

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXVI, No. 6 Tuesday, October 13, 1964 Price Ten Cents

Eligible Lists

See Page 15

800 CSEA DELEGATES MEET TO WORK OUT '65 PROGRAM

RECRUITING CHAMP — Edward Perrott, right, chairman of the Non-Teaching Unit of Nassau County chapter, Civil Service Employees Assn., has been one of the most able recruiters of non-teaching personnel for CSEA membership. His efforts were recognized at the recent annual dinner of Nassau chapter when Ralph E. Edsel, Jr., left, CSEA regional attorney, presented him with an inscribed silver plate in recognition of his efforts. The plate is from the chapter, whose president, Irving Flaumenbaum, is seen in center.

Civil Service Day, Miss Civil Service Contest Set Again

The Leader will again sponsor "Civil Service Day" at the New York World's Fair and will repeat the popular "Miss Civil Service" contest. Both events, which drew official recognition and statewide attention this year, will be held on Memorial Day, May 31, at the Fair.

The day will again include demonstrations of civil service to the general public by units of Federal, State, County and City government; various award ceremonies will be conducted and the program will again conclude with the crowning of the winners of the "Miss Civil Service Contest."

Four Winners

Details of the contest will appear in forthcoming issues of The Leader as to deadline date, eligibility, etc. Four winners—one each from the four divisions of government mentioned above, will again be selected.

This year's winners were Vilma Armione, Federal; Patricia Lolk, State; Gloria Roehrich, City, and Diane Jorgensen, County. Winners received a vacation for two in Puerto Rico and an inscribed cup.

(Continued on Page 16)

Your Public Image

The Leader is distributing this issue to delegates in Syracuse. It contains an advertisement by CSEA to improve the public image (Page 2) and editorial comment on the drive (Page 6).

After Protest

Rockland Widens Base For Aides' Representation

ALBANY, Oct. 12 — The Civil Service Employees Assn. has learned that the Rockland County Board of Supervisors has passed a resolution allowing for representation of county personnel by employee organizations such as CSEA.

The resolution states that "any duly constituted labor organization, municipal employees association, group of employees, or other organization duly authorized by the Board of Supervisors . . . shall be permitted to appear and to represent" county employees.

The Board's action came after CSEA filed a sharp protest to an original resolution passed earlier this year that called for an election among a small segment of county employees to determine if they wished to be represented by a labor union.

The resolution and election were cancelled after CSEA showed the board that the Employees Association largely represented the employees in question and that not only was there no need to hold a union election but that such action could only be interpreted as a highly discriminatory action toward CSEA.

Broome Aides Claim Partial Victory And Drop Petition Plan

(From Leader Correspondent)

BINGHAMTON, Oct. 12—Representatives of Broome County's 1,000 employees last week brought an end to their 1964 salary increase campaign, claiming a partial victory.

They will not circulate the 5,000 petitions they had prepared to gain taxpayer support of their proposed five-point plan for a 12½ per cent increase in pay plus and other benefits.

This was announced by James A. Burrows, president of the Broome Chapter of the Civil Service Employees Association.

The CSEA Board of Directors met with representatives of various departments and decided to "save the petitions, perhaps for next year."

\$3 to \$5 Raises

The meeting was held at the County Infirmary after the Board of Supervisors earlier in the day approved two resolutions which

(Continued on Page 3)

Syracuse Site Of 54th Convention

SYRACUSE, Oct. 12—More than 800 delegates, representing some 125,000 public employees in New York State, are convening at the Hotel Syracuse here this week for the 54th annual meeting of the Civil Service Employees Assn.

The three-day meeting will be devoted to preparation of CSEA's 1965 legislative program; county and state division meetings; reports of officers and committees; general business meetings, and training sessions.

An annual delegates dinner will be held on the final evening, Oct. 15, of the meeting. Vernon A. Tapper, CSEA second vice president, will be toastmaster.

Resolutions

At business meetings on October 14 and 15, delegates will consider

approximately 100 resolutions dealing with all phases of public employment in New York State. The resolutions will have been submitted by individual CSEA members, chapters and committees during the past several months. Following action by the delegates, approved resolutions needing legislative implementa-

Activities For CSEA Delegates

SYRACUSE, Oct. 12 — A cocktail party and four local business tours will be features of the host chapters' program during the Civil Service Employees Assn. annual meeting that starts Oct. 13 in the Hotel Syracuse here.

On Tuesday the Syracuse area

(Continued on Page 14)

VERNON A. TAPPER

tion will be incorporated in CSEA's 1965 legislative program. Others will be dealt with administratively.

CSEA's membership is made up of some 90,000 State employees and 35,000 employees of local government in New York State.

Joseph F. Felly of Albany, CSEA president, will preside at the business sessions and the dinner Thursday evening concluding the meeting.

Full photo and written coverage of the meeting will appear in next week's issue of The Leader.

Fourth Annual Cruise To Caribbean Is Jan. 4

The fourth annual Caribbean cruise for members of the Civil Service Employees Assn., their families and friends, has been announced by the Knickerbocker Travel Service.

The cruise ship this year will be the luxury liner S.S. Olympia and the cruise will depart from New York on Jan. 4 for an 11-day sailing to the Caribbean. Prices begin at \$275 and application for space may be had now.

Free Shore Excursions

Ports of call this year will in-

clude Curacao, Barbados and Guadeloupe and CSEA participants will be given free shore excursions at Curacao and Barbados. Non-CSEA members will have to pay for these excursions.

(Continued on Page 14)

Don't Repeat This!

Poll Continues:

GOP Banking On Tradition To Keep Legislature

TRADITION and habit are the key words describing a growing confidence among a majority of State Republican leaders that the GOP will continue to control the State Legislature, despite increasing predictions that there will be a landslide victory for President Lyndon B. Johnson in the State.

Strangely enough, Republican

(Continued on Page 9)

Leader Gold Medal Award Nominations Close Oct. 15; Four Winners to Be Named

Nominations for The Leader's 1964 Gold Medal Awards for distinguished public service will close Thursday, Oct. 15. After that date, the judges will set about the difficult task of selecting the four winners from more than a hundred nominees.

Awards will be presented in the four major services—Federal, State, City and county.

Basis of selection is dedicated, inspired service to the public welfare on the part of a public employee over a period of five or more years. Service both on the job and off will be considered.

Nominations have been solicited from department heads, organizations, individuals, and agencies from the four jurisdictions.

Among those nominated are the following:

Louis Baldo, New York City Department of Licenses; Emil M. R. Bollman, New York State Mental Hygiene Dept.; Michael Joseph Bosinger, New York City Transit Authority; Joseph J. Burgess, State Department of Audit and Control.

John J. Carty, New York City Comptroller's Office; Robert K. Christenberry, Postmaster of New York; William T. Conklin, New York State Senator; John J. Corrigan, New York State Division of the Budget; Joseph M. Concheiro, New York City Police Dept.

Gertrude Dangler, New York City Department of Health; Richard Davis, New York City Police Dept.; Thomas E. Diana, New York City Transit Authority; Alfonso A. DeMeo, New York City Housing and Redevelopment Board; Austin W. Erwin, former New York State Senator.

Alexander Falk, State Civil Service Commissioner; Lionel H. Fallows, New York State Air National Guard; Clare W. Faulhaber, New York City Police Dept.; Hyman W. Gamso, New York County Clerk's Office; Edward Griffin, Town of Oneonta.

John J. Hennessey, New York State Department of Public Works; Louis I. Kaplan, Civil Court of New York City; Thomas J. Kelly, U.S. Civil Service Commission, New York Region; John J. King, New York City Police Dept.; Joseph Klegman, Post Office Department.

Maxwell Lehman, Office of Administrator, New York City; Abram Mattes, New York City

Department of Purchase; Aurella Mauro, New York City Department of Licenses; Elias G. Merena, New York City Transit Authority; Mildred O. Meskil, New York State Department of Commerce.

Robert H. Miller, Chautauqua County; Silvio J. Mollo, U.S. Attorney's Office, Southern District of New York; Newbold Morris, New York City Department of Parks; Francis J. O'Neill, New York State Department of Mental Hygiene; Michael Schure, New York City Department of Relocation.

Fannie Smith, Jefferson County; Florence Steckman, New York City Department of Licenses; Maurice Ward, New York State Courts; Harry Weil, New York City Department of Licenses.

Gilberte Wells, New York State Department of Public Works; Frederic Q. Wendt, New York City Police Dept.; Edward G. West, New York State Conservation Dept.; George Zekowski, New York City Rent and Rehabilitation Administration.

Three New Members

ALBANY, Oct. 5—The Advisory Board on Teacher Education, Certification and Practice in the State Education Department has three new members. They are: Robert S. Flisk of Williamsville; Mrs. Barbara D. Manrahan of Watertown and Mrs. Thelma A. Mardiman of Buffalo.

Harry N. Rivlin of New York has been reappointed to a new term on the board.

Detective On Olympic Committee

A New York City policeman will sit on the United States Olympic Committee when it next meets. He is Frank Diamant, a detective assigned to the Office of Community Relations at Police Headquarters.

A member of the Clark House Athletic Assn., Detective Diamant was recently reelected by the Metropolitan Association of the Amateur Athletic Union (AAU) to represent it on the Olympic Committee.

Currently a member of the 1964 Olympic Games and Boxing Committees, Diamant was tournament director of the U.S. Olympic boxing trials held recently at the World's Fair.

He is also chairman of the Boxing Committee of the Metropolitan Assn., vice chairman of the National AAU Boxing Committee, and a member of the Board of Governors of the AAU of the United States.

Vatalaro Named

ALBANY, Oct. 12—Ralph Vatalaro Jr. of Schenectady is the new managing editor of the Industrial Bulletin, official publication of the State Labor Department.

His appointment was announced by Industrial Commissioner Martin P. Catherwood. Vatalaro succeeds the late George B. Savitsky of Albany.

1964 RAMBLER Station Wagon

Radio, Heater Full One Year or 12,000 Miles FACTORY GUARANTEE

\$1,995

BE 3-6163 or

Box 541

Leader

97 Duane St.

New York 7, N.Y.

Prepare For Your

\$35— HIGH —\$35

SCHOOL EQUIVALENCY DIPLOMA

- Accepted for Civil Service
- Job Promotion
- Other Purposes

Five Week Course prepares you to take the State Education Department Examination for a High School Equivalency Diploma.

ROBERTS SCHOOL

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

Please send me FREE information.

Name _____
Address _____
City _____ Ph _____

HIGH SCHOOL DIPLOMA MONROE BUSINESS INSTITUTE

- Accepted for Civil Service
- Job Promotion
- Excellent Teachers
- Short Course - Low Rates

Call Mr. Jerome for Consultation
KI 3-8000
E. Trament Ave. & Boston Rd.
(RKO Chester Theatre Bldg.)
Bronx 60, N.Y. NI 2-5600

Your Public Relations IQ

By LEO J. MARGOLIN

Mr. Margolin is Head of the Division of Business Administration and Professor of Business Administration at the Borough of Manhattan Community College and Adjunct Professor of Public Relations in New York University's Graduate School of Public Administration.

More On 'That Little Extra'

THE STATESMANLIKE pronouncement by State Senate Majority Leader Walter J. Mahoney that civil servants "remain dedicated to service beyond the call of duty," had a familiar ring to readers of this column.

SENATOR MAHONEY was voicing precisely what had been said here on August 23, 1963 in a column titled "A Little Extra." Now, coming from a highly intelligent and respected political leader, possessed of a deep sense of responsibility, the suggestion to civil servants to "give that little extra in their jobs" assumes even greater significance.

AN EXPERIENCED political leader, wise in the ways of human behavior, Senator Mahoney is keenly aware that the image of the civil servant is somewhat blurred in the eyes of many "publics." He knows that civil service detractors are always alert to an opportunity to destroy civil service and all its gains.

WE ALSO WROTE about that "little extra" on July 2, 1963 when we quoted Crawford H. Greenewalt, DuPont board chairman. Since a gem of a thought always bears repeating, we reprint herewith exactly what that industrial leader said:

"THE DIFFERENCE between the notably successful institution and one whose record is simply run-of-the-mill is seldom very great. It does not consist of brilliant inspired flashes of genius — certainly not over a considerable period of time.

"THE DIFFERENCE rather is in the small increment of extra performance diffused (Continued on Page 7)

Volunteer with a Smile...

Catherine Thornton has been employed in the City Clerk's office in Syracuse for 20 years. The thousands of people she's served during that time have come to know her friendly smile, her cheerful personality.

Like public employees throughout New York State, Catherine believes her responsibility to her community extends far beyond her job. That's why she volunteered to work at the St. Joseph's Hospital snack bar one night a week. And for three years she has faithfully reported for duty after her own early dinner.

Catherine — she's now the Deputy City Clerk — sees nothing unusual in her extra volunteer work. And of course she's right. Many public servants do outside work for their community without pay. They're fine people to have in your neighborhood.

— The Civil Service Employees Association

This advertisement appeared in 35 daily newspapers in New York State on October 12. Watch for next in series of "Public Employees Also Serve Their Communities in Good Neighbor Capacities" on November 16.

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-866-3610
Published Each Tuesday
Entered as second-class matter and
second-class postage paid, October 2,
1939 at the post office at New York,
N.Y. and at Bridgeport, Conn., under
the Act of March 3, 1879. Member
of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual copies, 10c

CHARLES S. LEWIS - Room 415
49 Thomas St., New York 10007, N.Y.
Please send me information and application blanks for the examination. If this not available at the present time, please keep me informed on future tests. Thank you.
Name
Address
City Zone State

ENROLL NOW! Classes Meeting to Prepare for NEXT
N. Y. CITY LICENSE EXAMS
Expert Instructors—EVENING CLASSES—Small Groups
• **MASTER PLUMBER**
CLASSES ON TUES. & THURS. at 7 P.M.
• **MASTER ELECTRICIAN**
CLASS MEETS EVERY FRIDAY at 7 P.M.
Moderate Fees May Be Paid in Instalments
BE OUR GUEST AT A CLASS SESSION OF EITHER COURSE
Just Fill In and Bring Coupon—Please Print Plainly
DELEHANTY INSTITUTE
115 EAST 15 ST., N.Y. 3 — Phone GR 3-6900

Suffolk CSEA Program Aimed At Work Rules, Retirement Improvement

(From Leader Correspondent)

RIVERHEAD, Oct. 12—The Suffolk County Board of Supervisors is considering a six-point program presented by the Suffolk Chapter, Civil Service Employees Assn. The legislative program for 1964-65, according to Chapter President Thomas B. Dobbs, makes no major dollar demands on the county. The board enacted a general pay

increase for county employees effective Jan. 1, the first such raise in four years. The CSEA then promised not to make any new budgetary demands for the coming year.

Primary Goals

The 1964 requests are concerned primarily with work rules, attendance rules and the retirement fund. But they also ask for the county board to adjust the salaries of 97 individual employees in 45 categories who were unfairly excluded from the general pay increase. The CSEA is requesting a one grade-in step upgrading for those titles. The cost would be \$37,000.

The revision of county attendance rules would affect holidays, advanced sick leave, vacations, retirement or separation pay, personal leave, sick leave and authorized absences.

The CSEA also is asking for the county to assume an additional three per cent of the county employees contribution to the retirement system in line with the action of the state for its employees.

Other requests include the payment of time and a half for all overtime over 40 hours, a benefit

widely granted in private industry. Also, tenure for all non-competitive and labor class employees in county service upon completion of three years of service. Similar provisions have been extended to employees in Nassau County and several townships in Suffolk.

Suggestion Award Program

Recommended, too, is an employees suggestion program which the state government has used successfully since 1946. The state has given awards totalling \$112,000 for ideas which have produced \$2,000,000 in first-year savings.

Dobbs said that adoption of the total CSEA program "would save the taxpayers money, not cost them." He said the program would doubtlessly boost employee moral and efficiency. The suggestion program, particularly, would be "important enough to enable the county to increase or improve services without increasing taxes," he said.

Correction Unit Holds Dinner Meet

ALBANY, Oct. 12—A dinner meeting of the Correction Chapter, Capital District Conference, Civil Service Employees Assn. was held October 8, 1964 at the Larkin, here.

Resolutions to be presented at the Convention of the Civil Service Employees Assn., Syracuse, were discussed and proposed changes in the Chapter's Constitution were suggested.

