. These two questions are vital to me . . . they mean the difference of being a senior or supervising clerk. Many of us neglected our families and friends, and went to school, studied for the test after putting in a hard and devoted day's work. Is this a just reward?

I respectfully request that the

(Continued on Page 12)

State Civil Service Dept. Opens 14 Promotional Exams; Close Jan. 28

The New York State Department of Civil Service has announced that the final filing date for 14 promotional examinations will be January 28. These exams are open only to permanent employees in the department or promotional unit for which the exam is announced. The tentative examination date is March 2. The titles, exams numbers, requirements, and salaries are listed below:

- Attorney; No. 9084;** interdepartmental; requires 1 year as junior attorney; \$7,350 to \$8,895.
- Senior attorney; No. 9081;** interdepartmental; requires one year as attorney; \$9,480 to \$11,385.
- Assistant forest surveyor; No. 9075;** requires one year experience in the Conservation Dept. (excluding Division of Parks); \$5,000 to \$6,140.
- Forest surveyor; No. 9085;** requires one year in grade 11 or higher; \$6,960 to \$8,435.
- Senior property sales examiner; No. 9082;** requires one year as sales examiner; \$5,910 to \$7,205.
- Supervising motor carrier referee; No. 9083;** requires one year as motor carrier referee; \$10,520 to \$12,575.
- Assistant civil engineer; No. 9077;** requires one year in grade 15 or higher in the Department of Public Works; \$7,740 to \$9,355.

Chief lock operator; No. 9078; requires one year as canal structure operator, bridge operator, or junior hydro-electric opera-

tor; \$5,000 to \$6,140.
Senior superintendent of construction; No. 9078; requires one year as assistant superintendent of construction; \$7,740 to \$9,355.
Superintendent of hydro-electric plant; No. 9080; requires one year as head hydro-electric operator or two years as senior hydro-electric operator or canal electrical supervisor; \$8,560 to \$10,315.
Assistant director of welfare finance and accounts; No. 9071; requires one year as senior accountant, associate welfare accounts examiner, associate accountant, or supervising welfare accounts examiner; \$10,520 to \$12,575.
Supervising welfare accounts examiner; No. 9073; requires one year as assistant accountant,

senior accountant or senior welfare accounts examiner; \$8,130 to \$9,815.
Associate welfare accounts examiner; No. 9073; requires one year as senior accountant or supervising welfare accounts examiner; \$9,010 to \$10,840.
Senior welfare accounts examiner; No. 9074; requires one year as assistant accountant; \$6,960 to \$8,435.

TA Dispatcher Filing

There were 187 applications received during the November filing period for the promotional examination for the title of senior surface line dispatcher (TA) by the New York City Department of Personnel.

ADULT EDUCATION PROGRAM

HUNTER COLLEGE

School of General Studies

- Stenotype Court Reporting
- High Speed Dictation
- Legal Secretarial Training

Term Begins Feb. 7

Register by Mail or in Person

Rm. 241, Park Ave. at 68 St.
Phone BU 8-7210

WAREHOUSE SALE

3 ROOMS OF FURNITURE

Credit Mgr. desires to contact responsible parties to take possession of entire 3 ROOMS OF FURNITURE NOW IN WAREHOUSE. ALL NEW 12 pc. CONVERTIBLE LIVING ROOM, 8 pc. BEDROOM plus 6 pc. DINETTE plus choice of rebuilt TV or Refrigerator.

- 3 Rooms, Convertible Lv. Rm: Bdrm: Din: Used **\$139**
- 3 Rooms New: Living-Room, Bdrm, Dinette **\$189**
- 3 Rooms New: Purchsd for Decor. Model Apt. **\$498**

A few 3 ROOM groups at \$298, \$398, \$598—Small down payment, \$2 weekly. Immediate Delivery or Free Storage

LE 5-5000

Phone Central Office Now (or Sun.) for Information

CAINE'S WAREHOUSE OUTLET
1421 3rd Ave. at 81st St., N.Y.C.
 CAN BE SEEN MON. thru SAT. 9 to 9
 Bring this notice to Whse. Mgr., Mr. Citrune

LOANS \$25-\$800

Regardless of Present Debts

DIAL "GIVE MEE"

(GI 8-3633)
For Money

Freedom Finance Co.

Prepare For Your

\$35— HIGH —\$35

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. HSL

Name _____

Address _____

City _____ Ph. _____

Capitol Building, State of New York, Albany, New York.

A tribute to New York State's Executive Department

#19 in a series on State Government

The Executive Department is under the supervision of the Governor of New York State ... Nelson A. Rockefeller.

With the assistance of a personal staff and fourteen Divisions and Commissions, the Governor administers the executive responsibilities delegated to him by the State Constitution and by certain acts of the Legislature.

He is authorized to appoint certain non-elective State offices, by and with the advice and consent of the Senate, and to fill vacancies occurring therein during the Senate recess; may suspend or remove officers with certain restrictions; may veto any bill passed by the Legislature but this veto can be overridden if the Legislature is still in session and two-thirds the elected members of both Houses vote to do so; may disapprove items in any bill appropriating several sums of money. On or before the first day of February of each year, the Governor is required to submit to the Legislature a budget of proposed expenditures for the ensuing year and the estimated revenues available to meet these expenditures.

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

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

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

Get all the facts. See your Payroll or Personnel Officer.

Do it now.

BLUE CROSS® & BLUE SHIELD®

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

SUGGESTION AWARD — Dr. Vincent Bonafede, director of Craig Colony and Hospital, left, presents merit award to John Welch, R.N., for his suggestion on the proper method of preventing damage to radiator guards.

C.O. Supervisors Meet Feb. 19

ALBANY, Jan. 21 — The Uniform Supervisors Association of the New York State Department of Correction will hold their winter meeting with correction Department officials at the Wellington Hotel, Albany, on February 19 and 20.

Delegates have been notified to submit items to be placed on the agenda for presentation and discussion at this meeting.

President Charles Lamb stated that items tabled or referred to at the last meeting will automatically be placed on the current agenda. He has also requested that the Pension and Service Record committees submit their reports.

Lamb stated that discussion and action in reference to salary reallocation and oral examinations will be topics at this meeting.

Speakers have been invited from the Department of Audit and Control, Department of Civil Service and a legislative representative to speak on pending legislation.

Card Punch Operators

Card punch operators are needed by the Philadelphia Regional Service Center at an annual salary of from \$3,820 to \$4,455 for GS-3 positions. For information write to the U.S. Civil Service Commission, P.O. Box 1168, Philadelphia 5, Pa.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call JOSEPH T BELLEW 203 SO MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-5474

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME

SOMETHING NEW HAS BEEN ADDED!

Neil Hellman's

WASHINGTON AVE., ALBANY 1/2 Mile From Thruway Exit 24 OPPOSITE STATE CAMPUS SITE

OFFERS SPECIAL NEW LOW RATES TO CIVIL SERVICE TRAVELERS SINGLE ROOM \$8.00 DOUBLE ROOM \$14.00

The Capital District's Finest Luxury Motor Inn—Offering Full Hotel Accommodations and Facilities.

DINING ROOM From 7 A.M. — 10 P.M.

COCKTAIL LOUNGE — WITH ENTERTAINMENT NIGHTLY!

First Run Motion Pictures At Adjacent Hellman Theatre on the Premises.

WRITE OR PHONE IV 9-7431 FOR RESERVATIONS

ARCO

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

PETIT PARIS RESTAURANT

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

GRADUATE SCHOOL OF PUBLIC AFFAIRS

STATE UNIVERSITY OF NEW YORK CLASS SCHEDULE FOR THE SPRING SEMESTER—1963

Monday

American Government Institutions 5:50 - 7:50
Problems of Developing Countries 5:50 - 7:50
State and Local Government II 8:00 - 10:00
Introduction to Data Processing in Public Administration 8:00 - 10:00
Governments of the British Commonwealth 8:00 - 10:00
Research and Writing in Criminal Justice 8:00' 10:00

Tuesday

Economic Analysis and Fiscal Policy 5:50 - 7:50
Modern European Political Thought 5:50 - 7:50
Public Opinion Formation 8:00 - 10:00
Program Seminar: Social Welfare Administration .. 8:00 - 10:00
Administrative Analysis and Planning 8:00 - 10:00

Wednesday

Comparative Government and Administration II .. 5:50 - 7:50
Constitutional Law II 5:50' 7:50
Political Behavior 8:00 - 10:00
The Development of Government in Israel 8:00 - 10:00
Crime Prevention 8:00 - 10:00

Thursday

Government and Public Administration 5:50 - 7:50
Public Budgeting 5:50 - 7:50
Legal Environment of Public Administration 8:00 - 10:00
Scope and Method of Political Science 8:00 - 10:00
Control of Crime 8:00' 10:00

Friday

Research in Public Administration 5:50 - 7:50

Registration: January 28 through February 1; 10:00 am to 6:00 pm 5 Englewood Place, Albany, New York CLASSES BEGIN FEBRUARY 4, 1963

For further information call GR 4-7670 or write to: GRADUATE SCHOOL OF PUBLIC AFFAIRS 5 ENGLEWOOD PLACE, ALBANY 3, NEW YORK

N.Y.C. Still Offering Saturday Exams For Patrolmen Titles

The New York City Department of Personnel, as a result of a stepped-up recruiting program for patrolmen in the City, is offering weekly testing every Saturday for this position. The test are held at 9 a.m. and will continue to be given until March. The positions have a starting salary of \$6,133 per year.

