Civil Service

America's Largest Weekly for Public Employees

Vol. XXVI, No. 48

Tuesday, August 6, 1963

Price Ten Cents

Eligible Lists

Dary Perhenso

See Page 14

INSTALLED - Officers of the Harlem Valley State Hospital Chapter, Civil Service Employees Association, were installed in office at a recent program at the Wingdale Hotel. Left to right above are Merton Gamble, outgoing president, Henry Galpin, assistant executive director, Joseph Feily, president, CSEA, Ann Bessette, mental hy-

giene representative on the Association's Board of Directors and secretary-treasurer of the Harlem Valley chapter, Dr. Alfred Rizzolo, assistant director of the hospital, and Arthur Coe, newlyelected president. Other officers, not in the picture, are Martha McConchie, vice president, Emmoran Grant, Richard Struwe and Rooney Masseo,

Rochester Union That Fought Grievance Plan Is Now 'Crying' For It

ALBANY, Aug. 5-The Civil Service Employees Association last week criticized as a complete about-face and a sham the actions of a union which represents City of Rochester employees, in regard to the union's demands for grievance procedures and reports of threats of picketing and strikes unless the city meets its demands.

Joseph F. Feily, president of the Employees Association, in threats, said that the city is required to install grievance procedures by next Oct. 1 under a State law passed last year. Pelly said the law, which was introduced in the Legislature and wonby CSEA, was actively opposed by letter to every state legislator by the "very same union that now Is crying so loudly for its provisions to be adopted in the City of Rochester.

Some More Questions

Felly also questioned the good faith of the union and the apparent kowtowing to the union by the city over the reported strike threats by AFSCME. He said the city's charter specifically prohibits it from recognizing an employee organization which claims the right of its public employee members to strike. Feily said the city "should have secured a written guarantee from the union that there would be no strikes or threat of a strike from the it last year. If this wasn't done," Felly said, "then someone was dereliet in his duties and the city

(Continued on Page 3)

commenting on published reports of the picketing and strike threats said that the city is re-Seeks 10% Pay Increase; Poses Program for Aides

(Special to the Leader)

ALBANY, Aug. 5-The Schenectady County chapter of the Civil Service Employees Association is seeking a ten percent salary increase in 1964 for all employees of the county

and the city of Schenectady.

The increase is part of an eight-point salary and fringe benefit improvement program submitted to the County Board of Supervisors and filed with the finance and budget review committee for study, Nicholas Pinta-

Fiscal Training Offered By State

A training school for fiscal officers and municipal clerks will union when the city recognized be held September 16, 17 and 18 at the Schine Ten Eyek Hotel in Albany. The school is sponsored by the State Department of Audit apparently is going to have to pay and Control. Division of Municifor this dereliction now, unless pal Affairs in cooperation with the Conference of Mayors.

ville, chapter president, said that, and satisfactory service to the a five-point recommendation will maximum of the salary grade to be submitted to city officials in a short time.

The chapter is also asking that copies of Attendance Rules and Regulations be provided all city and county employees so they can thoroughly understand the conditions of their employment and their rights to benefits.

Other Budget Requests

Other items requested for county employees in the 1964 budget include:

Reduce from eight to five the number of years required for an employee to reach his maximum salary without any reduction in the maximum salary.

· Longevity increments after 10 and 15 years of continuous (Continued on Page 3)

Correction

Due to the lateness of the nominations story last week, some names were erroneously reported to the Leader. The changes from last week's story are: the name of George Heim, Albany was omitted as candidate for Legislative Department representative; the name of Michael Sewek was inadvertently listed as a candidate for representative from the Department of Public Works instead of the Department of Public Service.

Travel Regulation Study Is Ordered By Comptroller

(Special to the Leader)

ALBANY, Aug. 5-State Comptroller Arthur Levitt has ordered a broad study of the State's travel regulations, as requested by the Civil Service Employees Association,

Levitt last week informed CSEA President Joseph F. Feily that he ing rates both in and outside of had directed that the study be New York State for State emmade, to include "an examination ployees while in official travel not only of the points raised by status. the Association, but of a number of other sections of the Travel the present rate of \$.09 per mile Regulations which require further for the actual number of miles examination."

What CSEA Asked

meeting with the Comptroller whether such point of origin be and in later correspondence, asked that seven specific amendments cial station. be made to the rules. They are: 1. First class commercial lodg-

BULLETIN

The Leader learned at press time that representatives of Civil Service Employees Assn., led by Joseph F. Feily, president, were meeting with the Division of the Budget relative to the controversial rules on overtime. Also at press time a special committee on non-teaching school employees was in session in Albany. Purpose of the meeting was to discuss the problems of such employees and to make specific recommendations for consideration by the CSEA Resolutions Committee and

Details of both meetings will be carried in next week's Leader.

2. Mileage reimbursement at driven by a State employee in official travel status as measured The Association, at a recent from the point of the trip, the employee's residence or offi-

> 3. A higher mileage reimbursement rate which would provide at least an extra \$.03 per mile for employees of the Department of Public Works who are required to travel over unpaved and ungraded road beds to supervise road construction.

> 4. Mileage reimbursement and meal and lodging allowances for State employees who are required to travel more than 50 miles to interviews for competitive promo-

Advancing Expenses

5. Expense advances for State employees required to be in official travel status in order to pre-(Continued on Page 3)

Repeat This! **Readers' Nominations** Also Includes Some 'Bright Young Women'

O NE of the first letters received by this column fter we asked our readers to name more "bright young mea" in the Republican and Democratic Party was one that began "How about the bright young women? Politics is no longer exclusively a man's world."

Her reference was to two previous columns in which we listed the "bright young men" in the Republican and Democratic Parties. After each column, we asked our readers to submit names of any men we might have over-

The writer had her nominations to submit, too, and the list started off with Carol Greltzer, a top woman leader in the Greenwich Village Independent Democrats.

(Continued on Page 2)

DON'T REPEAT THIS

Said our correspondent "She's ravishingly beautiful, gracious and articulate-and has one of the best young political minds in the City."

Another of her nominees was Mrs. Hortense Gabel, the City's Rent and Rehabilitation Administrator, whom our writer described as "a woman of marked ability who has shown her stuff since her start as an assistant to Mayor Robert Wagner. She knows how to get headlines; the right kind, too."

"Also keep your eye on Joyce Austin, Mayor Wagner's Aide for Relations With Minority Groups. Joyce is soft-spoken, tactful and good-looking. She doesn't express any political ambitions publicly but those who have watched her work, mark her as a person with a definite career in politics."

Then, our correspondent continues, "there is Frances Costikyan, wife of New York County Democratic Committee Chairman Edward Costikyan. She and her husband have a mutual love of politics and she's credited with writing some of his best speeches. She contributes good ideas as well

"And how about Mrs. Robert M. Morgenthau, wife of the former candidate for Governor? Mrs. Morgenthau may not be interested in running for office herself but, as she showed while making an appearance before an important meeting of the big Civil Service Employees Assn. in Buffalo during the campaign, she certainly is one of the Democratic Party's top assets."

The Kennedy Women

Our lady reader goes on to make another addition to the list, "Frances Childers Hewitt, an original member of the Kennedy inner circle who only recently left her marry CBS' Don Hewitt. She will remain active in politics, however, the Presidential trouble-shooter.

"Naturally, my list of "bright young women" has to conclude the fabulous Kennedy women, led by Jacqueline Kennedy, wife of the President, and Ethel Kennedy, wife of the Attorney General," our writer declares. "Jackie is an international asset to the President and Ethel is a tremendous help in her Attorney General. Then there are

Kennedy Smith, wife of the mentioned Presidential above trouble-shooter, all of whom are active in day to day civic work."

Our writer ends her letter by saying "my list should show that the 'bright young women' lend a good deal to the vitality of the Democratic Party."

Upstate Nomination

Going back to the men, from Ogdensburg T. Loomis nominates Edward J. Gosier, attorney in Watertown and Clayton, as a real comer. Mr. Loomis reports that Gosier did his bit for President John F. Kennedy by working for him in West Virginia (on a team of the then Senator John Kennedy and brother "Bobby") to win that important presidential primary contest in 1959. He also worked with the Attorney General in the 1960 presidential campaign in New York, As U.S. Collector of Customs of the St. Lawrence District, Gosier is "temporarily" out of politics, says Loomis, but he "is a name for the future."

Robert Wechsler of Manhattan nominates City Councilman Theodore Weiss, Assemblyman Albert Blumenthal and State Senators Manfred Ohrenstein and Jerome Wilson to our roster. He also proposes former City Councilman and now Commissioner of the Redevelopment Housing and Board, Herbert Evans, as "an outstanding name for your list."

From Brooklyn, Margaret Carr wrote saying "please add our young, hardworking, ernest Assemblyman Joseph Dowd, a member of the Regular Democratic Club, Brooklyn, Also Frank Cunningham of the same club."

From upstate Chemung County, Mrs. Ruth Galos writes us about Elmira Mayor Edward T. Lagonegro, who was seeking office for the first time when he ran for the top city office there. She reports post at the United Nations to that Lagonegro is one of the best friends that civil service has ever had. On a weekly program, the as an assistant to Stephen Smith, Mayor reports on community happenings and then introduces city employee to the public. "He never hesitates to present public employees in a good light and is always seeking ways to give us better publicity," she said.

One other Democratic nominee submitted (although this week's listing will not include all the names that could be added if there were time and space) was numerous appearances with the Herman Badillo, New York City Relocation Commissioner. Badillo, Pat Kennedy Lawford, Eunice in his early 30's, is described as Kennedy Shriver, wife of the an ambitious, personable and in-

on the future in politics.

GOP Additions

column start off with a reader Professor Albert Selinger Acting who really came up with a youngster in the true sense of the word, mediately. H. R. Middleton of Brooklyn submits the name Charles Freeman, of the same borough, who joined the Heights-Slope Young Republicans Club while not yet 17 and Head of the last year "did everything from gathering petition signatures to Science at the participating in walking tours College. He with Governor Rockefeller and started at the Sen. Jacob Javits."

Middleton says that young as an instructor, Freeman has had a vigorous in- then became terest in politics from the age of Chairman of the Chemistry-Scithe mayoralty campaign of Attorney General Louis Lefkowitz. At 18, Freeman is now a sophomore at New York University, is vice president of its Debating Society and president of its Government Club. "I'd say this boy is headed for the top both in law and politics," Middleton de-

Both Sides Like Aldrich

34-year-old Alexander Aldrich, director of the State Division for Youth and now acting chairman as of Governor Rockefeller's Cabinet Committee on Race Relations. was nominated by both a Republican and a Democratic reader. Our GOP correspondent described Aldrich as one of the young Republicans most certain for "a top career in political life as his talents and ability are revealed." Wrote our Democratic reader: "I wish we had Alexander Aldrich on our team. This is one of the most appealing personalities I have ever come across, in politics or anywhere else. An aristocrat in taste, a man with common touch in politics, a handsome figure-all this topped off by a great sense of humor. Wait until he gets exposed to the public!"

While Robert R. McMillan, 31, of Queens, was writing us to add the name of Robert J. and Tony Malito, Laurence Lucey, Hugh Scott and Al Breitanbach to the roster of "bright young men" in the Republican ranks, we got a letter from Robert J. Malito, of the Young Republican Club. Queens, writing us about Mr. Mc-Millan.

Mr. Malito writes saying "I'm sure that many people would agree that no list of bright young Republicans is complete without his name."

McMillan got his first taste of politics in 1959 and early 1960 while serving in the anti-trust division of the Justice Department in Washington, D.C., on a special Honors Program. He later Kenneth B. Keating. Although now back in private practice, he is actively serving the Queens Village Republic Club and the Queens Young Republican Club as a director of both organizations.

A Long Island reader writes to say, "when you report on 'bright young men' of the Republican Party in Nassau County government, don't forget Hempstead Town Supervisor Ralph G. Caso, who has been an elected public official since January, 1953 serving first as a town councilman and since July, 1961 as supervisor. "Supervisor Caso, you will reIn City Civil Service

Selinger Named Dean

New York City Community Col-Nominations in the Republican lege Board of Trustees has named Dean of Students, effective im-

Previous this appointment, Professor Selinger was Division of College in 1947

15 when, in 1959, he worked in ence Department, Before joining the college, Professor Selinger taught science in New York City high schools. During World War II, he was an instructor for the Army Air Force, teaching metallurgy at Yale University, Professor Selinger earned his Bachelor and Masters degrees at New York Uni-

A native of the Ridgewood section of Brooklyn, he is a graduate of Boys' High School, Married to the fomer Frances Berman, Professor Selinger now lives at 70 Birch Road, in Malverne.

Conscience Relieved, City Is 8200 Richer

Somewhere in New York, somebody has a conscience that is \$200 lighter.

That's the amount that showed up recently in the mail delivered to the Office of Comptroller Abraham D. Beame-10 crisp \$20 bills, folded into a piece of blank paper, and enclosed in an envelope with no return address.

The envelope was postmarked July 20, 1963, at the Church Street Station in Mahattan. Beame turned the money over to Department of Finance, to be added to the City's General Fund.

Some of the oldest employees in the Comptroller's Bureau of Administration said that they could

call, was prominently mentioned last year as a possible GOP candidate for State Comptroller.

"He has been identified with progressive programs in County and Town government such as: Public Defender system, Senior Citizen Housing, Educultural Zone (a new zoning concept to assist in the development of Mitchel Pield), a comprehensive water study, etc.," our correspondent

As we said early here, the lists talented young men (and women, of course) are long ones and not all the names have appeared in these columns on the joined the Capital Hill campaign subject. We thank our readers for staff as an assistant to then Vice their response to these articles President Richard M. Nixon and, and we will be happy to add more following the 1960 presidential names in the future. Send in campaign, became counsel to Sen. your nomination to "Don't Repeat This," 97 Duane St., New York 7, N.Y.

not recall any larger sum of "conscience money" ever being received.

They said that such envelopesalways unmarked and with no return address-are received from time to time, but rarely contain more than one or two small bills.

VA Plans Artificial Kidney Hosp. Centers

To save the lives of veteranpatients with incurable kidney disease, the Veterans Administration is planning to establish a network of artificial-kidney treatment centers in its nationwide hospital system.

The VA centers will be among the first if its kind in the nation.

Two already are in full operation at the VA hospitals in Los Angeles, Calif., and Hines, Ill., and many VA hospitals are providing this treatment on a more limited scale.

The agency plans to open other artificial-kidney treatment centers as personnel can be trained. Present plans call for a total of 30 of these VA centers within the next three years.

VA Mental Patients Respond In Homes

Veterans Administration mental patients by the thousands are finding a home away from home and a road to recovery by living with "adopted" parents near the agency's hospitals.

The veterans pay for their room and care in the carefully selected private homes from their own funds. Many who had reached a standstill on improvement in the hospital have responded to the home living with increased interest and further recovery.

Joseph Nardi Promoted In Comptroller's Office

Comptroller Abraham D. Beame has announced the appointment of Joseph F. Nardi of Howard Beach, Queens, as chief of the bureau of accounting, Office of the Comptroller.

Nardi, 51 took over the \$17,500a-year post on recently. A veteran of almost 28 years of City service, he has been acting chief of the bureau since Nov. 1, 1962.

He entered city service in the Health Department, Sept. 16 1935. After assignments with the Board of Transportation and the Department of Welfare, he was transferred to the Office of the Comptroller, on Jan. 1, 1944. He became acting chief of the Comptroller's central accounting division on Jan. 1, 1960.

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

Entered as second-class matter, October 3, 1939 at the poet office at New York, N. Y. and Bridgeport, Conn., under the Act of March 3, 1879 Member of Audit Burea of Circulations

... Attention! Candidates for ... **BUS DRIVER-CONDUCTOR**

Applications have closed and thousands of men will compete for these attractive jobs! NOW IS THE TIME TO ACT! Get the best possible preparation for the Official Written Exam and pass with a high rating.

ONE PREE CLASS AT DELEMANTY WILL CONVINCE YOU!

PRACTICE EXAMS AT EVERY CLASS SESSION! Prepare in Air Conditioned Comfort!

DELEHANTY INSTITUTE 115 E. 15 ST., N.Y. 3

USE THIS HANDY COUPON TO LEARN OF CAREER OPPORTUNITIES IN NEW YORK CITY CIVIL SERVICE

For further information and applications for positions in New York City service, paste this coupon on a 4-cent post card and mail to Charles S. Lewis, Room 721, 299 Broadway, New York 7, N.Y.

CHARLES S. LEWIS - Room 721 299 Broadway, New York 7, N.Y.
Please send me information and application blanks for
the examination. If this is not available at the present time, please keep me informed on future tests. Thank you.
Name
Address

City, Zone State.....

INVESTIGATORS HONORED:

Ira M. Ball (seated, center) chairman of the State Bingo Control Commission presents Certificates of Achievement to seven Commission investigators of the first twenty-two to complete a training course established at the suggestion of the Moreland Commission in its 1962 report on gambling in New York State, According to Ball, who became the Commis-

sion's first chairman in June, 1962, the training program was instituted to increase the efficiency of the Commission. The seven recipients pictured in the Commission's office, are from left: (standing) George Yeadon, Bronx; William Kelly, Forest Hills; William Fischer, Bronx; Stanley Gartenstein, Brooklyn; Herbert Steinberg, Flushing; (seated) Mendel Robinson, senior investigator, Blue Point, L.I.; Ball; and Mrs. Margaret Olsen, Massapequa, L.I.

Suffolk CSEA Gains Further Support For Health Insurance Plan

(From Leader Correspondent)

YAPHANK, Aug. 5-Suffolk County's chapter, Civil Service Employees Association. waging one of its most strenuous battles for improved working conditions, has won new support in its drive to install the state health insurance plan.

The new support came from T. Lauder. Previously the plan had won approval from Suffolk County Executive H. Lee Dennison, a Democrat; and Supervisor Evans K. Griffing of Shelter Island, a Republican and chairman of the Suffolk County Board of Supervisors. A vote on the matter will take place in the fall when the new county budget for 1964 is drawn.

Lauder's Stand

Lauder, meeting with Suffolk chapter President Tom Dobbs and other Suffolk chapter officers and members, said that he favored installation of the health

town of Babylon already enjoy this benefit and he said he felt entitled to the program, Dobbs

Of the 10 townships in Suffolk. the towns of Babylon, Brookhaven. Huntington already have the health plan, while Smithtown is now developing the plan for employees. Many Suffolk County residents who work in the courts have been covered, as state workers, under the health plan for three years.

Dobbs reported that, at the

Bablyon Town Supervisor William plan at the county level. Lauder same meeting, he and chapter noted that his employees in the members were disappointed to hear Islip Town Supervisor Thomas J. Harwood decline to indithat county workers were also cate any support for the health plan, a position similar to the one he has taken in his own town where he also has declined to install the health plan.

Some Disappointments

Dobbs commented, "It was indeed disappointing to all of us that the progressive Town of Islip has refused to adopt the state health plan, despite numerous requests during the past two years." Dobbs also noted that the chapter would be unable to send members a complete transcript of the dacussions with Harwood, which the chapter plans to do with the talks of previous guests, because Harwood declined to have his talk tape-recorded, an ordinary chapter practice.