Correction Chapter members together with employees of the Division of the Budget enjoyed a clambake on September 22nd at Picard's Grove, New Salem, New York.

Welfare Group Calls Time Study Caseworker Burden

(From Leader Correspondent)

BUFFALO, Oct. 12—The president of the Social Welfare Unit, Erie Chapter, Civil Service Employees Assn. has announced a time study of welfare departments ordered by the state will be an added handicap to welfare caseworkers already burdened with paper work.

Joseph A. Cugini said in a letter to George Wyman, State Welfare Commissioner, that a "more simplified" study would cost less and accomplish about the same results.

Cugini said the study would mean additional work for caseworkers and it would mean less attention to individual welfare clients.

Central Islip Hospital Annual Show Is Set

CENTRAL ISLIP, Oct. 12—The Central Islip State Hospital patient's annual talent show, entitled "A Gay Nineties Review" will be presented at Robbins Hall on Monday, Oct. 19, at 1:30 p.m. and again on Thursday, Oct. 22 at 1:30 p.m. for the patients.

The same performance will be repeated at 8:15 p.m. sharp on Tuesday, October 20, 1964 and again on Wednesday, October 21, 1964 for employees, guests and friends of the hospital. At these evening performances there will be a donation of seventy-five cents from adults and twenty-five cents from children, proceeds to go towards Patients' Recreation Fund. Tickets are available by contacting the Recreation Department.

Utica Clambake

UTICA, Oct. 12—About 60 were on hand recently for the annual clambake sponsored by the Utica Chapter, Civil Service Employees Assn., at Stanley's Grove. In charge of arrangements were Mrs. Clara Boone, president, Phil Caruso, Jess Sweeting and Frank Ostranek.

NYC Chapter Has New Phone Number

New York City chapter of the Civil Service Employees Assn. has a new telephone number for its office in Room 905 at 86 Centre St., it was announced last week.

The new number is REctor 2-4534. This is the only telephone number to be used in contacting the New York City chapter office.

BUT SPIRITS WERE HIGH — Sharing an umbrella as they "clam up" at the Onondaga Chapter's annual outing are from left, Arthur Kasson, chapter president; State Senator John H. Hughes; Assemblyman Philip R. Chase; Robert Clift, clambake chairman; Vernon Tapper, Civil Service Employees Assn. second vice president, and Raymond G. Castle, CSEA first vice president, all of Syracuse. Rain drove about 300 members and guests inside during much of the afternoon, but spirits remained high. 'Bake was held at Hinerwadel's Grove near Syracuse.

Broome Aides Settle

(Continued from Page 1)

county officials say will give most non-professional employees \$3 to \$5 a week more in their pay checks next year.

"We are not happy," said Burrows. "But we have decided there is nothing more that we can do this year. The Board of Directors and the department representatives decided to lay aside the petitions for now."

He said he in no way intended to approve the action of the supervisors. But, he said, the Employees Committee of the county board had intended to turn down every request of the CSEA until a protest meeting was held.

"We feel our program was presented fully and in a manner honest to the taxpayer and the employee," he added.

"We think we did a good job in getting what we did. It is a step forward."

The only part of the request approved by the board was an increase in the county's contribution to the state retirement plan which will give most employees up to three per cent more take home pay.

However, the Employees Committee, headed by Earle R. Ridley (R-6th Ward) came up with a plan for increased increments for just about all non-professional people.

Two last-minute efforts for

further benefits—proposed by Richard H. Knauf (R-12th Ward) were overwhelmingly defeated yesterday.

One would have assured a minimum \$3,000-a-year county wage. The second would propose equal, \$250 yearly increments for all non-professionals at step 25 or below on the county salary schedule. The latter includes most employees.

At a meeting of about 90 CSEA employees last week the proposals of the Ridley Committee were criticized and it was decided to circulate the petitions, at the discretion of the officers, if the board approved them.

Arlington Plans Square Dance

ARLINGTON, Oct. 12—The Arlington Unit, Civil Service Employees Assn., is having a Round & Square dance to be held at the Arlington Jr. High School, Nov. 7, 1964.

Dancing will be from 8 p.m. until midnight. A man who is well known in the county by the name of "Bill Hall" will be the caller. Refreshments will be available, and there will be door prizes.

The men on the entertainment committee under the chairman of Charles Bishop and the ticket committee under Robert Prosser have worked hard to make this dance a big success. This dance is open to all and any members from other units, county or state wide are cordially welcome. Tickets may purchased at the door or by calling this phone number 454-2163 after 6 p.m.

Social Security Is Topic At The Sullivan Meeting

ELDRED, Oct. 12—The October 15th meeting of the Sullivan County Chapter, Civil Service Employees Assn. will feature a film and discussion on Social Security under the direction of Social Security Representative, Harold Brand. Members and guests are invited to attend.

Westchester Annual Fete Plans Set

MAMARONECK, Oct. 12 — The Westchester County Chapter Civil Service Employees Assn is holding its Annual Dinner Dance at the Post Lodge here on Saturday, October 24th at 7:00 p.m. In addition to dinner, there will be Broadway entertainment.

Tickets may be obtained through the Association office, at Post Office Box 827, White Plains, New York, or through Westchester County CSEA Representatives. No tickets will be sold at the door. Reservations close October 15, 1964.

FOR 43 YEARS — Miriam Goodman, center, receives service pin signifying 43 years with the Department of Motor Vehicles from William S. Hults, MV Commissioner. Looking on is Queens District director Morris Gimpelson, Miss Goodman is assistant to the director of the Jamaica District office.

Where to Apply For Public Jobs

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

NEW YORK CITY—The Applications Section of the New York City Department of Personnel is located at 49 Thomas St., New York 7, N.Y. (Manhattan). It is three blocks north of City Hall, one block west of Broadway.

Hours are 9 A.M. to 4 P.M. Monday through Friday, and Saturdays from 9 to 12 noon. Telephone 566-8720

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 Worth Street stop and the BMT Brighton local's stop is City Hall. Both lines have exits to Duane Street, a short walk from the Personnel Department.

STATE — First floor at 270 Broadway New York 7, N. Y., corner of Chambers St., telephone BArcley 7-1616, Governor Alfred E Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 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.

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

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

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

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

U.S. Service News Items

No Decisions Are Made On Navy Yard; Lack Of Fair Play Charged

The decision on whether to assign new contracts to the Brooklyn Navy Yard may not be made until after election day, according to Secretary of the Navy Paul H. Nitze.

Brooklyn Borough President Abe Stark has charged the Defense Department with a lack of "fair play" in being responsible for the dismissal of more than 1,000 employees from the Brooklyn Navy Yard.

And Nitze said last week that he did not think the Navy Yard was "doomed." He said, however, that "unemployment and other economic considerations were not the Navy's primary concern in assigning new construction."

Stark said that under the Defense Department's contract-award policies, private shipbuilding yards in certain areas were bulging with backlogs of work and that the construction of Navy patrol boats had been ordered in a European yard.

"We keep hearing talk from Washington about a poverty program," he said. "But some people

down there are getting themselves all mixed up. Instead of giving more work to the Brooklyn Navy Yard, they're causing more unemployment and helping to create even more poverty."

Nitze said that private shipyards had shown that, in many cases, they could construct vessels more economically than the public shipyards.

"It's the upshot of competitive bidding," he said. "We got excellent bids."

Nitze said no decision on the yard's future assignments had yet been made. He was uncertain whether the decision would be made before the Election Day.

The shipyard has laid off 1,200 workers since Jan. 1. Unless new construction is assigned, the lay-off of an additional 2,600 workers will begin Feb. 1, the Brooklyn Metal Trades Council said yesterday.

The yard now has 9,750 workers.

P.O. Aide Retires After 51 Years

David L. Weissberg, former Director of Installation Services of the New York Post Office, who

DAVID L. WEISSBERG

retired after more than 51 years of Postal Service, was honored at a Testimonial Luncheon at the Hotel Astor recently.

Weissberg entered the Postal Service in 1913 as a substitute clerk, and concluded his career in a position which is considered to be one of the most responsible in the New York Post Office.

He also served as Treasurer of the Edward M. Morgan Foundation, The Employees' Cafeteria Committee and the New York Post Office Employees' Recreational and Welfare Fund.

Freidberg to Head 'Lawyers for Johnson'

Sidney Freidberg, former counsel to the War Production Board and the House Committee on Newsprint and Paper Supply in the 80th Congress, has been named National Coordinator of "Lawyers for Johnson and Humphrey."

The group will have its headquarters at 1025 Fifteenth St., N.W., Washington, D.C.

FROM PRESIDENT TO PAST — Brig. Gen. A.J. Montgomery, Commanding General, U.S. Army Terminal Command, Atlantic, president of the Federal Business Assn. of New York, presents the past president's award of the Association to Brooklyn District Director of Internal Revenue Thomas E. Scanlon (immediate past president), at a recent meeting of FBANY at Governors Island.

STUDY FOR A

HIGH SCHOOL EQUIVALENCY DIPLOMA AT HOME IN SPARE TIME

Write for FREE Booklet that tells you how. Only \$6 monthly covers all books and instruction.

AMERICAN SCHOOL, Dept. BAP-71
130 W. 42nd St., New York, N.Y. Phone BRyant 9-2604 Day or Night
Send me your free 58 page High School booklet and Free Lesson.

Name _____ Age _____
Address _____
City _____ State _____ Zipcode _____

OUR 67th YEAR

WHY You Should Insure with Ter Bush & Powell

Ter Bush & Powell, Inc. of Schenectady, New York, has been a pioneer in providing insurance plans for leading employee, professional and trade associations in New York State.

We work closely with your association and The Travelers to keep your insurance plan up-to-date. Because 40,000 CSEA members are covered, the cost can be kept at a low level.

Ter Bush & Powell has a large staff of trained personnel to give you prompt, courteous and efficient service. Twelve Travelers claims paying offices are conveniently located to assure fast, fair settlement of claims.

Join the thousands of members who enjoy broad insurance protection through the CSEA Accident & Sickness Plan, administered by Ter Bush & Powell, Inc., and underwritten by The Travelers Insurance Company of Hartford, Connecticut.

TER BUSH & POWELL, INC.
Insurance
SCHENECTADY
NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Proposed Court System Title Structure Recommendations Denounced By SSCAA

The long awaited report on the proposed title structure for unified court system was released for comment and suggestion on October 6. The survey was conducted by a co-ordinated team including staff of the Judicial Conference, the State Civil Service Dept., the City Dept. of Personnel and the City Bureau of the Budget. The material included in this plan has NOT been finally approved for adoption by the Administrative Board of the Judicial Conference.

In commenting on the proposals, Mike Rein, president of the Supreme and Surrogates Court Attaches Association, expressed the strong objection of its members and stated, "We have been waiting years for the release of these proposals which were to provide a fair career plan and eliminate the present salary inequities in the various courts. Instead of accomplishing these purposes, we find that the reclassification has been used as a weapon to destroy the salary structure set up through long negotiation with the judges of the courts. The reclassification proposals offered cut salaries of many titles below the levels which we won years ago."

Although the report pointed out that the schedule showing possible pay ranges for each title based on the State Salary Plan as effective October 1, 1964 were illustrative only and were set forth only to provide a basis for discussion and comment, Rein commented, "As for titles and job descriptions, we recognize the bona fide attempt to bring order into areas of confusion, but the oversimplified job descriptions cause confusion by mingling under one title the different duties of employees who work in

different courts. We can demonstrate the inequities, and we know that they will be cured because the courts cannot afford to let them continue."

Rein pointed out that the SSCAA has been preparing its response to the anticipated classification proposals during the last year. A classification committee consisting of John J. McPartland, chairman Louis Ainsberg, Paul Garbarini, Ray Kaliski, Joan E. McManus, John Deasy, Ralph Bell, Abe Medwin, Charles Moran, William Power, Marguerite Thompson and David Sheehan had already prepared a preliminary survey of the major titles in the Supreme and Surrogate's Courts within the City of New York.

Meetings will be held in the various courts in the very near future so that the SSCAA members will have an opportunity to express their comments and offer suggestions related to their particular title.

Rein concluded, "If these proposals are adopted as presented, then the Supreme and Surrogate's Courts of the first city in the world will rapidly become second-rate."

The complete salary title structure follows.

Competitive Class

Court clerical, proposed competitive title structure: court assistant; asst. court clerk; court clerk I; court clerk II; court clerk III (subject to decision whether its duties will be discharged by assignment or under a classified title).

Civil, Criminal, Family Courts

Supervising clerk to court assistant, 12.
Assistant court clerk (unchanged), 16.

Deputy clerk of district to deputy clerk of district*, 17.

Court clerk (City Court), clerk of the court, and clerk of district, to court clerk I, 21.

Senior clerk court to court clerk II, 23.

First deputy clerk of the court (City Court) to chief clerk of the civil court*, 29.

Deputy clerk of the court to deputy clerk of the court*, 25.

Deputy director of administration (domestic relations court), to deputy director of administration (family court)*, 22.

Supreme Courts

Assistant deputy clerk and assistant special deputy clerk to assistant court clerk, 16 or court clerk I, 21 (dependent upon duties as of Aug. 31, 1962).

Deputy clerk and special deputy clerk to court clerk II, 23.

Clerk (qualified by promotion from court officer or court attendant) and court clerk to assistant court clerk, 16, court clerk I, 21 or court clerk II, 23.

Assistant general clerk to assistant general clerk* (grade to be set).

Surrogates' Courts

Assistant guardian clerk, recording clerk, and senior Surrogate clerk to assistant court clerk, 16.

Assistant accounting clerk, assistant probate clerk, clerk of the trial term, court clerk, guardian clerk and principal Surrogate clerk to court clerk I, 21.

Accounting clerk, administration clerk, financial clerk, guardian accounting clerk, head Surrogate clerk, and record clerk to court clerk II, 23.

Chief auditor of accounts, deputy chief clerk and clerk of the court, and probate clerk not determined (at level above court clerk II).

Account clerk to account clerk 6.

Accountant to accountant*, 15.
Administrative assistant to administrative assistant*, 15.

Administrative assistant (IBM equipment) to administrative assistant (IBM equipment)*, 15, (future appointees to supervisor of tabulating machine section 15).

Administrative associate to administrative associate*, 18.

Administrator to administrator*, 23.

Assistant accountant to assistant accountant*, 12.

Assistant bookkeeper to assistant bookkeeper*, 12.

Assistant stockman to assistant stockman*, 6.

Attendant to attendant, 4.

Attorney to attorney*, 22.

Bookbinder to bookbinder, 13.

Supervising bookbinder to supervising bookbinder, 16.

Bookkeeper to bookkeeper*, 14.

Cashier to cashier*, 8.

Chief clerk to chief clerk*, (grade to be set).

Chief clerk (law and equity) to chief clerk (law and equity)*, 19.

Chief confidential attendant to chief confidential attendant*, (grade to be set.)

Chief court attendant to chief court attendant*, 17.

Chief court stenographer to chief court stenographer*, (grade to be set).

Chief probation officer to chief probation officer* (grade to be set).

Administrative clerk, messenger and clerk to clerk, 4.

Senior clerk, senior clerk (files) senior messenger, and senior typist to senior clerk, 8.

Supervising clerk to principal clerk, 12.

County detective to county detective*, 12.

Court crier to court crier*, 20.

Court attendant, court attendant (City Court), court officer, and Uniformed court officer to court officer, 14.

Court reporter, court stenographer, and stenographer (qualified as court reporter) to court reporter, 21.

Transcribing typist to dictating machine transcriber, 6.

Draftsman to draftsman*, 9.

Executive secretary to executive secretary* (grade to be set).

Fingerprint expert, and fingerprint technician to identification officer, 10.

Senior fingerprint technician to senior identification officer, 14.

Principal fingerprint technician to principal identification officer, 19.

Foreman of laborers to foreman of laborers*, 8.

Head clerk to head clerk*, 15.

Head clerk (law and equity) to head clerk (law and equity)*, 15.

Head stenographer to head stenographer*, 14.

Hearing reporter, and stenographer clerk to hearing reporter, 10.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

Hearing stenographer to hearing stenographer*, 8.

ing stenographer*, 8.
Information clerk to information clerk*, 8.