There are no fees or residency requirements for taking this examination, the Department of Personnel stressed.

The physical and mental examinations will be given to successful applicants two weeks following the written test.

The starting salary for rookie policemen is \$6,133 with increments to \$7,616 in 3 years. This includes overtime pay, uniform allowance and paid holidays. The City's latest offer to the uniformed forces would increase the starting salary to approximately \$6,900 for a forty-hour week with

raises to almost \$8,000 in three years, inclusive of paid holidays and uniform allowance.

To be eligible for the police force, candidates must be between the ages of 20 and 28 inclusive, at least 5 feet, 8 inches tall, with 20/30 vision in each eye without glasses, and be of good character.

A high school diploma, or an equivalency certificate, or a G.E.D. certificate issued by the Armed Forces, and a driver's license are also needed. These, however, are not needed until time of appointment to the Police Academy.

Those interested in a career with the New York City Police Department and who live outside the Metropolitan Area may write for additional information by mailing the coupon printed below to Arnold DeMille, Director of Recruitment, Department of Personnel, 299 Broadway, N.Y. 7, N.Y.

DEPARTMENT OF PERSONNEL, 299 BROADWAY, N.Y. 7, N.Y.

Sir: Please send me information on opportunities offered young men as policemen in New York City.

(Type or Print Name and Address in Ball Point Ink)

City State Age

Plumbers Helper Key

The New York City Civil Service Commission has released tentative key answers for the open competitive examination for the position of plumbers helper, number 9317, which was given on Jan. 12. Claims of manifest error in this key must be postmarked before midnight, Jan. 30 to be considered.

1, D; 2, C; 3, B; 4, C; 5, A; 6, C; 7, A; 8, D; 9, B; 10, A; 11, D; 12, B; 13, C; 14, C; 15, C; 16, D; 17, D; 18, C; 19, C; 20, A; 21, C; 22, B; 23, C; 24, B; 25, B; 26, C; 27, B; 28, B; 29, B; 30, B; 31, D; 32, B; 33, C; 34, D; 35, C; 36, B; 37, D; 38, C; 39, A; 40, A; 41, C; 42, B; 43, A; 44, D; 45, A; 46, A; 47, B; 48, D; 49, B; 50, D; 51, B; 52, B; 53, C; 54,

B; 55, D; 56, B; 57, C; 58, D; 59, A; 60, D; 61, A; 62, A; 63, C; 64, D; 65, C; 66, D; 67, A; 68, D; 69, C; 70, A; 71, B; 72, B; 73, A; 74, B; 75, C; 76, A; 77, C; 78, A; 79, C; 80, B.

Civil Engineer

There is an immediate opening for an operating engineer (utilities) at Ft. Jay on Governors Island. The starting salary for this engineering position is \$7,072 per year Applicants will have to meet Civil Service requirements.

Interested applicants should write or visit the Civilian Personnel Office, Headquarters Fort Jay, Building 400, Section D, Governors Island, for interview.

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).

SPECIAL CIVIL SERVICE COURTESY RATES

NEW HOTEL CHESTERFIELD

130 W. 49 ST., N.Y.C. AT RADIO CITY - TIMES SQ.

18 FLOORS • 600 ROOMS

PHONE CO 5-7700

EVENING SCHOOL CLASSES TO START MONDAY, FEB. 4

1 or 2 Year Diploma Courses in Business Administration Accounting

Subjects include Elementary Accounting, Corporation Accounting, Cost Accounting, Auditing, Business Law, Correspondence, Income Tax and Investments.

Classes meet 6 to 9 p.m. each Monday and Wednesday.

18-Week Course in

Beginning Typing

Learn Typing (speed building, manuscripts, tabulation, letters). Classes meet two hours each Monday and Wednesday.

18-Week Course in

Introduction to Computer Programming

Principles of Programming Electronic Data Processing Machines and Computer Installation Management.

10 or 20-Week Course in

IBM Machine Accounting

Control Panel Wiring and Setup and Operation of Various IBM Machines.

For further information contact:

ALBANY BUSINESS COLLEGE

130 Washington Ave. Albany HObart 5-3449

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

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

420 Kenwood Delmar HE 9-2212

11 Elm Street Nassau 8-1231

Over 112 Years of Distinguished Funeral Service

NEW OFFICERS — Newly-elected officers of the Warwick State Training School chapter, Civil Service Employees Association were installed last week by Tom Brann, CSEA field representative. Shown above are, left to right, seated: Howard Davies, treasurer; Cecil Ritchey, president; Mamie Wilkerson, secretary; and Percy DeMouth, alternate delegate. Standing, same order, are: William King, vice-president; Mr. Brann; Monroe Houghtaling, delegate; Charles Verbert, executive committee member, Jack Wofek, delegate, James Harris, alternate delegate; Leopold Collins and William Willis, both of the executive committee.

Council Kills Fulton Pay Hike Attempt

FULTON, Jan 21—Aldermen here beat down an attempt to grant city employees a blanket salary increase for 1963.

The suggestion for the pay hike was made by Alderman Edward Holden at the Common Council's final meeting of 1962. The Council adopted a \$1,116,300 "austerity" budget for this year, some \$200,000 less than the current year's budget.

After Alderman Holden's suggestion, the Council was polled. The vote killed the suggestion, as alderman said they believed they should "hold the line" on expenditures.

Virgo Named
ALBANY, Jan. 21—Governor Rockefeller has named Dr. Anthony J. Virgo of Rochester as a member of the Board of Visitors at Rochester State Hospital. His term expires in 1969. Dr. Virgo succeeds Dr. Anthony C. Scinta, also of Rochester, whose term expired.

TO BUY, RENT OR
SELL A HOME — PAGE 11

EPIC at 7 P.M. 1962. at 7:30 MATS. Wed. & Sun. at 7 P.M.
"ONE OF THE ALL-TIME GREAT FILMS!"
—Walter of the N.Y. Post

COLUMBIA PICTURES presents
The SAM SPIEGEL DAVID LEAF production of
LAWRENCE OF ARABIA
TECHNICOLOR® SUPER PANAVISION 70
RESERVED SEATS NOW AT BOX-OFFICE
BOX-OFFICE OPEN 10 A.M. DAILY—12 NOON SUNDAY
CRITERION 8767 6 St. • 202.1195

Tentative MVO Test Key Ans.

The following key answers for the motor vehicle operator examination, which was held last Saturday by the New York City Department of Personnel, are submitted for the benefit of our readers.

Candidates who wish to file protests against these tentative key answers have until February 6, to submit their protests in writing, together with the evidence upon which such protests are based. Claims of manifest error in key answers will not be accepted if

- postmarked after midnight, February 6.
- 1.D; 2.B; 3.A; 4.C; 5.D; 6.D; 7.A; 8.B; 9.A; 10.D; 11.C; 12.D; 13.D; 14.A; 15.A; 16.C; 17.D; 18.A; 19.C; 20.B; 21.B; 22.A; 23.D; 24.B; 25.A;
- 26.D; 27.D; 28.D; 29.C; 30.C; 31.A; 32.A; 33.B; 34.A; 35.B; 36.D; 37.D; 38.B; 39.C; 40.A; 41.C; 42.A; 43.D; 44.B; 45.D; 46.A; 47.D; 48.B; 49.D; 50.A;
- 51.B; 52.C; 53.B; 54.A; 55.D;
- 56.C; 57.B; 58.A; 59.C; 60.C; 61.A; 62.C; 63.D; 64.A; 65.D; 66.B; 67.D; 68.D; 69.B; 70.A; 71.C; 72.D; 73.D; 74.C; 75.D;
- 76.D; 77.A; 78.D; 79.A; 80.C; 81.B; 82.C; 83.D; 84.D; 85.D; 86.C; 87.B; 88.C; 89.A; 90.C; 91.A; 92.C; 93.A; 94.D; 95.D; 96.D; 97.B; 98.B; 99.C; 100.B.

Rule Roils Foster Pay

ALBANY, Jan. 21 — An unusual result of the rule that a public employee can not be interested in a claim against his local unit of government was this: A county employee found he was violating the law by accepting payments from his county for providing a foster home for a child.