Both Lauder and Harwood. meanwhile, declined to give Feily also criticized the union the chapter any encouragement year. Lauder said that as a recently installed supervisor, he had not yet become acquainted with the county salary scale. Harwood indicated that a general pay boost would require a tax increase and that an election year for the supervisors was not a good year in which to think about tax in-

> One estimate has been that the pay raise would cost the county \$1,200,000 with an estimated 15 cents per \$100 of assessed valuation boost in the real estate tax.

Future Meetings

The Suffolk CSEA members, as

Levitt Orders Travel Expense Study Made

vent such employees from subsidizing the State through the ad-

6. Mandatory compliance by all State agencies with respect to the reimbursement allowances for of the amount of money actually subsistence and mileage as con- expended by a State employee in tained in the Comptroller's Rules and Regulations.

7. A flat per diem expense allowance for State employees in official travel status which would save a considerable amount of time and expense involved in the processing and auditing of expense accounts as well as enable

Schenectady CSEA Asks Pay Hike

(Continued from Page 1) which an employee's title is allo-

Provide that all county employees be paid weekly. Increased vacation

ances. Accumulation of vacation

credits up to a maximum of 30 · Cash payment for accumu-

lated vacation credits to 30 days retirement or separation from county service. Provide that all holidays fall-

ing on Saturday be observed on the Priday immediately preceding.

Cites Lag

A similar program will be submitted to City Council, except for the items concerning the number of years required to reach the salary grade maximum, the weekly pay period and the Friday observance of holidays. City employees have been granted these

In calling for the salary increases, the chapter said, "Salaries paid to county employees lag behind those paid by the State for comparable positions by approximately 11 per cent . . . and salaries to city employees lag behind those paid by the State for comparable positions by 9 per

Gouverneur Chap. Names Candidates

The newly created Gouverneur Hospital chapter, Civil Service Employees Association, has announced the candidates for the first chapter election. The election will be held August 14 at the Hospital. A ballot box will be set up on the first floor and will be available for voting from 7 a.m. August 14 to 7 a.m. August 15. A meeting will be held later to announce the new officers. Those nominated for office are: Richard Palumbo, and Leon Wallace, president; Luther Gibbs, Winnie Moore and Herman Smith, first vice president; Lola Bonner, and Mary Pough, second vice president: Edmund Gagnon and Dorothy Wise, treasurer; and George Kelly and Stella Russo, secretary.

they continue their drive for enlarged worker benefits, expect to meet with Supervisors William Leonard of Riverhead, Robert Flynn of Huntington and possibly with William Bain of East Hampton at the next chapter meeting Aug. 22 at the Firematic Training Center, Yaphank.

In addition to the amendments, the Association also requested vancement of their own funds, that the format of the official expense voucher now used be changed to include an indication

official travel status to secure first-class lodging accommoda-

Levitt Goes Further

In his answer, Levitt said "As you know, my objective in promulgating travel rules and regulations is to achieve equity for both the employees and the taxpayers of the State of New York. Many of the points raised in your letter will have an impact upon the State's budgetary requirements, and therefore require further study by the State. I have, therefore, directed that a broad study be made of the State's Travel Regulations, which will include an examination not only of the points raised in your letter, but of a number of other sections of the Travel Regulations which require further examination. This study includes representatives of my office, as well as the office of the Director of the Budget and the Civil Service Commission."

Artificial Vein Wins Merit Award Prizes For Mrs. Lillian Zeh

(from Leader Correspondent) POUGHKEEPSIE, Aug. 5-Dr. Herman B. Snow, director of the Hudson River State Hospital here, recently presented to Mrs. Lillian Zeh, inservice education coordinator. a check for \$25, a certificate from the Department of Civil Service and a key case at the Supervisors' meeting at the hospital.

These were awarded by the Merit Award Committee of the Department of Mental Hygiene for her suggestion in the design of an artificial vein for aid in teaching students intravenous therapy.

The box is constructed of wood containing foam rubber with two plastic hoses going through the foam rubber. It is then covered with pink plastic which resembles the skin of the forearm. The student nurses as well as graduate nurses can then learn to insert needles into the rubber tubing which resembles the veins of the forearm. The tubes are also filled with colored water to resemble blood.

Western Thruway Picnic August 10

Western Division New State Thruway Authority CSEA Chapter, will hold their family pienie on August 10 at Akron Park, Akron, N.Y.

President Richard Kubiak's Picnic Committee under the guidance of Co-Chairmen Al Cercone and Al Sibilio announced at the regular meeting in July that many extra features have been added this year with games, entertainment, gifts and refreshments for

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

Rochester Union Action Termed "Sham" By CSEA

something is done quickly." To to ignore our warnings." back up his statements. Feily of a Poughkeepsie newspaper in were quoted as stating that "we want the right to strike. We have the right to strike." He also pointed out that New York State law expressly prohibits strikes by public employees.

Past Warning Cited

He said the Association repeatedly "had warned the city adtheir involvement with the union them."

(Continued from Page 1) prior to the 1961 elections, chose

cited the August 21, 1962, editions for "selling city workers down- on its request for a 15 per cent the-river by agreeing to salary across the board pay boost next which representatives of AFSCME adjustments this year and last which have been proven to be entirely inadequate and which have left the unfortunate city employees far behind Monroe County, State and private industry employees. The majority of State and Monroe County employees are members of our Association," he added.

He said the union's representaministration of the type of or- tion of city employees "to this ganization it was getting involved point has been a sham and a with when the city made its deal case of the union collecting its with AFSCME last year, but the inflated dues from city employees city's political leaders, because of and returning next to nothing for

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 To Regional Offices system.

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

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

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

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

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

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

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

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

FEDERAY. - Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd Avc.), 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 C: 7, B; 8, C; 9, D; 10, A; 11, A; 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 partests also may be applied to for B; 61, C; 62, C; 63, C; 64, D; 65, further information and applica- B: 66, D; 67, C; 68, C; 69, A; 70, tion forms. No return envelopes A; 71, D; 72, D; 73, B; 74, D; are required with mailed requests 75. D; for application forms.

New York 7, N. Y.

Status the want arrange there were were South based the executive second transcript to executive because

U.S. Service News Items

By MARY ANN BANKS

Appeals Restricted

Federal civil servants are no longer permitted to take their job classification appeals to the Civil Service Commission's Central Office in Washington.

In the past, an employee who objected to his classification could appeal to the appropriate CSC regional office. If the classification still remained unchanged, the employee could then submit his case to the CSC Central office.

Since the Commission's withdrawal of the employee's right to appeal in Washington, job classifications made by the regional offices are final.

Employees of the Washington, D. C. metropolitan area will still have their appeals considered by the Central Office in Washington since that office also functions as the capital district regional office

Initial Retirement Bill Hearings Show Favorable Reactions

The initial House subcommittee hearings on thirty-year retirement, which were held recently, produced most favorable

Among those speaking in favor of the retirement legislation were Rep. Morrison (D-La.), Rep. Olsen (D.-Mont.), Rep. Wallhauser (D-N.J.), and Rep. Daniels (D-N.J.). Employee organization leaders present at the hearing included John F. O'Connor, AFL-CIO Postal Clerks; Jerry Keating AFL-CIO Letter Carriers; Max Jordan, National Rural Letter Carriers; and Dan Jaspan, Postal Supervisors.

The subcommittee is considering a raft of bills which would offer employees the option to retire on full annuities at 55 years after 30 years of service and another which offers retirement at any age after 30 years of service.

One particularly pertinent fact was presented to the sub-committee at these hearings. Only one out of every 12 employees now

Final Key Announced For Railroad Porter

The final key answers for examination number 9386 which was given to candidates for the position of railroad porter have been announced by the New York City Department of Personnel. The exam was given June 22 and all protests were given consideration by the Civil Service Commission. The following are the final key

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

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

51, C; 52, C; 53, A; 54, D; 55, ticular installations offering the B; 56, D; 57, C; 58, B; 59, B; 60,

76. C; 77. B; 78. B; 79. D; 80. B; 81, D; 82, D; 83, C; 84, C; FREE BOOKLET by U. S. Gov- 85, D: 86, C; 87, B; 88, C; 89, A; ernment on Social Security. Mail 90, D; 91, C; 92, D; 93, B; 94, only. Leader. 97 Duane Street, C; 95, A; 96, A; 97, C; 98, A; 99, D; 100, C.

exercies his option to retire early. This fact was presented in an effort to counteract the negative argument that an unpredictable number of employees might suddenly retire if the legislation is enacted.

Health Benefit Bill Signed By Kennedy

President Kennedy recently signed into law bill number H.R. 1819. This bill will allow the Civil Service Commission to approve new health benefit plans to participate in the Federal Employees Health Benefits Program.

During the next open season, which is scheduled for October 1 through 15 of this year, Federal employees will have an unrestricted opportunity to change plans under the Health Benefits Pro-

Administration Hints At Softer Opposition Of 30-Yr. Retirement

Late last week, it was learned that the Administration would soften its opposition toward the 30 year retirement bills now being considered by the House Post Office and Civil Service Committee if the proper bill is submitted,

It has been inferred that the bill providing for full retirement at any age is more acceptable to the Administration than the bill which provides for full retirement after 30 years at any age.

ALL SMILES - Everyone was all smiles on the eve of Boys Nation election in Washington when Senators Richard J. Stratton (left center) and Joseph R. Jacobs (right center), candidates for Boys Nation, met Chairman John W. Macy, Jr., of the U.S. Civil Service Commission, (right), and career ascientist Edgar M. Cortright of the National Aeronautics and Space Administration, (left). At this time Chairman Macy welcomed the 100 Senators from 48 states, the District of Columbia and Panama, and urged them to consider careers in public service, Cortright described the Nation's automated space program. In the election held the same evening, Senator Stratton, who carried the banner of the Federalist party, scored a decisive victory over Senator Jacobs (Nationalist Party) and was named for Boys Nation President for 1963.

How To Get A 86 Monthly HIGH SCHOOL includes all Books, Exams,

Individual

Our students have entered over 500 Colleges!

Diploma Or Equivalency Certificate AT HOME IN SPARE TIME

If you are 17 or over and have left school, you can earn a High School diploma. Write for free High School booklet—tells how.

AMERICAN SCHOOL, Dept. 9AP-9
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.

Address Apt

OUR 66th YEAR

Meet George Wachob

Field Sales Manager C. S. E. A. Accident & Sickness Insurance

George D. Wachob, Jr. was graduated from Niagara University in 1950 with a B.S. degree in Economics.

Prior to becoming affiliated with Ter Bush & Powell in 1953, Mr. Wachob was employed by the R. W. Michaels Insurance Agency in Buffalo, George has worked in all areas of the State on the Civil Service Employees Ass'n Accident and Sickness Insurance plan, and was appointed as Sales Manager for the program in 1961.

George spent two years in the U.S. Navy and was honorably discharged in 1946. His hobbies are hunting, fishing and bowling. He resides with his wife and son in Wynantskill, N.Y.

ELIGIBLES ON NEW YORK CITY LISTS

(Continued from Last Week)

271. Rudolph L. Edwards, 78.175; 272. Gloria E. McRae, 78.100; 273 272. Gloria E. McRae, 78.100; 273. Ida P. Esannason, 78.100; 274. Esther B. Carden, 78.100; 275. Virginia Carlucci, 78.100; 276. Mary L. Ray, 78.025; 277. Florence Maggi, 708.025; 278. Linda P. Portnoy, 78.025; 279. Frances Spielsinger, 77.950; 280. Arlene B. Cohen, 77.950; 281. Irene B. Hethy, 77.875; 282. Ida Mantell, 77.875; 283. Muriel A. Reitman, 77.875; 284. Stuart O. Fox, 77.875; 285. Delores E. Reid, 77.875; 286. Henrietta E. Reid, 77.875; 286. Henrietta Meyers, 77.875; 287. Sylvia O. Fu-muso, 77.800; 288. Natalie Groeger, 77.800; 289. Freda Werner, 77.725; 290. Marilyn Demsky, 77.650; 291. Howard E. Porter, 77.575; 292. Gloria J. Maduro, 77.575; 293. Dolores McMillan, 77.500; 294. Stella Olenick, 77.500; 295. Mary V. Trainor, 77.500; 296. Dina Shapiro, 77.500; 297. Jeanne J. Montas, 77.500; 298. Rita V. Wolowizt, 77.425; 299. Helen Zales, 77.425; and 300. Johnnie W. Lee, 77.425, 301. Rafaela M. Laguna, 77.350; 302. Acade Phillip 77.350, 303. Lilie 301. Rafaela M. Laguna, 77,350; 302. Lij302. Angela Bullis, 77,350; 303. Lijlian Stone, 77,350; 304. Elsa C. Schaad. 77,275; 305. Gwendlyn Walcott, 77,275; 306. Claire N. Matthias, 77,275; 307. Thelma V. Robinson, 77,200; 308. Mary F. Licata, 77,200; 309. Rosalind Morgenbesser, 77,125; 310. Florence L. Klosinski, 77,125; 311. Bonnie L. Crandali, 77,050; 312. Sadie Flitt.

> SPECIAL CIVIL SERVICE COURTESY RATES

Crandali, 77.050; 312. Sadie Flitt,

76.975; 313. Hileary E. Kopchynski,

76.975; 314. Diana A. Capestany, 76.975; 315. Beatrice Nathanson,

NEW HOTEL

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

18 FLOORS . 600 ROOMS **PHONE CO 5-7700**

750; 328. Margaret T. Silvestri, 76.750; 329. Olga M. Medina, 76.and 330. Helen T. Devita, 76.750

331. Hilda Sieg ,el76.675; 332. Rae Fuchs, 76.675; 333. Evelyn Berler, 76.675; 334. Loida E. Rivera, 76.675; 335. Madeline L. Munnier. 76.675; 336. Frances L. Lane, 76.-600; 337. Catherine Hall, 76.600; 338. Maxine Sept, 76.525; 339. Jeanette Kerlchuk, 76.525; 340. Anne P. O'Callaghan, 76.450; 341. Constance Gabriel, 76.450; 342. Anna Albasi, 76.450; 343. Edna Somach, 76.450; 344. Joaquin Cruz, 76.375; 345. Sarah F. Abel, 76.375; 346. Ramona Bruno, 76.375; 347. Malka Kaufman, 76.375; 348. Maika Kaufman, 76.375; 348.
Frances Carstensen, 76.375; 349.
Steve Mykolyszn, 76.300; 350.
Queen E. Stanley, 76.300; 351.
Barbara Grant, 76.300; 352. Ethel
Groveman, 76.300; 353. Georgia D.
Weise, 76.225; 354. Dinah Greenbaum, 76.225; 355. Pamela A. Bicklng, 76.225; 356. Buth P. Green baum, 76.225; 355. Pamela A. Bickling, 76.225; 356. Ruth P. Green, 76.225; 357. Judith Priesel, 76.225; 358. Florence M. Mayer, 76.225; 358. Clandis I. Ford, 76.150; and 360. Linda M. Shor, 76.150.

361. Sally Umflat, 76.075; 362. Marllyn L. Luden, 76.075; 363. Velmar D. Bailey, 76.000; 364. Giselle Schlifka, 76.000. 365. Betty Kaltsas, 76.000; 367. Ruth Shapiro.

Kaltsas, 76.000; 367. Ruth Shapiro, 76.000; 368. Carol E. Fuertinger, 76.000; 369. Georgetta Wilcox, 75.-925; 370. Nettle Sonenthal, 75.925; 925; 370. Nettle Sonenthal, 75.925; 371. Susan R. Siegel, 75.925; 372. (V) Leland J. McAlary, 75.900; 373. Italia G. Dibernardo, 75.850; 374. Christine Bollas, 75.850; 375. Norma Bobe, 75.850; 376. Betty Schulman, 75.850; 378. Carolyn M. France, 75.850; 379. Margaret R. Khan, 75.850; 380. Preston F. Camp, 75.850; 381. Julia Orbach, 75.775; 382. Mary Horton, 75.775;

392. Faye Abrams, 75.625; 393. Hilda Berger, 75.625; 394. Frances Hobbs, 75.550; 395. Julia B. Schwartz, 75.550; 496. Dorothy C. Carson, 75.550; 397. Davdi Trachtman, 75.550; 398. Freda Stone, 75.-550; 399. Kathleen E. Carroll, 75.-475; 400. Grace A. Hartnett, 75.-475; 401. Ruth Raefsky, 75.475; 402. Maureen Y. Thompson, 75.400; 403. Carmen J. Gonzalez, 75.400; 404. Doris Sorokoffg, 75.400; 405. Bertha Feldman, 75.325; 406. Elizabeth Theyson, 75.325; 407. Jean F. Bishardson, 75.325; 408. Margaret Richardson, 75.325; 408. Margaret Weiss, 75.325; 409. Estelle Weissman, 75.325; 410. Shirley Aron-stein, 75.325; 411. (V) William D. Hill, 75.300; 412. Ida A. Turick, 75.250; 413. Gloria Hunt, 75.175; 414 Mary A. Burgess, 75.175; 415. Jacqueline Reavse, 75.175; 416. Geraldine Antonak, 75.175; 417. Irene J. Goodman, 75.175; 418. Mollie Ostrow, 75.175; 419. Elizabeth Schuster, 75.175; and 420. Shirley Erlichman, 75.175.

421. Lillian Kunis, 75.175; 422. Rita R. Chester, 75.100; 423. Pansy M. Rembert, 75.025; 424. Blanca I. Palacios, 75.025; 425. Ruth Pikser, 75.025; 426. Linda A. Conway, 75.025; 427. Rose Karoly, 75.025; 428. Carol A. Tammeaid, 74.950; 429. Lorna P. Joshua, 74.875; 420. Clement Adams, 74.875. 74.950; 429; Lorna P. Joshua, 74.875; 430; Clement Adams, 74.875; 431; Marsha L. Godfrey, 74.875; 432; Katherine Etheridge, 74.875; 433; Diane R. Boney, 74.875; 434; Mabel A. Reaves, 74.875; 435; Delores Haley, 74.725; 436; Gladys R. Greene, 74.725; 437; Mabel D. Tomlin, 74.725; 438; Sydelle Schwartz, 74.650; 439; Clarie Brook, 74.650; 440; Gail R. Danherg, 74. 74.650; 440. Gail R. Danberg, 74.-650; 441. Dorothy Goldstein, 74.-650; 442. Eletha A. Stapleton, 74.-575; 443. Berdie Resnick, 74.575; 444. Alice Prokopik, 74.575; 445. Lillian Benjamin, 74.575; Frankie Simmons, 74.575; 75.775; 382. Mary Horton, 75.775; Elsie F. Coles, 74.500; 448. Mar-

Helen M. Cunningham, 74.425; 454.
Nettle Katz, 74.350; 455. Vicki P.
Harris, 74.350; 456. Alice Brown,
74.275; 457. Sylvia L. Whitfield,
74.275; 458. Jacueline Butler, 74.
275; 459. Bertha Smollan, 74.200;
460. Debby M. Heloskie, 74.200;
461. Helen J. Northcross, 74.200;
462. Lorraine L. Harrigan, 74.200;
463. Bernice O. Noris, 74.125; 464.
Marjorie H. Robinson, 74.125; 465.
Gladys L. Carrillo, 74.125; 466.
Patricia A. Olsen, 74.125; 467.
Bertha Matthews, 74.125; 468.
Dolores Ramos, 74.125; 469. William F. Reaves, 74.050; 470. Phyllis E. Bell, 74.050; 471. Bettejane liam F. Reaves, 74.050; 470. Phyllis E. Bell, 74.050; 471. Bettejane Lobosco, 74.050; 472. Norma E. Moreno, 73.975; 473. Frances B. Downer, 73.975; 474. Carmen A. Segarra, 73.975; 475. Regis M. Chartrand, 73.975; 476. Joan V. Iger, 73.975; 477. Pearl Haar, 73.900; 478. Sadie N. Banks, 73.900; 479. Josephine Esposito, 73.900; and 480. Edith Rosephere, 73.900. and 480. Edith Rosenberg, 73.900.