Chief interpreter, court interpreter, and interpreter (all specialties) to interpreter, 14.

Investigator to investigator, 13.

Alphabetic key punch operator
(Continued on Page 8)

BE FULLY PREPARED!

Start Classes NOW for OFFICIAL WRITTEN EXAMS

PATROLMAN
N.Y.C. TRANSIT AUTHORITY
or N.Y. POLICE DEPT.

\$158

A WEEK AFTER 3 YEARS
(Includes Pay for Holidays and Annual Uniform Allowance)

Excellent Promotional Opportunities
PENSION AFTER 20 YEARS

Ages: 20 through 28—Min. Hgt. 5'8"

ENROLL NOW! DON'T DELAY!
Practice Exams at Every Class

Be Our Guest at a Class Session
MANHATTAN: TUES., OCT. 13
at 1:15, 5:30 or 7:30 P.M. or
JAMAICA: WED., OCT. 14 at 7 P.M.
Just Fill in and Bring Coupon

Delehanty Institute, L13
115 East 15th St., Manhattan or
89-25 Merrick Blvd., Jamaica
Name
Address
City Zone
Admit FREE to One Patrolman Class

A NEW FLEA MARKET
In the tradition of London's Caledonia
Paris Flea Market, etc. around the world.
OPEN SUNDAY 1-7 P.M.
OCTOBER 18TH
Avenue of the Americas at 25th
New York Flea Market
40th & Madison Ave., Inc.
12th Floor, New York, N.Y. 10017
ADM. 5-25

The DELEHANTY INSTITUTE
MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
REGISTRAR'S OFFICE OPEN: Monday to Friday 9:30 AM to 9 PM CLOSED SATURDAYS

50 Years of Successful Specialized Education
For Career Opportunities and Personal Advancement

Be Our Guest at a Class Session of Any Delehanty Course or Phone or Write for Class Schedules and FREE GUEST CARD.

PREPARE FOR OFFICIAL WRITTEN EXAMS FOR:

- HIGH SCHOOL EQUIVALENCY DIPLOMA
- PATROLMAN - New York Police Dept.
- POLICE TRAINEE - N.Y. Police Dept.
- TRANSIT PATROLMAN

Classes in Manhattan and Jamaica

Thorough Preparation for NEXT

- N.Y. CITY LICENSE EXAMS for
 - MASTER PLUMBER - Tues. & Thurs. at 7 P.M.
 - MASTER ELECTRICIAN - Fridays at 7 P.M.
 - STATIONARY ENGINEER - Class Forming
 - REFRIGERATION OPER. - Class Forming

Small Groups — EVE. CLASSES — Expert Instructors

- PRACTICAL VOCATIONAL COURSES:
Licensed by N.Y. State—Approved for Veterans
AUTO MECHANICS SCHOOL
5-01 46 Road at 5 St., Long Island City
Complete Shop Training on "Live" Cars
with Specialization on Automatic Transmissions

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

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

- DELEHANTY HIGH SCHOOL
Accredited by Board of Regents
91-01 Merrick Boulevard, Jamaica
A College Preparatory Co-Educational Academic
High School. Secretarial Training Available
for Girls as an Elective Supplement. Special
Preparation in Science and Mathematics for
Students Who Wish to Qualify for Technological
and Engineering Colleges. 7th to 12th Grades.

For Information on All Courses Phone GR 3-6900

Civil Service LEADER

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

Published every Tuesday by
LEADER PUBLICATIONS, INC.

97 Duane Street, New York, N.Y.-10007 212-BEekman 3-6010
Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deane, Jr., City Editor
Arthur B. Yates, Associate Editor Gary Stewart, Assistant Editor

N. H. Mager, Business Manager
Advertising Representatives:

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350
10c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association, \$5.00 to non-members.

TUESDAY, OCTOBER 13, 1964

Our Good Neighbors Are Good Public Relations

PUBLIC employees are good neighbors. In thousands of communities across New York State they work voluntarily in their spare time on just about every imaginable project for youth, for the sick, for the poor, for safety, for making their neighborhood a better place to live.

To get this message to the public, Joseph F. Feily, President of the Civil Servant Employees Assn., implemented a campaign in 35 daily newspapers with the prior general approval of the Association's delegates and Board of Directors. Each of the eye-catching advertisement presents the picture and story of a public employee who is serving his or her community over and beyond the call of duty as an employee. The people in the series of ads are real-life members of CSEA. The accounts of their voluntary activities are true.

The ads are running once a month in each of the papers. Watch for them in your locality. They have won widespread favorable comment. They project an image that too frequently has been overlooked. Mr. Feily is to be congratulated on activating this campaign, now in its third month. This is a genuinely successful public relations effort which deserves to continue considerably beyond the allotted schedule.

A 'Career' Commissioner

TERMINAL Employees Local 832 this week announced the selection of Sanitation Commissioner Frank Lucia for the local's "Commissioner of the Year" Award.

Commissioner Lucia is a career civil service employee who joined City service on January 17, 1938. He rose through the ranks to the top of civil service promotion line from which he was named commissioner of the department in 1961.

Since Lucia's appointment, the department has witnessed a promotional pattern that is exceptional in civil service. The last senior clerk, the supervising clerk and the administrative assistant's eligible lists were completely exhausted during the four-year life of these lists.

We salute Commissioner Lucia for this honor and congratulate the employee group for citing a civil service commissioner who works for civil service.

Kuusisto Named To Education Post With State

ALBANY, Oct. 12—Dr. Allen A. Kuusisto of Delmar has been named assistant commissioner for higher education in the State Education Department. His salary is \$21,103 a year.

His appointment was announced by State Education Commissioner James E. Allen Jr., who said Dr. Kuusisto would succeed Dr. E.K. Fretwell, who resigned to accept a post with the City University of New York.

Former Dean

Dr. Kuusisto has been director of the Department's Division of Higher Education since August 1963. Prior to that time, he was Dean of the Graduate School and Professor of Government at the University of New Hampshire. He had been with the University since 1946. He holds an A.B. and an Honorary LL.D. from Wittenberg

University, Ohio, and the A.M. and Ph.D., both in Political Science, from Harvard University.

During 1953-54, Dr. Kuusisto was Fulbright Advanced scholar at the University of Helsinki, Finland. He also received a Social Science Research grant for research in Finland during 1958. On behalf of the Institute of International Education he has served as a member of the National Screening Committee for Fulbright Awards to Scandinavia. He is a member of various professional organizations.

Berry Appointed

Appointment of Ralph U. Berry as Assistant Regional Commissioner, Intelligence, New York Region, has been announced by the Internal Revenue Service. Berry, formerly Chief, Analysis and Evaluation Branch, Intelligence Division, Washington, D. C., succeeds Francis J. Kennedy, who retired August 31 1964 after almost 30 years of service with the Intelligence Division.

Social Security

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

Q. I am a widow but I receive a social security benefit of \$101 based on my own record. If I remarry, will my payments be affected?

A. No. As you are receiving benefits based on your own earnings, your payments will continue unchanged.

Q. What information does the social security office need if I change my address?

A. Always give us your full name, old and new addresses, and your social security number. This information must be in writing and signed by the person to whom the social security check is payable.

Q. "I am getting benefits on my husband's social security record, although we are not living together. If I divorce him, do I have to report it, and will that affect my monthly benefit checks?"

A. Yes, you must report the divorce to the Social Security Administration. The final decree of divorce end your status as a wife and your benefits stop with the month before the month the divorce becomes effective.

Q. When I got married, I told my husband I was 2 years younger than I actually am. Now that we are making our claim for social security, will he find out I lied to him?

A. Not unless you want him to. You may arrange to be interviewed separately from your husband so that he may not hear you tell us your date of birth.

Q. What information does the social security office need if I change my address?

A. Always give us your full name, old and new addresses, and your social security number. This information must be in writing and signed by the person to whom the social security check is payable.

Q. I have a domestic worker who works 6 hours every Saturday and is paid cash wages of \$39.00 a quarter. She is given cash of one dollar weekly for transportation. Am I required to report this domestic worker?

A. Yes, the \$13 in cash you pay her for transportation brings cash wages up to a little more than \$50, the minimum amount that must be reported for social security.

Q. I receive checks on behalf of my son. He works part time during the school year. This summer he has a job that will pay him \$70 a week. His total earnings for the year will now be \$1380. I originally thought he would earn less than \$1200. Should I notify social security?

A. Get in touch with the Social Security Administration immediately so your son's benefits can be suspended. We will withhold around \$90 in payments. His checks will start again as soon as that amount has been withheld.

Civil Service Law & You

By WILLIAM GOFFEN

(Mr. Goffen, a Member of the New York Bar, teaches law at the College of the City of New York, is the author of many books and articles and co-authored "New York Criminal Law.")

Natural & Positive Law

CREON, THE Theban King of Greek mythology, had decreed that his nephew, Polyneices, who lay dead on the battlefield, should not be buried as punishment for his attack on the City of Thebes. His soul was forever doomed to desolate wandering.

IN DEFIANCE of the cruel decree, King Creon's niece, Antigone, buried her brother. Under arrest for her crime, Antigone could find no defense in man made or positive law. However, she was able to make a poignant plea on the basis of a higher or natural law. Conceding defiance of Creon's law, the law of the State, she urged the law of justice, the eternal, unwritten laws of heaven. Clearly, the royal edict punished the dead in defiance of the law of the Gods, the law of right and justice.

PETITIONERS will always appeal to natural law when they find no comfort in the positive law. Such a case was O'Brien v. Lang. The forty-six petitioners, New York City police lieutenants, participated in a written examination for promotion to captain with an announced pass mark of the traditional 70%. Most of the candidates filed under this announcement. A second announcement corrected an error and made no change in the pass mark. A third announcement listed the pass mark as 75%. However, the day before the examination a fourth and final announcement reinstated the 70% pass mark. The examination booklets, printed several days earlier, still carried a stated pass mark of 75%.

TEN MONTHS after the examination, when the papers were graded, the petitioners were notified they had failed with grades between 70% and 75%. Upon inquiry, the Civil Service Commission informed them that the third announcement establishing a 75% pass mark reflected the desire of then Police Commissioner Stephen A. Kennedy for a short eligible list. The fourth announcement reestablishing the 70% pass mark was explained as the Commission's mistake which it did not discover until after it had graded the papers.

THROUGH THEIR attorney, the petitioners made a moving appeal to the Court on natural law principles. The injustice of changing the announced pass mark ten months after an examination has been held is manifest. No fair minded teacher would raise the announced pass mark after giving an examination, and the Commissioner should be bound by similar concepts of fairness.

THE CORPORATION Counsel argued that the mark was established by the examination booklet, citing a Court precedent which was readily distinguishable from the case at bar because there was no conflict with any prior announcement.

SPECIAL TERM held that the fixing of the pass mark at 75% ten months after the examination was improper and directed the Commission to certify the petitioners for promotion.

ON APPEAL, the Corporation Counsel abandoned its original legal theory and urged that the Civil Service Commission was free to correct its mistakes at any time. The appeal was successful, but not on a ground pressed by the Corporation Counsel in either the original or Appellate Court. The Appellate Division adopted a contention by a few intervenors who feared that legal success of their colleagues in procuring positions on the eligible list would delay their own promotions. This would follow because some of the petitioners had superior ratings for performance and seniority which would raise their final averages.

THE INTERVENORS' contention persuading the Appellate Court to deny the petition was that the final announcement was void because it was not published in full for a week. This left the third or 75% announcement intact. However, as this announcement was not published in full for a week either, the Court's rationale is difficult to understand.

THE COURT was unimpressed by the natural law approach of a Special Term Justice Carrol G. Walter, who granted relief to school principals under circumstances similar to the O'Brien case. His humanistic approach is well expressed by the following extract from his opinion.

"The fixing of a passing grade after an examination has been had and the papers graded strikes my mind as fundamentally unjust and as affected with all the abhorrence usually felt for retroactive legislation or for the constitutionally prohibited ex-post facto laws.

"I have had some difficulty in putting into words just why I feel it is unjust, and perhaps all I can say is that

(Continued on Page 10)

Public Relations I.Q.

(Continued from Page 2)
 over a very large number of individuals at all levels of an organization."
SENATOR MAHONEY was transmitting precisely the same message as was Mr. Greenwalt.
GIVE OUTSTANDING performance above and beyond your job description; it will pay off both for you and your organization.
NOWHERE IS this philosophy better explained than in an outstanding new book, "Dynamic Force of Public Relations Today" (Brown, \$6.95) by Prof. Sidney Kobre of Florida State University.
WITH A CLARITY and intelligence that sparkles, Prof. Kobre explains the why's, wherefor's, what's, who's and how's of public relations. As a keen student of public relations, Prof. Kobre stands four-square with Senator Mahoney and Mr. Greenwalt.
IN A CHAPTER headed, "Everybody Needs Public Relations Today," Prof. Kobre writes: "Public relations means significant performance. Practitioners believe that organizations must not only have a humane philosophy but must express that social attitude in deeds. Words are insufficient—

they must be backed up with performance."
TO THIS WE add, "outstanding performance, above and beyond the call of duty."
WE MAKE three strong recommendations to all civil servants:
Heed the wise counsel of Senator Mahoney;
Implement Mr. Greenwalt's suggestion to give that "little extra";
Get Prof. Kobre's book for a better understanding of how you fit into the public relations picture.

Hospital Offers Ham Operators For Civil Defense

POUGHKEEPSIE, Oct. 12 — Dr. A. Scott Warthin, Dutchess County Civil Defense Director, recently said that he expects there will be a considerable recruitment of New York State Civil Service Employees at the Hudson River State Hospital, here, as amateur radio station operators, to assist the Civil Defense headquarters as a result of a new personnel policy made known recently.
 Interest at the Hudson River State Hospital is anticipated par-

ticularly, he said, since that is the location of the county defense organization's emergency radio station.
 Under the new policy, state employees serving as civil defense volunteers are allowed leave with-

out loss of pay. Either state or local civil defense groups may take part in training exercises, including operations involving actual natural disasters, for up to five working days a year without the time charged against them.

To Visitors Board

ALBANY, Oct. 12 — Governor Rockefeller has appointed Mrs. Martha C. Kringel of Suffern to the Board of Visitors of the State Rehabilitation Hospital at West Haverstraw. She succeeds the late Quentin E. Lyle, Garnerville.

Deadline: Nov. 15

ALBANY, Oct. 12 — Attention State University faculty members! The deadline for applications for grants-in-aid and faculty research fellowships is Nov. 15.

Food & Drug Office Jobs Are Waiting

The Food and Drug Administration in Washington is on the alert to find competent food and drug officers to maintain the complete function of the Federal agency.
 All those qualified may apply now. Work in this ever-expanding field pays from \$7,030 to \$15,655 annually.

To qualify, applicants must have had appropriate education, or a combination of education and pertinent experience. The latter may have been acquired in food, drug, and related law enforcement work or in a business or industry subject to regulation by such laws.
 Applications will be accepted until further notice. They must be filed with the Board of U.S. Civil Service Examiners, Food and Drug Administration, Washington, D.C. Forms and announcement no. 334-B may be obtained from the Board of branch in Brooklyn, General Post Office, room 413.

Clough Appointed

ALBANY, Oct. 12—Laurance L. Clough, assistant director of the Division of Milk Central for the State Department of Agriculture and Markets, is the new head of the Dairy Division of the National Association of State Departments of Agriculture.

COMING TO THE FAIR? STAY AT THE FAMOUS

Hotel Chesterfield
 130 West 49th St., N.Y. 19, N.Y.
 (212) CO 5-7700

- Subway, Train or Bus . . . direct to the Fair!
- In the heart of Times Square!
- 1/2 Block to Radio City!
- Close to Theatres, Shopping, Sports!
- 500 Comfortable Rooms!
- 500 Comfortable Rooms!
- Air Conditioning, TV Available!

Send for Free Brochure & Rates

This is New York State's No. 1 seaport . . .

The magnificent New York City harbor . . . one of the busiest ports in the world . . . is the largest in the United States, handling 30 per cent of the nation's foreign trade. Ships from practically every nation may be seen docked there — bringing goods from all over the world to be transhipped to every part of the United States.

. . . and these are New York State's No. 1 Get-Well Cards!