King Edward Hotel

120 West 44th Street
The Choice of Civil Service Employees

Special Weekly Rates
From \$25 Wkly

Also Daily & Group Rates
300 Rooms All With Bath
Phone JU 2-3900

National ANTIQUES SHOW

MADISON SQUARE GARDEN

Wed., Feb. 27 Thurs., Mar. 7

250 Exhibits Coin-A-Rama Decorator Rooms

- *Jewelry * Americana * Orientalia * Primitives * Buttons * Music Boxes * Dolls *
- * Banks * Greeting Cards * Glass * Lace * Weapons * Pewter * Steins * Porcelains *

1 to 11 P.M. Appraisal Service by the Appraisers Association of America. 6th - 21st

NEW SONY MICRO-TV

weighs only 8 lbs.

This is the Television of Tomorrow. This is the remarkable SONY Micro-TV, that makes every other television set you've seen obsolete. One of the big reasons SONY was able to build this 8 lb. set (so light even a child can carry it) is because it's fully transistorized. No tubes to burn out ever. And the power transistors are of the new epitaxial type, which up to now have only been used in computers and other advanced "Space Age" electronic equipment. The Micro-TV is hardly larger than a telephone, yet it can literally be used anywhere, indoors or out, since it operates on its own rechargeable battery pack, auto/boat battery or AC. And its picture is perhaps most remarkable of all—you cannot see the "scanning" lines so disturbing on other sets, and you can view comfortably from two feet, as you would read a newspaper. The Micro-TV is ready for UHF. A UHF converter will be available and permits the set to receive the full range of UHF television. Never any eyestrain with Micro-TV. Production is strictly limited, so come in for a convincing demonstration today. Rechargeable battery, accessories extra.

Bernie's Discount Center Inc.

829 SIXTH AVE., (Corner 29th Street)

New York

LO 4-8582

Parking Meter Collection Test Key Answers

The following key answers for the parking meter collector examination, which was held last Saturday by the New York City Department of Personnel, are submitted for the benefit of our readers.

1,D; 2,B; 3,A; 4,C; 5,D; 6,D; 7,A; 8,B; 9,A; 10,D; 11,C; 12,D; 13,D; 14,A; 15,A; 16,C; 17,D; 18,A; 19,C; 20,B; 21,B; 22,A; 23,D; 24,B; 25,A.

26,D; 27,D; 28,D; 29,C; 30,C; 31,A; 32,A; 33,B; 34,A; 35,B; 36,D; 37,D; 38,B; 39,C; 40,A; 41,C; 42,A; 43,D; 44,B; 45,D; 46,A; 47,D; 48,B; 49,D; 50,A.

51,B; 52,C; 53,B; 54,A; 55,D; 56,C; 57,B; 58,A; 59,C; 60,C; 61,A; 62,C; 63,D; 64,A; 65,D; 66,B; 67,D; 68,D; 69,B; 70,A; 71,C; 72,D; 73,D; 74,C; 75,D.

101,B; 102,C; 103,B; 104,D; 105,D; 106,A; 107,B; 108,D; 109,A; 110,C; 111,B; 112,C; 113,C; 114,B; 115,B; 116,B; 117,D; 118,A; 119,B; 120,C; 121,A; 122,A; 123,B; 124,C; 125,B.

Candidates who wish to file protests against these tentative key answers have until February 6, to submit their protests in writing, together with the evidence upon which such protests are based. Claims of manifest error in key answers will not be accepted if postmarked after midnight, February 6.

Road Car Inspector Key Ans.

The New York City Civil Service Commission has approved the tentative key answers for the promotional examination to road car inspector without change. No protests were submitted. The test for this position number 9403, was held on Dec. 1. The final answers, as approved by the Commission, are:

Section 1

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

31, D; 32, A; 33, B; 34, B; 35, D; 36, B; 37, C; 38, C; 39, C; 40, A; 41, A; 42, D; 43, A; 44, A; 45, D; 46, B; 47, C; 48, B; 49, B; 50, B; 51, C; 52, C; 53, D; 54, A; 55, D; 56, A; 57, C; 58, B; 59, D; 60, D.

Section 2

61, A; 62, D; 63, B; 64, D; 65,

UNUSUAL MERIT — Dr. Alfred M. Stanely, director of Rockland State Hospital presents certificate of exceptional merit and a life-time cigarette lighter to Mary L. Newell, senior launderer while Norman Rubinson, personnel director looks on. Her high degree of work interest was cited by Dr. Stanley in presenting her with the suggestion award certificate.

Section 4

61, D; 62, C; 63, A; 64, B; 65, B; 66, A; 67, D; 68, A; 69, C; 70, C; 71, C; 72, B; 73, A; 74, B; 75, C; 76, C; 77, D; 78, B; 79, B; 80, D.

Section 3

61, C; 62, B; 63, D; 64, A; 65, A; 66, D; 67, C; 68, B; 69, B; 70, A; 71, B; 72, D; 73, C; 74, C; 75, B; 76, B; 77, C; 78, A; 79, D; 80, A.

TO BUY, RENT OR
SELL A HOME — PAGE 11

Harcave Named

ALBANY, Jan. 21 — Dr. Sidney Harcave, professor of history at Harpur College, has been named to the selection committee for Inter-University Committee on Travel Grants. The group will select 50 graduate students and young instructors who will receive grants to study in Soviet universities.

REAL ESTATE

UNFURNISHED APTS BRONX

BRONX RIVER PARKWAY

(adj)

BRUCKNER
EXPRESSWAY
DIRECT TO
BRUCKNER BLVD.
AND

LAFAYETTE APARTMENTS

A State-Sponsored
RENTAL Community

FOUR 19-STORY
LUXURY BLDGS.

ON OVER 15 SPACIOUS ACRES!
ADJACENT TO THE NEW
SOUNDVIEW PARK

ONLY 15 MINUTES
TO MANHATTAN

BEST RENTAL VALUES!

1 Bedrm apt, fr \$117

2 Bedrm apt, fr \$126

3 Bedrm apt, fr \$151

(EXTRA LAVATORY)

Most apts with Balconies

17 Wonderful Features!

- 1) — SPECTACULAR VIEWS
- 2) — DINING AREAS in ALL APTS
- 3) — LIVING ROOMS up to 12x22 ft
- 4) — BEDROOMS up to 11x17 ft
- 5) — DELUXE FAMILY SIZE KITCHENS
- 6) — WALL OVENS & COUNTER-TOP RANGE
- 7) — ELEGANT BIRCHWOOD CABINETS
- 8) — CLOSETS GALORE
- 9) — MASTER TV ANTENNA
- 10) — FACILITIES FOR BUILT-IN AIR CONDITIONING
- 11) — ON-SITE PARKING
- 12) — FUTURE SHOPPING CENTER AT YOUR DOORSTEP

SO CONVENIENT, too:

- 13) — JUST OFF BRUCKNER EXPRESSWAY
- 14) — WALK TO ELDER AVE STA IRT-PELHAM BAY SUBWAY
- 15) — EXCELLENT BUS FACILITIES
- 16) — RIGHT OFF BRONX RIVER PARKWAY (CONNECTS ALL MAJOR HWYS)
- 17) — READILY ACCESSIBLE TO: THROUGH NECK, WHITE-STONE & TRIBORO BRIDGES

75% COMPLETED!

Ready This Winter!

LAFAYETTE APTS

Morrison & Story Aves.
(Intersection of Bx River Pkwy & Bruckner Blvd.)

Apply Site Office 10-6 PM
Bruckner Blvd, uptown side
At Manor Ave: Tl 2-1010

RENTAL AGENTS
Phillips, Wood Dolson, Inc.
241 W. 73 St. KN 2-8900

LONG ISLAND

2 GOOD BUYS

SPRINGFIELD GDNS.

DETACHED, 2-family, stucco on 40x110 plot. 4 rooms up, and 5 down, plus finished basement with 1/2 bath. 3 kitchens, 2 full baths, oil heat, garage and extras.

\$ 3 2 . 0 0 0

HOLLIS

1-FAMILY, detached, brick and stucco, 5 rooms and full bath on main floor, 2 rooms and 1/2 bath on 2nd floor, oil heat, wood burning greplace, 45x100 plot, 2 car garage, many extras, including air-conditioning.

\$ 2 1 . 0 0 0

Other 1 & 2 Family Homes

HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA

AX 1-5858 - 9

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.

GEM ELECTRONICS

stores throughout the metropolitan area

BROOKLYN
59 WILLOWHBY STREET
(one block from A & S)
TRiangle 5-3833
open Thurs. nights 'til 9:00 P.M.

NEW YORK CITY
205 FULTON STREET
BE 3-6220

NEW YORK CITY
202 EAST 44th STREET
(a few doors East of Third Avenue)
YUkon 6-2646

BAYSHORE
1261 SUNRISE HIGHWAY
MO 5-8500

BELLEROSE
247-40 JAMAICA AVENUE
open every Thurs. night 'til 9:00 P.M.

BRONX
565 EAST FORDHAM ROAD
LU 4-1447
open every Thurs. night 'til 9:00 P.M.