481. Tally D. Rieger, 73.900; 482. Erma J. Martin, 73.900; 483. Sandra A. Youngfert, 73.900; 484. Hedy B. Bashein, 73.825; 485, William H. Reddick, 73.750; 486. Edith W. Goldstein, 73,750; 487. Clarita V. Vicini, 73,750; 488. Loretta Mul-nick, 73,675; 489. Gertrude Frankel, 73,675; 490. Bernadette Schmitt, 73,675; 491. Mary T. Bonsante, 73,675; 492. Yvonne M. Basley, 73,675; 492. Yvonne G. Hendre 73.675; 492. Yvonne M. Basley, 73.600; 493. Evonne G. Hubadr, 73.600; 494. Dolores A. Martell,

76.975; 316. Laura Rosenthal, 76.975; 317. Enid E. Richardson, 76.900; 318. Zaida L. Rodriguez, 76.900; 319. Francine E. Whetstone,
76.900; 320. Rochelle Cogen, 76.900;
321. Joyce M. Porsello, 76.900;
322. Joyce M. Porsello, 76.900;
323. Joyce M. Porsello, 76.900;
324. Gayce M. Porsello, 76.825;
325. Carrie Smith,
76.825;
326. (V) John D. Morrissey,
76.800;
327. Rosalyn Schwartz, 76.76.900;
328. Margaret, T. Silvestri,
76.900, 319. Francine E. Whetstone,
321. Joyce M. Porsello, 76.900;
322. Rosello Cogen, 76.900;
323. Frieda Moskowitz, 75.775;
384. guerite Peters, 74.500;
385. M. Palma, 74.500 and 450. Charlotte Brooks, 74.425;
451. Goldie Fishman, 74.425;
452.
453. Gordonethi Lowrey, 73.450;
454. Corrine Martin, 73.375;
456. Alice Brown,
74.275;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
75.625;
7 507. Edith J. Janovsky, 73.300; 508. Barbara A. Weber, 73.300; 509. Clara M. Nicholson, 73.225; and

Clara M. Nicholson, 73.225; and 510. Harriet Weissman, 73.225.
511. Cheryl A. Johnson, 73.150; 512. Gertrude J. Wechsler, 73.075; 513. Joanne E. Cardona, 73.000; 515. Annamarie Adamo, 72.925; 516. Rita W. Szuba, 72.925; 517. Josephine Imperial, 72.925; 518. Irving Kushner, 72.850; 519. Eleanor C. Braham, 72.850; 520. Janice A. Sumlar, 72.775; 521. Lorraine L. (Continued on Page 12)

Visual Training OF CANDIDATES FOR

PATROLMAN

FIREMAN FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Orthopist

16 PARK AVE., N. Y. C. (SW Cor. 35th Street) MU 9-2333

WA 9-5919

The DELEHANTY INSTITUTE

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

OFFICE HOURS: Mondays to Thursdays 9:30 A.M. to 9:00 P.M.

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

AIR CONDITIONED CLASSROOMS

Prepare NOW for Following Exams:

BUS DRIVER - N.Y.City Transit Authority

HIGH SCHOOL EQUIVALENCY DIPLOMA

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

CLASSES NOW FORMING: To Start in Sept.

To Prepare for Forthcoming Exams for:

METER MAID (Parking Meter Attendant) PATROLMAN— N.Y. Police Dept. - Exam Dec. 14 POLICEWOMAN

TRANSIT PATROLMAN

FIREMAN-N.Y. Fire Dept. CITY PLUMBER

MASTER ELECTRICIAN LICENSE MASTER PLUMBER LICENSE

Classes Will Commence Later This Fall for: REFRIGERATION OPERATOR LICENSE

STATIONARY ENGINEER LICENSE Enroll Now for Any of Above Classes, Inquire for details.

PRACTICAL VOCATIONAL COURSES:

Licensed by N.Y. State-Approved for Veterans

AUTO MECHANICS SCHOOL 5-01 46 Road at 5 St., Long Island City Complete Shop Training on "Live" Cars with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

Manhattan: 123 East 12 St. nr. 4 Ave. Jamaica: 89-25 Merrick Blvd. at 90 Ave. Architectural-Mechanical-Structural Drafting Piping, Electrical and Machine Drawing,

RADIO, TV & ELECTRONICS SCHOOL

117 East 11 St. nr. 4 Ave., Manhattan Radio and TV Service & Repair, Color TV Servicing. "HAM" License Preparation.

DELEHANTY HIGH SCHOOL Accredited by Board of Regents

91-01 Merrick Boulevard, Jamaica

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

For Information on All Courses Phone GR 3-6900

245 W. BROADWAY, N.Y.

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

Published every Tuesday by LEADER PUBLICATIONS, INC. 212-BEckman 3-6010 97 Duane Street, New York 7, N. Y.

Jerry Finkelstein, Publisher

Paul Kyer, Editor Mary Ann E James T. Lawless, Associate Editor Mary Ann E N. H. Mager, Business Manager Joe Deasy, Jr., City Editor Mary Ann Banks, Assistant Editor

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, \$5.00 to non-members,

TUESDAY, AUGUST 6, 1963

Levitt's Travel Study

S TATE Comptroller Arthur Levitt announced last week that not only would he respond to a request by the Civil Service Employees Assn. to give serious study to certain shortcomings in the State's travel regulations but also promised he would go further and study all facets of the regulations-and in depth.

This could be one of the most important actions from the Comptroller's office in months, as far as State employees are concerned. What is to be hoped for above all is that Levitt can find some legal formula for advancing expense money to employees traveling on State business.

At present, the law is interpreted in such a manner as to forbid pre-payment to employees. The result is that many State workers suffer a variety of temporary-and sometimes permanent-financial hardships. Reports of employees seeking loans to finance long journeys, returning home out of pocket, being forced to delay payment of personal bills, etc., have appeared in these columns for years.

If no other change in the travel rules is advanced this year we earnestly hope that this very important one will be accomplished.

Settle That Difference

HE New York City Labor Department is to be cited for its proposal to mediate the differences between the New York City Civil Service Commission and employees in the clerical-administrative forces.

Each side argued its different points of view during last week's public hearing on the proposal by the Commission to create a new job title in the clerical-administrative forces - administrative aide.

This title would be open-competitive and would allow entrance into City service of college trained personnel at a point traditionally in the promotional line of the career civil service.

The backers of the new title claim that the move will allow a higher caliber employee to enter City service.

However, we must point that present examination system weeds out those of questionable ability. We urge both sides to Answers Letter submit to this mediation and suggest to the Labor Department that one way out for both the employee and the Civil Service Commission is to give simultaneous opencompetitive and promotional examinations for this title, if it should be approved, with the promotional eligible list to used first

This would assure justice for the career civil servant and would allow the Civil Service Commission to attain

Point Clarified

Dr. T. H. Lang, Chairman of the City Civil Service Commission, at a hearing for the proposal of the new administrative aide position, opened the hearing saying, "I would be appreciative if the audience would show no applause to any of the speakers." Later, when Lester Rosner, deputy commissioner of the Health Department was booed rather vehemently by the audience, Dr. Lang smiled and interupted saying, "When I mentioned previously that I wanted no app use, I also meant negative applause.'

Guide Book Released

A new consumer guide book has been released by the New York State Banking Department called "Know Your Rights When You Buy On Time." A free copy may be obtained by calling BA 7-1616, ext. 7462 or writing the New York State Banking Department, 100 Church St., New York 7.

Accountant Needed

U. S. Atomic Energy Commission, 376 Hudson St., New York 14 only cover about one half the cost is now seeking an accountant at a salary of \$12,845 and up per tion officers. year.

LETTERS TO THE EDITOR

Letters to the editor must be signed, and names will be withheld from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader, 97 Duane St., N.Y. 7, N.Y.

Attacks New Title Administrative Aide

Editor. The Leader

It was my pleasure and for edification that I attended the "Public Hearing" yesterday before the Civil Service Commission,

It had been advocated sending a telegram to Mayor Wagner objecting to proposed new moves Dr. Lang so strongly favors.

Last night I wrote a two page letter to Mr. Wagner stating my position as opposed to the administrative aide proposal, describing in brief the tactics used by Dr. Lang in conducting the hearing

I flatly pointed out the fact that the City's speakers from William Reid, the faculty members of the colleges and other "pro"speakers merely followed a sterotyped process of reading their statements in favor of the Mayor and then retiring from the hearing room. I suggested he read the minutes most carefully. The hearing was "rigged" and this too was consolidated in my letter.

His Honor, the Mayor was asked if he intended to create similar titles in other departments and really return to the "spoils system". The analogy stressed was: would he dare create such titles as Captain's Aide or Battalion Chief's Aide in the P.D. or F.D. departments, I inquired would he dare put such a proposal before their line organizations.

It was pointed out that Dr Lang, after hearing the "pro' arguments, conducted the rest of the hearing by giving the "con" speakers when he did not agree tion to state their case and often entered into arguments with speakers which he did not agree with their views.

The above is a summary of my letter to the Mayor. I hope it has done some good. Certainly it cannot do more harm than was done by Dr. Lang at the "hearing."

As a foot-note and post script I reminded the Mayor that: Loyalty works both ways.

JOHN R. COYLE Clerk, Dept of Sanitation

On Uniform Fund

Editor, The Leader

In reference to the letter which recently appeared in this column, I would like to take this opportunity to enlighten R. Roberts, who I assume is a civilian employee at Dannemore State Hospital.

I am not aware that when requesting the uniform allowance funds from the State Legislature, did Gov. Rockefeller mention that civilian employees in the Correction Dept, are required to preserve law and order, or wear distinctive uniforms, (which correction officers formerly purchased at their own expense),

Similar law enforcement agencies throughout the State and Nation have either received a uniform allowence or had their uniforms provided for many years. The sad truth is, that the \$100, provided for the uniform allowance will of a full uniform for the correc-

In closing I would like suggest

Your Public Relations 10

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.

Official Recognition

PUBLIC RELATIONS-even in government-now has the official recognition of the U.S. Census.

ACCORDING TO a "detailed characteristics" study in the 1960 Census, undertaken at the request of the Public Relations Society of America, there are 31,141 public relations people and publicity writers in the United States.

OF THIS TOTAL, 23,870 are men, 7,271 are women. The overall total is a 63.6 per cent increase over the 1950 census.

BUT WHAT WE like best of all, is the U.S. Census further breakdown which shows 1,200 PR people and publicity writers in public administration and another 630 in government educational services.

FRANKLY, WE think the figures are low. We suspect there are many more hidden by such anonymous titles as 'assistant to the commissioner," "consultant to the director," "executive secretary to the mayor," or "secretary of the department."

THESE TITLES are nonsensical, but there is usually no alternative. Sometimes, its the only way to get PR professionals into government. Thus, the actual number of people engaged in public relations work is undoubtedly far greater than is shown in the census.

IN NEW YORK State, public relations professionals total 5,705. The breakdown for the State's area are as follows:

Albany-Schenectady-Troy - 131; Binghamton - 21; Buffalo-125; Rochester-114; Syracuse-133; Utica-Rome-42; and the New York City area-4,896.

OF COURSE, not all those counted toil in government. Most are employed by private industry. But again we must reiterate our doubt that all are included in the eligibles count. We feel certain that the U.S. Bureau of Census, which always does a fine job, will do an even better count on PR people in 1970.

SHORT COUNT or no, we feel that more trained PR people, particularly in government, are an absolute "must" within the next decade.

THIS IS A decade of change, sometimes violent change, and well trained public relations professionals will be needed to cope with some highly complicated and volatile problems.

MOST OF THESE problems will be in the "people relations" category of public relations, and precisely because the human element is present, "people relations" will be the most difficult.

WE THINK THERE is a great opportunity for civil service people in public relations. We feel that more civil service people should study public relations, either with a view toward becoming professionals or to help them understand the radical changes which will be taking place.

NOW IS THE TIME for civil servants to make their plans for study beginning next month at one of the many educational institutions throughout New York State.

WE URGE THAT you seek out those schools which offer public relations courses. Those which do are usually the alert and progressive institutions aware of the urgency of this study.

CIVIL SERVANTS who sign up for this expanded study will make their jobs easier, at the same time adding to the public relations stature of civil servants as people "who know the score."

to Mr. Roberts, that should he aspire to wear the blue, I would recommend that he take the next competitive examination for correction officer, if of course he feels that he meets all basic requirements. I am certain that he would hesitate to assume the duties and responsibilities that go along with the correction officer's priviledge of working weekends. holidays and evenings, not to mention the hazardous duties and military discipline to which the correction officer today must accustom himself.

ARTHUR N. PARAS Chester, N.Y.

Benjamin H. Cordwell

(from Leader Correspondent) OGDENSBURG, Aug. 5-Ben-

jamin Cordwell, 74, a former member of the Ogdensburg Civil Service Commission died recently after a long illness. He was a former city alderman and was the first secretary of the local Kiwanis club. The funeral was held from St. John's Episcopal church with burial in nearby Morristown.

Cordwell retired in 1957 as secretary-treasurer of the AH. Mc-Ewen Milling Company, DeKalb Junction.

Bargaining Category By Labor Department

The New York City Department of Labor has refused to allow a proposition by the Municipal Management Society which would have taken the supervising clerks from the supervisory unit of the clerical-administrative service and place them in a category by themselves for collective bargaining purposes.

The MMS does not represent any New York City employees in collective bargaining.

The society had objected to the request by a recognized bargaining agent to represent the supervisory and administrative employees in the Department of Parks claiming that the supervisory clerks were not correctly Highway Dept. Has placed in the bargaining unit.

In its decision, the Labor Department stated:

The objections filed by the Municipal Management Society to the appropriateness of the unit . . . merely because the objectant hopes, in the future, to make organizational inroads among the employees in the administrative titles is no reason for a different unit . . . The argument by the objectant that certification of one unit for both groups works to the disadvantage of those in the administrative titles because the latter are numerically in the minority has not been sustained

Terminal Employees Local 832, which led the fight to retain the supervising clerk title in the supervisory unit, contended that the supervising clerk title was properly allocated within the unit in which the administrative employees were placed.

Herbert S. Bauch, president of

IMPORTANT NOTICE:

Manger Hotels no longer operate the Manger DeWitt Clinton in Albany. However, we have installed an Enterprise Telephone for your convenience in making reservations at NO EXTRA CHARGE TO YOU.

Dial Operator and ask for Enterprise 6886.

SPECIAL HOTEL RATES FOR STATE EMPLOYEES IN

NEW YORK CITY AND ROCHESTER 00000000000000000000

NEW YORK CITY

*8.00 single; \$14.00 twin the Manger Vanderbilt Hotel

Every room with private bath, radio and television; most air-conditioned,

(IRT subway at door)

Manger Windsor Hotel

Every room with private bath, radio and television, 100% Air-Conditioned. 000000000000000000000

> ROCHESTER \$7.00 single; \$12.00 twin

> > Manger Hotel

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

FOR RESERVATIONS AT ALL Manger Hotels

In NEW YORK CITY - call MANAY HIS 2-46 In ALBANY - call Enterprise 6898 In BOCHESTER - can HAMMEN 6-7803

the local, hailed the decision of the Labor Department and said that the decision in this case, used by MMS as an experiment, had bolstered the faith of all city employees in civil service and in the Department of Labor.

Two New Organizations

Two Highway employee organizations have been formally recognized by Commissioner John T. Carroll: Solel Society, headed by Michael Klein, and Columbia Association Chapter 11, whose president is Peter J. Maddaloni.

Prepare For Your

Beau Park Garage 204 W. 101 ST. N.Y. CITY AC 2-5440

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

LONG TERM LEASE AVAILABLE

\$35- HIGH -\$35 SCHOOL DIPLOMA

IN 5 WEEKS

GET your High School Equivalency Diploma which is the legal equiva-Diploma is accepted for Civil Service positions and other purposes.

ROBERTS SCHOOL

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

send me FREE infor mation.

Name

Address

HIGH SCHOOL

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 ime—outstanding faculty—low rates —call Mr. Jerome at Ki 2-5690.

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

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

MMS Denied Special File Until August 12 For Positions As IBM **Key Punch Operators**

Filing will close August 12 for the open-competitive examination for the position of IBM key punch operator now being offered by the New York State Department of Civil Service. The Department expects to fill 170 vacancies in this title from this examin-

The title offers a salary of from \$3,420 to \$4,265 per annum. The positions open are expected to be in the Albany and New York City areas. The examination is scheduled for September 14 and filing will be accepted until August 12.

The position offers five yearly increments of \$169 which allows the applicant to earn \$4,265 within five years from time of appointment. Requirements for the posltion are that the applicant have at least three months experience with the IBM type key punch machine or varitype machine; or successful completion of acceptable course of study with either of

YOU 20% OFF BUREAU Auto Insurance

TATE-WIDE INSURANCE COMPANY CITY HALL OFFICE 325 BROADWAY, N.Y.C.

TO BUY, RENT OR SELL A HOME - PAGE 11 these machines.

For further information and ap-York State Department of Civil fice Building, Albany.

Service: 270 Broadway, Room 1100. New York City; or Lobby, Govplication forms write the New ernor Alfred E. Smith State Of-

Shoppers Service

Help Wanted - Male & Female COUPLE, ACTIVE, semi-retired or pension-er as permanent working caretakers and home makers for adults in Putnam

County, Outside employment permitted during week. Weekend plain cooking and ground care expected. Salary, hy-ing quarters, basic food, Write Box 505, 325 East 41st St., N.Y. 17, N.Y.

Names & Addresses

lines on rubber stamp. Person-alized, your name and address, etc., beautifully done in print with tipy carrying case for 51.25. Send check or M.O. to L. Ray, G.P.O. Box 2305, N.Y. 1, N.Y.

TYPWRITER BARGAINS Smith-S17.50: Underwood-S22.50; others Pearl Bros., 476 Smith, Bkn, TR 5-3024

Auto Emblems

CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.90. Discount To Chapters For Resale. Inkwell Printers, 1220 Hertel, Buffalo 15, New York.

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

ALL LANGUA JES TYPEWRITER CO.

CHelsea 3-8086 119 W. 23rd ST., NEW YORK 1, N. T.

The Finest in SPEAKER SYSTEMS

with the exclusive

AR ACOUSTIC SUSPENSION PRINCIPLE

The AR-2 is a lower cost version of our basic acoustic suspension design, with a 10-inch woofer and two 5 inch, specially treated cone tweeters to cover the treble range. The AR-2a consists of an AR-2 speaker system to which the AR 13/8inch super-tweeter (the same one used in the AR-3) has been added to extend the extreme high-fre-quicy response. Mid-range units and super-tweeters are independently adjustable.