More than 485,000 State employees and employees of many local subdivisions of New York State and their dependents are glad they have them. These New Yorkers depend on the three-way STATEWIDE PLAN — Blue Cross, Blue Shield and Major Medical — to protect them against the costs of hospital, surgical-medical and major medical care.

If you're not a subscriber and would like to learn how the STATEWIDE PLAN offers the most liberal benefits at the lowest possible cost . . . see your payroll or personnel officer.

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

Proposed Court System Title Structure

(Continued from Page 5)

Proposed Pay Schedule

Salary Grade	Minimum Annual Salary	Maximum Annual Salary	Annual Increment	Rates of Compensation					
				First Year	Second Year	Third Year	Fourth Year	Fifth Year	Sixth Year
1	\$3,080	\$3,835	\$151	\$3,080	\$3,231	\$3,382	\$3,533	\$3,684	\$3,835
2	3,200	3,995	159	3,200	3,359	3,518	3,677	3,836	3,995
3	3,365	4,200	167	3,365	3,532	3,699	3,866	4,033	4,200
4	3,530	4,405	175	3,530	3,705	3,880	4,055	4,230	4,405
5	3,700	4,615	183	3,700	3,883	4,066	4,249	4,432	4,615
6	3,915	4,870	191	3,915	4,106	4,297	4,488	4,679	4,870
7	4,135	5,155	200	4,135	4,335	4,535	4,735	4,935	5,135
8	4,375	5,420	209	4,375	4,584	4,793	5,002	5,211	5,420
9	4,630	5,720	218	4,630	4,848	5,066	5,284	5,502	5,720
10	4,905	6,040	227	4,905	5,133	5,369	5,606	5,843	6,080
11	5,200	6,385	237	5,200	5,437	5,674	5,911	6,148	6,385
12	5,500	6,740	248	5,500	5,748	5,996	6,244	6,492	6,740
13	5,835	7,130	259	5,835	6,094	6,353	6,612	6,871	7,130
14	6,180	7,535	271	6,180	6,451	6,722	6,993	7,264	7,535
15	6,540	7,955	283	6,540	6,823	7,106	7,389	7,672	7,955
16	6,920	8,400	296	6,920	7,216	7,512	7,808	8,104	8,400
17	7,320	8,875	311	7,320	7,631	7,942	8,253	8,564	8,875
18	7,745	9,375	326	7,745	8,071	8,397	8,723	9,049	9,375
19	8,175	9,880	341	8,175	8,516	8,857	9,198	9,539	9,880
20	8,600	10,385	357	8,600	8,957	9,314	9,671	10,028	10,385
21	9,070	10,935	373	9,070	9,443	9,816	10,189	10,562	10,935
22	9,570	11,510	388	9,570	9,958	10,346	10,734	11,122	11,510
23	10,090	12,110	404	10,090	10,494	10,898	11,302	11,706	12,110
24	10,640	12,745	421	10,640	11,061	11,482	11,903	12,324	12,745
25	11,240	13,430	438	11,240	11,678	12,116	12,554	12,992	13,430
26	11,840	14,125	457	11,840	12,297	12,754	13,211	13,668	14,125
27	12,500	14,860	472	12,500	12,972	13,444	13,916	14,388	14,860
28	13,170	15,625	491	13,170	13,661	14,158	14,643	15,134	15,625
29	13,880	16,425	509	13,880	14,389	14,898	15,407	15,916	16,425
30	14,620	17,255	527	14,620	15,147	15,674	16,201	16,728	17,255
31	15,420	18,140	544	15,420	15,964	16,508	17,062	17,596	18,140
32	16,260	19,070	562	16,260	16,822	17,384	17,946	18,508	19,070
33	17,160	20,060	580	17,160	17,740	18,320	18,900	19,480	20,060
34	18,100	21,090	598	18,100	18,698	19,296	19,894	20,492	21,090
35	19,060	22,130	614	19,060	19,674	20,288	20,902	21,516	22,130
36	20,040	23,195	631	20,040	20,671	21,302	21,933	22,564	23,195
37	21,110	24,360	650	21,110	21,760	22,410	23,060	23,710	24,360
38	20,290+								

(IBM) to key punch operator, 4.
 Senior key punch operator (IBM) to senior key punch operator, 8.
 Laborer to laborer*, 7.
 Law assistant to law assistant, 22.
 Law and equity clerk to law and equity clerk*, 15.
 Assistant librarian, librarian and librarian and principal consultation and opinion clerk to law librarian, 22.
 Library attendant to library attendant* (grade to be set).
 Library clerk to library clerk*, 22.
 Methods analyst to methods analyst, 20.
 Mortgage tax examiner to mortgage tax examiner, 16.
 Motor vehicle operator to motor vehicle operator, 9.
 Micro film operator, and office appliance operator to office machine operator, 4.
 Photographer to photographer, 11.
 Senior photographer to senior photographer, 14.
 photostat operator to photostat operator, 7.
 Supervising photostat operator to Supervising photostat operator 11.
 Principal librarian (law) to principal librarian (law)*, 25.
 Probation officer to probation officer, 16.
 Case supervisor, probation supervisor, and senior probation officer to supervising probation officer, 20.
 Senior probation officer to supervising probation officer, 20.
 Supervising probation officer to senior supervising probation officer, 22.
 Deputy chief probation officer, and principal probation officer to principal probation officer, 24.
 Psychiatrist to psychiatrist (grade to be set).
 Psychologist to psychologist (grade to be set).
 Senior psychologist to senior psychologist (grade to be set).
 Research analyst to research analyst*, 14.
 Senior account clerk to senior account clerk*, 8.
 Senior accountant to senior accountant*, 19.
 Senior administrative assistant to senior administrative assistant*, 20.
 Senior administrator to senior administrator*, 27.
 Senior Attorney to Senior Attorney*, 24.
 Senior cashier to senior cashier*, 11.
 Senior draftsman to senior draftsman*, 11.
 Social case worker, and family case worker to social worker, 14.
 Supervisor (psychiatric social work) to supervisor (social case work), 18.
 Senior supervisor (psychiatric social work) to senior supervisor (psychiatric social work), 21.
 Statistical clerk to statistical clerk*, 6.
 Stenographer to stenographer, 6.
 Law stenographer, and senior stenographer to senior stenographer, 8.
 Chief law stenographer, principal stenographer, and supervising stenographer to principal stenographer, 12.
 Storekeeper to storekeeper*, 11.
 Supervising cashier to supervising cashier*, 11.
 Supervising telephone opera-

tor to supervising telephone operator*, 11.
 Supervisor of training (probation services) to supervisor of training (probation services)*, 20.
 Tabulator operator (IBM) trainee to tabulating machine operator trainee (pay to be set).
 Tabulator operator (IBM) to tabulating machine operator, 7.
 Senior tabulator operator (IBM) to senior tabulating machine operator, 9.
 Supervisor tabulator operator (IBM) to principal tabulating machine operator, 12.
 Switchboard operator, telephone operator, telephone attendant or operator, and telephone operator-typist to telephone operator, 6.
 Senior telephone operator to senior telephone operator, 9.
 Title examiner to title examiner*, 10.
 Typist to typist, 4.

Non-Competitive

Legal assistant (assignable as referee) to chief law assistant*, civil court, 27.
 Confidential clerk to the board of justices (municipal court) to confidential clerk, civil (grade to be set).
 Deputy director of administration (municipal court) to deputy director of administration (civil court)*, 18.
 Executive assistant (city court) to executive assistant*, civil, 14.
 Opinion clerk to law assistant, civil, 22.
 Confidential stenographer to secretary to the administrative judge, civil (grade to be set).
 Physician to physician, criminal court (grade to be set).
 Psychiatrist to psychiatrist, criminal and family courts (grade to be set).

Mother's aide to nursery attendant, family, 4.
 Deputy director of probation to deputy director of probation, office of probation, 30.
 Executive secretary to the director of probation to secretary to the director of probation, office of probation, 18.
 Calendar and control assignment clerk to calendar and control assignment clerk, supreme, kings (grade to be set).
 Confidential attendant to confidential attendant, supreme, kings (grade to be set).
 Confidential clerk and stenographer to confidential clerk and stenographer*, supreme, kings (grade to be set).
 Confidential messenger to confidential messenger*, supreme, kings (grade to be set).
 Foreman of laborers to foreman of laborers*, supreme, kings, 8.
 Librarian and principal consultation and opinion clerk to law librarian, supreme, kings, 22.
 Typewriter operator to typewriter operator*, supreme, kings (grade to be set).
 Elevator operator of the personal elevator of the justice to elevator operator*, supreme, NY., 6.
 Confidential clerk to law assistant, supreme, N.Y., 22.
 Nurse, registered nurse, supreme, N.Y., 10.
 Typewriter operator to typewriter operator*, supreme, N.Y. (grade to be set).
 Confidential messenger to confidential messenger*, supreme, Queens (grade to be set).
 Law assistant to law assistant, supreme, Queens, 22.
 Confidential clerk to law assistant, supreme, Richm., 22.
 Librarian to law librarian surrogate's, N.Y., 22.

Exempt Class

Salaries to be determined except where already indicated.
 Clerk to justice and secretary to justice to attendant to judge, law assistant to judge, or secretary to judge, civil court (dependent upon duties; new appointments, pursuant to ruling of the administrative Board of the judicial conference would be made only to the proposed title of law assistant to judge).
 Chief clerk to chief clerk*, civil court.
 Confidential clerk to the board of justices (city court) to confidential clerk*, civil court.
 Deputy chief clerk to deputy chief clerk*, civil court.
 Director of administration to deputy chief clerk of the civil court, civil court.
 Counsel of counsel to the county clerk, four co. clerks (Bronx, Kings, N.Y., Queens).
 Deputy county clerk to deputy county clerk, five co. clerks (Bronx, Kings, N.Y., Queens, Richmond).
 Assistant deputy county clerk to assistant deputy county clerk*, county clerk, (Queens).
 Secretary and private secretary to secretary to county clerk, co. clerk (Bronx, Kings, N. Y., Queens).
 Chief clerk to chief clerk of the criminal court*, criminal court.
 Deputy chief clerk to deputy chief clerk of the criminal court*, criminal court.
 Director of administration to chief clerk of the family court, family court.
 Deputy director of administration to deputy chief clerk of the family court, family court.
 Secretary to law assistant, family court, 22.

Assistant general clerk to justices to assistant general clerk*, supreme, 1st district.
 Chief clerk to chief clerk*, supreme, 1st district.
 Assistant special assignment clerk to assistant special assignment clerk*, supreme, 1st district.
 Chief confidential attendant to chief confidential attendant*, supreme, 1st district.
 Attendant to each judge, confidential attendant, and confidential attendnat to the board of justices to confidential attendant, supreme, 1st district.
 Confidential clerk to the board of justices of the suprnee court, 1st judicial district to confidential clerk*, supreme, 1st district.
 Deputy clerk of court to deputy chief clerk*, supreme, 1st district.
 Deputy clerk to deputy clerk*, supreme, 1st district.
 General clerk to general clerk of the supreme court, supreme, 1st district.
 General law assistant to law assistant, 22 or chief law assistant, 27 (dependent upon assignment), supreme, 1st district.
 Opinion clerk and opinion clerk assigned to the justices of the appellate term to law assistant, supreme, 1st district, 22.
 Clerk to each judge and secretary or law assistant to justice, supreme, 1st district.
 Senior social worker to senior social worker*, supreme, 1st district.
 Special assignment clerk to special assignment clerk*, supreme, 1st district.
 Telephone oprator to telephone operator*, supreme, 1st district, 6.
 Warden, grand jury, warden to grand jury*, supreme, 1st district.
 Chief attendant, chief attendant*, supreme, Kings.
 The chief clerk, to chief clerk*, supreme, Kings.
 Chief law assistant, to chief law assistant, supreme, Kings, 27.
 Clerk to official referee to clerk to official referee*, supreme, Kings.
 Confidential attendant to the board of justices and confidential attendant to confidential attendant, supreme, Kings.
 Confidential investigator to confidential investigator*, supreme, Kings.
 Confidential messenger to confidential messenger, supreme, Kings.
 Confidential secretary to confidential secretary*, supreme, Kings.
 Deputy clerk to deputy clerk*, supreme, Kings.
 General clerk and administrative director, to general clerk of the supreme court, supreme, Kings.
 Law assistant to law assistant, supreme, Kings 22.
 Confidential clerk to each judge to law assistant to justice, supreme, Kings.
 Secretray-clerk to the board of judges to secretary-clerk to the board of judges*, supreme, Kings.
 Typewriter operator to typewriter operator*, supreme, Kings.
 Chief law assistant to chief law assistant, supreme, Queens.
 Confidential attendant to each judge, confidential attendant, supreme, Queens.
 Confidential messenger, to confidential messenger*, supreme, Queens.
 Law assistant, to law assistant, supreme, Queens, 22.
 Confidential clerk to each county judge, law assistant to justice, supreme, Queens.

DON'T REPEAT THIS

(Continued from Page 1)
 leaders are banking on the same thing the Democrats are—split-ticket voting. For the Democrats it means a crossing of party lines by Republicans to vote for Johnson. The Republicans, in turn, are confident that 1) regular GOP voters who do vote for LBJ will vote the party line for the remaining candidates, and 2) independent voters will cast their ballots on local issues and candidate's performance, not on the basis of their Presidential choice.

Deep Down

Said one upstate GOP leader to "Don't Repeat This." "We may

have some Republicans who don't want to vote for Senator Goldwater but, deep down they are still Republicans in habit and tradition. When it comes to voting on the local and State levels we are sure they are going to stay Republican."

Another upstate pro declared "A man's voting habits are usually deeply ingrained. (President) Johnson may carry the state but the only candidate we see riding in on his coat tails is Hubert Humphrey, a technical necessity."

Some recent reports in the daily press that Sen. Kenneth B. Keating appeared to be drawing ahead of his Democratic opponent, Robert F. Kennedy, was cited by an-

other pro as evidence that while there may be large numbers of Republicans crossing the line to vote for Johnson most of them are crossing back to vote the regular GOP party ticket. "And if it is true that Keating is doing that well in the polls, he sure must have a lot of Democrats going for him," the Republican leader said.

Political Expertise

With three weeks to go until voting day, no one was making firm predictions on the Keating-Kennedy outcome, but the feeling is growing that the Republicans will keep control of the Legislature. "We have two good things going for us besides tradition and habit," said one pro. "We have been pushing the theme of keeping the two-party tradition alive by voting for Keating and our local candidates and we have the political expertise of Tom Dewey, Governor Rockefeller and Herbert Brownell," former U.S. Attorney general who conducted Dewey's campaign for the Presidency and is now Keating's campaign manager.

What is described as the "peak" of campaign effects will occur within the next two weeks and this feeling of GOP confidence on the local level may change. Right now they feel the tide is moving in their favor.

NOTE: All political camps have claimed large followings among civil service voters and The Leader is curious to find out who is right. For that reason, we are continuing an informal poll of our readers, who have already provided some surprises to both sides. A coupon is available on this page for you to check off your selection of some major candidates. It need not be signed. The civil service vote is one of the most important in the State. We think all political parties should know what you plan to do in November.

INVESTIGATE ACCIDENTS
 Full or Part-time

Big earnings — tremendous career. Low cost 12-week evening course to license! (2 nights weekly). NO age or education requirements. FREE advisory placement service.