BRONX
351 GRAND CONCOURSE
CY 2-1080

FARMINGDALE
34 HEMPSTEAD TURNPIKE
DE 7-3477
open Mon. through Fri. 'til 9:00 P.M.

FOREST HILLS
101-10 QUEENS BOULEVARD
TW 6-2121
open every Thurs. night 'til 9:00 P.M.

GREAT NECK
271 NORTHERN BOULEVARD
HN 6-0160
open Mon. through Fri. nights 'til 9:00 P.M.

HICKSVILLE
236 BROADWAY
CH 9-1400

HUNTINGTON
on JERICHO TURNPIKE
(500 Feet West of Rt. 110)
AR 1-2201

MOUNT VERNON
70 EAST THIRD STREET
MO 4-0747

VALLEY STREAM
218 SUNRISE HIGHWAY
CO 2-5811
open every Thurs. & Fri. nights 'til 9:00 P.M.

YONKERS
1937 CENTRAL AVENUE
DE 7-3477
open Monday through Friday nights 'til 9:00 P.M.

REAL

HOMES CALL
BE 3-6010
LONG ISLAND

ESTATE VALUES

BROOKLYN

BROOKLYN

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

2-FAMILY
\$13,990
12 HUGE rooms, 2 baths, full basement, ideal location, nr. transportation, schools, churches, etc. Excellent income plus rent free apt. NO CASH G.I.

17 South Franklin St.
HEMPSTEAD
IV 9-5800

COTTAGE
\$9,990

AN OUTSTANDING buy, set back on 150 foot grounds. This 4 1/2 room home offers one of the best deals of the new year. Move in with no cash down to all. \$76.92 pays all.

MA 3-3800
277 NASSAU ROAD
ROOSEVELT

BETTER REALTY

ALL 4 OFFICES OPEN 7 DAYS A WEEK

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

SO. OZONE PARK
\$12,990
DETACHED, 7 rooms, features 3 master bedrooms. Modern kitchen and bath, full basement, oil heat, with extras included.

NO CASH G.I.
JA 3-3377
159-12 HILLSIDE AVE.
JAMAICA

RENT ENTIRE HOUSE
OPTION TO BUY

DETACHED, 6 rooms, 3 bedrooms, 2 car garage, many extras. House now vacant and available for quick possession. Owner wants action. Sacrifice at only \$135 a month on fast deal. HURRY!

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

INTEGRATED

\$490 CASH DOWN

BUYS A HOUSE IN BROOKLYN
INTEGRATED AREAS

HUNDREDS OF HOMES
TO CHOOSE FROM

2 FAMILIES — ALL VACANT
3 - 4 - 6 & 8 FAMILY

VISIT

OR PHONE

A JAX REAL ESTATE
1192 FULTON STREET,
Near BEDFORD AVE., BROOKLYN

UL 7-3400

OPEN WEEK DAYS
9 A.M. to 9 P.M.

Also Open
Saturdays, Sundays
and Holidays

LONG ISLAND

BUY AT STRIDE

ATTENTION BARGAIN HUNTERS
We have just received a long list of FORECLOSURES with as low as 2% down. SAVE THOUSANDS OF DOLLARS ON FINE HOMES.

SPRINGFIELD GDNS.
\$690 Cash Solid Brick

2-FAMILY with finished basement, 2-story, garage. Rent one apt. and live rent free! Good condition.

A Steal at \$17,500

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

LONG ISLAND

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

G.I. NO CASH

NO FINER TUDOR HOME

DETACHED, 6 1/2 large rooms with fireplace, extra lav., finished attic, full basement, breakfast nook, 2 car garage, oil unit, Extras. Top area. Call to see this outstanding home to-day.

FREEPORT

BEAUTIFUL MODERN HOME!

3 BEDROOMS with enclosed porch, professionally decorated inside, full basement, attic space, 2 car garage, 40x100 plot. Many extras. Best Holiday Buy.

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. 10, Peninsula Boulevard under the bridge to South Franklin Street.

135-30 ROCKAWAY BLVD., SO. OZONE PARK
JA 9-5100

OL 7-3838

160-13 HILLSIDE AVE., JAMAICA

OL 7-1034

Unfurnished Apts. - Bklyn

NOSTRAND AVENUE, 488
Modern Building

Beautiful newly-remodeled apartments with corner outside exposure. Embossed inlaid floor covering. Sunken tile bath. Kitchenette. Lease 2 block from 8th Avenue Subway, Nostrand Avenue Station.

FREE GAS AND ELECTRICITY

RIVERSIDE DRIVE, 1 1/2 & 2 1/2 private apartments. Interracial. Furnished. Tel. 7-4118

Farms & Acreages - N.Y. State

SUMMER HOME - SETTLE ESTATE. Very appealing, stone fireplace, bath, fully furnished, 2 sleeping cabins. Workshop equipped, 4 acres, large porch, view, \$6,500. MORT WIMPLE, REALTOR, Sloansville, NY.

Farms & Acreage - Ulster Co.

MAPLE Hill Rosendale, 4 rooms trailer bunklow furnished on Thruway & Route 22, half acre, \$2,800. Easy terms.

ROSENDALE on Main Street, 12 rooms, 2-family house, all impvt., furnished, \$7,500.

ROSENDALE Heights, building lots 40x150 feet, \$250 each, terms.
JOHN DELLY, OWNER
Rosendale, Ulster Co., NY Tel. OL 8-8711

INTEGRATED

SO. OZONE PK. - 2 APTS.

NO CASH G.I.

LIVE RENT FREE

6 rooms, garage, nice plot, oil heat, full basement. A steal at \$17,990. Ask for B-135.

RICHMOND HILL

De Luxe Colonial

NO CASH G.I.

MOVE IN THIS WEEKEND

6 Sun-drenched rooms, 3 master size bedrooms, ultra modern kitchen, land galore, 2 car garage, full finishable basement, new gas heat, next block in town. Best buy for \$16,990. Ask for AB-33.

E-S-S-E-X

143-01 HILLSIDE AVE.
JAMAICA

Take 8th Ave. 'E' Train to Sulphin Blvd. Station. OPEN 7 DAYS A WEEK

AX 7-7900

Integrated

IT MAY BE WRONG TO WAIT!
LET US DO THE "DIRTY WORK"
WE CAN GET YOU A "CHAMPAGNE HOME"
ON A "BEER INCOME"
NO CASH G. I.

• **BAISLEY PARK**

6 1/2 rooms, finished basement, Hollywood kitchen, garage, oil heat, very large rooms. Must sell fast!
\$600 Down — \$16,500 — \$95.29 a month pays all.

• **QUEENS VILLAGE**

2-family, 5 large rooms down, 3 rooms up, modern, garage, finished basement, many extras.
\$1,500 Down — \$22,300 — \$124 a month.

• **WEST HEMPSTEAD**

Ranch, 6 1/2 rooms, 1 1/2 baths, finished basement, beautiful landscaped plot 60x100, garage, oil heat.
\$990 Down — \$19,900 — \$113.50 a month

HOMEFINDERS, Ltd.

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

Brentwood, L.I., N.Y.

FORECLOSURE — 3 bedroom ranch, \$9,500, \$200 down, \$75 month pays all. No closing fee. Many others. STERLING REALTY, 10 First Ave., 516 BRENTWOOD 2-8415.

BAISLEY PARK — 121st Ave. & New York Blvd. Beautiful 2-family & 1-family split-level homes. \$22,000-\$27,000. Builder on premises. Phone MI 2-2545 or VI 8-8468, evenings. Buy Now—Move In Early Spring!

INTEGRATED — E. ELMHURST, 1-family 3 bedrooms, finished basement, near Elmhurst General, \$2,000 cash. Phone EL 8-8838 or PL 8-1398.

For Sale

MILLER PLACE, L.I. NORTH SHORE. 5 1/2 acres, 1 mile from Route 25A. Must sell, sickness. \$10,000 cash. Ask on property.
OL 8-6824

Farms-Acreages - Orange Co.
QUAINT OLD 2 1/2 rms, 2 baths, gas heat, on 50x132. Only \$7,800. Little cash. Ask for illustrated circular. Boughton, 1 1/2 Dolson Ave., Middletown, N.Y.

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

HOLLIS

\$890 cash down. Beautiful brick residence, 7 rms, 3 bedrooms, modern-age kitchen, 2 tone colored tile bath, finished basement, garage. Large garden plot.

ROSENDALE

True Ranch! All brick, 5 yrs old. 6 large rms, sumptuous basement, 40x100 plot. No cash down G.I.

CAMBRIA HEIGHTS

Detached Cape Cod. Like new! 4 yrs old. 6 1/2 rms, 3 bedrooms, finished basement, wall to wall carpeting and all appliances included. Only \$900 cash down.