SIZE: 131/2" x 24" x 111/2" depth SUGGESTED AMPLIFIER POWER (RMS): 20 watts minimum per channel

The cone of an acoustic suspension speaker is mounted on very free suspensions, so compliant that they are unable to provide the elastic restoring force required in a speaker system.

This missing restoring force is then re-introduced by the cushion of air enclosed in the sealed cabinet. The speaker cone works against the elastic air cushion instead of against its own mechanical suspensions.

An acoustic suspension cabinet must be relatively small in order to provide the necessary air-spring. (The enclosed air in a larger cabinet would not form a cushion springy enough to be effective.) Since this air-spring introduces less distortion than mechanical suspensions do, the small enclosure size is accompanied by increased rather than compromised reproducing quality, especially in the bass.

In 1955, speaker systems designed for highest quality bass reproduction ranged in size from 6 to 15 cubic feet, and their prices ranged from \$400 to \$800. Today, owing mainly to AR's introduction of the acoustic suspension design, the giant enclosure has almost passed from the scene, and speaker prices are a quarter of what they were. Most important of all, it is possible to achieve an undistorted naturalness in musical reproduction that was not previously attainable.

You'll Find A Complete Selection of

Quality AR Speaker Systems at

PACKARD ELECTRONICS

A Division of Magic-Vue TV

33 UNION SQUARE W.

NEW YORK

OR 4-4320-1

Police Commissioner Michael Murphy has recently cited members of the New York City Police Force for meritorious acts. The names of the policemen are listed below.

Detectives Roger Horan, Richard Mooney and Thomas Betts ment and attempted to rape a 13 John Coyle rescued ear tenarrested three men for a hotel year old girl. jewelry robbery. One prisoner was disarmed of a loaded gun

and James Capano and Patrolman session of a loaded gun. Joseph P. Clarke apprehended a to be armed who had threatened lars. his wife and children in a hotel room

Detectives Joseph Finn and Louis Monaco arrested a youth who had committed assualt and Jr. arrested three men attempting rebbery. For which another youth a burglary. had been arrested.

Detectives Michael J. Coenen, C. Boyce arrested a man who had armed him of a knife. committed four assaults and rob-

Patrolmen Francis King and Gordon Krakower arrested a man for assault and robbery and disarmed him of a knife.

Patrolman Michael J. Moroso furnished information to the Central Investigation Bureau which led to the arrest of a man for narcotics violations.

Patrolman William McLaren arrested a man for assault and robbery and disarmed the prisoner of a knife.

Patrolman Anthony Tinelli caused the arrest of three men for several safe burglaries.

Patrolmen Joseph Foley and Douglas Keables arrested a man who was threatening another with a gun.

Patrolmen Francis X. McCullogh and Charles Wunderlich arrested two men for assault, robbery and attempted rape.

Patrolmen William Markart and Frank Webbe arrested three persons for burglary.

Patrolmen Frank Costagliola and Max Cohen arrested a burglar and disarmed him of scissors with which he attacked the officers.

Patrolmen Fred Mele and Michael McFadden rescued a man from a burning room.

Patrolmen George T. Brodbeck and John A. Ellis arrested a man who assaulted and robbed a cab driver.

Patrolmen Robert Becker and John Guidice arrested a man for assault, attempted robbery and attempted rape.

Patrolmen Charles Healey and Howard Lynch arrester a youth for assault and robbery and dispersed a hostile crowd.

Patrolman James J. Hannan arrested a man for armed robbery of a store. The prisoner was disarmed of a gun.

Patrolmen John Nestor and John Hanrahan arrested three youths who broke into an apart-

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

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

Patrolmen Ceorge P. McAn-

Patrolmen Louis Patrizio and

Clarence Powell arrested a man who had fatally stabbed a woman.

William Connolly arrested a man Patrolman Jack T. Carall, Edgar for assault and robbery and dis-

committing a burglary in a store.

Patrolmen John Peluso and John White participated in the arrest of three men for assault son arrested three persons in posand robbery.

Patrolmen James R. McGarry and Gerald Robertson arrested a man for burglary.

Patrolman John P. Comiskey arrested three men for robbery of a cab driver and disarmed one prisoner of a loaded gun.

Patrolmen Philip Livoti and

SPECIAL RATES

for Civil Service Employees

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 com

fort and convenience, tool

Family rates. Cocktail lounge.

136 STATE STREET

OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES

FOR EXTENDED STAYS

UNDER THE NEW MANAGEMENT

OF SCHINE HOTELS WILL

SPECIAL RATES

FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

• Free Limousine Service from

· Free Parking

Rooms

Machines

Albany Airport

Free Launderinn Lounge

· Free Coffee Makers in the

· Free Self-Service Ice Cube

· Free Use of Electric Shavers

Make Your Reservation

Early By Calling

HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

CONTINUE TO HONOR

TEN EYCK Hotel

ants from a burning building.

Patrolmen Edward Cooney and drew and Andrew M. Camera ar- Thomas J. Sullivan arrested a Detectives Edward Cavanagh rested a suspect who was in pos- man who had stabbed another earlier that day.

mentally deranged man believed Henry Schultz arrested two burg- and Daniel Culliman arrested a man committing a burglary. The Patrolman Frank Ziccardi and prisoner had committed two other similar crimes earlier that day.

Patrolman Gus Madonia ar-Patrolman John E. Gundersen rested two men who had been acting in a disorderly manner and disarmed them of a loaded gun was armed with a bayonet and vestigation disclosed that they Patrolmen John Benante and which they attempted to use on had assaulted and raped a woman. had committed about 20 other the officer.

Patrolmen Stanley Guzewicz and Thomas M. Rynne rendered first youths armed with sawed off rifle Patrolmen John Smihula and aid to save the life of a victim who were enroute to engage in a John Muligan arrested two men of a stabbing and arrested his assailant.

> Patrolmen William Kirby, Francis Reilly, and George Pearsession of a quantity of heroin.

> Patrolman Denis Motherway disarmed and arrested a man who

YOUR HOST-MICHAEL FLANAGAN PETIT PARIS RESTAURANT

ACCOMMODATIONS FOR PARTIES. - OUR COTILLION ROOM, SEATING 200 COMFORTABLY.

COLD BUFFETS, \$2.50 UP FULL COURSE DINNERS, \$2.70 UP OPEN DAILY EXCEPT SUNDAY AND MONDAY AT 5 P.M.

FREE PARKING IN BEAR -1060 MADISON AVE. ALBANY Phone IV 2-7864 or IV 2-9881

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

176 State 12 Colvin Albeny Albany HO 3-2179 459-6630 420 Kenwood

Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

ON THE CAMPUS?

AROUND THE CORNER BY SHUTTLE BUS eorge W. Johnsen

Prescriptions Filled - Artificial Eyes — Zenith Hearing Aids — Contact Lenses WESTGATE SHOPPING CENTER Albany HEmlock 8-3344

FOR THE SENT in Books — Gifts — Greeting Cards — Stationery Artists' Supplies and Office Equipment VISIT

UNION BOOK co.

237-241 State Street Schenectady, N. Y. EX 2-2141

Established 1816
Albany's Most Centrally
Located Home at Time of
Need At No Estra Cost
Air Conditioned 1: Parking

Amounts Due on Deposits Address Eldman, Saul 463 East 178th Street, Bronx, N.Y. Glendinning, Lorraine P. Mrs. Lopez, John Rabin, Minnie 1/t/f 138 East 60th Street, New York City 894 Prospect Avenue, Brons, N.Y. 783 Prospect Avenue, Bronx, N.Y. Unknown Unknown Unknown Unknown Unknown Unknown

> Amounts held or Owing for the Payment of Negotiable Instruments or Certified Checks

Linknown

Blasi, Dominick and Gordon, Fletcher Merrill, Marquerite H. Mrs. Schulman, Harry and Schulman, Fannie Title Guaranty and Trust Company Unknown Witty, William W. and Reynolds, Bessie L. Unknown

80-25 Woodheven Blvd., Queens, N.Y. 19 Eastland Terrace, Haverhill, Mass.

3760-89th Street, Jackson Heights, N.Y.

A report of unclaimed property has been made to the State Comptroller pursuant to P301, of the Abandoned Property Law. A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 50 Benadius V New York City, N. V. State with shandoned property is payable.

Such abandoned property will be paid on or belove Uctober 3140 next to persons establishing to its satisfaction their right to receive the same.

In the succeeding November and on or before the tenth day thereof. such unclaimed property will be paid to Arthur Levitt, the State Comptteller, and it shall thereupon cease to be liable therefor.

Patrlomen Charles Murawski WELCOME - Cordial relationships between employees and officials is welcome, assured Oyster Bay Supervisor Thomas R. Pynchon (right) as he was introduced to John Powers of Freeport, new field representative for the State Civil Service Employees Association in Nassau County, Looking on is Suffolk CSEA representative John Corcoran of Sayville, center.

Patrolmen Salvatore G. Bologna and Daniel L. Ivers arrested three gang fight. These arrests resulted in later arrests for homicide.

Patrolman Ronald Forbes arrested two men for burglary. In- ALBANY & NY

burglaries in the vicinity.

Tuesday, August 6, 1963

(Continued on Page 9)

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising.
Please write or call JOSEPH T BELLEW 303 SO MANNING BLVD. I'booke IV 2-5474

Hotel Bostonian . In the Heart of Boston's Cultural Back Bay . · Excellent parking facilities SINGLES from \$ 7.00 DOUBLES from 11.00

Television and air-conditioning
Coffee Shop • Cocktail Lounge
Two blocks from new Prudential Center
Minutes from downtown shops, theatres,
Fenway Park, Medical Center, Colleges
13 Minutes from Logan Airboit

Phone: KEnmore 6-1200

1138 BOYLSTON STREET . at MASS. AVE. . BOSTON

NOTICE OF NAMES OF PERSONS APPEARING AS OWNERS OF CERTAIN UNCLAIMED PROPERTY Held by UNDERWRITERS TRUST COMPANY

50 Broadway, New York City, N. Y. (A member of the Federal Deposit Insurance Corporation.)

The persons whose names and last known addresses are set forth below appear from the records of the above named banking organization to be entitled to unclaimed property in amounts of twenty-live dollars or more.

Cavallo, Philip Wheeler, Joseph Masle Yegede, Jeck Barr, Adolph Butler, Matilda K. Mrs. Cohen, Joseph

Eisenberg, Milton Hamburger, Emil Kelly, Anna F. O'Connor, William M. Parnes, Rose

Rosenthal, Joseph Sexion, James J.

Incorporated 1912

James P. OWENS James J.

220 Quail St., Albany, N. Y. HE 6-1860

Steam Fitter's Helpers Sought For 23 Jobs Soon Open With City

The New York City Department of Personnel has announced that they will open filing August 7 for 23 positions Dr. Grover was a former assistant as steam fitter's helpers. The filing period will remain open director of the Harlem Valley until August 27, with the examination tentatively sched- State Hospital for 19 years. He was uled for November 16.

after August 7.

Salary in this title starts at ing days. The title also allows for York City Department of Person- Dutchess County Medical Society, promotional opportunities into nel, 96 Duane St., New York 7, the New York State Medical Sothe title of steam fitter.

The steam fiter's helper, under direct supervision, assists in doing work relating to piping and equipment for compressed air and heating systems and any related work.

There are two tests which relate to this position. One is a physical and the other is a practical, in which the candidate demonstrates his knowledge and skills with tools and materials used in the trade, Both require passing grades of 70%. If necessary, a qualifying written test may be

This helper's position requires that the candidate have three years of full-time experience within the last 12 years as a steam fitfitter's helper; or one and one half years of such experience acquired within the last six years plus additional educational experience acquired within the last six years plus additional educational experience to make a total of three years in an approved trade or vocational school.

For further information and ap-

Police Cited For Merivorious Acts

(Continued from Page 8)

Patrolmen Dominick P. Coyne and Hugh J. Donaldson arrested five men for assault and robbery

Patrolmen John Matteson and William T. Knight arrested three men committing a burglary in a liquor store.

Patrolmen Joseph Santos and Leonard Fitchett arrested a man who had committed armed robbery in a subway change booth. The prisoner was disarmed of a loaded gun.

Patrolman Calvin Agunzo arrested two youth for assault and

Patrolmen Calvin Allen and Joseph Muscarella arrested a man committing a burglary. The prisoner was also wanted for a previous burglary and felonious assault.

Patrolmen Arthur Lorenz and Howard Smith arrested a man who had committed assault and robbery

Patrolmen Robert E. Carroll and Raymond Kopeck arrested two men for attempted robbery of a subway change agent.

Patrolman Charles Haddon transmitted information to the Central Investigation Bureau which resulted in the arrest of four burglars.

Patrolmen Frank Herbst and Jack Gally arrested a man who had fired a shot at one person and threatened another. The prisoner was disarmed of a loaded shotgun.

(To Be Continued)

FREE BOOKLET by U. S. Government on Social Security. Mail only. Leader, 97 Duane Street, of specific filing periods are made. New York 7, N. Y.

Dr. Milton Grover

POUGHKEEPSIE, July 29 -Funeral servcies for Dr. Milton M. Grover, 80, assistant director of the Hudson River State Hospital from 1942 to 1959, were conducted July 18 from the Grover family residence, 382 Vassar road.

Dr. Grover was born in Bidwell, O., Nov. 24, 1882, the son of Hyram and Carrie Coldwell Groa member of the Masons, the Paughkeepsie Rotary, the Chamber \$7,140 per annum for 250 work- plication forms contact the New of Commerce, the Amrita Club, the ciety, the American Medical Asso-

ciation, the American Board of . Use postal zone numbers on Psychiatrists and the Dutchess your mail to insure prompt County Psychiatric Association. delivery.

SPECIAL LOW RATES FOR STATE EMPLOYEES AT DAILY PER PERSON

Garage service available All transportation nearby Airline buses at door

Have your family join you at special Week-End rates (Fri. thru Sun.)— \$7.00 per adult (2 adults in room; children under 14 free in same room), includes private bath and full breakfast (50c for each child's breakfast).

THE HOTEL COMMODORE 42nd St. at Lexington & Park Aves.

THE PNEUMATIC TIRE WAS INVENTED IN 1845. by a Mr. Thompson, replacing the metal tire that had protected wooden wagon wheels. No more bumpy rides! The rubber pneumatic tire with its cushion of air, was a dream of resiliency and reduced vibration . . . and convenience. For while it may be a misance to change a modern tire, it's nothing like having to heat a metal band white-hot, fit it to your wheel with pincers and then douse it with water so it'll shrink into place!

Pioneers in Protection

Just as the pneumatic tire was the first practical replacement for the spine-jarring metal tire ... so the Statewide Plan was the first program of protection against the costs of hospital, surgical-medical and major medical care for the. employees of the State of New York.

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

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

BLUE CROSS*

Symbols of Security

BLUE SHIELD

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

Rutheiser Cites | Tee. 18 City Aides

In a ceremony held recently Commissioner Paul Rutheiser of the New York City Division of Veterans Affairs, commended eighteen career City employees of the Division of Veterans Affairs for their outstanding service to veterans, their families and next of kin

George J. Haviland of Sunnyside, Queens a clerk was presented with a service certificate and pin for his thirty one years of service to the City. Haviland began his City career in 1932 and except for his Army service, has been a City employee ever since.

In addition, the following employees were cited for fifteen or more years of City service: assistant director, Charles W. Shea, Medal of Honor Winner, of the Bronx; executive assistant, Edward A Papan trea of Rego Park, Queens; senior veteran counselors, Morris M. Gress of Middle Village, Queens and Vincent R. Malveaux of the Bronx; veteran counselors, William Drouin of the Bronx: William M. Forgione of Sunnyside, Queens; Abraham S. Fox, of Astoria, Queens; Clifton S. Gardin of Manhattan, Mrs. Fannie Husid of Lawrence, Long Island: George B. Lockwood of Springfield Gardens, Queens and Louis Vellia of West Islip, Long Island and clerk Joseph P. Catanzaro of Manhattan.

Veteran counselor Valentine C. Jacob of Manhattan was cited for

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

8" Covered Skillet

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

5-Qt. Covered Sauce Pot

5-Qt. Covered Dutch Oven

Those employees cited for five or more years of city service were Veteran Counselor Robert W. Wilson of the Bronx, Joseph M. Tocci of Manhattan, secretary; Frank

TAKE THE BIG STEP TO BETTER LIVING!

IMMEDIATE OCCUPANCY

Cooperative partments

109-15 MERRICK BLVD. JAMAICA, QUEENS

Looking for a better way to live? Addesleigh Apartments are just minutes from the heart of Jamaica. Yet, you'll live among pleasant suburban surroughings among private surroundings, among private homes and garden apartments. homes and garden apartments. You'll enjoy a private "Gramercy Park" . . . community recreation room . . . send your children to nearby schools... travel easily by bus, subway or road. Your elevator apartment is a marvel of modern convenience . . . generously proportioned rooms... more than ample closets... more than ample closets... walk-through kitchens . . . lobby telephone . . , and (optional) air conditioning!

EFFICIENCIES from \$95 Full cash investment \$675

1 BDRM apts from \$138 Full cash investment \$1,170

2 BDRM apts from \$154 Full cash investment \$1,415

3 BDRM apts from \$171 Full cash investment \$1,660

Gas & Utilities Included

Sales Office on premises JA 3-1901

Offering by prospectus only

The clean new look in Cookware

REVERE WARE

esigners

COPPER CORE STAINLESS STEEL

Now . . . world-famous Revere Ware introduces a complete new line of low-silhouette cookware

Slim-line Bakelite handles with retractable hanging rings. Interchangeable covers with safety-grip finger

saving kitchens! Gleaming stainless steel inside and out for easy cleaning . . . with a solid copper re that spreads heat rapidly, cooks foods fo

2-Qt. Covered Double Boiler

guards. On display now!

designed to harmonize with today's modern, work-

more than ten years of city serv- | Gilroy, clerk of Whitestone, Queens and Catherine Brennan, telephone operator of Brooklyn.

Commissioner Ruthelser extended his congratulations to these employees and expressed the appreciation of the City of New York for their dedicated service to veterans and their families.

Houses - Dutchess County

COUNTRY LIVING WITH ALL CITY CONVENIENCES

WORLEY HOMES

Split Ranches \$14,900 FAMILY BOOM OR EXTRA BED-BOOMS & 2ND BATH OPTIONAL

3-Bedroom

Ranches \$12,900

Cape Cods \$11,900 Large Lots Fully Landscaped Blacktop Driveways Concrete Walks NO

DOWN PAYMENT

\$82

PER MONTH PAYS Principal, Interest & Taxes MODELS OPEN DAILY Corner of Hopewell Road (White Corners Road) and Route 82, Hopewell Junction, New York.

12 mi to Poughkeepsie mi. to Wappinger Falls DIRECTIONS

Take Taconic State Parkway to Highway 52, turnn left to Route 376, right to Route 82, left on 82 to Models.

FOR INFORMATION OR EVENING APPOINTMENT Call 914 CA 6-5380

REAL ESTATE

INTEGRATED

NO CASH DOWN TO GIs

HOLLIS 71/2 ROOMS

2 Baths — 20' Living Room 4 Bedrooms, Landscaped.

\$**89**.00 MONTHLY TO BANK!