For FREE Booklet call now!!
METROPOLITAN INSTITUTE
 20 Vesey St., N.Y.C. RE 2-3550

ONE STOP SHOP
 For All Official
 Police - Correction -
 Transit - Housing Equipment
 INCLUDING:
 Guns, Leather Goods, Shirts,
 Pants, Hats, Handcuffs,
 Night-Sticks, etc.
 WE BUY, SELL, OR TRADE GUNS
Eugene DeMayo & Sons
 INC.
 376 East 147th Street
 (Between Willis & Third Ave.)
 Bronx, N.Y. MO 5-7075
 We Honor UNI-CARDS

SPECIAL LOW RATES FOR
 STATE EMPLOYEES AT
 The HOTEL
Commodore
 \$8 DAILY PER PERSON

- Right at Grand Central
- Garage service available
- All transportation nearby
- Airline buses at door

HOTEL COMMODORE 42nd ST. AT LEXINGTON AVE.
 NEW YORK, N. Y. MU 6-6000

TO HELP YOU PASS
 GET THE ARCO STUDY BOOK
FEDERAL ENTRANCE EXAMINATION

\$4.00

Contains Previous Questions and Answers and Other Suitable Study Material for Coming Exam

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 4% Sales Tax

Wofford Beach
 RESIDENCE CLUB HOTEL

RETIREMENT LIVING
 FOR ALL AGES
 \$135 TO \$250 per mo. yearly a person
 *25 out of 130 rooms. *4 Sulfes

INCLUDES 3 MEALS DAILY.
 EUROPEAN PLAN - ATTRACTIVE RATES
 Oceanfront Boardwalk • Pool • Beach
 Write BOX 2218 Phone: 531-8691
MIAMI BEACH
 COLLINS AVE. AT 24TH STREET

short shorts—portly cadets
SHORT MEN!
 IT DOESN'T TAKE A FORTUNE TO LOOK LIKE A MILLION

What it takes is know-how. Frank Sherwood's got it. Dressing short men is his business. He'll turn you out well tailored, looking inches taller and slimmer. At reasonable prices, such as: All wool imported and domestic worsteds, custom-fitted, hand-tailored, ready to wear suits, \$55.75-\$62.75.

Topcoats from \$49.75.

This is No. 4 hand tailoring with hand felled trousers (same tailoring and grade of woolsens selling at stores from \$95).

Made to measure department with try-on \$79.75

FRANK SHERWOOD
 133 Fifth Ave. at 20 St., N.Y.
 10 to 6 Mon. to Sat.
 AL 4-0778

YOUR CHOICE
 Send this coupon with your choice for President and United States Senator to: Don't Repeat This Editor, 97 Duane St., New York, N.Y. You may include remarks if you wish and you may sign the coupon if you wish.

For President

Lyndon B. Johnson
 Hubert Humphrey

Barry Goldwater
 William Miller

For United States Senator

Kenneth B. Keating
 Robert F. Kennedy
 Henry Paolucci

REMARKS:

M-G-M presents A MARTIN RITT PRODUCTION
THE OUTRAGE
 STARRING PAUL NEWMAN, LAURENCE HARVEY, CLAIRE BLOOM, EDWARD G. ROBINSON ... PANAVISION®

A WALTER REAGAN STORY THEATRE
DeMILLE 47th St. & 7th Ave. CO 5-8430
 11:15, 1:10, 3:10, 5:05, 7:05, 9:05, 11

SUTTON 57th St. & 3rd Ave. PL 9-1411
 11:30, 1:10, 2:55, 4:45, 6:30, 8:25, 10:10

FAIL SAFE
 COLUMBIA PICTURES presents A MAX E. YOUNGSTEIN SIDNEY LUMET production

No one seated during last 10 minutes of feature!

at Showcase Presentation Theatres

MANHATTAN Loew's STATE Broadway & 45th St.	BROOKLYN Loew's AVALON Loew's KINGS Loew's METROPOLITAN	QUEENS Century's PROSPECT Flushing SUNNYSIDE Woodside TRYLON Forest Hills	SUFFOLK BAYSHORE BIG "A" Amityville PATCHOGUE	NASSAU Century's GREEN ACRES Valley Stream Century's BROVE Freeport Century's PLAINVIEW TOWN Glen Cove
NEW JERSEY Loew's JERSEY CITY Loew's STATE Newark	BRONX Loew's PARADISE	WESTCHESTER Loew's VALENCIA Jamaica	Century's SHORE Huntington	Loew's NEW ROCHELLE PLAZA Scarsdale Brandt's YONKERS

Shoppers Service Guide

Get The Authorized CSEA License Plate The only car license plate tag authorized by the Civil Service Employees Assn. is that which is sold through CSEA Headquarters, 8 Elk St., Albany. The plate which sells for \$1. can also be ordered through local chapter officers.

Cemetery Lots
 BEAUTIFUL non-sectarian memorial park in Queens. One to 12 double lots. Private owner. For further information, write: Box 541, Leader, 97 Duane St., N.Y. 10007, N.Y.

Appliance Services
 Jales & Service second Refrigs. Stoves. Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY. 2-5900
 240 E 149 St. & 1204 Castle Hills Av. Bx.

CSEA LICENSE PLATE - \$1.00
 STANDARD N.Y.S. SIZE - 6x12 inches
 Easy to attach to front bracket, requires no special holes as will smaller plate. Oval holes—top & bottom—C.S.E.A. Emblem, Assoc. name printed in Blue on White. ALL ENAMEL. \$1.00 (Postpaid), send to: SIGNS, 54 Hamilton, Auburn, N.Y. 13021.

CLOTH LABELS . . . \$1.00 Per 100
 ONE LINE cloth label for marking clothes uniforms, any apparel. Available on sew-on cloth or iron on cloth for easy attachment. Print name to go on label, with one dollar. All orders filled immediately. Order from: J&E SIGNS, Box 159, Henmore, New York 14223.

Business Opportunities
 DUE TO ILLNESSES must sell grocery store and gas station, beer license, drug license and ammunition. Apt. attached to cabin. Asking price \$35,000. 1/4 down. Grossed \$47,600. Phone 891-3248.

Restaurant Business School
 OPERATE RESTAURANT or Diner. FREE BOOKLET reveals profitable plan. Write Restaurant Business School, Dept. AEC-9, 1920 Sunnyside, Chicago 40, Ill.

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

Car For Sale
 BUICK, 1957 Super, four-door hardtop, radio, heater, power steering, power brakes, automatic trans. Clean, dependable transportation. No problems. Call BE 3-6163.

RAMBLER 1964 — Station Wagon, radio, heater, Super Six W/W; full year, 12,000 factory guarantee. \$1,895. Private. 212 BE 3-6163.

"WIN CUSTOMERS Fast With Remarkable Give Away" orchid corsage. It's a sure door-opener to win easier Sales and Profits. Send 10 etc. for Sample Orchid, 100 Orchids at 61¢ etc. each. Postpaid. Specialized Features, Inc., 7343 W. 58th St., Summit, Ill. Dept. M.G.

DISCOUNT PRICES
 Adding Machines
 Typewriters • Mimeographs
 Addressing Machines
 Guaranteed. Also Rentals, Repairs.

H. MOSKOWITZ
 37 EAST 22nd STREET
 NEW YORK, N.Y. 10010
 GRamercy 7-5508

Dr. Lang Asserts

Underutilization Of Professionals One Cause Of Unemployment

High school drop-outs and unemployment of unskilled and semi-skilled workers were discussed last week by Dr. Theodore H. Lang, chairman of the City Civil Service Commission.

Lang also pointed to under utilization of professionals as one of the causes of the problem and suggested a possible solution.

Terming the number of high school drop-outs one of the most important domestic problems in the nation, Lang noted that there are some 9,000,000 people in this country who have never gone beyond the fifth grade and some 50,000,000 who have not attended high school.

Radio Guest

Dr. Lang, the chairman of the "Stay-in-School" program spoke over WOR radio as a guest on the Vincent Tracy program. The broadcast marked the closing of Stay-in-School Month, proclaimed by Mayor Robert F. Wagner.

The program chairman also pointed out that the problem is by no means confined to metropolitan areas like New York City and other large industrial centers, but is also to be found on the farms. It is proving as difficult for dropouts to find employment in agricultural settings as in industry, he said.

"The loss in earning power of one without a high school diploma is far greater than \$50,000 during the lifetime of his working years," Lang explained.

Compounding Problem

Speaking positively, Lang pointed out that both government and private industry are compounding the problem by employing over-qualified persons.

"If the job requires a book-keeper, Dr. Lang said, "don't use an accountant. If it requires a hospital aide, don't use a nurse. If the job requires a nurse, don't use a doctor. And if it requires a general practitioner, don't use a psychiatrist."

"New York City," he continued,

"is very much aware of this trend to under-utilize personnel, and Mayor Wagner has announced a program to 'restructure' certain City jobs. The City now has 32 skilled technicians working very intensively in eight large City agencies analyzing the aspects of jobs which the highly professional finds uninteresting and boring.

By eliminating the drab — the routine aspects of a job—not only is the position made more interesting for the professional and his skills utilized to the maximum, but new jobs are created for the lesser skilled who are capable of performing the duties no longer expected of the trained professional.

Civil Service Law & You

(Continued from Page 6)

at least some persons go into an examination with the predetermined passing mark in mind and with the intention of beating that mark and relax their efforts after feeling that they have beaten it instead of continuing to do their very best until the end of the examination. But there are some questions in the law with respect to which a page of history is worth more than a volume of logic (New York Trust Co. v. Elsner, 256 U.S. 335, 349; Cardozo, Nature of Judicial Process, pp. 54, 55); and so, too, there are times when one's sense of justice is a better guide to decision than one's ability to reason."

THE REVERSAL by the Appellate Division made possible an appeal to the Court of Appeals which unanimously affirmed without opinion. A petition to the United States Supreme Court for a writ of certiorari because of the due process involved failed to obtain the essential four-judge approval.

THE PETITIONERS' appeal to natural law was of no avail. Nor was Antigone's. She was buried alive for her offense.

CITY EMPLOYEES: Time To Think Of Your Family's Health!

You may join the City's Health Program (H.I.P. and Blue Cross) without physical examinations between September 28 and October 16.

The City of New York pays approximately half the premium for you and your family in the finest health program offered by any city in the country.

H.I.P. provides prepaid medical, surgical, maternity and specialist care through family doctors and specialists . . . at your home, at doctors' offices and in the hospital . . . without your having to worry about extra charges or quality of care.

BLUE CROSS provides fully prepaid semi-private care (21-180 day plan) in the hospital (bed and board, in-hospital nursing service, use of operating room, etc.).

Over 380,000 city employees and dependents now receive their doctor and hospital care through H.I.P. and Blue Cross.

SEE YOUR PAYROLL CLERK FOR APPLICATION CARD
AND DESCRIPTIVE LITERATURE

B'klyn Museum Day Celebrated At Flea Market

Brooklyn Museum Day was observed at the New York Flea Market, the weekly outdoor bazaar at Sixth Avenue and 25th Street, Manhattan, last Sunday.

A feature of the day was an Indian Trading Post set up by the Community Committee of the Museum where handcrafted articles were offered for sale.

Members of the Community Committee, of which Mrs. Benjamin Kissin is chairman, acted as ticket-takers at the Flea Market, the proceeds of which benefited the Brooklyn Museum.

INVESTIGATE
ACCIDENTS • CLAIMS
CREDITS & COLLECTIONS

Exciting full, part time big money career. Inexpensive 12 week evening course (2 nights w/ky). No age or education requirements. Advisory placement service FREE.

EASY WEEKLY PAYMENT PLAN AVAILABLE
Phone now for FREE Booklet 5
OR 5-5000 (IN N.Y.C.) JA 2-1770 (IL 11)

ADVANCE BUSINESS INSTITUTE
30 East 30 St. N.Y.C.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK 22, N. Y.

PLaza 4-1144

"HOW TO INCREASE YOUR INCOME" tells How To Advance In Your Present Employment — How To Get A Better Job — How To Start Your Own Business — How To Make Extra Money.

This compact 47 page easy-to-understand book for busy people on the way up tells how to: prepare professional resumes; prospect for jobs and customers; start your own attention-getting publicity campaign; win at interviews; make extra money; find materials and services for your own business; 20 ways to sell yourself (or a product) better, and many others.

Send \$3.00 now for this book that can change your life. We'll include free "Prepare Yourself," a study program outline for the man who wants to work at the executive and manager level.

AIM AND STEP ASSOCIATES, EI
P.O. BOX 936
GARLAND, TEXAS

1964 PONTIACS & TEMPESTS
IMMEDIATE DELIVERY ON MOST MODELS
SPECIAL OFFER:
Bring In Your Identification For Your Civil Service Discount!
IMMEDIATE CREDIT OK!
Also Large Selection Of Used Cars
ACE PONTIAC
1921 Jerome Ave, Bronx, NY 4-4424

STATE OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Act of October 23, 1962; Section 4369, Title 39, United States Code)

- Date of filing: October 1, 1964.
- Title of publication: Civil Service Leader.
- Frequency of issue: Weekly.
- Location of known office of publication (Street, city, county, state, zip code): 97 Duane Street, New York, N.Y. 10007.
- Location of the headquarters or general business offices of the publishers (Not printers): 97 Duane Street, New York, N.Y. 10007.
- Name and addresses of publisher, editor, and managing editor: Publisher, Jerry Finkelstein, 812 Park Avenue, New York, N.Y.; Editor: Paul Kyer, 165 West End Avenue, New York, N.Y.; Managing Editor: Joseph Deasy, Jr., 6130 Liebig Ave., Bronx 71, N.Y.
- Owner (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given.) Leader Publications Inc, all of whose stock is owned by Science and Government Publications Inc, 97 Duane Street, New York, N.Y. 10007. The owners of 1% or more of the Common Stock of Science and Government Publications, Inc., are: Mrs. Barbara Bernie, 1436 Cabrillo Ave., Burlingame, Calif.; Norman Bernie, 1436 Cabrillo Ave., Burlingame, Calif.; Mrs. Ethel Finkelstein, 4 East 70th St., New York, N.Y.; Jerry Finkelstein, 812 Park Ave., New York, N.Y.; Mrs. Shirley Finkelstein, 812 Park Ave., New York, N.Y.; Mrs. Lucy Y. Gash, c/o David Prudenthal, 184 East Shore Drive, Massapequa, L.I., N.Y.; N. H. Mager, 1013 East Lawn Drive, Teaneck, N.J.; Mrs. Rose H. and Herbert H. Marker, 166 Montague St., Brooklyn, N.Y.; Marcus Rubenstein, c/o Nathaniel Kaplan, 720 Fifth Ave., New York, N.Y.; Harry A. Wolfe, 516 East 86th St., New York, N.Y.; Morton Yarnon, 165 East 66th St., New York, N.Y.
- Known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of total amount of bonds, mortgages or other securities (If there are none, so state) NONE.
- Paragraphs 7 and 8 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner. Names and addresses of individuals who are stockholders of a corporation which itself is a stockholder or holder of bonds, mortgages or other securities of the publishing corporation have been included in paragraphs 7 and 8 when the interests of such individuals are equivalent to 1 percent or more of the total amount of the stock or securities of the publishing corporation.
- This item must be completed for all publications except those which do not carry advertising other than the publisher's own and which are named in Sections 132.231, 132.232, and 132.233, Postal Manual (Sections 4355a, 4355b, and 4356 of Title 39, United States Code)

A. Total number copies printed (Net Press Run): 143,423, average number copies each issue during preceding 12 months: 145,537, single issue nearest to filing date.

B. Paid Circulation:

- To term subscribers by mail, carrier delivery or by other means: 125,500, average number copies each issue during preceding 12 months: 128,500, single issue nearest to filing date.
- Sale through agents, news dealers, or otherwise: 9,908, average number copies each issue during preceding 12 months: 9,900, single issue nearest to filing date.

C. Free distribution (including samples) by mail, carrier delivery, or by other means: 500 average number copies each issue during preceding 12 months; 500 single issue nearest to filing date.

D. Total number of copies distributed (Sum of lines B1, B2 and C): 135,908 average number copies each issue during preceding 12 months; 137,750 single issue nearest to filing date.

I certify that the statements made by me above are correct and complete.
NATHAN H. MAGER, Business Manager

RENT WITH OPTION 3 HOUSES RENT

We have 3 homes available for 3 large families 1 to 10 children OK! Option to buy over the mortgage with no credit check! Must have steady job. Call now, by appointment only.

SHOWCASE RE 9-0949

Beautiful Detached 2-FAMILY HOMES \$28,500

LIVE RENT FREE

All Brick Ranch Homes from \$15,490

VERY LOW DOWN PAYMENTS

153-17 111 Ave., Jamaica
RE 9-9111, Bldr. MO 1-1170

Farms & Acreage Orange County

50 ACRES, river frontage, good barns, 9 rm house, Mt. view, \$29,000
RELAXING 10 acn. stream; heated house, triple barns, \$14,900
SOLID older 7 rm hse, needs work, Borderriver river, Heat, \$7,500
3 BEDRM country ranch, \$13,950
C. Dunn, Bkr, Walden, NY 914-774-8554

Farms & Acreage Ulster County

2 HOUSES FOR THE PRICE OF ONE
MODN 2 bedrm, baseboard heat, 2-car garage, 5 acres plus other 2-family house; needing some work, \$16,500.
Freedman & Eckert, Assoc., Accord, NY Kerhonkson 4731.