LONG ISLAND HOMES

168-12 Hillside Ave.
RE 9-7300

FLUSHING HEIGHTS
\$15,000

D-E-T-A-C-H-E-D

In the New Garden Hills area, you will find this exquisite home consisting of: charming living room—full sized dining room—modern kitchen—extra main floor—powder room—oversized garage—plus 2 good-sized bedrooms—Hollywood colored tile bathroom and tremendous garden lot. Only 2 blocks to huge shopping centers, public and parochial schools and 5 minutes to subway!

Butterly & Green

168-25 Hillside Ave JA 6-6306

Farms-Acreages - Orange Co.
MONROE AREA

8 ROOM bi-level, 1 1/2 baths, slick kitchen, garage, h.w., oil heat, large lot with lake rights. \$18,500 - \$1,700 down includes closing costs. See Flynn-Move In, Inc., Washingtonville, N.Y. Dial 496-3616.

This Week's Civil Service Telecast List

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

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

Tuesday, January 22
 9:30 a.m.—Career Development—Police Department Promotion course.
 3:00 p.m.—Department of Hospitals Training Programs for Nursing Personnel—with Louis Halpryn.
 4:00 p.m.—Around the Clock—Unit training program for the Police Department.
 5:00 p.m.—Nutrition and You—Bureau of Nutrition, Dept. of Health program.
 8:30 p.m.—Looking at Health—Health Department program.

9:00 p.m.—The Correlated Clinical Science for Physicians—Weekly seminars conducted by the New York Academy of Medicine.

Wednesday, January 23
 3:00 p.m.—Your Lions Share—New York Public Library program, featuring librarians of the Young Adult's Division.
 4:00 p.m.—Around the Clock—Unit training program for the Police Department.
 5:00 p.m.—Nutrition and You—Bureau of Nutrition, Dept. of Health program.
 7:30 p.m.—On the Job—N.Y.C. Fire Department training course.
 9:30 p.m.—City Close-up—Weekly series of interviews with N.Y.C. officials.

Thursday, January 24
 3:00 p.m.—Department of Hospitals Training Program for Nurs-

ing Personnel—with Louis Halpryn.
 6:00 p.m.—Your Lions Share—N.Y.C. public library program.
 7:00 p.m.—The Big Picture—U.S. Army film series.
 7:30 p.m.—On the Job—N.Y.C. Fire Department training course.

Friday, January 25
 4:00 p.m.—Around the Clock—Unit training program for the Police Department.
 5:00 p.m.—Nutrition and You—Bureau of Nutrition, Dept. of Health program.

Saturday, January 26
 2:00 p.m.—The Big Picture—U.S. Army film series.
 3:00 p.m.—Your Lions Share—N.Y.C. Public Library program.
 3:30 p.m.—Daily Miracle—N.Y.C. Transit Authority documentary film.
 7:00 p.m.—Parents Ask About Schools—National Education Association film series.
 7:30 p.m.—On the Job—N.Y.C. Fire Department course.

Sunday, January 27
 1:30 p.m.—Your Lions Share—New York Public Library program.
 7:00 p.m.—The Big Picture—U.S. Army film series.
 8:30 p.m.—City Close-up—Weekly series of interviews with NYC officials.

Monday, January 28
 4:00 p.m.—Around the Clock—Unit training program of the Police Department. Inspector McManus and Sergeant George Mullins discuss "The Importance of the Attitude of the Patrolman."
 5:30 p.m.—Career Development—Police Department promotion course.
 7:30 p.m.—On the Job—N.Y.C. Fire Department training course.
 8:30 p.m.—Career Development—Police Department promotion course.

Assignments

(Continued from Page 5)

CAPTAIN LOUIS C. VIEHL has been reassigned as captain in charge of all training, New York State Police Academy, succeeding Captain George Ashley, who retired in September. His salary will be \$12,985 a year.

CAPTAIN CHARLES O. MINK has been reassigned as captain in charge of the Traffic Section at Division headquarters at \$13,715 a year.

INSPECTOR WALLACE R. SPELMAN has been promoted to captain in command of Troop "G", Loudonville, a post formerly held by Captain Viehl. The job pays \$12,965 a year.

LT. SUPERVISOR A. J. ROBSON, Troop "B", Malone, has been promoted to inspector and assigned to Inspection Staff, headquarters. He will remain temporarily, however, as acting troop commander at Troop B. Salary is \$12,400.

the vacancy created by the resignation of Rollin A. Fancher.

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

SPECIAL DISCOUNTS To All
CITY, STATE & FEDERAL EMPLOYEES ON
1963 RAMBLERS
INVESTIGATE!
TRIAD RAMBLER
1366 39th Street
(Bet. 13th & 14th Aves.)
BROOKLYN UL 4-3100

Shoppers Service Guide

Help Wanted - Male

NEED 12 MEN UP TO \$2.99 HR.

No experience necessary, full or part-time work.

SHOES

We train you. Good pay, paid vacations, extra benefits. New York area. MA 4-3337; Bronx and Westchester, WE 3-3610. Call Tues., Wed. and Sat. only.

MOTELS

NEW YORK STATE vouchers accepted year round. Best accommodations—Continental breakfast. **SOUTHSHORE MOTOR LODGE, INC.**, Dunkirk, N.Y.

Appliance Services

Sales & Service recond. Refrigs, Stoves, Wash Machines, combo stoves. Guaranteed. **TRACY REFRIGERATION—CY 2-5909**
 240 E 149 St. & 1204 Castle Hills Av. Bx. **TRACY SERVICING CORP.**

TYPWRITER BARGAINS
 Smith-517.50; Underwood-522.50; others Pearl Bros., 476 Smith, Bkn, TR 5-3924

CHRYSLER - FOR SALE

1958 CHRYSLER, limousine, custom GHIA body; was chauffeur driven, 30,000 miles, Excellent condition. Bargain. Murray Hill 6-5320.

Adding Machines Typewriters Mimeographs Addressing Machines

Guaranteed. Also Rentals, Repairs

ALL LANGUAGES TYPewriter CO.

Chelsea 3-8986
 119 W. 23rd ST., NEW YORK 1, N. Y.

\$25

TO BUY, RENT OR REAL ESTATE — PAGE 11

Keegan Promoted

ALBANY, Jan. 21—John L. Keegan of Garden City has been promoted to the position of hearing examiner with the Public Service Commission. His salary will be \$14,896 a year.

A member of the commission staff since Dec. 15, 1947, Mr. Keegan has been serving as a contract utility accountant. He is a graduate of New York University and a registered accountant.

LETTERS TO THE EDITOR

(Continued from Page 6)

Mayor and the Department of Personnel reconsider their stand. Just because there were so many protests does not mean they should all be thrown out of the window. Consider the morale of the civil servant and the devoted employee.

LILLIAN FRANK, Senior Clerk Department of Welfare

YOU pay less for a car at
ACE PONTIAC

You don't have to belong to a union . . . you don't have to belong to a special group . . . you don't have to "know anybody" . . . you don't need a special price list. Just shop around . . . then come to Ace Pontiac and you'll see what we mean when we say, "YOU pay less!"

TOP TRADES! EASIEST TERMS!
ACE PONTIAC
1921 Jerome Ave., Bronx, N.Y. CY 4-4424

COME ON UP... WHERE PRICES ARE DOWN!

UPSTAIRS (TO THE 6TH FLOOR) AUTOMOBILE DISCOUNT CENTER

GRAND OPENING
 Low Overhead! Small Profit! Huge Savings!
 We're out of the high-rent district, up on a low-rent floor. We move cars out of our showroom fast—at next to no profit per car. It pays for us, because we do a huge volume business. It pays for you, because you get gigantic savings. Come see!

See them all under one roof!
CHRYSLER IMPERIAL PLYMOUTH VALIANT SAAB • VOLVO
 ... and a great choice of USED CARS

6TH FLOOR UPSTAIRS AUTOMOBILE DISCOUNT CENTER
 1116 FIRST AVE. CORNER 61 ST. N. Y. C. OPEN EVENES.
New Yorker Automobile Co. Division of Schumacher Corporation

Condon
FORD--ONE OF BROOKLYN'S OLDEST FORD DEALERS

CHECK THESE A-1 USED CAR BARGAINS

63rd ST. & 4th AVE.	59th ST. & 13th AVE.
'61 CHEVROLET \$1245 4-door Belair-Equipped	'61 FORD \$1495 Ranch Station Wagon
'61 FALCON \$1395 4-door Equipped	'61 FORD \$1695 Galaxie Hardtop - Equipped
'60 T'BIRD HARDTOP \$2095	'61 FALCON 4-DOOR \$1395
'60 CHEVROLET \$1595 Station Wagon - Equipped	'61 T'BIRD Hardtop - Air-Condition \$2595
'60 CORVAIR SEDAN \$1196	'60 FORD 4-DOOR \$1995
'60 FORD \$1295 4-door - Equipped	'59 FORD \$1295 Fairlane "500" 4-door

Only a few 1962 FORDS Left, All at REDUCED PRICES. ACT QUICKLY.