SPRINGFIELD GARDENS 2-FAMILY

5 & 5 Room Apartments Available on Title — 50x100 Grounds — Garage — Oil Heating System.

SMALL DOWN PAYMENT TO NON GIS

BUTTERLY & GREEN

168-25 Hillside Ave. Jamaica, N.Y.

JA 6-6300

Parking Facilities Advailable — Open 7 Days a Week

HOLLIS

\$16,990 SPRINGFLD GDS \$15,990 OWNER TRANSFERRED

DETACHED DUTCH COLONIAL 3
LARGE BEDROOMS plus EXP. AT
TIC, ULTRA MODERN KITCHEN.
TIC, ULTRA MODERN KITCHEN.
TOMS O modern kitchen & bath o
white walled basement oversized
MENT, CONVENIENT TO SCHOOLS,
SHOPPING & TRANSPORTATION.
SEII, desperate.

SPRINGFLD GDS, \$16,990 Mother & Daughter Set Up

Mother & Daughter Set UP
10 YR. OLD BRICK RANCH. 5
ROOM APT. Plus STUDIO APT.
SCREENED SOLARIUM ROOM. VACANT. MOVE RIGHT IN. NEWLY
DECORATED, IMMAC, CADULLAC
SIZE GABAGE, LOADS OF EXTRAS
SIZE GABAGE, LOADS OF EXTRAS

NO CASH DOWN

HA \$690 DOWN

G.I. SACRIFICE

ST. ALBANS VIC. \$26,990

QUEENS HOME SALES

170-13 Hillside Ave OL 8-7510

SPRINGFIELD GARDENS — Fully Deached Colonial Automatic Heat
 Modern Kitchen & Bath

Beautiful Landscape
 3 Master Bedrooms

FULL PRICE \$16,490

NO CASH GI - S590 ALL OTHERS \$96

MTHLY MTG PAYMENT Close to schools, shopping & transporttaion

POSTAL 168-04 Hillside Avenue

JA 3-4102

JAMAICA PARK

SOLID BRICK

NO CASH G.I.

FHA \$600

6 rooms, 5 bedrooms, finished basement, coment block garage, new gas heat. 2 blocks from shopping, schools 4 transportation. Sacrifice; Price reduced to—

\$16,000 Ask For B-1155

143-01 HILLSIDE AVE. JAMAICA

FLORIDA BRADENTON

A.I.C.B. 2 bedroom home. Priced cost \$12,990. Owner LEO cost \$13,990. BECKER, 14 B LEONARD ER, 14 Blydenburgh Ave., Smith N.Y. 11787, Tel. ANdrew 5-5032

DOUGHNUT SHOP

Fully equipped on busy main street. Excellent family operation. Terms to qualified buyer. Price \$8,900. or Rent—option to buy.

R. FREDERICK * B. GALLY

Chester St. By-Pass KINGSTON, N.Y. ##1-0821

Houses For Sale - Ulster Co.

\$5995
PRETTY landscaped modern 2 bedroom furnished cottage for aummer or retirement, near bus Terms Others.
KOPP OF KERHONKSON, N.Y.
Tel. KERHONKSON, 7509

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

Properties For Sale **New York State**

PICTURESQUE country estate, 3 acres, beautifully landscaped, 6 room house, modern impyts. \$10,000.

NEW modern 4 rm bung., Insulated, modern kitchen, elec. range, refrigerator. Large lot. \$6.000. CHOICE lots, \$500 to \$1,000 per

acre. Excellent location, panor-amic views. Off Rt. 28.

M. LOWN, SHANDAKEN, N.Y. Dial 914 OV 8-9984

Exam Study Books

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

3-Qt. Whistling Tea Kettle

8-Cup Percolator

1395 FLATBUSH AVENUE

BROOKLYN, N.Y.

2-Qt. Whistling Tea Kettle

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

OFFICES READY TO SERVE YOU! Call For Appointment

SOLID BRICK

2 FAMILY

10 ROOMS

ONE BUILDING, 6 rooms and bath, 2nd building, 4 and bath, full basement, automatic heat, suburban plot, owner must sell fast.

> **FULL PRICE \$15.500** Civ. \$500 Down — GI No Cash LIVE RENT FREE

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

DETACHED 9 ROOMS TREMENDOUS HOME, full base-ment, automatic oil heat, many ment, 50x100 plot. No cash extras, real bargain. No cash down, \$101 per month. Full down, \$99 per month pays all.

Full Price \$12,000 WHY PAY RENT?

IL 7-3100 103-09 NORTHERN BLVD. DETACHED 1-FAMILY

\$12,500 BRING DEPOSIT

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

Roosevelt and Hempstead Offices Ad on This Page

ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

CAPE COD COLONIAL

VACANT - move right into this beautiful stone and shingle home, located on beautiful tree shaded area in suburban Nossau County; huge bedrooms, finished basement, gorage and large plot. GI approved. \$500 on contract, \$300 on closing pays all. Price \$15,500.

> MA 3-3800 277 NASSAU ROAD ROOSEVELT

Better To Have Than To Wish

STOP WISHING!

BUY THIS FINE HOME!

SPLIT LEVEL, 8 years old, brick and shingle, 7 rooms, modern throughout, automatic heat, 75x100 scenic hamlet plot, fine area, nr. everything. Only \$15,800. Civ. \$600 down. No

CALL NOW!

IV 9-5800

17 South Franklin St.

HEMPSTEAD

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

INTEGRATED

IN BEAUTIFUL CAMBRIA HEIGHTS

8 ROOM TUDOR 4 BEDROOM

ent, many appliances, separate garage, large garden plot. Only

\$17,490 G.I. NO CASH-

Open 7 Days a Week

RIVERSIDE DRIVE. 1 % a 2% private apartments interracial Furnished Tha-falgar 7-6115

Bronx

WHY PAY RENT? 1-FAMILY HOMES

\$1,500 CASH DOWN

Farms & Acreages Columbia County

CHOICE LOTS AND ACREAGE
FROM \$10 DOWN. \$10 monthly. 2,000 ft.
gofvale beach on 10 mile Conake Lake.
Water skring, free dockage, 3 golf
courses. Full price from \$400. Write
for brochure. Office near Shell Station
en Shore. Lakeshore Acres. Conake, N.Y.

Farms & Acreages - Ulster Co.

SILHOUETTE TU 2-2600 BANDYMAN'S Special: 6 rooms, all improvements, garage, bus, 85,600. Catalorue, 20s. F. Saccoman, 116 Eimendorf, Eiogston, NY, FE 5-3100.

YOUR BIG CHANCE

Bank Foreclosures

JAMAICA 5 RMS., GAR.
\$9,000

JAMAICA 5 RMS., GAR.
\$9,500

JAMAICA 2 FAMILY.
ST. ALBANS \$12,750

ST. ALBANS. 2 FAMILY.
\$16,500

HOLLIS. DETACHED.
\$15,500

THERE ARR NUMEROUS OTHER.
FROPERTIES.

Save Thousands of Dollars WE HAVE APT.

RENTAL SERVICE STRIDE REALTY

> 199-24 Hollis Ave. St. Albans, N.Y.

HO 4-7630

.................

JAMAICA HILLS

Walk to 8th Ave. subway. Detached Colonial. 6% huge ries. Massive bedrm. Ultra modern kitchen, Finish-ed basement, Garage. 6.1. no cash down. Others \$450 down.

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

CAMBRIA HEIGHTS

A1

CAPE COD, detached, 1 family, large brick and asbestos shingle, 3 rooms up, 5 rooms down, oil heat on 45x100 plot with garage.

Price \$22,300

OTHER PROPERTIES IN QUEENS & NASSAU

APTS. FOR RENT CO-OP APTS. FOR SALE MORTGAGES ARRANGED

HAZEL B. GRAY 168-33 LIBERTY AVE. JAMAICA

AX 1-5858 - 9

HOLLIS GARDENS \$16,990

Solid brick, 8 yrs old, 7 rms, finished basement, Garage, Garden plot, 6.1, ce. Garden plot. Other \$500 d

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

> ALBANY ATTRACTIVE HOMES

> > CALL

W. F. BENNETT

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

LAURELTON

Detached Brick Ranch type residence. 8 years old. 7 large row. 4 bedrine, 2 baths. Finished basement. Garage. Many extract 6.1, no ceah down. All others \$700 down.

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

SUMMER COTTAGE

Enjoy inexpensive week-ends: 2 be rooms: 163 ft road frontage: on 155 hrs from N.Y.C. Sood deal-only \$3,000.

R. FREDERICK * B. GALLY Chester St. By-Pass KINGSTON, N.Y. 231-0021 \$36-1121 INTEGRATED

CONVENIENT OFFICES AT

HEMPSTEAD & VICINITY

STOP! LOOK NO MORE! WE HAVE HOMES YOU DESIRE

LIVE LUXURIOUSLY WITHOUT RENT

BEAUTIFUL, Mother and Daughter set on a professionally landscaped 50x138 plot, 5 rooms on first floor, nite club finished basement with bar and patio. One look and you are in love with it! \$1,500 down. HEMPSTEAD

LIVE IN THE PARK!

BEAUTIFUL, modern Colonial, situated next to Lakeside Park; large living room and formal dining room, 3 bedrooms, 11g baths, wall-to-wall carpet, ga-rage, 70x100 plot.

LAKEVIEW

A GREAT BUY!

PRICE IS RIGHT!

COLONIAL — This is the one you have been looking for. 8 rooms, 4 bedrooms, -12 baths, 2 car garage, enclosed porch, large living room and formal dining room, 45x100 plot, \$600 down.

ROOSEVELT

14 SOUTH FRANKLIN STREET, HEMPSTEAD, L. I. IV 9-8814 - 8815

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

160-13 HILLSIDE AVE., JAMAICA

OL 7-3838

OL 7-1034

GOOD HOMES

BETTER THAN

(MONEY IN THE BANK) 2 FAMILY ST. ALBANS **FABULOUS HOME**

3 bedrooms down, 3 rooms up, 2 porches, garage and many extras.

\$24,900

W. HEMPSTEAD

LEGAL 2-family, 4 large rooms down, 4 rooms up, 4 car garage, 120x200 plot, oil heat. Asking \$24,500.

\$2,500 DOWN

\$28 WEEK

Many 1-family homes in nice areas.

HOMEFINDERS, Ltd.

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

HOLLIS . 7 ROOM COLONIAL PLUS FINISHED BASE-MENT, SCIENCE KIT-CHEN HOLLYWOOD BATH, MANY EXTRAS -PATIO, ETC.

\$13,990

FULL PRICE \$390 CASH NON VETS

168-16 HILLSIDE AVE., JAMAICA OL 8-6100

Open 7 Days a Week

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

BHENTWOOD, \$250 down, \$64 month. 3 bedroom ranch, large plot \$7.500. Many others, McLAUGHLIN REALTY, 32 First Ave., Brentwood, phone \$16 ER 3-8416

Farms - Columbia County

TO SETTLE ESTATE -- 150 year old 6 coom farmhouse on 100 acres. Excellent busting area. Make offer. ARTHUR LEE of RED HOOK East Chatham, N.Y. OH 2/2343; 2-6801

The

Veteran's Counselor

Director, New York State Division of Veterans' Affairs

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

THE PROCEDURE for a member of the Armed Forces from the State of New York or for the spouse, parent or child of a member of the Armed Forces from the State of New York, within and outside the United States, to vote in the General Election to be held November 5, 1963 is as

A SERVICEMAN desiring a military ballot must make a written application on (a) a post card form available from the DVA; OR on (b) the form provided under the Federal Voting Law, Standard Form No. 76; OR on (c) any other form of post card or letter, provided the serviceman states the essential data: his name, his rank, his military and home addresses. The application must be signed by the serviceman.

A SERVICEMAN'S spouse, parent or child, who resides in the same election district as the serviceman and who is accompanying him, may also vote a military ballot. The application for the military ballot for such persons is the same as that used by the serviceman. Such a relative of a serviceman must complete the application and sign it.

APPLICATIONS must be received by the Division of Servicemen's Voting on or before October 24, 1963, or by the Board of Elections of the home county of residence of the military voter on or before October 25, 1963. Thereafter, applications may be filed in person at the Board of Elections until noon of November 2, 1963.

A MILITARY ballot will be sent to a qualified applicant by the Board of Elections of the home county of residence of the applicant. This ballot will be in paper form and will contain the name of every candidate for whom the military voter might vote in the event he was in his polling place on Election Day. Military ballots will be mailed commencing September 24, 1963.

THE MILITARY ballot, after being voted, must be inserted in the ballot envelope which is furnished to the military voter. The Statement on the outside of the envelope must be completely filled in. The serviceman or the spouse, parent or child of a serviceman must subscribe his name to the Statement.

THE VOTED military ballot, enclosed and sealed in the ballot envelope, must be returned in the larger accompanying envelope addressed to the Division for Servicemen's Voting, Albany 1, New York. It may be sent via air mail, free of postage. To be counted, the voter's Statement must be signed by the voter and must be received by that Division not later than noon of November 4, 1963.

AN ENROLLMENT blank will be mailed with the military ballot so that the military voter may enroll in a political party. The enrollment blank should be returned in the ballot envelope.

SPECIAL postage-free air mail postal card applications are available at all local offices of the New York State Division of Veterans' Affairs.

Parole Overtime Case Rejected

ployees Association is reviewing the recent dismissal of a court bid to grant overtime credits to parole officers in State service so that it can be determined what further steps should be taken.

State regulations which now prevent some 125 state parole officers from collecting overtime pay or equivalent time off were upheld by Justice Ellis J. Staley. Jr., during a special term of the Supreme Court in Albany.

CSEA Arguments care association contends contained in the statute.

ALBANY, Aug. 5-The legal that the law which provides for staff of the Civil Service Em- the 40-hour work week authorizes only the Budget Director to exclude certain people from overtime on a certain basis. CSEA says the removal by the Civil Service Commission of the parole officers from overtime regulations in 1961 was "beyond the powers of the Commission and could only be accomplished by the action of the Budget Director and failing this the exclusions were improper."

The Association also alleges that even if the Budget Director had acted on the matter, the parole officers were improperly excluded because they were not On behalf of the parole offi- within the criteria to be excluded Eligibles On City Lists

Bolton, 72,775; 522. Estelle Taroff. 72.775; 523. Clodeaner Smalls, 72 700; 524. Gloria Davis, 72.625; 525. 700; 524, Gloria Davis, 72.625; 526. Catherine Antolino, 72.625; 526. Odessa J. Kelley, 72.550; 527. Winifred T. Donlon, 72.550; 528. Dolores J. Jenersondavis, 72.550; 529. Ruth L. Berman, 72.475; 530. Harry Heinlein, 72.475; 531. Judith T. Sullivan, 72.475; 532. Angela Gulotta, 72.475; 533. Anna Lubell, 72.475; 534. Eve Greenberg, 72.400; 535. Joan L. Richardson, 72.400; Rosanna M. Ingargiola, 72 .-400; 537. Edith Rand, 72.325; 538. Thelma Goines, 72.325; 539. Rae Lesof, 72.250; and 540. Anthony

N. Pera, 72.250.

541. Marilyn Patrickakos, 72.250; 542. Marlene Thomas, 72.225; 543. Phyllis E. Richardt, 72.225; 544. Josephine Gargano, 72.175; 545. Dorothy Bloom, 72.175; 546. Mary Scoon, 72:175; 547, Kathryn L. Anderson, 72:175; 548, Sylvia F. Fried, 72:100; 549, Irene A. Brown, 72.100; 550. Mary J. Staruchowicz, 72.100; 551. Faydean C. Rucker, 72.025; 552. Frank R. Turley, 72. 025; 553. Frank J. Dambra, 72.025; 554. Nilda I. Cotto, 72.025; 555. Jeanette E. Markunas, 72.025; 556. Hallye L. Taylor, 71.950; 557. Anna D. Alers, 71.950; 558. Angeline M. Forlenza, 71.950; 559. Carole A. Skrobacz, 71.875; 560. Monte S. Depass, 71.875; 561. Delphine L. Wolfe, 71.800; 562. Rochelle A. Truglio, 71.800; 563. Mary L. Batte, 71.725; 564. Jacueline Gibbs. 71.-725; 565. Harold Godboalt, 71.725; 566. Ann R. Pretlow, 71.725; 567. Evelyn Fraum, 71.725; 568. Mary E. Manley, 71.650; 569. Carolyn M. Kanter, 71.650; and 570. Michelle F. Cardenas, 71.650.

571. Doris R. Williams, 71.650; 572. Dorothy Schreiber, 71,575; 573. Jewel P. Mackey, 71,425; 574. IIlena Cade, 71.350; 575. Elizabeth Schmidt, 71.350; 576. Fannie Dash, 71.275; 578. Maria L. Noya, 71.200; 579. Geraldine Jackson, 71.200; 580. Joyce R. Hahkins, 71.125; 581. Gayle P. Fox, 71.125; 582. Janet N. Sylvester, 71.050; 583. Eloise P. Ballard, 71.050; 584. Ernesto R. Smith, 70.900; 585. Carolyn Cooper, 70.900; 586. Miles Brewster, 70.825; 578, Helen Barnett, 70.750; 583. Lucille Borrero, 70.750; 589. Marta Diaz, 70.750; 590. Ellen P. Lambert, 70.675; 591, Miriam A. Jones, 70.675; 592, Gloria G. Landau, 70.600; 593. Joyce Fisher, 70.-600; 594. Christine Morris, 70.525; 595. Helen J. Greene, 70.525; 596. Helen A. Fredericks, 70.375; 597. Ollie M. Burnside, 70.375; 598. Wilma J. Brown, 70.300: Dorothea Brounstein, 70.300; and 600. Uriel V. Taylor, 70.300.

601. Lavinia Lemon, 70.300; 602. Lloyd Ponton, 70.150; 603. Annie Frye, 70.150; 604. Fonglan Han, 70.000; 605. Yvonne Cannon, 69. 925; 606, Mary L. Coleman, 69.850; 607. Delores Moses, 69.850; 608. Henrietta Campbell, 69.850; 609 Delores Smith, 69.850; 610. Delores Roberts, 69.850; 611. James E. Reddick, 69.625; 612. Rose A. Langone, 69.625; 613. Anna M. Perroncino, 69.625; 614. Frances Pisani, 69.475; 615. Shirley M. Kramer, 69.475; 616. Miriam Rodriguez, 69.475; 617. Beatrice Strassberg, 69.475; 618. Mary A. O'Reilly, 69.400; 619. Henrietta Narcisco, 69.400; 620. Kathelean Gainey, 69.400; and 621. Dorothy A. Graham, 69.175.