ENJOY LIFE!

Pleasant Activities
Comfort
All Rentals
No Lease, No Utilities to Pay.
Quality Apts.
Start \$75 mo.

The SENIOR CITIZENS VILLAGE

1917 S. Chestnut Ave.
Fresno, Calif.

Best for the Least!

SELL RAFFLE BOOKS FOR GREAT PROFITS

WE SPECIALIZE IN RAFFLE BOOK PRINTING. — Book of 5 Raffles for Only 3c Per Book. Also 10, 12 or Other Amounts Per Book At Low Wholesale Prices. Details and Price List on Request.

M & A PRINTING
16 Gordon Ave.
Plainview, N.Y. 11803
Tel. (516) WE 8-0353

1957 BUICK Super Sedan

Radio, Heater
Full Power, Automatic
Clean, Dependable
Transportation
Priced To Sell!

BE 3-6163 or Box 541 Leader 97 Duane St. New York 7, N.Y.

REAL ESTATE VALUES
LONG ISLAND
CALL BE 3-6010

HOLLIS
Detached Colonial, 7 rms, 4 bedrms, modern kitchen & bath, Newly decorated. Vacant and ready for occupancy. G.I. NO CASH DOWN. \$17,900

SPRINGFIELD GARDENS
Detached Ranch type residence, 6 rms, 3 bedrms, futuristic kitchen, finished basement, 40x100 garden plot \$15,990

LONG ISLAND HOMES
108-12 Hillside Ave., Jam.
RE 9-7300

JAXMAN EXCLUSIVES

RICHMOND HILL \$16,990
Detached brick & shingle colonial, 4 huge rooms, 3 master bedrooms, garage, 40x100 garden. No cash qualified G.I.s \$700 others.

QUEENS VILLAGE \$18,490
7 large rooms, modern eat-in kitchen, ceramic bath, 3 master bedrooms, extra large garden. No cash G.I.s \$800 others.

HOLLIS PARK \$23,990
GEORGIAN COLONIAL.
10 tremendous rooms, family size living room, formal dining room, large eat-in kitchen, 7 master bedrooms, ceramic bath, 2 car garage, cyclone fence enclosing beautiful park-like garden. A MUST TO SEE! Terrific value!

JAXMAN REALTY
169-12 Hillside Ave., Jamaica
AX 1-7400

MOVE RIGHT IN FOR REAL

ST. ALBANS CONTRACTOR'S HOME
4 BEDROOMS brick, 2 baths, garage, detached.
Asking \$1,500 Down

SPRINGFIELD GDNS.
2-FAMILY, 4 large rooms, 1st floor, 4 1/2 modern rooms in 2nd floor. Landscaped 60x100 lot, garage. Many extras.
Asking \$2,100 Down

CAMBRIA HEIGHTS
6 1/2 ROOMS, Hollywood kitchen and bath, oversized garage, barbecue pit, finished basement with kitchen, bath & bar. Screened patio.
Asking \$2,700 Down

Dial 341-1950
HOMEFINDERS, LTD.
BELFORD D. HARTY Jr.
Broker
192-05 Linden Blvd., St. Albans

MOVING TO THE CAMPUS?

- Albany's Most Progressive Real Estate Firm is Just a Few Minutes Away.
- See Us About Your Real Estate Problem.

Philip E. Roberts, Inc.
1525 Western Ave., Albany
Phone 489-3211

Farms & Acreage, N.Y. State
EXTRA NICE FARM HOME, 8 rooms, hot water heat, modern kitchen & bath, Barn, 2-car garage, hot house, hen house, 96 acres, Tractor, equipment included. \$13,900 WIMPLE, REALTOR, Sloansville, N.Y.

Farms & Acreage Greene County
138 ACRES, mostly wooded; close to village of Catskill. Price \$6,950. More land available. JOHN MAURI, REALTY, 390 Main St., Catskill, N.Y. 418-943-3037 or 518-878-3315.

NO CASH DOWN TO GIs

HOLLIS 7 1/2 ROOMS
2 Baths—20' Living Room —4 Bedrooms, Landscaped.
\$8900
MONTHLY TO BANK

SPFLD GDNS 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, L.I., N.Y.
(Parking Facilities Available) **JA 6-6300**
(Open 7 Days a Week)

In Quiet Residential Springfield Gardens
BRAND NEW COLONIALS
6 1/2 ROOMS — 3 BEDROOMS — 1 1/2 BATHS
Large basement, Science kitchen with eat-in space, Front & rear yards.
LOW DOWN PAYMENTS . . . 30 YEAR MORTGAGES

Special for Civil Service Employees.
A few homes **FOR RENT**
WITH OPTION TO PURCHASE
Rentals From Only \$175 Per Month
See Americana Colonial Model Home at 172-32 128 Avenue

DIRECTIONS: From Van Wyck Expressway East on Rockaway Blvd., to Baisley Ave. Continue on Baisley Ave. past Rockdale Village to 125th Ave., continue on 125th Ave., 1 block to 174 Pl., right to 128th Ave. OR: From Merrick Blvd., West on 125 Ave. to 174 Place, South 3 blocks to 128 Ave.
Model Phone: LA 8-2823; Builder N.Y. Office MO 1-1170

ONE FAMILY BRICK	TWO FAMILY BRICK
ST. ALBANS \$15,990 DUE TO ILLNESS 10 Yr. Old Brick. Must sell to leave state, owner sacrificing this Ultra Modern home. Features 5 large rooms, plus den & garage, plus many extras. Immediate occupancy.	CAMBRIA HTS. \$18,990 LIVE RENT FREE 10 yr old brick, owner sacrificing this Ultra Modern home in an immaculate condition consisting of 5 large rooms plus rentable 3 room apt., garage, garden grounds.
HOLLIS PARK \$16,990 CORNER BRICK 8 yr old English Tudor brick with 6 large rooms, Modern Hollywood bath & kitchen, owner must sacrifice this house, leaving state, garden grounds.	QUEENS VILLAGE \$23,500 OWNER RETIRING 9 yr old Legal 2-Family brick, located in one of the finest areas with 2 large modern apts, 5 rooms for owner plus 3 1/2 room apt. for income, garage, landscaped garden, conv. to everything.
LAURELTON GDNS. \$18,990 OWNER LIQUIDATING Detached 8 yr old all brick ranch type home with 5 large rooms on one floor plus tremendous expansion attic for 2 rooms. Semi-finished basement, carpeting and all appliances 4000 sq. ft. of landscaped gardens.	HOLLIS \$28,990 3 COMPLETE APTS. Detached English Tudor brick, legal 2-Family with a 6 & 3 room apt. plus a nice club finished basement apt., garage and all appliances. On a tree lined street.

EXACTLY AS ADVERTISED
G.I. NO CASH FHA \$690 DOWN
Many other 1 & 2 Family homes available
QUEENS HOME SALES INC.
170-18 Hillside Ave. — Jamaica
OL 8-7510 Open Every Day
Call for Appt.

LET'S SWAP
YOUR HOUSE IN ANY CONDITION FOR MY MONEY IN GOOD CONDITION — CALL TODAY — SELL TODAY

E-S-S-E-X 143-01 HILLSIDE AVE. JAMAICA
Take 8th Ave. 'E' Train to Sutphin Blvd. Station. OPEN 7 DAYS A WEEK
AX 7-7900

Farms & Country Homes Sullivan County
Free Booklet — Rural Real Estate Farms-Homes-Acreage-Businesses
A. Kronzel, Bkr, Jeffersonville, N.Y.

Farms & Acreage, N. Y.
ALL KINDS COUNTRY PROPERTY. Free list. Kindly state needs. WIMPLE, REALTOR, Sloansville, N.Y.

Farms & Acreage, Ulster Co.
ACCESSIBLE wooded acreage, join 40,000 acres, state owned forest; hunting, fishing & vacation area. Terms. Howard Terwilliger, Kerhonkson 5, N.Y.

For Rent
TRACTOR-TRAILER FOR ROAD TESTS.
\$30.00. A.B.C. EV 5-8576

CAPITAL DISTRICT
Campus Area Homes . . . Suburban New Homes, Apartments. Write Us Your Needs. We Will Arrange Itinerary For Your Visit.

JAMES W. PERKINS
1061 Washington Avenue - Albany
UN 9-0774 439-1880

Farms & Acreage - Ulster Co. SACRIFICE \$8,500
NEW 2 bedroom home, nestled in the woods, live trout stream, 1 acre. Ideal for retirement.
KOPP OF KERHONKSON, NY
TEL: KERHONKSON 7600

The Job Market

By V. RAIDER WEXLER

A LISTING OF NON-CIVIL SERVICE JOBS AVAILABLE THROUGH THE NEW YORK STATE EMPLOYMENT SERVICE

Shoe repairmen are wanted in Manhattan, the Bronx and Queens. They must be skillful with machines and able to do hand stitching, finishing and men's and women's soles and heels. The pay is \$75 to \$90 for a 6-day, 48 to 54-hour week. Apply at the Manhattan Service Industries Office, 247 West 54th Street.

Stenos
Male and female stenographers are needed by various Federal, City and State government agencies in downtown and midtown Manhattan. Applicants will be tested at 80 words per minute. Federal posi-

tions start at \$3,880 a year; State at \$3,758 and City at \$3,750. All provide good fringe benefits together with sick leave and vacations with pay.

Apply at the Office Personnel Placement Center, 575 Lexington Avenue, Manhattan.

Employment service placement trainees fluent in both English and Spanish are needed to interview applicants especially those who speak only Spanish. College graduates, any year, any major, or others with one year of specialized personnel or counseling experience plus six years of combined schooling and business will get \$5,158 as trainees and \$5,518 after six months. Apply at the Professional Placement Office,

4444 Madison Avenue, Manhattan.

In Brooklyn
Wanted in Brooklyn are auto mechanics with New York State driver's licenses and their own tools. Will make all repairs on autos, including engines and auto transmissions. For a 6-day, 54-hour week, these jobs pay \$85 to \$150 a week.

A gold leaf stamping machine operator experienced on library editions and able to change dies, will earn \$80 to \$100 a week.

Also needed are experienced white metal casters to do casting on lamp parts. Starting salary \$70 a week.

Apply at the Brooklyn Industrial Office, 590 Fulton Street.

Printing Jobs
Color printers with several years' experience, are wanted in Manhattan to do Type C color printing or dye transfer printing. Will get \$100 a week and up.

Also wanted is a compositor with three years' experience on Ludlow machine, to do make-up and lock-up. No hand composition. Must be fast worker. Job pays \$80 to \$120 a week.

There are also openings for jewelers, men or women who can file, assemble and solder gold or platinum jewelry. Will work on cast, stamped and handmade jewelry. Pay range from \$1.50 to \$4 an hour.

Apply at the Manhattan Industrial Office, 255 West 54th

AT J. EIS & SONS YOU GET LATEST MODEL FRIGIDAIRE, REFRIGERATORS, WASHERS, DRYERS & ETC.

ANNOUNCING the world's first
JET ACTION WASHER by **FRIGIDAIRE!**

NEW! Patented Deep Action Agitator!

NEW! Jet-fast spin leaves wash extra dry!

NEW! Jet-Away Rinsing ends lint trap cleaning!

SEE IT NOW! BE THE FIRST TO OWN ONE!
BUY IT NOW!

Just dial the fabric on this new FRIGIDAIRE Washer!

Model WIA-58
4 colors or white

NEW PATENTED DEEP ACTION AGITATOR!

- Matches washing to the fabric—automatically!
- Patented Deep Action agitator creates jet currents to help remove heaviest soil!
- Jet-Away rinsing "jets" away lint and scum. No lint traps to clean—ever!
- Automatic Soak cycle—ideal for diapers.
- New mechanism designed for top dependability!

Low cost "16"! FRIGIDAIRE Frost-Proof Refrigerator!

Model FPD-16B-64
16.08 cu. ft., 4 colors or white

- No frost, no defrosting ever, even in freezer!
- Huge Porcelain Enamel vegetable Hydrator.
- Giant 171-lb. freezer with Roll-To-You basket.
- Sliding shelf brings back-shelf foods out.
- Meat Tender holds 16.3 lbs. of fresh meats.
- Flip-Quick Ice Ejector—easy ice service.
- Roomy storage door.

FRIGIDAIRE Porcelain Enamel! Frost-Proof, Too!

Model PFPD-14B-64
13.78 cu. ft.

- Porcelain Enamel exterior finish.
- No frost, no defrosting ever, even in freezer. Packages won't stick.
- 150-lb. zero zone freezer.
- Twin Hydrators and storage door.

COME IN FOR YOUR LOW, LOW PRICES! IMMEDIATE DELIVERY

J. EIS & SONS APPLIANCES

(EAST SIDE'S LEADING APPLIANCE STORE)

105-7 FIRST AVE. (Bet. 6th & 7th Sts.)

NEW YORK

GR 5-2325 - 6 - 7 - 8

Court Title Proposals

(Continued from Page 8)

Warden to grand jury, warden to grand jury* supreme, Queens. Secretary, to law assistant to justice, supreme, Richmond.

Chief clerk and clerk of the court, to clerk of the surrogate's court, surrogate, Bronx.

Commissioner of records to commissioner of records, surrogate, Bronx.

Confidential attendant to confidential attendnat, surrogate, Bronx.

Confidential investigator, to confidential investigator, surrogate, Bronx.

Secretary, to confidential secretary to surrogate, surrogate, Bronx.

Deputy commissioner to deputy commissioner of records, surrogate, Bronx.

Law assistant and clerk to the surrogate, to law assistant to justice, surrogate, Bronx.

Clerk of the surrogate's court, to clerk of the surrogate's court, surrogate, Kings.

Confidential attendant to confidential attendant, surrogate, Kings.

Chief confidential investigator and confidential investigator to confidential investigator, surrogate, Kings.

Law assistant to law assistant, surrogate's Kings, 22.

Clerk to surrogate to law assistant to justice, surrogate, Kings.

Chief of law division, to chief law assistant, surrogate, N.Y., 27.

The clerk of the court, to clerk of the surrogate's court, surrogate, N.Y.

Confidential attendant to the surrogate, to confidential attendant, surrogate, N.Y.

Investigator, confidential investigator, surrogate, N.Y.

Confidential stenographer to each surrogate, to confidential secretary to surrogate, N.Y.

The deputy clerk of the court, deputy clerk of the surrogate's court, surrogate, N.Y.

Deputy commissioner of records, to deputy commissioner of records, surrogate, N.Y.

Law assistant to surrogate, to law assistant, surrogate, N.Y., 22.

Clerk to surrogate to law assistant to justice, surrogate, N.Y.

Chief of law division to chief law assistant, surrogate, Queens, 27.

Chief clerk and clerk of the surrogate's court to clerk of the surrogate's court, surrogate, Queens.

Confidential investigator, to confidential investigator, surrogate, Queens.

Confidential secretary to judge of surrogate's court to confidential secretary to surrogate, surrogate, Queens.

Deputy chief clerk and deputy clerk of the surrogate's court, to deputy clerk of the surrogate's

court, surrogate, Queens.

Law assistant to law assistant, surrogate, Queens, 22.

Clerk to surrogate to law assistant to justice, surrogate, Queens.

Clerk of the surrogate's court, to clerk of the surrogate's court, surrogate, Richm.

Confidential clerk to confidential attendant, surrogate, Richm.

Law assistant to law assistant, surrogate, Richm., 22.

Laborer, to appropriate competitive titles (dependent upon duties; present salary status to be continued without diminution), exempt-labor class positions in the county clerks, supreme, and surrogate's courts.

*For present incumbents only.

Proposed New Titles (No Present Equivalent Titles)

Law research aide, 11.

Senior investigator, 16 (office of probation only).

Senior law librarian, 25.

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

Washington Needs TV Technicians

Television operations and maintenance technicians are needed at \$3.61 to \$5.28 an hour, for duty with the United States Information Agency in Washington, D.C.

Varying amounts of technical experience in radio or television broadcasting, recording, or allied fields are required. Residence study above the high school level or in an electronic or radio engineer curriculum in a college or university may be substituted for some of the required experience. See Announcement No. 341-B.