CONDON FORD '63 Falcon - Fairlane
 Your Brooklyn Headquarters for the '63 Galaxie - T'bird

CONDON MOTORS
 63rd St. & 4th Ave.
 59th St. & 13th Ave.
 SERVICE: 60th St. & 13th Ave. **UL 3-3000**

"One million bucks! Where else but in a democracy could it happen to a couple of ordinary guys like you and me?"

Reprinted from The Wall Street Journal

And where else but in New York would it be necessary to spend a million dollars a day to keep ahead of the growing demand for electricity?

But that's what Con Edison is spending every working day this year, to expand our plants and distribution system. It's a big, and costly job to supply all the additional electricity needed by the new buildings going up — apartments, offices, hotels. In addition, we must be ready with plenty of electricity for the many new appliances so many homes are adding each year.

Building new plants, laying miles and miles of new cable all takes time. Work we now have under way or planned for the next five years will cost a billion dollars.

Con Edison
POWER FOR PROGRESS

Bookings Now Open For March Caribbean Cruise; Iberian Peninsula Tour

More complete details have been released on the Caribbean cruise and Iberian Peninsula tour that will launch the 1963 travel program for members of the Civil Service Employees Assn. Both excursions are scheduled for March.

A 14-day cruise aboard the popular American Export Line ship SS Atlantic will depart from New York on March 29, the height of the Winter season. The ports to be visited will include San Juan, Puerto Rico; St. Thomas, Virgin Islands; Fort de France, Martinique; Port of Spain, Trinidad; Curacao, Netherlands West Indies, and Kingston, Jamaica.

Special Bonus

The cruise will be launched with a "Welcome Aboard" party and once underway there will be all forms of entertainment and relaxation available. Featured are a Meyer Davis orchestra and a native "novelty combo" for dancing;

a masquerade ball, bingo, games, free dance lessons, midnight buffets, in-between snacks, outdoor luncheons, professional Broadway entertainment and the use of one of the largest outdoor swimming pools afloat. All these activities are free and as a special bonus to CSEA members free shore excursions will be provided in San Juan, Trinidad and Kingston.

Prices for berths start at \$380. Because the cruise takes place at the peak of the season, fewer berths are available this year than last. To insure space, immediate application should be made either to Rebella Eufemio, Box 233, Pearl River, N. Y. (Telephone PE 5-2148) or Civil Service Travel Club, Inc., Time & Life Bldg., New York, 20, N. Y.—telephone JUdson 2-3616.

Spanish Tour

Only 25 seats are available for the tour of the Iberian Peninsula, which departs from New York on March 8 for 24 days via KLM, Royal Dutch Airline jet.

First stop will be Amsterdam, a beautiful city of canals, picturesque architecture and famous museums. From here, tour members will fly directly to Madrid, the famed capital city of Spain, and after three full days of sightseeing, will go on to renowned Toledo. A ride through the countryside will take the travelers first to Guarda in Spain and then on to Lisbon, Portugal, one of the most popular capitals in Europe.

A Visit to the Casbah

Returning to Spain, the group will visit Seville, probably the most celebrated city of Spain. A touch of the exotic will come into the program when the travelers next depart for the North African city of Tangier. (Yes, there will

be a guided visit to the Casbah.) After next going to Granada and Alicante, the famed island resort of Majorca will be visited. The last city in Spain to be visited will be Barcelona, one of the largest and most colorful ports on the Mediterranean, after which a fitting climax will come to the journey with a two-day visit to always-exciting Paris.

Where To Apply

Price for the entire tour is \$799 and this will include the round trip jet transportation, all hotel rooms, all transportation in Europe and Africa; most meals, sightseeing tours, tips and special entertainment.

It should be noted again that only 25 spaces are open for this tour, which is strictly limited to members of the Civil Service Employees Assn., and members of their household. Applications and descriptive itineraries may be had by writing to Celeste Rosenkranz, 55 Sweeney St., Buffalo, New York.

Craig Colony

(Continued from Page 3)

L. Falzone, F. Gullo, J. Cottone and B. Gullo.

Mrs. Evelyn Tubbs, decorating committee chairman, is already at work on some unusual decorations which will provide a colorful atmosphere for the ball. Her committee includes J. Russel, R. Hildreth, G. Gundsuh, G. Kysor, E. Scott, H. Kingston, J. MacIntyre, W. Donovan, M. Schuster, I. Wicks, M. Kawa, M. Terry and M. Buchanan.

Arthur Lawson, chapter president, recommended tickets be bought at an early date.

Suffolk To Represent Non-Teaching Aides In Connetquot District

A unit of the Suffolk chapter Civil Service Employees Association has been organized to represent the non-teaching school employees in the Connetquot Central School District. The Suffolk chapter has a membership in excess of 12,000.

John D. Corcoran, Jr. of Sayville, Long Island, representative for the CSEA, announced, "The Connetquot Central School District has been organized and a program for salary and fringe benefits will be submitted to the Board shortly."

James V. O'Reilly, a resident of Ronkonkoma, is serving as temporary chairman and is a candidate for president of the unit. Election of officers will be held on January 30 and installation will take place on February 13 at the Sycamore Avenue School.

Arthur Premm, Board President, has been invited to serve as installing officer and George Graham, District Principal will present the Constitution and By-laws. All department heads, board members, and non-teaching employees are invited.

Pass your copy of the Leader To a Non-Member

CORRECTION CORNER

By CHARLES LAMB

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

Tell Them What You Think

GOVERNOR ROCKEFELLER in his message to the Legislature stressed fringe benefits in state employment, but did not include a suggestion that the State pay rates be increased. Fringe benefits are nice, but will never be as palatable as bread and butter when you are hungry.

THE FIASCO THE Correction Officers went through with their reallocation request only points up more strongly that the present system the State uses in adjustment of salaries must be replaced. The patch work of labor relations programs used by the State has become so antiquated that each one must depend on the other to make them workable. Changes in labor relations are not coming, they have arrived and already are in operation in many public jurisdictions. What has happened to the great Empire State?

HOW WOULD you say State Labor relations compare with the following presently in use in the City of New York.

- **SANITATION** Officers receive 9.3% salary increase retroactive to April 1962 as a result of collective bargaining.

- **CAREER AND** Salary Appeals Board upgrades 67 titles in one week. Attornies salaries reallocated three grades as a result of collective bargaining.

- **DETECTIVE** Investigators have agreed to mediate with Budget and Personnel Directors.

- **ARBITRATION** Committee formed for city drivers. Committee has recommended a \$770 salary increase. Mayor Wagner stated the City would accept the committee's recommendations.

- **CITY LABORERS** negotiate a salary increase to \$5,720 per annum.

- **NEW YORK CITY** Police, Fire and Correction Departments receive substantial salary increases plus other benefits.

STATE EMPLOYEES on many occasions have said "What can I do." Well they have a grand opportunity to express their ideas and thoughts at a public hearing of the joint Legislative Committee on Industrial and Labor Relations, scheduled for January 22 in Albany in relation to changing the Condon-Wadlin Law. The Committee's eight members have agreed unanimously on repeal of this measure, but have not been able to agree on the details of a system of compulsory arbitration that could be used to settle grievances, which I presume would include the Correction Officers denial of reallocation as a Grievance. Anthony P. Savarese, Chairman of the Committee has introduced a bill with a plan for compulsory arbitration by a three man mediation board, but does not have the full support of his committee.

STATE EMPLOYEE representative groups have been calling for repeal of the Condon-Wadlin measure for years. Here is their chance to really put word and action to work where it will produce results.

THE APATHETIC approach of employees to appear at hearings, contacting their Legislators, or even writing a letter is the reason most legislators have indifferent attitudes towards civil service legislative programs. They feel you are satisfied or not interested or you would contact them. Assemblyman Savarese needs your help and support during this hearing to have a compulsory mediation board which is included in his bill, approved by his Committee.

A COMMITTEE such as Assemblyman Savarese is proposing is probably what the Correction Officers are looking for to prevent a repetition of their recent experience with the Budget Division.

PRESENTATION — Watkin Perry, retired motor equipment maintenance supervisor at Utica State Hospital was presented with a purse by members of the hospital chapter, Civil Service Employees Association recently. Shown during the presentation are, left to right: Edward Duernich; Mr. Perry; Lawrence Maxwell, hospital business officer and Stanley Mahaney.

CSEA Gives Views At Hearing On Condon-Wadlin

(Continued from Page 1)

member organization of state and local employees will declare that it is morally opposed to strikes by public employees and will point out that, in practical terms strikes are more and more being eschewed in private employment because the cost of victory through strikes is usually more than employees can afford.

CSEA's theory on the ineffectiveness of Condon-Wadlin is that the punishment must be administered by elected officials who must face the realities of political existence when deciding whether or not to invoke such harsh penalties upon employees. Another problem is that the law requires these officials to be both "prosecutors and judges" in strike situations.

"Political courage cannot be legislated," the Employees Association will declare. What CSEA would like to see is an anti-strike law that, to a great degree, is "self-executing."