1. Angelina T. Digilio. 91 100;
2. Henrietta Robbins, 90 450; 3. Thelma E. Bethea, 89 525; 4. Pearl F. Gans, 89 450; 5. Mary V. Mc-Gonigle, 89 050; 6. Laura Berechid, 88 100; 7. Ilda L. Northern, 87 925; 8. Rose Kellman, 87 850; 10. Genevieve McBride, 87 725; 11. Anna J. Marchese, 87 575; 12. Catherine Higgins, 83 450; 148. Genevieve McBride, 87 725; 11. Anna J. Marchese, 87 575; 12. Catherine Higgins, 83 350, and Ingrid M. Hansen, 87 575; 13. I50. Florence Torres. Ingrid M. Hansen, 87 575; 13. I50. Florence Torres. Ingrid M. Hansen, 87 575; 13. I50. Florence Torres. Isl. Adelaide A. Bonafede, 83 Isl.; 28 Isl.; 29 Isl. Adelaide A. Bonafede, 83 Isl.; 28 Isl.; 29 Isl. Adelaide A. Bonafede, 83 Isl.; 28 Isl.; 29 Isl. Adelaide A. Bonafede, 83 Isl.; 28 Isl.; 29 Isl.; 29 Isl.; 20 Isl.; 20 Isl.; 20 Isl.; 20 Isl.; 20 Isl.; 20 Isl.; 21 Isl.; 22 Isl.; 23 Isl.; 24 Isl.; 25 Isl.; 26 Isl.; 27 Isl.; 28 Isl.; 29 Is Angelina T. Digilio, 91 100:

32. Emilia Reyes, 86 450; 33 Dorothy I. Irving, 86 375; 34. Alice Nelson, 86 375; 35. Vendora Gubitosi, 86 350; 36. Iris E. Bauer, 86 325; 37. Catherine Brady, 86 275; 38. Dorothy Barchers, 86 225; 39. Julia E. Greenan, 86 200; 40.

Betty Pomeranz, 86 150; 41.

Sylvia I. Merenda, 86 150; 42.

Desrita L. Durant, 86 075; 43.

Mary L. Allegra, 86 025; 44. Rose

Kirstein, 85 975; 45. Margaret L. Keese, 85 950; 46. Helen F. Geler, 85 950; 47. Carolyn L. Barnett, 85 875; 48. Helen V. Braff, 85 850; 49. Irene E. Williams, 85 800; 850; 49. Irene E. Williams, 85 800; 50. Albert Bowman, 85 800; 51. Victoria Gutterman, 85 775; 52. Sadie Koch, 85 700; 53. Emma E. Barwell, 85 650; 54. Margaret J. Gold, 85 625; 55, Florence E. Cloonan, 85 600; 56, Edith W. Klemens, 85 550; 57, Mary E. Steinberg 85 500; 58, Market Harts Steinberg, 85 500; 58. Marie Hart-nett, 85 450; 59. Carmen R. Brown, 85 425, and 60. Beulah J. Lawless, 85 425.

61. Kathleen M. Dick, 85 350; 62. Ruth M. Levell, 85 325; 63. Charles DeMarco, 85 325; 64. Ida F. Keeler, 85 275; 65. Mary J. Pennea, 85 275; 66. Elaine C. Mar-tin, 85 175;; 67. Idlian Scharf, 85 175; 68. Serafina Bagnara, 85 100; 69. Claire Jay, 85 075; 70. Helen E. Slutzkin, 85 075; 71. Olga K. Burnett, 85 050; 72. Estelle C. Maggese, 85 025; 73. Piccola R. Reed, 84 950; 74. Marie E. Ernst, 84 900; 75. Beatrice Forsted, 84 875; 76. Mary M. Dorff, 84 850; 77. Flora Radlow, 84 800; 78. Stella A. Butler, 84 775; 79. Ann Berger, 84 50; 80. Nancy E. Seid, 84 675, 21. Evalue Sammers, 84 675; 675; 81. Evelyn Sommers, 84 675; 82. Josephine Mcabee, 84 625; 83 Reine Wember, 84 625; Lilie G. Wildung, 84 575; 85. Ida Heischuber, 84 550; 86. Beatrice Wexler, 84 550; 87. Tessie E. Jones, 84 525; 88, Alice Bailey, 84 450; 89. Beathars, A. Tryin, 84, 450, and 89. Barbara A. Irvin, 84 450, and 90. John M. Jones, 84 450.

91. Irene V. Doerfler, 84 425; 92. Mildred Brodherson, 84 400; 93 Stella B. Magier, 84 400; 94. Janet L. iCampa, 84 375; 95. Dorothy W. Berger, 84 375; 96. Lillian Santner, 84 375; 97. Lillian J. Berman, 84 325; 98. Ann M. Hobbs, 84 275; 99. Ruth Lynn, 84 275; 100. Lucy O. Vadurro, 84 250; 101. Lillian Goldmeer, 84 250; 250; 101. Lillian Goldmeer, 84 250; 102. Bertha W. Ellison, 84 250; 103. Dorothy A. Graver, 84 225; 104. Frances S. Friedman, 84 225; 105. Verna F. Perkins, 84 175; 106. (V) Saul Blaustein, 84 175; 107. Emily V. Tajer, 84 150; 108. Rose B. Bush, 84 150; 109. Frieda M. Finfeld, 84 50; 110. Julia R. M. Einfeld, 84 50; 110. Julia R. Grandon, 84 125; 111. Delores D. Grandon, 84 125; 111. Delores D. Alston, 84 00; 112. Ruth Wasserman, 84 100; 113. Rose L. Mendelson, 84 025; 114. Catherine Corwin, 84 000; 115. Helen M. Reid, 84 000; 116. Lucy Nappo, 83 975; 117. Ella T. Connors, 83 950; 118. Helen M. Silverberg, 83 950; 119. Evelyn J. Scott, 83 925, and 120. Mary S. Linden, 83 900.

Mary S. Linden, 83 900. 121. Fammie L. Bohannan, 83 850; 122. Virginia Fay, 83 850; 123. Helen M. Lynch, 83 850; 124. Marian Demaria, 83 825; Gloria Zielinski, 83 775; Gloria Plafker, 83 775; 127. Helen V. Nelson, 83 750; 128. Diana Mandel, 83 750; 129. Fannie Raab, 83 725; 130. Frances Grossman, 83 725; 131, Irene F. Hackett, 83 675; 132. Sue Greenstein, 83 675; 133. Janet Bachrach, 83 650; 134. Ruth S. Frank, 83 650; 135. Mary T. Drake, 83 625; 136. Ruth S. Scheiber, 83 625; 137. Evelyn P. Gruber, 83 625; 138. Maryann B. Gruber, 83 625; 138. Maryann B. Leonhardt, 83 625; 139. Helen C. Maxwell, 83 625; 140. Bernice J. Heyward, 83 600; 141. Evelyn Matis, 83 600; 142. Ellis M. Price, 83 575; 143. Julia S. Maguire, 83 575; 144. Concetta Segreto, 83 575; 145. Roslyn K. Beck, 83 575; 146. Elizabeth Mungin, 83 475; 147. Shirley Hodes, 83 450; 148. Esther eSabron, 83 425; 149. Catherine Higgins, 83 350, and 150. Florence Torres.

151. Adelaide A. Bonafede, 83 350; 152. Mildred L. Browne, 83 325; 153. Marcia J. Levine, 83 300; 154. Goldie P. Biberman, 83 300;

33 Delfranco, 83 000; 171. Minnie Lampell, 83 000; 172. Patricia bilbilo del Barnes, 83 000; 173. Edith W. Barnes, 83 000; 174. Rebecca Alford, 82 975; 175. Esther Lazarowitz, 82 950; 176. Iva P. Johnson, 82 925; 177. Marie A. Braun, 82-925; 178. Marion Clauss, 82 925; 179. Walter Lilly, 82 925; 180. Elyss L. Arbetter, 82 925.

181. Rachel Grabin, 82,875; 182. Lillian Malitsky, 82,850; 183. Anne M. Molloy, 82,850; 14. Thelma R. Mangano, 82,800; 185. Evelyn E. Hershowitz, 82,800; 186. Georgina M. Thilly, 82,775; 187. Dorothy F.

M. Thilly, 82,775; 187. Dorothy F. Lalor, 82,775; 188. Brenda L. Poindexter, 82,775; 189. Marianne T. Raymond, 82,775; 190. Marcella Irvin, 82,750; 191. Eugenie E. Maillard, 82,750; 192. Miriam Sweet, 82,750; 193. Fay P. Lacour, 82,725; 194. Ruth Berger, 82,725; 195. Alice V. Peterson, 82,725; 195. Dorothy Gleichenhaus, 82,700; Dorothy Gleichenhaus, 82,700: 197. Thelma I. Harrison, 82,675: 198. Ruth B. Ruff, 82,675; 199. Ida M. Wejksnora, 82,675; 200. Margaret C. Drennan, 82,650; 201. Fanny M. Einstein, 82,625; 202. Phyllis Markowitz, 82,600; 203. Lena C. Daniel, 82,575; 204. Cathleen Anderson, 82,575; Cathleen Anderson, 82,575; 205.
Kathryn M. Cleary, 82,550; 206.
Rosemary Pyne, 82,525; 207. Betty
Fishelberg, 82,425; 208. Josephine
Molinari, 82,425; 209. Gertrude
Richards, 82,400, and 210. Margaret M. McGough, 82,400.
211. Helen V. Hepiig, 82,400;
212. Vivian H. Jordan, 82,375; 213.
Eva Siegel, 82,375; 214. Lillian M.
Bleecker, 82,375; 215. Edna Bauman, 82,350; 216. Rose L. Moscowitz, 82,325; 217. Dorothea C.
Mehl, 218. Helen Balton, 82,325;

witz, 82,325; 217. Dorothea C. Mehl, 218. Helen Balton, 82,325; 219. Lottie Settle, 82,300; 220. Molly Chernack, 82,300; 221. Jen-nie Wolf, 82,300; 222. Arlene E. nie Wolf, 82,300; 222. Ariene E. Stern, 82,300; 223. Marion G. Quilty, 82,300; 224. Ruth L. Deutsch, 82,250; 225. A. Varisano, 82,200; 226. V. Abed, 82,200; 227. Miriai. ld, 82,200; 228. Vivian L. Lad. ..., 82,-175; 229. Dorothy A. Togno, 82,-150; 230. Edith S. Cohen, 82,125; 231. Edythe Dinnen, 82,100; 232. 231, Edythe Dinnen, 82,100; 232, Rose Felsen, 82,100; 233, Rose A. Caruso, 82,075; 234, Beatrice E. Cawley, 82,050; 235, Sylvia Hankin, 82,050; 236, Pearl Paston, 82,025; 237, Mildred Pofeldt, 82,025; 238, Addielee Sanders, 82,025; 239, Edith Bethell, 82,000, and 240,

Edith Bethell, 82,000, and 240. Lena Steinberger, 81,975. 241. Mollie R. Formica, 81,925; 242. Rita E. McGhaney, 81,925; 243. Fay Leventhal, 81,925; 244. Thomas J. Poole, 81,875; 245. Mollie L. Wolf, 81,850; 246. Mary T. Langan, 81,825; 247. Ann M. Szpala, 81,825; 248. Beatrice Gellar, 81,800; 249. Jacob Pearl, 81,-775; 250. Frances E. Charlton, 81,775; 251. Eva Jacobs, 81,725; 81,775; 251. Eva Jacobs, 81,725; 252. Muriel Schumacher, 81,725; 253. Lilyan Kaplan, 81,725; 254. William Roshinsky, 81,725; 255. Awilda F. Harrison, 81,700; 256. Margaret A. Murphy, 81,700; 257. Elaine C. Reiner, 81,675; 258. Maudie M. Ramsey, 81,675; 259. Flora Jones 81,650; 260, Irane A. Flora Jones, 81,650; 260. Irene A. Phillander, 81,650; 261. Jean Goldenberg, 81,625; 262. Mary C. Goldenberg, 81,625; 262. Mary C. Keane, 81,600; 263. Miriam M. Yokel, 81,525; 264. Yetta Liebman, 81,500; 265. Sadie Shanock, 81,-500; 266. Alice Manns, 81,475; 267. Lucille V. Taylor, 81,475; 268. Sophie Silberman, 81,475; 269. Mae C. Kealey, 81,425, and 270. Theresa J. Angioletti, 81,425. 271. Theresa Dunbar, 81,400; 273. Gladys L. Conner, 81,400; 273. Gladys L. Conner, 81,400; 273.

Gladys L. Conner, 81,400; 274 Augusta M. Dunlop, 81,375; 275 Augusta M. Dunlop, 81,375; 275.
Rose Passetti, 81,375; 276. Carole
R. Mealy, 81,375; 277. Hannah I.
Heffernan, 81,35; 278. Marjorie A.
Lander, 81,359; 279. Joseph P.
eBttman, 81,325; 280. Margaret
M. Fitzmaurice, 81,325; 281. Sallie
Vanloo, 81,300; 282. Alice G.
Adeeb, 81,300; 283. Hannah Pearlman, 81,300; 284. Martha M.
Smith, 81,275; 285. Harriet C.
Finn, 81,200; 286. Rose C. Ditter,
81,175; 287. Frances Goldshlager,
81,175; 288. Aurora Roman, 81,150; 290. Lorraine R. Garfield,
81,125; 291. Rose Packman, 81,150; 292. Rose Safferman, 81,100;
293. Martha Pabon, 81,100; 294.
Evelyn Blaufarb, 81,100; 294.
Evelyn Blaufarb, 81,100; 295.
Miriam Sinal, 81,075; 296. Evelyn
Torres, 81,075; 297. Amella Osrin,
81,025; 298. Olga G. Sivan, 81,025;
299. Jeanette Hoff, 81,025, and
300. Virginia C. Sisto, 81,000. Rose Passetti, 81,375; 276. Carole

· Use postal zone numbers on your mail to insure prompt

RECESS — A three day training session in work simplification was held recently at Marcy State Hospital for Nursing Supervisory personnel from institutions in the Central New York area and New York City. Those who attended the session are shown during a recess. They (from left) are:

Mildred Currier, Mary Helme, William Wood, Irilla Satterly, Ronald James, Mary Gardner, Katherine Beck, Reginald Whitfield, Doris Parkhurst, Ralph Patrick, Alice Carlyle, Rowena Bannister, Louis Moon, Michael Kriska, Mary Skorulski, Shirley Greer, Grace Clark, Betty Bray, Marie Jackson, John Schmidt and William Youngman.

due diligence.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on September 4, 1963, at 10.00 A.M., why a certain writing dated May 15, 1959, which has been offered for probate by Alice Denhell, residing at 150 West 58th Street, New York, N.Y., should not be probated as the last Will and Testament, relating to real and personal property, of KATHERINE B. GROVES, Decensed, who was at the time of her death a resident of 150 West 18th Street, in the County of New York, New York, New York, Attested and Scaled, July 24, 1963, HON, S. SAMUEL Di FALCO.

HON, S. SAMUEL DI FALCO. Surrogate. New York Copunty Philip A. Donahue. Clerk.

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of Grif Free and Independent. Te Attributes of New York, Samuel Di Falco.

(I.S.) Surgata. New York County of New York, Clark Doe, and to "John Doe" the name "John Doe" being flectitous, the alleged husband of Jessica Curction, also known as Jessica. P. Curckom and Jessica Pinne Curckom, decased, those names and post office addresses are unknown and cannot after dilizent inquiry be ascertained by the petitioner berein; and to the distributees of Jessica Curckom, decased, whose names and post office addresses are unknown and cannot after dilizent inquiry be ascertained by the petitioner herein; distributees or otherwise in the estate of Jessica Curckom, decased, whose names and post office addresses are unknown and cannot after dilizent inquiry be ascertained by the petitioner herein; distributees or otherwise in the estate of Jessica Curckom, decased, whose names and post office addresses are unknown and cannot after dilizent inquiry be ascertained by the petitioner herein; distributees or otherwise in the estate of Jessica Curckom, decased, whose manuel and post office addresses are unknown and cannot after dilizent inquiry be ascertained by the petitioner herein; distributees or otherwise in the estate of Jessica Curckom, decased, whose manuel and post office addresses are unknown and cannot after dilizent inquiry be ascertained by the petitioner herein; distributees or otherwise in the estate of Jessica Curckom, also known as Jessica. P. Curckom and Jessica Pinnea Curckom, decased, whose the inne of the distinct of the County of New York, N.Y.

Send GREETING.

Upon the petition of The Public Administrator of the County of New York, as administrator of the county of New York, and County of

was a resident of 151 East 19th Street, New York, N.Y.

Send GREETINGUpon the petition of The Public Administrator of the County of New York, having his office at Hall of Records.
Room 309, Boronan of Manhattan, City and County of New York, as administrator of the goods, chattele and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogards Court of New York County, held at the Hall of Records. In the County of New York, on the 8th day of October, 1963, at ten o'clock in the foremoon of that day, why the account of praceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and eredits of said deceased, should not be fudicially settled.

IN TESTIMONY WHEREOF, We have caused the send of the Surrogard's Court of the york of the work of the said County of New York.

caused the send of the Surrogate's Court of the said County of New York

of the said County of New York to be bereunte affixed.
WITNESS, HON, S. SAMUEL DE FALCO, a Surrogate of our said County at the Councy of New York the 22nd day of July, in the year of our Lord one thousand nine hundred and #XIY-lives.

Philip A. Donabute, Clark of the Surrogale & Court.

and was a second field the

PILE No. P2132, 1863 — CITATION—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free an Independent. To Edward J. Morehouse, P.O. Box 583, Orange City, Florida Robert L. Morehouse, R. 2, Box 340, Anchragas, Restucky; Grace Baxter Connolly, Gibson Island, Maryland; Helen Baxter Reown, 163, Oshmont Drive, Marietta, Georgic, Charles R. Baxter, 613 Winthrop Road, West Indexenside, N.J.: Sara Baxter Feories, Pine Island, New York: Susan Elsion Baxter Dillon, 6280 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla., Incompetent) e/s Harry R. Charles (L. Eag, Stardlan, 4100 Central Avenue, St. Petersburg, Fla.,

The complete list of positions which are now open with the Veterans Administration Hospital in Brooklyn has now been released. Heading the positions now being offered are those for registered and practical nurses. The registered nurse receives \$5,035 to \$5,820 per annum. This position requires a degree from an approved school of profes-

\$3,820 to \$4,110 per year depend- time program of study in a school

LEGAL NOTICE

Tiley and Evelyn Wasson.
YOU ARE HEREBY CITED TO SHOW
CAUSE before the Surrogate's Court, New
York County, at Room 594 in the Hall
of Records in the County of New York, New
York, on August 21, 1963, at 10:00 A.M.,
why a certain writing dated April 18,
1923, which has been effered for probate by
Mary Elizabeth Cooke residing at 519
Elast 78th Street, New York, New York,
should not be probated as the Last Will
and Testatment, relating to real and personal property, of Anna Cooke, decanased,
who was at the time of her death a
resident of 519 East 78th Street, in the
County of New York, New York,
Dated, Attested and Scaled, July 10, 1963,
HON, S. SAMUEL, DI FALCO,
(L.S.) Surrogate, New York County
Philip A. Bourshue, lley and Evelyn Wasson. YOU ARE HEREBY CITED TO SHOW

shid deceased:
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 8th day of October, 1963, at half-past ten o'clock in the forence on of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of each deceased, should not be indicably settled.

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

to be hereunto sizzed.

WITNESS, HON, S. SAMUEL, D. FALCO, a Surrogate of our said County, at the County of New York, the 22nd day of July, in the year of our Load one thousaid nine hundred and risty-three.

Philip A. Donahu Clerk of the Surrogate's Lourt.

of practical nursing and have a

Other positions now being offered are occupational therapist, CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, To: Martha Jane Cooke, Phuebe Dodds, Samuel Cooke, David Cooke, Jack Cooke, Laura Thompson, Olive Davidson, Mabel Tilley and Evelyn Wasson.