Announcement and application forms may be obtained from many post offices, or from the U.S. Civil Service Commission's Information and Examining Office, 190 E. Street NW., Washington, D.C. 20415.

TOWN HOUSE Motor Hotel

Northern Boulevard at Shaker Rd. Albany, N.Y. • Tel.: HO 2-5562

SINGLE STATE RATE \$7. ANY TIME

ALBANY'S FINEST ADDRESS

FREE LIMOUSINE FROM AIRPORT AIR CONDITIONED - ADJACENT TO SHOPPING, BUSINESS, THEATRE DISTRICT - MEETING ROOMS - TV RESTAURANT - COCKTAIL LOUNGE

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

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

Family rates. Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL

See your friendly travel agent. SPECIAL WEEKLY RATES FOR EXTENDED STAYS

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

- Free Parking
- Free Limousine Service from Albany Airport
- Free Laundering Lounge
- Free Coffee Makers in the Rooms
- Free Self-Service Ice Cube Machines
- Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

MILTON MUSIC CENTER Fender Gibson Guitars, YAMAHA PIANOS. New and used instruments sold and leased. Lessons on all instruments. 52 COLUMBIA ST. A.L.B., SO 2-0940.

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

YOUR HOST—
MICHAEL FLANAGAN
PETIT PARIS RESTAURANT
BUSINESS MEN'S LUNCH 11:30 TO 2:30 — \$1.00
SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 200
OPEN DAILY EXCEPT MONDAY, SUNDAY AT 2 P.M.
— FREE PARKING IN REAR —
1060 MADISON AVE. ALBANY
Phone IV 2-7864 or IV 2-9881

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

ALBANY BRANCH OFFICE
FOR INFORMATION regarding advertising. Please write or call JOSEPH T. BELLEVUE 303 SO. MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-8474

SPECIAL RATES FOR STATE EMPLOYEES
MAYFAIR INN MOTEL

IN THE HEART OF DOWNTOWN SYRACUSE
SYRACUSE, N.Y.

- Free Indoor Parking
- Air Conditioned
- Restaurant and Coffee Shop
- Free TV
- Swimming Pool

State Lodging Requests Accepted

666 SO. SALINA ST.

DEWITT CLINTON
STATE & EAGLE STS., ALBANY
A KNOTT HOTEL
A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly

BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING New Weston, NYC.

Call Albany HE 4-6111
THOMAS H. GORMAN, Gen. Mgr.

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

633 Central Ave. Albany 489-4451

420 Kenwood Delmar HE 9-2212

Over 114 Years of Distinguished Funeral Service

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

DELEHANTY COURSES
Afford Complete Preparation for **PROMOTIONAL EXAMS** N.Y. FIRE and POLICE DEPTS.
Attend in Manhattan or Jamaica
• SCHEDULE OF CLASSES •
For PROMOTION to **FIRE LIEUTENANT**
MANHATTAN: 126 East 13 St. near 4 Ave. MONDAYS—10:30 A.M. or 7:30 P.M.
JAMAICA: 91-24 - 168 St., cor. Jamaica Ave. WEDNESDAY—10:30 A.M. or 7:30 P.M.
For PROMOTION to **POLICE SERGEANT**
MANHATTAN: 126 East 13 St. near 4 Ave. THURS.—10 A.M., 1 P.M., 5:30 or 7:30 P.M.
JAMAICA: 91-24 - 168 St., cor. Jamaica Ave. MONDAYS at 10 A.M. or 5:30 P.M., or TUES.—10 A.M., 1 P.M., 5:30 or 7:30 P.M.
The DELEHANTY INSTITUTE
"The Direct Route to Promotion for Over Half a Century"

If you want to know what's happening to you to your chances of promotion to your job to your next raise and similar matters!
FOLLOW THE LEADER REGULARLY!
Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want. Make sure you don't miss a single issue. Enter your subscription now. The price is \$5.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER
97 Duane Street
New York 10007, New York

I enclose \$5.00 (check or money order for a year's subscription to the Civil Service Leader. Please enter the name listed below:

NAME

ADDRESS

The word's getting around:
N.Y. STATE EMPLOYEES!
get special hotel rates at four great Sheratons
for example
\$700
SINGLES

If you work for New York State, you can get a special rate on a big, comfortable room when you call the Sheraton Motor Inn in any of these four New York cities:
ALBANY — call 462-6701
BINGHAMTON — call RA 3-8341
BUFFALO — call TT 4-2121
ROCHESTER — call BA 5-8400
SYRACUSE — call HO 3-6601
And look: your reservation will be Insured — and Guaranteed by Sheraton. Your TV, radio, air conditioning will all be free. And if you bring along the youngsters, they'll share your room free.
How's that for a bargain, New York State employees?

100 Sheraton Hotels & Motor Inns

Salaries Are Main Topic Of Ulster Chapter Meet

(From Leader Correspondent)

KINGSTON, Oct. 12—George Majestic, Democratic candidate for the New York State Senate from the 34th Senatorial District, and Thomas Brant, field representative of the Civil Service Employees' Assn. attended the September meeting of the Ulster County Chapter, CSEA. The topic of the meeting was "Salaries."

Brant spoke about the importance of obtaining a permanent salary schedule for the civil servant. He said, "It is essential for the employee that the Board of Supervisors approve a permanent salary schedule. Since most of the county Boards of Supervisors have not adopted permanent salary schedules, the State CSEA has a resolution before the legislature to require that local Boards adopt a schedule."

Majestic made the suggestion that the problems of the Ulster County Chapter be put before the public.

Majestic offered, as a resolution, that "Federal Aid should be requested for increased salaries for city and village police departments throughout the county as well the sheriff's department and town constables." The monies for this purpose would come from a portion of the Federal Gas Tax, the purpose of which is for maintaining and building highways. The resolution was approved unanimously.

Charles Dasher, Albert Oehner, James Martin and Dorothy Lacey members of the salary committee, made plans to meet with members of the Board of Supervisors' Salary Committee, Joseph Martorana, Clark W. Myers and James J. Carroll to request, "1. That the Board of Supervisors approve a permanent salary schedule; 2. That the salary schedule be revised to include educational requirements and qualifications, salary and job title, and that one salary schedule be used by the county, city and the Board of Education throughout Ulster County.

Receives Reimbursement

3. That the county receives reimbursement towards most salaries paid the civil servant will be stressed by the committee members of the Ulster Chapter in its request for a 15 per cent increase in salaries; 4. That the county continue to contribute 5 per cent to the Employees' Retirement System and assume the responsibility of contributing an extra 3 per cent of employee contributions to the State Retirement System, as won for state employees by the CSEA in this year's legislation; 5. That discrimination of all kinds be eliminated, such as discrimination in vacation, discrimination in salaries for the same job and discrimination in the amount of work being done by different people on the same kind of job.

6. That consideration and recognition be given to those with seniority; 7. That the non-competitive employee should not be removed from his job after completing five years of continuous service without first receiving written charges and a hearing, and should have adjusted pay for out-of-title work; four hours minimum pay for emergency work outside regular working hours; improvement in the workmen's compensation leave rule and establishment of a merit award system.

Increase Mileage Rate

8. That the county increase its mileage rate from 8 cents to 10 cents a mile and for the civil servant who uses his car in the city a flat rate of \$25 a month be given; 9. That the civil servant be given six days sick leave before it is necessary to have a doctor's statement and that such sick leave can be taken either at the beginning or the end of a vacation but cannot be taken at both the end and beginning of a vacation period.

10. That vacations be revised so that a person working one year receives one week vacation; two years, two weeks vacation and after three years, three weeks. After ten years of service the vacation should be 20 working days and after 20 years of service, 25 working days and after 30 years, one day of vacation for each year of service.

Craig Colony Sets Fall Ball

The Craig Colony and Hospital chapter of the Civil Service Employees Assn., will hold its third annual Fall Ball on Oct. 24 at Shanahan Hall in Sonyea, N.Y.

The semi-formal affair is open to the public and tickets are being sold by supervisors and department heads until Oct. 16. No tickets will be sold at the door.

Entertainment will be provided by the Sonney Allen orchestra.

Members of the entertainment committee for the ball are Irving Fisher, S. Cipolla and E. Scott. The decorating committee, which is headed by Gerry Kysor, includes M. Kawa, M. Terry, M. Buchanan, E. Scott, H. Kingston, J. MacIntyre, W. Donovan, M. Schuster, I. Wicks, R. Smith, and Connie Mott.

Personal Leave

11. That all county employees including those employed by schools, be given personal leave or business leave of five days a year; 12. That retiring county employees continue to receive their salary until their accumulated sick time has been exhausted; 13. That a perpetual position classification and Salary Review Board should be established to be made up of an equal number of Democrats and Republicans not connected with the Board of Supervisors for the purpose of maintaining the one salary schedule; 14. That a personnel manual and a code of ethics be written containing rules and regulations governing civil service employees of the county and schools; 15. That the names and addresses of all civil service employees of Ulster County be published the end of January each year as well as their job titles, qualifications for the jobs and their salaries; 16. That the civil service commissions be instructed to supervise the Civil Service Departments more closely so there is no discrimination in setting requirements for the same jobs; and 17. That when a holiday falls on Saturday, the holiday for employees be observed on Friday."

Dorothy Lacey and Albert Oehner were appointed to attend the October meeting of the Board of Supervisors and James Martin, president, Leon Studt, director, Martin Kelly financial secretary and Harold DeGraff were named to attend the State CSEA Convention to be held Oct. 13, 14 and 15 at Syracuse.

The next meeting of the Ulster County Chapter will be Oct. 26.

Caribbean Tour For Only \$275

(Continued from Page 1)

The dominant theme of the cruise is fun and relaxation amidst an atmosphere of informal luxury. The cruise staff is dedicated to the pleasures of the passengers, with cocktail parties, masquerade balls, social dancing, canasta, bridge, first run movies, sports, etc., that make life aboard ship pure enjoyment around the clock.

Here is a description of the ports of call:

CURACAO and its capital, Willemstad is a miniature Holland with Dutch gables, houses painted in pastel colors, immaculate streets. The narrow harbor is dominated by a curious long pontoon bridge with open air fruit and vegetable markets nearby. The charming quaint Dutch shops have free port prices.

BARBADOS, a little bit of England with a quiet beauty in its sleepy coves and sun-drenched beaches surrounded by a shimmering sapphire blue sea. Truly a miniature tropical paradise. Shopping buys include British cashmeres, woolens, camel's hair, doeskin, tweeds and Wedgwood china.

GADELOUPE is a charming French Island with magnificent tropical vegetation, beautiful beaches and sparkling blue water. The courtesy and hospitality of the people are proverbial, and ornate and colorful creole costumes are still worn especially in the country areas. Music and folk tradition are very much alive and you'll have an opportunity to watch the old dances as well as the famous "beguine."

Where to Apply

Members interested in applying for space should write to Mrs. Julia Duffy, 129 Altmar Ave., West Islip, if you live in the Long Island area; to Sam Emmett, 1060 East 28th St., Brooklyn, 10, N.Y., for the New York City area, and to Claude E. Rowell, 64 Langslow St., Rochester 20, N.Y., in the upstate area.

Activities Listed For CSEA Delegates

(Continued from Page 1)

chapters will sponsor a cocktail party from 10 p.m. until midnight at the hotel. The affair will be in a room whose number delegates can obtain from the Host Committee desk.

Tours Available

Tomorrow, tours of the Onondaga Pottery Co., makers of famed Syracuse China, will be held between 10 a.m. and 2 p.m. Tours are limited to 40 persons each and reservations may be made by contacting Arthur Kasson, Onondaga Chapter president.

Tours of Muench-Kreuzer Candle Co., manufacturers of Emkay Candles, will be held at 10 a.m. Wednesday, with Jane Krehler in charge of reservations. At 2 p.m. the local chapters will have tours of the Syracuse Ornamental Co. (Syraco ornamental wood products) and the Syracuse State School and Upstate Medical Center.

Laufer Heads Committee

Clarence Laufer of the State School is in charge of reservations for the ornamental firm and details of the other tours may be obtained at the Host Committee desk.

Joseph A. Mercurio, supervisor, State Department of Taxation & Finance, is chairman of the Host Committee. Assistant chairmen are John R. Riley, president, Syracuse Chapter; Mary McCarthy, president, State University Chapter; and Kasson.

Other members of the group are Charles Ecker, State School Chapter president; Kems Witt-hoeft, David J. Hopkins, David Dowie, Edward Boardway, Patrick Sperati, Richard J. Corcoran, Wilfred Hiron, Marion Huttleston, Edwin McQuade, Roger B. Whitmoyer, Arthur Lapp, Richard Bersani, Ethel Chapman, Jane Krehler, Clarence Laufer and Margaret Obrist.

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

Candidates Needed

The nominating committee of the Civil Service Employees Assn. is seeking nominations for two vacancies on the statewide Board of Directors. The vacancies exist in the Departments of Banking and State.

Mildred O. Meskil, committee chairman, says chapter presidents who have members in these two departments have been asked to supply the committee with nominations within the week so that the committee can conduct an election to fill the vacancies.

She said, the Board of Directors, at its September meeting, authorized the election.

GUESTS — Irving Flaumenbaum, president of the Nassau Chapter, Civil Service Employees Assn., and Blanche Rueth, installation dinner chairman, welcome Joseph F. Feily, CSEA president, and Nassau County Executive Eugene Nickerson to the Chapter's annual dinner at Carl Hoppl's in Baldwin recently. Left to right, are: Flaumenbaum, Feily, Mrs. Rueth and the County Executive.

State and County Eligible Lists

PRINCIPAL ECONOMIST	
1 Hanoff, H., Albany	885
2 Wolpert, I., Buffalo	805
3 Ansell, P., Castleton	810
4 Phillips, J., Albany	790
5 Watestein, J., Albany	775
CONSULTANT ON SERVICES FOR THE AGING	
Kelly, P., Oneida	1000
2 Spiro, R., Albany	980
3 Gessow, S., Huntington	955
4 Dunn, J., Hillside	930
5 Dailey, E., NYC	930
6 Keyes, F., Ghent	895
7 Lemmonier, C., Queens VII	880
8 Ross, J., E. Aurora	865
9 Stachnich, J.	810
10 Seelig, A., Mahopac	810
11 Catimella, A., Syracuse	790
12 Palinski, M., Rhinebeck	780
13 Alders, W., Brooklyn	790
14 Roosa, P., Nassau	790
15 Hickman, E., NYC	775
16 Willford, W., Altamont	760
17 Goodrich, G., Ilion	760
18 Lewis, J., Brooklyn	745
19 Giovino, J., Williamavi	745
CHIEF MARKETING REPRESENTATIVE—AGRICULTURE AND MARKETS	
1 Driggs, L., W. Sand Lak	909
2 Brown, S., Averill Pa	935
3 Sweeney, R., Webster	800
4 Sweeney, F., Henrietta	785
SOCIAL CASE SUPERVISOR, UNIT (PA), DEPT. OF SOCIAL WELFARE, ERIE CO.	
1 Gorman, M., Buffalo	1003
2 Harris, S., Buffalo	988
3 Topor, S., Buffalo	966