Caution To Be Asked

On the issue of modern personnel practices, the organization will caution the committee on attempting to legislate any rigid, over-all code for public employees throughout the state. "The problems of the City of Malone and New York City differ enormously, for example, and what works for one city will not necessarily be effective for the other," the CSEA will declare. This issue is, perhaps, the greatest concern to the Employees Association, which will point out that it's own experience as an employee representative has shown that dealing with state and local governments requires a flexibility of method suited to the area of governmental operation.

The CSEA will urge the committee to recognize that repeal of the Condon-Wadlin Law is not the only issue before it and that the committee must also set itself to the "greater task" of finding the basic means of correcting short-comings in public employment, mainly through modern personnel practices.

CSEA proposals on both Condon-Wadlin and public personnel policy are expected during the current session of the Legislature.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

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

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 3% Sales Tax

William Mulroy Dies At 71

William A. Mulroy, Sr., a retired State unemployment insurance claims examiner, died recently in St. Elizabeth Hospital at the age of 71. Mr. Mulroy was a claims examiner for the New York State Unemployment Service for 17 years and was a member of Our Lady of Lourdes Church and the Utica chapter of the Civil Service Employee Association.

He was survived by his wife, Veronica Mulroy; their three daughters, Joyce, Ann and Veronica; and their son William Jr.

Engineer Filing

There were 70 applications received for the promotional examination for the position of electrical engineer (Railroad Signals—NYC TA) by the New York City Department of Personnel during the November filing period.

Postal Worker Pins Awarded

(Continued from Page 4)
Schaum, tour supt; Jeremiah M. Twomey, dist. clerk.

More Than 25 Yrs. in Nov.
Harry Abramowitz, city carrier; Adam Bartolomucci, distribution clerk; Francis J. Bergen, dist. clerk; Harry Blacksin, window clerk; Umberto A. Cella, supt. transport; James Costantino, general clerk; Charles Fratello, postal mach mech.; Abraham Greenberg No. 2, mailhandler; Harry Hertzenson, time & atten. clerk; Herbert Lazarus, dist. clerk.

Isaac I. Litvin, injury comp. clerk; Frank T. Mangini, veh. oper. analyst; Henry Miller No. 1, motor vehicle operator; Felix Morales, custodial laborer; David Osborn, dist. clerk; Shearl R. Paige, motor veh. operator; Herbert Pieper, foreman; Anthony C. Rinaldini, time & attend. clerk; Jack Roifer, foreman, mails; Jacob Roman, window clerk; George Rotberg, mail req. clerk; Juan R. Sanchez, window clerk; Dominock P. Trimarco, window clerk.

Less Than 25 Yrs. in Nov.
Gertrude Emig, telephone operator; Harry Finkelstein, distribution clerk; George W. Friedman, distribution clerk; Margaret Greany, charwoman.

More Than 40 Yrs. in Oct.
Mortimer Cohen, dist. clerk; Edward C. Gregg, window clerk; Morris Grossman No. 1, asst. station supt.; Frank J. Helnowitz, dist & window clerk; William White No. 1, mailhandler.

More Than 25 Yrs. in Oct.
Isidore Beldes, general clerk; Jacob Carmen, window clerk; Joseph Ciese, laborer/custodial; Junius P. Coles, mailhandler; Jose Cruz, elevator mechanic; Lynwood U. Devonish, window

clerk; Ramon M. Fontany, city carrier; George H. Hansen, distribution clerk.

Louis F. Klein, window clerk; Aniceto Mazario, guard; Faustino O'Farrell, distribution clerk; Gennaro Pasquale, city carrier; Arthur J. E. Short, window clerk; Solomon Silverstein, distribution clerk; Nathan Stein No. 3, time and attend. clerk; Patrick A. Sullivan No. 2, distribution clerk; Louis Tromm, acct. clerk.

Less Than 25 Yrs. in Oct.
Julius Ash, distribution clerk; Harvey Barnett, city carrier;

TRUCK DRIVER

CLASS 1 - 2 - 3 LICENSE
Driver Training Institute
N.Y.C. GL 2-0100

HIGH SCHOOL DIPLOMA

If you are over 21, you can secure a High School Diploma! Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5600.

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

CIVIL SERVICE COACHING

City, State, Fed & Promotion Exams
Jr. Asst & Sr Civil, Mech, Elect, Arch,
Struct Engr; Surveying—personalized
instruction. All subjects—

ELECTRICAL INSPECTOR

Monday & Thursday - 6:15-9:15 PM
INSTRUCTOR: PAUL HEINRICH, E.E.

POST OFFICE CLERK OR CARRIER
Wednesday & Friday, 7 to 9:30 PM

CITY OR FILE CLERK

Monday & Tuesday, 7 to 9:30 PM

FEDERAL ENTRANCE

Monday & Tuesday, 7 to 9:30 PM

HS EQUIVALENCY DIPLOMA

Tues. & Thurs., 5-7 PM 7:15-9:30 PM

Tax Examiner Trainee & Acct
Tuesday & Thursday, 6:30-9:30 PM

Supt of Construction Jr. Draftsman
Custodian Engr Stationary Fireman
Navy Apprentice Custodian Foreman
Math, Arith, Alg, Geom, Trig-Engl
License-Stationary-Refrig-Elect'n
portable. Class & Personalized
instruction Days, Even, Sat.

MONDELL INSTITUTE

230 W. 41 St (Times Sq) WI 7-2886
154 W 14 St (Cor 7th Ave) CH 3-3876
Over 50 yrs training Civil Service
Positions

\$\$\$ EARN MORE \$\$\$

Printing offers you career opportunities,
Security, Good Pay or
Your Own Business.

JOB TRAINING IN

- PRINTING • LINOTYPE
 - OFFSET LITHOGRAPHY
 - MULTILITH • SILK SCREEN
- FREE PLACEMENT SERVICE
DAY OR EVE. CLASSES STARTING

MANHATTAN PRINTING

Under the Supervision of N. Y.
STATE EDUCATION DEPARTMENT
88 WEST BROADWAY, N. Y.
(Cor. Chambers St. Sta. Ur. City Hall)
ALL SUBWAYS AT OUR DOORS
Telephone—WO 2-4330

NEW JERSEY BRANCH
214 MARKET STREET, NEWARK
Visitors Welcome 9 A.M. to 9 P.M.

SCHOOL DIRECTORY

BUSINESS SCHOOLS

IBM

SPECIAL IBM XMAS OFFER—Complete 6 Weeks
IBM Key Punch Course—(Reg. \$5.00)—\$45.00—
(Supplies \$5.00)—Saturdays, only from 1 to 5 p.m.
Class Begins Jan. 19, ends Feb. 23, 1963
—College Typing and Spelling inclusive. —
COMBINATION BUSINESS SCHOOL, 139 West 125th
St., UN 4-3170. Send \$2.00 for Class Reservation.

MONROE SCHOOL—IBM COURSES Key Punch, Tab Wiring, SPECIAL
PREPARATION FOR CIVIL SERVICE
VICE IBM TESTS, (Approved for Vets.), switchboard, typing, NCR Bookkeeping
machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish sec-
retarial, Day and Eve Classes, East Tremont Ave., Boston Road, Bronx. KI 2-1600.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Earn Your High School Equivalency Diploma

for civil service
for personal satisfaction
Class Tues. & Thurs. at 6:30
Beginning January 24
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

BoroPZ...L3

City Exam Coming Soon For

CLERK

\$3,500 to \$4,580

INTENSIVE COURSE
COMPLETE PREPARATION

Write or phone for information

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

Please write me, free, about the CLERK course.

Name

Address

BoroPZ...C1

Real Estate License Course Open Jan. 31

The Winter term in "Principles and Practices of Real Estate" for men and women interested in buying and selling property, opens Thurs., Jan. 31, at Eastern School, 721 Broadway, N.Y. 3. AL 4-5029. This 3 months' evening course is approved by the State Department of Licenses as equal to one year's experience towards the broker's license.

Insurance License Course Opens Jan. 23

The next term in Insurance Brokerage for men and women who want to qualify for state license opens Wednesday, Jan. 23, at Eastern School, 721 Broadway, N.Y. 3, AL 4-5029.

This evening course is approved by the State Insurance Department as fulfilling the requirements for admission to the state examination for insurance broker's licenses. No other experience or education is needed.