YOU ARE HEADER COPEN TO SHOW CUPPED TO SHOW cupational therapy.

> The hospital is also seeking dietician, \$5,540 to \$7,205 per year; a clinical social worker, \$6,675 to \$8,700 per year; and a research psychologist, \$9,475 to \$11,150 per

For additional information contact the Personnel Office, Mrs.

You and each of you are hereby cited to show cause before the Surroante's Court of New York County, held at the Hall of Records in the County of New York, on the 20th day of August, 1963, at ten o'clock in the formoon of that day, why the intermediate account of proceedings of ANTJE DE SWAAN, IRV-ING ATKINS, HENRY WOLFSON and SOL DE SWAAN, as Trustees of the Trust under Paragraph "FIFTH C" u/w of ABRAHAM DE SWAAN, Deseased, should not be judicially settled, and why payment of the sum of \$2,500,90 for legal services rendered by KURZ & KURZ should not be approved by the court. IN TESTIMONY WHEREOF, we have caused the seal of the Surrogate's Court

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

(L.S.) WITNESS, HON. S. SAMUEL. DI FALCO, a Surrogate of our said county, at the County of New York, the 3rd day of July, in the year of our Lord one thousand nine hundred and saxy-three

Mrs. Mikol Grateful For Condolences

mar, widow of the former As- to her on the recent death of her sociate Director of Tuberculosis husband, Dr. Mikol,

utilizing condemned dental equipment.

Control for the Department of Health has asked the Leader to express her appreciation for the Mrs. Edward X. Mikol of Del- many messages of condolence sent

VACATIONS

AWARD - Recent receipent of a \$50 award under the New York State Employee Suggestion program is Dr. Marvin Green, senior dentist at Pilgrim State Hospital. Presenting the award is Dr. H. S.

Barahal, acting director. Looking on is Dr. J. Brayton Lewis, princi-

pal dentist. Dr. Green received the award for his suggestion for

MOTELS - NEW JERSEY RIGHT ON THE OCEAN

ATLANTIC COTTAGE COURT

Efficiency Motel Cabins As Low As \$65.00 Weekly, Everything Included, Utilities, Dishes, Linens, etc., Pool, Free Movies, Loads Of Family Fun. We Are Also Taking Reservations For Our Brand New "Carousel Motel"—All Efficiency, TV, Pool Playground, Charcoal Broilers, etc., Oceanfront, Send For Free Brochure or Call 266-7481 Area Cade 609.

Just Minutes From Atlantic City

on BEAUTIFUL LAKE GEORGE

Escape the crowds . . . enjoy the Real Lake George! Superb food, lovely ac-comed. all water sports, dancing, cocktail lounge . . . all this, for as low as \$66 wk. & up. Color Booklet S. Colonial Village, Bolton Landing 7, NY Tel.: Bolton N. H. 4-9653

BLARNEY STAR HOTEL Our Slogan-Best Food & Service Ever for '63

\$44 to \$48 Wkly. Incl. Delicious Meals On Route 145 in the center of E. Durham of New modern swimming pool. Dancing ightly to Jim Rooch's Band featuring as The Tring write or Dial 518 ME 4-2884.

Matt McNally, Prop.

BARLOW'S

Swim, Fish, Bicycles, Handball, Tennis, Shuffieboard, Movies, Cocktail Lounge, Casnio, Grch. on Premises, Horses, Golf, All Churches near, 3 delicious meals daily, Showers, Bath. Hot and Cold daily. Showers, Bath. Hot a Water all Rms. Acc. 160, wkly. Scand & Irish Mgm't.

0. C. Barlow, Prop., Bklt.

WHITESTONE INN

On Rt. 32, Catskill 6, N.Y.

NESS. HON. S. SAMUEL.
FALCO, a Surrogate of our county, at the County of York, the 3rd day of July, the year of our Lord one meand nine hundred and cold water all rooms. Individual cottages—3 hearty Ital-Amer. meals duity, three.

PHILIP A DONAHUE.

It of the Surrogate's Court 575. Free Brechure.

Until 9 P.M. Only Dial 518-943 4011, Leeds 5, N.Y.

- At NYState Thruway Ext 21, Go Right
- * Modern Active Resert Accom. 250

 * Spacious Roome Private Showers

 * Olympic Style Pool

 * Riddle Wading Pool

 * Popular Band Entertainment nightly

 * Beautiful Cocktail Lounge-Bar

 * Wide Variety of Sports

 * Three hearty meals a day

 * Finest Italian-American Cuisine

 * Pree color breakure and rates

J. SAUSTO & SON

450* daily per person double occ. to Dec. 15 Add \$1 per person July 1 to Aug. 18 Add \$3.50 for 2 Complete Meals Junior M.A.P. \$2.50 *36 of 329 Rooms

TO CHIL SERVICE EMPLOYEES Mandquarters MISS UNIVERS

SPECIAL

N. Y. OFFICE JU 2-2125

GEORGE CASPE General Mgr.

TEST AND LIST PROGRESS - N.Y.C.

Below is the complete progress of New York City examinations, isted by title, latest progress on tests or list and other information of nterest to anyone taking City civil service open-competitive or notion examinations, and the last number

promotion examinations, and the last number certified from each eligible list. Only the most recent step toward appointment is listed.		
Cittle Latest Progress Latest No. Certified Accompanies, 5 certified June 10	图 是 图	1 6=
Administrative asst., prom., (Criminal Court), 1 certified March 29	1	TELA
Administrative and prom. (FAM) 3 certified July 2 4		
Administrative asst. prom., (Health), 3 certified July 30		A Comment
Administrative asst., (secretarial), prom., (Public Events), 6 certified July 29., 251 Administrative asst., prom., (Public Works), 1 certified July 25., 1 Administrative asst., prom., (Purchase), 4 certified July 15., 8		
Administrative asst., prom., (TA), 3 certified June 25. 29 Administrative asst., prom., Water Supply, Gas & Elec.), 3 certified July 29. 7 Air pollution inspector, 1 certified June 26. 2	18	
Announcer, 7 certified June 5		Contract and a second
Associate attorney, prom., (City Rent & Rehab, Admin.), 3 cert., May 22 4 Associate attorney, prom., (Highways), 27 certified July 8		
Asst. accountant, group 2, 3 certified June 5		
Asst. accountant, I certified April 23		1
Asst. actuary, group 1, 9 certified May 20		n from (left) are: E. Wesley Cush- r: Ernest Gordon, assistant scout-
Asst. architect, prom., (Hd. of Higher Ed.), 1 certified June 12	Hillerest School, at the Hudson River State Hos- master; Dr. Irvin	og Ostron, assistant director at the
Asst. atturney, 4 certified June 17 Asst. atturney, 4 certified April 23 Asst. bruige & tunnet maintainer, prom. (TB & TA), 1 certified July 11 11.5	pital by Chandler Bliss, (right) executive of Hospital; John Dutchess County Boy Scouts of America, Shown tive; and Bliss.	J. O Donnen, nospital representa-
Assi, bridge & tonuel maintainer, 2 certified July 11 Assi, civil engineer, prom., (Highways), 4 certified May 22 4 Assi, civil engineer, prom., (HA), 3 certified May 24 37		
Assi. civil engineer, prom. (Public Works), 8 certified July 9 12 Assi. civil engineer, prom. (TA), 2 certified June 26 1 Assr. civil engineer, prom. (Water Supply), 1 certified June 28 1	Eligibles on State and Co	unty Lists
Asst. director (child welfare), prom. (Welfare), 7 certified July 11	PERFIC WORKS I 6 Schmmidt R Reneleaset 879	11 Durkes, B., Fort Edwa858 15 Krauza, S., Utica857
Assi, electrical engineer, 22 certified April 22 Assi, electrical engineer, prom., (Education), 6 certified April 10 Assi, electrical engineer, prom., (High Edu.), 3 certified April 22 37	1 Roys, G. Troy 930 7 McGovert, T. Waterford 875. 2 Perkins, K. Fair Have 899 8 Cator, E. Clyde 872. 3 Road, W. Solvay 896 9 York, P. Fort Edwa 888	13 Lehr, L., Albany
Asst. foreman, prom., (Sanitation), 15 certified April 24	4 Howell, G., Ctrl Squa891 10 Phillips, L., Heckimer895	SUPERINTENDENT OF HYDRO- ELECTRIC PLANTS—PUBLIC WORKS
Asst. housing manager, prom. (Housing Authority), 9 certified July 3 50 Asst. mechanical engineer, prom. (Public Works), 3 certified July 12 3 Last planner, 5 certified Anvil 4 13	Head school lunch manager, prom. (Ed.), 29 certified June 28	Supt. Hydro-Electric Plants Pub. Yks A I Rooney, C., Scotta 900
Asst. rens examiner, (Junior), 3 certified April 6	Housing carriaker, Group 10, 4 certified May 8	Wks. B
Asst. resident building supt., prom. (HA). 3 certified April 5 Asst. station supervisor, prom. (TA). 6 certified June 5 4 and station supervisor. Group 1. 2 certified July 30 24	Housing caretaker, Group 14, 7 certified July 29	1 Rooney, C., Scotia
Assi. statisticion.—Group 2, 1 certified July 30 Assi. stochman, 9 certified June 3 278	Housing community activities coordinator, 1 certified May 27	ENGINEERING TECHNICIAN — PUBLIC WORKS MacMillen, J., Bullalo
Asst. supervising real estate manager, prom. (Marine & Availation) 9 cert. May 3 9 Asst. supervising real estate manager, prom. (Real Estate), 6 certified April 22 9 Asst. supervising real estate manager, prom. (Real Estate), 6 certified April 22	Housing inspector, 70 certified June 18	B Cummings, T. Schengelady951
Asst. supervisor (buses \$ shops), prom. (TA), 3 certified May 28 Asst. supervisor (child welfare), prom. (Welfare), 21 certified July 28 Asst. supervisor prom. (Welfare) 3 certified April 26 604	litestrator, 3 certified April 12	B Sanditands, J., Buffulo
Asst. supervisor. (Lighting), prom., (TA), 3 certified June 5 Asst. train despatcher, prom., (TA), 15 certified June 13 Axed vonth continues technician, 2 certified July 30 5	Investigator, 19 certified July 12	9 Vilounti, D. Lackawaena
Attendant 74 certified June 5 Attendant (Female), 33 certified June 28	Junior attorney, 12 certified May 28	12 Geledr, D. Olean
Autio visual aid technician, 3 certified July 11	Laboratory aide, Group I, & certified July 19	15 Moste, R. Grapville
Saitalion clock prom. (FD), 14 certified July 1	Licenses inspector, 48 certified June 4	18 Cavallero, K., NYC
Spidge & tunnel officer, 14 certified July 8	Maintainer's belief-Grupe C. 15 certified May 8	20 Santo, P. Jamestown 891 21 Herbst, R. Bibaca 883 22 Santo, H. Albany 883
Tar cleaner (railroad porter), 170 certified April 26	Maintainer's helper-group E. 5 certified June 1%	23 Canoria C. Rilyn 881 24 Niles J. Teor 881 25 Yuhl H. Wougner Fl 881
Carpenter List being established Cashier, 4 certified July 16 27 Cashier (Transit authority), 10 certified April 5 25	Marine engineer, tuniformed), prom. (FD), I certified May 2:	98 Vander'an, B. Sherrill
Chemial, (blockematry), 9 certified June 25 Chief marine engineer, 1 certified July 12 Chief project development coordinator, 2 certified July 11 Livid engineer, 1 certified July 29 50	Mair, prom., (Marine & Aviation), 7 certified May 9	29 Nowak, T. Buffalo 862 30 Zeb. J. Sünzerlan 861 31 Abreus, L. Hornell 861
Twil engineer, 11 certified June 17	Messagerie heeper, 3 certified June 14	32 Novick, J., Hamburg 851 33 Cooke, D., Philadelph 842 34 Brady, H., Utica 841
Civil engineer, prom. (Marine & Aviation), 2 certified June 27 \$ (ivil engineer, prom. (HA), 1 certified June 27 5 (ivil engineering draftsman, 3 certified June 13 11	Notation of the State of the State of S	35 Cole. R., Hornell
Claim examiner, 1 certified July 30 Cleaner (times), 13 certified July 39 Cleaner (women), 26 certified July 29 326	Office aunitance operator, 77 regulary April 22	38 Jones, H., Albert
Clerk, (building), 40 certified April 25	Parking meter attendant, 21 certified January 15	41 Philling R. Schennetady
Churber & pruner 22 certified June 7 College administrative assi, prom. (Higher Education), 2 certified July 16 5 College administrative assi, prom. (Hunter College), 8 certified June 17 18	Personnel examiner, prom., (Bd. of Ed.), 1 certified June 5	45 Luckenbill, J. Binzhamton 821 46 Emanatian, W. Watervilet 821
College office and "A" 35 certified May 2 278 Celleg secretarial assi "A" Group 1, 39 certified July 8 55 Cellege office and "A" Group 2, 29 certified July 11 885	Pharmacist, I certified June 6	47 Korgenski, J. Disca 821 48 Piero, P. Schenectady 811 49 Porter G. Berne 801
College office asst. 'B', prom., (Hunter College), 12 certified June 17 40 College office asst. 'B', prom., (Queens College), 3 certified July 10 36 College office asst. 'B', prom., (Higher Education), 2 certified July 10 3	Plumber, 1 certified July 36	50 Rinetimer, G. Fort Johns
Callege accretarial uset. "A". Group 2, certified July 11		53 Adam. G. West Babyl
Computer programming 1 certified July 5 29 Computer programming 1 certified July 5 29 Computer programming trainer 15 certified July 5 15	Public service officer, prom. (Public Events), 1 certified July 15 1 Purchase inspector (fuel & supplies), 1 certified April 9 7 Sanitation man, 500 certified July 24	58 McKeon, R
Conductor (surface time operator), 101 certified May 27	Satisfaction clerk, prom. (City Register), 3 certified July 15	59 Rubland, G. Checktowag
Correction of er, (chase certifications are from Exam No. 9249). Sometion officer, (cxam no. 9377), 61 certified July 8	Sr. civil engineer (Sanitary), prom. (Public Works), 4 certified July 3 Sr. key punch operator (RR), prom. (TA), 3 certified July 9 11 Sr. investigator, prom., (Bd. Estimate, Employ, Refire.), 1 certified July 23 1	ENGINEERING MATERIALS TECHNICIAN — PUBLIC WORKS 1 Commines, T. Scheneciady 1001
Correction officer (men), 3 certified July 30 varietion officer, wamen, (exam no. 9202), 1 certified July 9 Correction officer wamen, (exam no. 9430), 1 certified July 9 27	Senior beense inspector, prom. (Licenses), 5 certified July 15 5 5 5 pro-inition afficer, prom. (Probation), 23 certified lune 27 130 5 5 project development coordinator, 6 certified July 31 9	S Rouesteel, J. Troy SSI S Rivsell, R. Albany SSI
Court attendant, 13 certified June 7	Serior attengrapher, prom. (Health), 15 certified July 29 30 Serior attengrapher, prom. (Hospitals), 8 certified June 14 75 Serior aupervisor (Child Welfare), prom. (Welfare), 4 certified July 12 15	DRAFTSMAN — PUBLIC WORKS
Deckhant 4 certified July 16	Stationary fireman, 10 certified July 22	1 Sapko, H. Albauy 923 2 Alvaro, J. Albany 833 3 Gregoreth, A. Ballston 832 4 Defect 7 Column
Deputy chief, prom., (FD) 6 certified July 1	Structure manufatner—group E. prom. (TA), 2 certified July 15	4 Dydych, T. Colmes
Electrical engineering draftsman, 2 certified June 13	Supervising public health annitarian prom. (Health), 27 certified July 29 39 Supervising steam prom. (Education), 4 certified July 29 39	7 North, R. Nassan
Engineering aide, 2 certified June 5	Supervisors steno, prom., (Hurchase) 1 certified June 14 19 Supervisor (buses & shame), prom., (TA) 5 certified May 28	1 Ohert G. NYC
Foreman (Aus & shops.) prom. (TA), 3 certified July 31	Supervisor, prom. (Welfare), 28 certified May 28	2 Ross, A. LICHY
Foreman of bonaing caretakors, prom. (HA), 12 certified June 7 Foreman (bishway & sewer maint), near (Public Works), 13 cert, June 27 Foreman (statistics), prom., (TA), 4 certified June 18	Typist - Comm. 3. 9 certified July 31	(EXCL. OF THE INSTS.) 1 Roberts F Albany 933 2 Notebay 7 True 917
forement (we simply), prom., (WS, G, & E), 10 certified April 16 36 central per foreman, prom., (Park), 4 certified July 11 34		A Nettern, W., Schementady809