INTENSIVE BUSINESS COURSES
DRAKE
Schools in All Boroughs
Secretarial—Bookkeeping
Stenography—Typewriting
Accounting—Office Machines
Journalism—Drafting
Spanish Business Courses
Day, Night, Part Time
POSITIONS SECURED

NEW YORK, 154 NASSAU ST.
Opp. CITY HALL, BEekman 3-4640

Bronx	Grand Con.	CY 5-4300
Wash. Heights	W. 181st St.	WA 3-2000
Brooklyn	Flatbush Av.	BU 2-2703
Brooklyn	Broadway	GL 8-8147
Jamaica	Sutphin Blvd.	JA 4-3838
Flushing	Main Street	FL 3-3535
Staten Island	Bay Street	SI 7-1818

FREE Write now for 21 page book
'SECRETARY AS A CAREER'

'Death Gamble' Question Posed By CSEA Under Study By State Retirement System

ALBANY, Jan. 21—Joseph F. Feily, President of the Civil Service Employees Association has been assured that further consideration would be given to a letter from the Association to the Comptroller Arthur Levitt concerning the new "Death Gamble" law.

The assurance came from Deputy Comptroller Leon Braun at a recent meeting attended by Feily, members of his staff and representatives of the State Retirement System.

The letter, carried in the December 25 issue of the Leader, referred to the "Death Gamble" bill won by CSEA during the 1962 legislative session, and to insurance premiums paid on loans from the Retirement System being paid by members who have reached retirement age.

The Problem

In certain cases, where the death gamble benefits exceed the regular death benefits, the beneficiary of the member who dies in service after having reached retirement age, gets no benefit from the insurance premiums paid.

At the meeting, Braun assured Feily that further consideration would be given to the matter after which the Comptroller's representatives would again confer with CSEA representatives to discuss some feasible remedy or improvement which might be developed by the Retirement System.

Feily said he is hopeful that some announcement will be made on the matter in the near future.

CSEA Aids In Rockland's New Attendance Rules

The Rockland County Board of Supervisors adopted Uniform Attendance Rules at a meeting of the board on January 8 and the rules are effective as a January 1, 1963, it was announced last week.

The rules were drawn up by the County Personnel Officer, James K. Anderson and his staff in conjunction with meetings held with the committees of the local Civil Service Employees Association chapter and suggestions of department supervisors. The rules are the first major step in uniform personnel practices in the county.

The rules will establish the basic work week, office hours and working hours and will equalize,

Completed Years of Continuous Service	Additional Vacation Credits
2	1 working day
3	2 " days
4-5	3 " "
6-7	4 " "
8-9	5 " "
10-12	6 " "
13-15	7 " "
16-18	8 " "
19-21	9 " "
22-25	10 " "
26-29	11 " "
30-33	12 " "
34 & over	13 " "

In addition sick leave was granted to the employees, and may be accrued at the rate of one day per month, and unused sick leave may be accumulated up to a maximum of 180 days. The newly adopted rules also

Walkkill Credit Union Votes 4 1/2% Dividend

WALKKILL, Jan. 21 — Walkkill Prison Employees' Federal Credit Union held its 27th annual meeting at the American Legion Hall, Walkkill recently. The union declared a 4 1/2% dividend for the past year.

Election of the directors and credit committee was held after the group heard Louis Zipperman, district director of the New York State Credit Union League, speak.

Mandatory Retirement Age Pondered By Binghamton

(From Leader Correspondent)

BINGHAMTON, Jan. 21—A plan to impose a 70-year mandatory retirement on all Binghamton city employees will be aired Feb. 4 at a public hearing before City Council.

At present, most city employees are subject to a 70-year retirement age because they are members of the New York State Retirement System.

Some Not Affected

There are, however, some 190 city employees—many of them in the Public Works Department—who are not members of the

retirement system and thus not subject to any mandatory retirement age.

In this group is 69-year-old Police Chief Michael Hanifin. The chief has indicated he plans to retire, but that his plans are indefinite. For a time the administration of Mayor John J. Burns had considered setting the mandatory retirement age at 65. Mayor Burns said a study indicated that if the lower age were used, the city would have difficulty in finding replacements for persons in several jobs, especially in the Public Library.

Garden City Unit Seeks Fair Play

(Continued from Page 1)

president of this general village unit.

McVeigh was elected president of the first department unit in a recent election. Other officers are Donald Riley, vice president; Phillip Green, secretary-treasurer; and Carl J. Pumo, delegate.

Irving Flamenbaum, president of the Nassau chapter, declared that for more than a year the CSEA had unsuccessfully been trying to get the village to consider its unit's program.

Stand Called Unrealistic

"We feel," he said, "that village officials are not realistic and do not understand that they should consider employee problems with the employees when such a request is made."

"We feel," he said, "that the Village of Garden City is the only municipality in Nassau County that has refused to deal with their employees. The village has shown a cold indifference. It is a sad commentary, in this day and age, that any municipality should be burdened with officials who have this view."

retirement system and thus not subject to any mandatory retirement age.

In this group is 69-year-old Police Chief Michael Hanifin. The chief has indicated he plans to retire, but that his plans are indefinite.

For a time the administration of Mayor John J. Burns had considered setting the mandatory retirement age at 65. Mayor Burns said a study indicated that if the lower age were used, the city would have difficulty in finding replacements for persons in several jobs, especially in the Public Library.

Rome Grants CSEA Membership Rights

(Continued from Page 1)

of CSEA will concentrate on raising the salaries of city employees to a level comparable to that paid in private industry.

He said anyone who is on the payroll of the city is eligible for membership, including employees of Murphy City Hospital, police and firemen, school employees, clerical, administrative and public works employees.

Onieda Chapter Helps

Donnelly and Ruth C. Mann, president of the Onieda County chapter, expressed confidence that the current membership drive would reach the 400 mark in a few weeks. Mrs. Mann gave assurance that the 900-member Onieda County chapter will give full backing to the Rome unit in the current drive.

The new city mayor is a former member of the Onieda County Board of Supervisors and past president of the Rome Common Council, and more recently was employed as an industrial engineer for the Revere Copper and Brass Co. in Rome. Wood became mayor last November succeeding Charles Lanigan, who was elected to the post of Onieda County executive.

MENTAL HYGIENE MEMO

By WILLIAM ROSSITER

CSEA Mental Hygiene Representative

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

Don't Stand Back

FULL SCALE participation in the ordinary operations of American society for Negroes will be attained only when mutual acceptance between the average Negro and average white takes place. Many prejudices, habits, ambitions, fears and attitudes will have to change on both sides to effectuate this objective.

PROGRESS IS gradually being made that will help the Negro to assume his rightful place in our every day living. Advances are slow—much has to be surmounted but the Negro must begin to shoulder a greater share of community and social responsibility in order to help himself. He must work to be elevated from that low place on the economic totem pole. Whites know that the Negroes need a great deal of help to overcome the cultural lag that has been imposed on them either by the majority or self imposed by the minority.

HISTORY HAS recorded that many nationalities and peoples in the United States and throughout the world have been discriminated against. Every Negro understands this. Let us be reminded that the Emancipation Proclamation is now 100 years old.

WE ALL HAVE MANY shortcomings—this is our make-up. But one cannot demonstrate irresponsible behavior on one hand and not expect social ostracism and this applies to all strata of American life. In this vein of thinking when people don't vote because they believe that their decision will not have any definite influence on government—they are wrong. It has been implied by a number of Negroes that they do not attend civic meetings because they are afraid that they may be ignored or insulted. It is hoped that the American Negro will realize that the door is to open to them.

THE CIVIL SERVICE Employees Association chapters throughout the State conduct regular and special meetings as required. One of the complaints in mental hygiene institution chapters concerns poor attendance at meetings. Membership is good and actually at an all time high but members, as a whole, just don't attend meetings. And this is very true of Negro employees, only to a greater degree. However, the record shows that some Negro members have been active and successfully so.

IN THE NEW YORK State Department of Mental Hygiene a sizeable segment of our employees consist of Negroes and most of them are C.S.E.A. members. It is difficult to reason why more do not attend meetings, serve on committees and run for office. Mutual respect and understanding must travel in many avenues.

RACE RELATIONS are improving but regardless of color, the American way of life must continue to progress. There should be no place for discrimination in the Civil Service Employees Association's fight for improving the lot of its members and there should be no place for discrimination because of race, color, creed or national origin.

IF THE NEGRO employee, who is a civil servant and a member of CSEA, wishes to sincerely help himself and others and is anxious to take part in democratic processes, let him not stand alone, but rather be united with his fellow workers in the common objective—the betterment of themselves, their jobs and their place in society.

Broome CSEA Hears New Onondaga Civil Service Plan Has Aided Problems

(From Leader Correspondent)

BINGHAMTON, Jan. 21—The establishment of an executive form of county government in Onondaga County has helped solve some personnel matters, according to Onondaga officials.

John Mulroy, Onondaga County's newly-elected executive, and his deputy, David V. O'Brien, asserted this in a recent appearance before Broome chapter, Civil Service Employees Association.

O'Brien Explains

O'Brien told the Broome Chapter members that the establishment of a county executive in Onondaga had led to solving several grievances and an insistence that promotions and ap-

pointments to available jobs be made to existing employees within various departments.

The two Onondaga officials, during a two-day visit at the invitation of the Broome chapter, also discussed the executive form of government before the Broome County Charter Commission. The commission is studying the possibility of establishing an executive form of government in Broome County.