Eligibles on State and County Lists

angiales on clare and		a,
1 Royk, G. Troy	.879 .875 .879 .888	11 Durkee, B. Fort Edwa 858 12 Krauza, S. Utica 857 13 Lehr, L. Albany 857 14 Lefranceois, B. 848 15 Mignault, W. Balddwiney 840
4 Howell, G., Ctrl Squa891 10 Phillips, L., Heckimer	.866	SUPERINTENDENT OF HYDRO.
Head schoo luuch manager, prom. (Ed.), 29 certified June 28	29	Supt. Hydro-Electric Plants Pub.
Housing asst. 13 certified June 18 Housing carefaker, Group 10. 4 certified May 8 Housing carefaker, Group 11. 7 certified July 29	360 118 125 94	Supt. Hydra Electric Plants Pub
Housing caretaker, Group 13, 3 certified July Housing caretaker, Group 13, 7 certified July 29 Housing caretaker, Group 14, 7 certified July 29 Housing caretaker, Group 15, 7 certified July 29	158 168 95	1 Raoney, C., Scotia
Housing constalar. Group 15, 7 certified July 29 Housing community activities coordinator, 1 certified May 27 Housing liteman, 7 certified July 15 Housing guard, 17 certified July 3	1 100 191	ENGINEERING TECHNICIAN —
Housing inspector, 70 certified June 18 Housing putrolunu, 88 certified July 30 Housing supply man, 3 certified April 11	136	MacMillen J. Banalo 971 Calella A. Auburn 954 Commings T. Schenectady 951 Walsh J. Hornell 951
Bigstrator, 3 certified April 12	12	
Digistrator, 3 certified April 12 Information asst., 1 certified June 18 Inspector of borough works, 15 certified June 11 Investigator, 19 certified July 12	11 45 394	6 Sandtlands. J. Briffalo 931 7 Crounse. W. Scotia 931 8 Wallen. J. Watertown 827 9 Vilcanti. D. Lackswamma 941
Jr. architect, 13 certified July 30	04 2	10 Herrneckar, A. Hornell 911 11 Beaver, C. Olean 911 12 Gebor, D. Olean 911 13 Peters, C. Wateriowa 901
Laboratory and, 7 certified July 19	96	13 Peters, C. Wateriown 901 14 OWitson, W. Wellsville 901 15 Moore, R. Walton 901
Langer, 55 ertifled January 8	317 71	
License teapector, 48 certified June 4	783	17 Byan, J. Tray 892 18 Cavallero, K. NVC 891 19 Ovens, R. Middletown 891
Maintainer's below-group A, 40 certified June 13	738 518 372	19 Orens, R. Middletown 891 20 Shaver, P. Jamestown 891 21 Hechat, R. Uhaca 883
Maintainer's helper-Group C. 15 certified July 16 Maintainer's helper Group D. 7 certified May 9 Maintainer's helper Group E. 5 certified June 12		92 Canria C Miles 891
Manutenance man, 30 certified June 11	1.0339	28 Niles, J., Tear
Marine engineer, (uniformed), prom. (FD), I certified May 27	48	27 Godfrey B. Phoenix
Maintainer's helper, Group D, 7 certified May 9 Maintainer's helper—group E, 5 certified June 12 Maintainer's helper—group E, 5 certified June 12 Maintainer and maintainer and the service of the July 28 Marine engineer, tuniformed, prom. (FD), I certified May 27 Marine older, 4 certified July 9 Marine stoker, 4 certified July 9 Maint prom. (Marine & Aviation), 7 certified May 9 Matical officer, 14 certified May 3 Medical second librarian, 7 certified May 9 Memory is helper, 3 certified July 29 Memory is helper, 3 certified July 29 Memory of the second filter of the second June 14 Memory of the second Memory of the second June 14 Memory of the second July 22	25	29 Nowak, T. Buffalo
Method theory 14 certains, 7 certained May 9 Memory is because 8 certified June 14	25	31 Abreus, I., Hornell
	150	23 Capte, D. Philadelph 842 34 Brady, H. Utien 841 35 Cole, R. Bornell 841 36 Larranno, R. Heckimer 841
Motorcean instructor, prom. (TA), 3 certified June 5. Nonzeric key punch operator (Rem. Rann), 5 certified June 11	- 222	37 Beenm. M., Clayville
Occupational therapist, 1 certified July 19 Offices appliance operator, 77 certified April 92 Other, 45 certified July 3	3,222 51	40 Jacrei, N., Hentington 831
Parating meter attendant, 21 certified Junuary 15	467 530	41 Philling R. Schennetady
Parsonnan, 2 certified June 20 Personnal examiner, prom., (Bd. of Ed.), 1 certified June 5 Personnel examiner, prom., (Personnel), 3 certified May 25	784	43 Banesicel J. Trav
Perasingle examining trainer, a certain suit a	20 20	46 Emanatian, W. Walerviiet, 821 47 Korgenski, J. Utica, 821
Pharmacist, I certified July 10	15	48 Piero, P. Schenectudy
Physical 2 certified June 27 Phumber, I certified July 30 Phumbar inspector, 8 certified July 16	69.5 58	56 Rinetumer, G. Fart Johns
Principal fingerprint tech., prom., (Criminal Court), 2 certified July 19 Principal phic health sanitarian, prom., (Health), 2 certified July 29	2	53 Adam. G. West Babyl
Public health agnitarian, 6 certified July 31	100	55 Zashary, W., Buffalo
Purchase inspector (fuel & supplies), I certified April 9	1000	58 Sherman, R. Albaur
Sanitation man, 500 certified July 24 Satisfaction clerk, prom. (City Register), 3 certified July 15 Showman, 7 certified July 2	16 20	59 Rubiand, G. Checktowag
Sr. civil engineer, prom., (Education), 4 certified July 29	*	OI Smirred, J. West Babyl
Sc. her pouch operator (BR), prom. (TA), 3 certified July 9 St. investigator, prom. (Bd. Estimate Employ Repres), 1 certified July 23 Sentor Leenas inspector, prom. (Licenase), 5 certified July 15 Fr. projection afficer, prom. (Probation), 23 certified June 27	11	TECHNICIAN - PUBLIC WORKS 1 Commines, T., Schenectady 1001
Senior license inspector, prom., (Licenses), 5 certified July 15 Sr. probatton officer, prom., (Probatton), 23 certified June 27	130	2 Bounded, J. Troy State
Sc. public health samitarism, prom., (Health), 15 certified July 29	30 75	4 Young, J., Binchamton
Section almosgrapher, prum. (Hospitals), 8 certified June 14 Section appervisor (Child Welfars), prum., (Welfars), 4 certified July 12 Stationary froman, 10 certified July 22	16	I Sapito. H. Albany 200
Stationary fireman, 10 certified July 22 Structure maintainer—group A, prom. (TA), 6 certified June 18 Structure maintainer—group D, prom. (TA), 4 certified June 7	14	2 Alvaro, J. Albany
Structure maintainer—group D. prom. (TA), 4 certified June 7	32 43	5 McCallister, R. Caboes803
Supervising public health nurse, prom. (Health), 22 certified July 38	50	7 North, R., Nassau
Supervising steam, prom., (Education), 1 certified June 11	10	ASSOCIATE ECONOMIST -
Supervisor (buses & shops) from (TA) A sectified May 98	- 4	
Supervisor, prom., (Welfare), 28 certified May 28 Supervisor of radio operation, 3 certified July 9	19.06	ASSOCIATE WELFARE ACCOUNTS

North

Building Engineers Sought For 7 Jobs

Seven assistant building electrical engineers will be appointed to positions with the New York State Department of Public Works in Albany as a result of a September 21 State civil service examination. The positions have a starting salary of \$7,740 a year and five annual raises to \$9,355. Applications will be accepted O.F.C. Pastor of the Immaculate through August 19.

Applications and additional information may be obtained from Field Recruitment Unit 103, New York State Department of Civil Service, The State Campus, Albany, New York 12226.

FOR THE BEST IN IN ALL SECTIONS - PAGE 11 Columbia Association.

Raymond Accorsi Receives Papal Medal

Raymond Accorsi, an employee of the Central Testing Laboratory of the Department of Purchase, is the proud possessor of the Pro Ecclesia et Pontifice medal, awarded to him by His Holiness, the late

The medal is conferred upon Catholics for meritorious and outstanding work. It was presented to Acorsi by Rev. Christopher DiPace, Conception Church in the Bronx, the first such award in the 60 year history of this church.

Among his other activities, Accorsi has served as Commander of the Department of Purchase Post No. 1224 of the American Legion and as President of the Department's Catholic Guild and

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

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

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

ORDER DIRECT-MAIL COUPON

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

LEADER BOOK STORE

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

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

Address

State Be sure to include 3% Sales Tax

conductor, (N.Y.C.T.A.), on October 26 to the 39,887 who filed during the June filing period. month, print a portion of the last examination with the corresponding answers so that

Pope John XXIII.

Carp Ave. 2.0 miles 1.1 mile Bee Ave. 1.2 miles Fan St. 0.8 mile 2.6 miles Terminal Transfer Terminal miles Points 1 5 1. All distances are taken

Sea Sta

Terminal

participants will be able to see whether or not they are adequately prepared.

The answers to these questions may be found in next week's edition.

Bus Driver Sample Test

The Department of Personnel will give the examination for surface line operator

As an assist to those readers who are taking the examination we will, for the next

Questions 41 to 49 inclusive are based on the sketch below showing the routes of the East Ave (solid line) and the 8th St. (dotted line) buses. Refer to this sketch when answering these questions.

Rand St.

Terminal

- 41) The bus distance between the Fan St. and Gay Ave. terminal is: (A) 6.8 miles, (B) 7.6 miles, (C) 8.0 miles, (D) 8.8 miles.
- 42) A passenger must transfer if he is going from Gay Ave. Terminal to: (A) Sea St., (B) Fan St., (C) 8th St., (D) 50th St.
- A bus on Key St. going toward Carp Ave. is moving: (A) north, (B) east, (C) west, (D) south.
- make even one left turn at B; 40, C. the terminal at: (A) Gay Ave., (B) Fran St., (C) Rand St., (D) Sea St.
- 45) After discharging all passengers at the Sea St. Terminal before going around the loop, the number of right turns a bus must make to reach 8th St. is: (A) 1, (B) 2, (C) 5, (D) 6.
- 46) From Rand St. Terminal to Carp Ave. via 8th St., a bus travels a total distance of: (A) 0.5 miles, (B) 2.3 miles,

Charitable Donations

Seventeen charitable, welfare religious and public health agencles have received a total of \$2,925. contributed by the staff of Comptroller Abraham D. Beame.

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

Qualify This Summer!

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

- Employment Promotion

This N. Y. State diplomants and the legal equivalent of graduation and graduation

Advanced Educational Training
Personal Satisfaction
Our Intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept.

AIR-CONDITIONED! Start Classes WED., AUG. 7th-Meet Mon. & Wed., 5:30 or 7:30 P.M. Be Our Guest at a Class Fill In and Bring Coupon

DELEHANTY INSTITUTE

115 East 15 St., N.Y. 3

City Zone Admit to ONE H.S. Equiv. Class

(C) 2.8 miles, (D) 3.3 miles. 47) The street having the shortest bus mileage is: (A) 50th St., (B) Gay Ave.,

- (C) Key St., (D) 8th St. One street used by buses operating in both directions
- is: (A) 8th St., (B) 9th St., (C) Lot St., (D) Bee Ave. 49) The bus route distance between the Rand St. and Sea St. terminals is: (A) 7.6 miles, (B) 8.1 miles, (C) 8.6

Last Week's Answers

miles. (D) 9.1 miles.

21, B; 22, A; 23, C; 24, B; 25, B; 26, D; 27, C; 28, A; 29, C; 30, B; 31, D; 32, A; 33, B; 34, A; 44) Buses are not required to 35, D; 36, D; 37, D; 38, A; 39,

> Prepare For State Hearing REPORTERS TEST Re Given OCT. 5th SPEED DICTATION Classes Mon. \$3 6 to 9 P.M.

Prepare with an expect who is a specialist in Speed Dictation INTERBORO INSTITUTE 221 Park Ave. So., N.Y. Cor. E. 18th St. GR 5-5810

Do You Need A High School Diploma? (Equivalency)

FOR PERSONAL SATISFACTION FOR JOB PROMOTION FOR ADDITIONAL EDUCATION START ANY TIME

TRY THE "Y" PLAN \$50 Send for Booklet CL \$50

YMCA Evening School 15 W. 63rd St., New York 23 TEL.; ENdicott 2-8117 Earn Your

between dots.

2. Arrows show direction of

bus travel on terminal

loops and one-way streets.

High School Equivalency **Diploma**

for civil service for personal satisfaction

Write or Phone for Information

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

Please write me free about the High School Equivalency class

FREE LECTURE

Electrician

Electrical Inspector Electrician's License

By PAUL HEINRICH TUESDAY, AUGUST 6 at 6:15 P.M.

MONDELL INSTITUTE

230 W 41 ST.

WI 7-2086

CIVIL SERVICE COACHING
City, State, Federal, promotion Exame
Jr & Asst Civil Mech. Electr Engr
Civil, Mech. Electr, Engr Draftsman
ELECTRICIAN-ELECTRICAL INSP.
SUBWAY CONDUCTOR-BUS DRIVER
Mannenan Belleger Maintenance Helper Stationary Fireman Federal Entrance HS Equiv. Dipl. PO Clerk-Carrier MATHEMATICS-ENGLISH

Civil Service Arith, ale, geom, trig LICENSE PREPARATION Engineer, architect, surveyor Stationary, Refrigeration, Electrician Classes Days, Evenings

MONDELL INSTITUTE

154 W 14th St (7th Av) CH 3-3876 230 W 41 St (Times Sq) WI 7-2086 er 52 Years Civil Service Training

TRACTOR-TRAILERS & TRUCKS

Instructions and Road Test

For Class 1 - 2 - 3 Licenses MODEL AUTO DRIVING SCHOOL

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

SCHOOL DIRECTORY

MONROE SCHOOL—IBM COURSES Reypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS, (Approved for Veta.), switchboard, typing, NCR Bookseeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. KI 2-5600.

ADELPHI (BM-Keypunch, Sorter, Tabs. Collator, Reproduces, Operation, Wiring, SECRETARIAL—Med., Leg., Exce. Business schools file. Typ., Swichbrd, Comptometry, All Stense, Dictaph. STENOTYPY (Mach. Shorthnd). PREP. for CIVIL SVCE. Day Eve. FREE Placent. 1712 Kings Hwsy. Bklyn. (Next to Avalen Theat.) DE 6-7200. 47 Mincola Bivd., Mincola, L.I. (at bus & LIRR depots). CB 8-8866.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

CORRECTION CORNER

By CHARLES LAMB Onions and Orchids

THE UNIFORMED Supervisors Association of the State Department of Correction will hold their annual meeting in Albany on September 4th and 5th. Delegates have been requested to submit items for inclusion on the agenda prior to August 15 for discussion and presentation to departmental officials.

CSEA PRESIDENT, Joseph Feily, has submitted the following letter to Governor Rockefeller for consideration.

"THE CORRECTION Officers feel that the Budget Director, in rejecting their appeal to a higher grade, has treated them with manifest unfairness. The comparison of duties and responsibilities of the New York State Correction Officers with those of the New York City Correction Officers leaves no doubt that the State Correction Officers should at least be enjoying as much compensation as the City Officers. The City Correction Officers are approximately four grades higher than the State.

"THE CIVIL SERVICE Commission, after lengthy study of the appeals, recommended that we be reallocated one grade. Because of the many issues involved and the varied opinions of the State departments, the Correction Officers request a resolution providing that the Governor appoint an arbitrator or a board of arbitrators to study and make recommendations regarding such appeal and that their decision be reported to the Budget Director and that the Governor urge the Budget Director to abide by the decision of this arbitrator or board of arbitrators."

DAVID L. WILLIAMS of Matteawan State Hospital has informed this column that a "Calipso Carnival" will be held on August 10th and 11th at the Villa Theresa Hotel, Lake tend. Entertainment and an original Steel Band will be there for dancing. Contact Dave at Box 307, Beacon, New York.

CONGRATULATIONS to the following Correction Officers for performance beyond their regular calls of duty.

CORRECTION OFFICER Arthur Eversley, assigned to the Manhattan House of Detention for Men, cornered and arrested an armed holdup man without regard for personal risk

CORRECTION OFFICER Reginald McKissick, Bellevue Prison Ward, captured and arrested after chase a man who had been breaking into and stealing from parked automobiles. The prisoner had ten previous arrests.

CORRECTION OFFICER Albert Horowitz, driving his car in Brooklyn noted three men, one armed running from a robbery. He pursued them and one drew a gun and fired at Officer Horowitz. As he tackled them patrolmen Alfred Klages and Carmine Pino of the 75th Precinct, arrived and assisted Horowitz in the arrest.

CORRECTION OFFICERS Robert Smith and James W. Pearson, while parking their car, were informed by a woman that she had just been robbed at knife point and pointed out a man running away. The officers pursued and captured the man. At the police station it was found he was a parole violator.

DID YOU KNOW that the entire village government of Attica, New York, the Mayor and four trustees, are all personnel from Attica State Prison.

THIS IS THE kind of public relations the Correction Officers need to alert the public that Correction Officers are not the type generally depicted on T.V. and in the movies.

Long Island PBA Holds Annual Picnic

The Long Island State Parkway Police Benevolent Association held will hold a dinner-dance at the its 12th Annual Family Outing Watertown Golf Club Tuesday, the conference area as plans are and Picnic recently at Bethpage Aug. 13. State Park. More than 600 police officers, their wives and children 6 p.m. to 7 p.m. with dinner at November and the members of ittended the all-day affair.

Trunz Named

ALBANY, Aug. 5 - Governor tockefeller has reappointed harles M. Trunz of Forest Hills a new term on the State Corection Commission, Members resive \$27 a day for a total of not fore than \$1,404 a year. Trunz a director of the Brooklyn hamber - Commerce.

Jefferson Chapter Dinner-Dance, Aug. 13

The Jefferson chapter, Civil Service Employees Association,

A social hour will be held from 7. Following dinner, dancing will this committee will be in a posibe held from 9 p.m. until midnight. Marty McKame and his orchestra will provide the music.

Arrangements for the dinnerdance program have been made by Shirley Gaffney and James L.

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

PRESENTATION -New York State Motor Vehicle Commissioner William S. Hults presents certificates of achievement to two employees of the Jamaica district office of the Motor Vehicle Department. Looking on are the other section supervisors of the office. Left to right, are: George

Burrill, principal clerk; Irving Lashower, damages evaluator; Commissioner Hults; Morris Gimpelson, district motor vehicle supervisor; Veronica Kupack, principal clerk; Esther Sheriff, principal mail and supply clerk; William Connors, principal motor vehicle license examiner and Miriam Goodman, head clerk.

South Conference Will Huntington, New York, for the officers and their families. Employees from other departments and areas will also attend. Entertainment and an original Steel Band will be there **Committees Are Named**

(From Leader Correspondent)

POUGHKEEPSIE, Aug. 5-Howard Davies, Ottl Brewer and James Lennon were nominated for the second vice presidency of the Board of Directors, Southern Conference, Civil Service Employees Association, at a meeting July 24 at the Poughkeepsie Inn. President Nicholas Puzziferri stated he would "tak e all names under consideration before arriving at a decision." The vacancy was caused by the resignation from State service of Robert Wood.

Board members present at the meeting were Puzziferri; Elmer Dutchess County, Peter Garamone Coe, and all conference officers. Van Wey, first vice president; Mrs. Anna Bessette, third vice president: Charles E. Lamb, secretary; Issy Tessler, treasurer; Elley MacDougall, sergeant-atarms; Cecil Brooks, fourth vice president, and Nellie M. Davis and William K. Hoffman, past presi-

After discussion by Board members, it was agreed that a new approach be made this year in committee appointments, order that committees could be more active by being in close geographical areas and be able to meet without traveling long distances." The resolutions committee includes Emil Bollman, chairman, Vincent Maybee, John Rice, Nicholas Puzziferri, ex officio.

In discussion conducted of appointments to the Legislative Committee, "it was felt that certain members of the committee should be appointed from each county in being formulated to hold a legislative dinner after elections in tion to write their local legislators from each said county." Merton Gamble and Peter Garamone are co-chairmen, assisted by Elmer Van Wey, William Hoffman, Cecil Brooks, Robert Budd, Lyman Connors, Felice Amodio, Issy Tessler, William Forsbach, George Halbig, Ellery MacDougall and James Lennon. From Orange county are Amodio and Tessler; Sullivan county, William Fors- Shore.

and Merton Gamble; Westchester Maybee.

Other Plans

The Auditing and Budget committee includes Wesley Hunter. Otti Brewer and W. Robbins; ex officio, Issy Tessler, treasurer; Grievance committee, Howard social committee, Rebella Davies, chairman, Mary Meres ship, Ellery MacDougall, chair- Herbold.

bach; Ulster County, George Hal- man, Babs Schlesinger, Inez big and Ellery MacDougall; Smith, John Van Duzer, Arthur

It was recommended at the County, James Lennon; and meeting also that an extensive Rockland County, Nicholas Puzzi- drive be organized this year to ferri, Emil Bollman and Vincent sign up every non-member chapter in the Conference area by attending meetings of these chapters and explaining the value of being affiliated with a conference. Named to publicity were Charles E. Lamb and Nellie Davis; the femio, chairman. Babs Schlesing-"in and Issy Tessler; and member- er, Betha Dunteman and Marie

CONGRATULATIONS - Suffolk County Welfare Commissioner Richard Dinapoli (left) congratulates Joseph Stenglein (right) on his retirement after 26 years as an employee of the Welfare Department at a luncheon given by fellow employees at Cooper's Hotel. Bay