4 Sibley, C., Buffalo	935
5 Nicholson, M., Buffalo	933
6 Steinhart, N., Buffalo	918
7 Christian, J., Buffalo	892
8 Chavous, W., Buffalo	890
9 Willis, M., Lancaster	888
10 Knezevich, S., Buffalo	871
11 Hunter, A., Buffalo	839
12 Childs, W., Arron	838
13 Bender, O., Buffalo	828
14 Robinson, E., Buffalo	812
15 Miles, C., Buffalo	810
16 Comas, J., Buffalo	806
17 Mathieson, D., Buffalo	798
18 Luther, R., Tonawanda	787
19 Carley, M., Buffalo	782
20 Freeman, L., Buffalo	773
ASSISTANT SANITARY ENGINEER (DESIGN)—PUBLIC WORKS	
1 Slattery, S., Albany	973
2 Wickers, R., Schenectady	959
3 Bellerjean, W., Schenectady	826
4 Gemme, R., Albany	777
5 Dorr, D., Albany	748
ASSOCIATE TRAINING TECHNICIAN (POLICE)	
1 Green, R., NYC	800
2 Friese, H., Richmond	810
3 Wetterlich, J., Brooklyn	810
4 Jupiter, R., Bayside	810
5 Hurley, D., Albany	790
6 McCaffrey, J., Mt Vernon	770
7 Herlihy, J., Whitestone	760
POLICE LEUTENANT, VILLAGE OF HAMBURG, ERIE CO.	
1 Sullivan, J., Hamburg	1022
2 Knight, G., Hamburg	830
3 Nye, L., Hamburg	832
GUARDIAN CLERK—WESTCHESTER COUNTY	
1 Tomber, M., White Plains	861
FIRE CAPTAIN, GREENVILLE FIRE DISTRICT, WESTCHESTER COUNTY	
1 Zalino, A., N. Petham	902
2 Owens, J., Yonkers	876
3 Maltzewski, F., Yonkers	850
4 Walsh, E., Yonkers	809
SENIOR SANITARY ENGINEER (DESIGN)—PUBLIC WORKS	
1 Goldstein, P., Albany	776
2 Greene, H., Albany	762
SENIOR MECHANICAL CONSTRUCTION ENGINEER	
1 Eaton, A., Rockaway	892
2 Bentley, J., Albany	887
3 Pervin, A., Middle Vil	885
4 Derby, C., Albany	877
SENIOR MECHANICAL CONSTRUCTION ENGINEER—PUBLIC WORKS	
1 Bentley, J., Albany	936

LAUNDRY SUPERVISOR	
1 Moseman, B., Massapequa	940
2 Newell, M., Nanuet	940
3 Owen, W., Stittville	925
4 Dale, D., Mt Morris	895
5 Dixon, J., Buffalo	865
6 Ready, R., Oneida	855
7 Rogers, H., Poughkeepsie	855
8 Worth, W., Saratoga	840
9 Youngman, J., Middletown	835
10 Dexter, C., Perryburg	835
11 Ellifson, E., Schenectady	820
12 Valentino, S., Mt Morris	820
13 Willis, B., Danville	820
14 Winn, T., Holmes	820
15 Crescenzo, R., Highland	810
16 Spitz, D., Schenectady	810
17 Leahy, V., Elmira	795
18 Pesesky, C., Horseheads	790
19 Samuelson, A., Gowanda	790
20 McDonald, E., Ovid	790
21 Smyth, A., Buffalo	775
22 Valentino, J., Wayland	760
23 Waters, G., Rochester	760
24 Bedford, C., Rome	745
25 Paporto, J., Highland	745
IDENTIFICATION ANALYST—CORRECTION MAIN OFFICE, INCLUDING STATE OF CORRECTION COMMISSION	
1 Kusters, C., Troy	860
2 Rocca, M., Albany	840
3 Sadowski, C., Watervliet	829
HEAD LIBRARY SUPERVISOR	
1 Cunningham, S., Flushing	875
2 Newell, M., Nanuet	865
3 Owen, W., Stittville	850
4 Brown, V., Staten Is	850
5 Taylor, W., Perryburg	850
6 Peer, W., Saratoga	835
7 Dixon, J., Buffalo	790
8 Schneider, C., Oxford	790
9 Youngman, J., Middletown	790
10 Ellifson, E., Schenectady	745
11 Valentino, S., Mt Morris	745
12 Willis, B., Danville	745
13 Winn, T., Holmes	745
HEAD LAUNDRY SUPERVISOR—MENTAL HYGIENE	
1 Vile, H., Saratoga	954
2 Hiller, D., Islip Ter	943
3 Cuchiarale, H., Utica	899
4 Mulville, E., Syracuse	889
5 Gettler, F., Massapequa	876
6 Brown, V., Staten Is	850
7 Roets, A., Kenmore	834
8 Hoppler, R., Islip	774
9 Ryan, M., Kings Par	750

COMMUNITY MENTAL HEALTH REPRESENTATIVE	
1 Cielen, L., Buffalo	840
2 Fenton, C., Huntington	835
3 Terpening, C., Schenectady	820
4 Fudgen, P., Albany	850
5 Jacobson, S., NYC	795
6 Mitchell, J., New Hampton	760
SENIOR SANITARY ENGINEER (DESIGN)	
1 Gates, H., Syracuse	850
2 Faustel, G., Lyons	760
SENIOR ARCHITECTURAL SPECIFICATIONS WRITER—PUBLIC WORKS	
1 Sheppard, R., Troy	867
SUPERVISING INSURANCE EXAMINER (LIFE)—INSURANCE	
1 Tiger, S., Brooklyn	820
SUPERVISING COMPUTER PROGRAMMER	
1 Carnese, J., Woodhaven	931
2 Skop, N., Bronx	899
3 Burstein, G., Westbury	879
4 Eisenberg, A., Maspeth	877
5 Helin, D., Hexford	840
6 Russell, R., Selkirk	837
7 Flavin, D., Cohoes	833
8 Lasker, H., Brooklyn	833
9 Blankstein, A., Bayside	825
10 Hubert, S., Jamaica	819
11 Storek, E., Menands	811
12 Holford, K., Nassau	810
13 Oates, J., Albany	808
14 Cabanas, E., Albany	804
15 Lebovitz, L., Queens Vlg	796
16 Frankbach, R., Brooklyn	793
17 Sargent, P., Albany	786
18 Houser, W., Green Isla	778
19 Gines, B., St. Albans	776
20 Inguanta, J., Commack	776
21 Senniger, R., Slingerlan	774
22 Luke, P., Baldwin	773
SUPERVISING COMPUTER PROGRAMMER (SCIENTIFIC)	
1 Holford, K., Nassau	853
2 Russell, R., Selkirk	841
3 Senniger, R., Slingerlan	828
4 May, R., Schenectady	822
5 Hoffman, C., Syracuse	792
6 Sargent, P., Albany	787
7 Lorrillo, V., Glenmont	770

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

Civil Service Arithmetic & Vocabulary	\$2.00
Cashier (New York City)	\$3.00
Civil Service Handbook	\$1.00
Clerk G.S. 1-4	\$3.00
Clerk N.Y.C.	\$3.00
Federal Service Entrance Examinations	\$4.00
Fireman (F.D.)	\$4.00
High School Diploma Test	\$4.00
Home Study Course for Civil Service Jobs	\$4.95
Patrolman	\$4.00
Personnel Examiner	\$5.00
Postal Clerk Carrier	\$3.00
Real Estate Broker	\$3.50
School Crossing Guard	\$3.00
Senior File Clerk	\$4.00
Social Investigator	\$4.00
Social Investigator Trainee	\$4.00
Social Worker	\$4.00
Senior Clerk N.Y.C.	\$4.00
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 \$_____

Name

Address

City

State

Be sure to include 4% Sales Tax

Kleinman Elected Probation Officer President for 1965

Simon Kleinman, Kew Gardens was re-elected president of the Supreme Court Probation Officers Association at a general membership meeting in the Brooklyn Municipal Building recently. The association represents the Supreme Court Probation Officers of the five boroughs. Kleinman, after a highly successful term, was elected by acclamation. Also elected were John Deasy of Astoria, as treasurer and Allan A. Arichibald of the Bronx, as secretary.

Kleinman re-appointed Irwin Scheintaub of Elmhurst as chairman of the community relations committee. Scheintaub was also awarded a scholarship to continue his studies in public relations at the New School.

HIGH SCHOOL Equivalency DIPLOMA

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
- Advanced Educational Training
- Personal Satisfaction

Our Intensive 5-Week Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

AIR-CONDITIONED!
Classes in Manhattan or Jamaica

ENROLL NOW! Start Classes
in MANHATTAN on MON., OCT. 19
Meet Mon & Wed 5:30 or 7:30 PM
or JAMAICA on TUES., OCT. 20
Meet Tues & Thurs at 7 PM
Be Our Guest at a Class Session
Fill in and Bring Coupon

DELEHANTY INSTITUTE, L922
115 East 15 St., Manhattan or
91-01 Merrick Blvd., Jamaica

Name

Address

City

Admit FREE to one H.S. Equiv. Class

CIVIL SERVICE EMPLOYEES ON A BUDGET!

IN NEW YORK CITY
RESERVE YOUR ROOM AT
NATIONAL HOTEL
7th AVE. & 42nd ST., (Broadway)
AT TIMES SQUARE

2 In Room Priv. Bath \$4.50 Per Person

SUBWAY at Door DIRECT To FAIR
Phone WI 7-3800

GRADED DICTATION
GREGG • PITMAN

Also Beginner and Review Classes in

STENO-TYPING, BOOKKEEPING, COMPTOMETRY, CLERICAL

DAY: AFTER BUSINESS; EVENING

DRAKE
154 NASSAU ST. (Opp. N.Y.C. Hall)
BEekman 3-4840

SCHOOLS IN ALL BOROUGHS

CIVIL SERVICE COACHING
City, State, Federal & Promotion Exams
Je & Asst Civil, Mech, Electrical, Eng
Drafting, Surveying, Mathematics
Civil Service Arithmetic-English
H.S. EQUIVALENCY DIPLOMA
Federal Entr Exam-Postal Clerk Carrier
Licenses, Stat, Refrig, Electrician
Classes Days, Even & Saturday Morning

MONDELL INSTITUTE
154 W 14 (7 Ave) CH 3-3876

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 CB \$50
YMCA Evening School
15 W. 43rd St., New York 36
TEL: 1 ENdicott 2-8117

Tractors Trailers Trucks
For Instructions and Road Tests
Class 1-3
Vehicle for Class 3 Test \$15.
Vehicle for Class 1 Test \$20.
COMMERCIAL DRIVER TRAINING, Inc.
2447 Ellsworth Street
Seaford, L.I. 516 SU 1-4963

Insurance License Course Open Oct. 21

The next term in insurance Brokerage for men and women who want to qualify for state license opens Wednesday, Oct. 21, at Eastern School, 721 Broadway, N.Y. 3, AL 4-5029.

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

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction
Tues. and Thurs., 6:30-8:30

Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name

Address

Boro

SCHOOL DIRECTORY

MONROE INSTITUTE—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS, Switchboard, Teletypewriting, NCR Bookkeeping machine, H.S. Equivalency, Med. Legal and Air-Line secretarial, Day and Eve Classes. Monroe Business Institute, East Tremont Ave., Bronx, KI 2-5000.

A DELPHI BUSINESS SCHOOLS IBM KEYPUNCH, TABULATING MACHINES, OPERATION & WIRING, SECRETARIAL—Med. Leg. Exec. Hec. Typ. Switchbrd, Comptometry, All Steno, Dictaph, STENO-TYPY (Mach. Shorthand), PREP. for CIVIL SVCE. Day-Eve. FREE Placement. 1713 Kings Hwy., Bklyn. (Next to Avalon Theat. DE 6-7200, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depot). CH 8-8900.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

LAUGHTER — State Sen. Jack Bronston (D. Queens) drew a laugh with a pointed quip as he addressed the recent meeting of the Metropolitan Conference, Civil Service Employees Assn., at Lake Success. Seated are Salvatore Butero, Conference president, center, and Joseph Bucaria first vice president.

METRO GUESTS — Among the guests attending the recent meeting of the Metropolitan Conference of the Civil Service Employees Assn. in Lake Success were, from left, Louis Wallach, candidate for the Civil Court in Queens; Joseph F. Felly, CSEA president; Fred Preller, (R.-Queens), chairman of the Assembly Ways and Means Committee, and Dr. Harry LaBurt, director of Creedmoor State Hospital. Creedmoor CSEA chapter were hosts to the event.

Mrs. Merely Schwartz Is 'Hostess With Mostess' For Rochester Chapter

(From Leader Correspondent)

ROCHESTER, Oct. 12—Say "party" to any Rochester Chapter member of the Civil Service Employees Assn. and the reply will invariably be "Merely Schwartz."

As chapter social chairman since joining the CSEA 17 years ago, the former Merely Blumenstein has planned more than 75 parties, picnics and other good-time affairs.

"Every year I say 'never again,' but each new chapter president asks me to take the job again — and anyway I love parties," she says.

Loves A Crowd

Mrs. Schwartz, who also served as chapter vice president for eight years, finds most satisfaction in "seeing a crowd" resulting from all her careful party preparation.

Her biggest CSEA party drew 400 persons who were attending a Western Conference meeting in Rochester this past June.

But nothing so far has topped the crowd who turned out for a campaign kickoff buffet in her backyard on Sept. 16, 1963, when her husband, Sam, a lawyer, ran for city court judge.

Sam lost a close race but Mrs. Schwartz won the hearts of the 2,700 guests who put away her spread of Kosher and non-Kosher cooking.

Got To Like Parties

There's really no secret to planning a good party, she insists. "Have good help, but do as much work yourself as you would expect your assistant to do. Of course, you've got to like parties."

Mrs. Schwartz was born in Rochester, graduated from East High School and first worked as an errand girl for a local law firm. Her next job was as a cashier in the county auto license bureau.

For the past 17½ years, she has been a clerk in the indexing division of the Workmen's Compensation Board here. "I've been in the same job in the same office all these years," she says.

In her work with the 500-member Rochester Chapter, Mrs.

SAM and MERELY

Schwartz has found that the CSEA "is doing a wonderful job, and everyone should back it 100 per cent. It's always fair and trying to help the worker."

Ready To Help

She and her husband, who have no children, join "any organization that needs our help." Just

Named To Council

ALBANY, Sept. 21 — Robert Lindsay Bishop of Delancey has been named to the Council of the State University Agricultural and Technical Institute at Delhi for a term ending July 1, 1973. Bishop succeeds Ivan H. Miller of Margaretville.

Pass your Leader on to non-member.

this month, her husband became president of Rochester's Beth Sholom congregation.

And what was one of the new president's first acts? He appointed Mrs. Schwartz, naturally, as chairman of a card party (Nov. 4) to raise funds for the charitable milk fund.

Seeks Permission To Solicit

Onondaga Chapter, CSEA Wants Group Life Ins. Plan For County Workers

SYRACUSE, Oct. 12—Onondaga Chapter, Civil Service Employees Assn., is seeking permission to solicit members in county offices for a group life insurance plan.

Arthur Kasson Jr., chapter president, said he has made a formal request—by letter—following a meeting with county officials and others to discuss and explain the plan, available through CSA and handled by the Travelers Insurance Co.

He is now awaiting a reply to his letter, he said.

Joseph Lochner, executive director of the CSEA, and Robert Noonan, field representative of the Travelers company, also attended the meeting to help explain the benefits of the plan to local officials.

County officials at the session

(From Leader Correspondent)
WATERTOWN, Oct. 12—For the first time in local civil service history there will be competitive examinations in November for the offices of first deputy police and fire chiefs.

City Manager Ronald G. Forbes has declined to ask the Watertown Civil Service Commission to hold non-competitive examination for chiefs holding the next rank. Thus the examination is thrown open competitively for second deputy, detective, and sergeants in the police department and the second deputy and battalion chiefs in the fire department.

Have Been Appointed

Meanwhile two department chiefs have been appointed by the city manager without benefit of examination, competitive or non-competitive. Pending is a public hearing to be called by the Civil Service Commission on the chiefs dispute. It is expected, according to Attorney Norman F. Ward, executive secretary of the commis-

sion, the final decision will come from the New York State Civil Service Commission.

The fight evolved when Forbes defied the Civil Service Commission and named new police and fire chiefs without examination. He said he felt the men are qualified; that examinations for chief have already "embarrassed" a former chief and himself.

He referred to the fact that Carl H. Green, who retired as police chief Sept. 1 failed the non-competitive test but remained on the job to retirement despite it.

CS Day Set

(Continued from Page 1)

Similar top prizes will be awarded again next year.

During the year, The Leader provided its readers with more than 10,000 discount price tickets to the World's Fair.

Official Recognition

"Civil Service Day" was officially recognized this year in proclamations by Gov. Nelson A. Rockefeller and Mayor Robert F. Wagner.

The event, sponsored by The Leader, is expected to be even larger than the affair of this year.

Further news of the "Civil Service Day" program and details from the "Miss Civil Service" contest will appear in future issues of The Leader.

Four Make Fireman In Poughkeepsie

POUGHKEEPSIE, Oct. 12 —

Four city residents have passed a Civil Service Examination for fireman, William F. Moehrke, executive secretary of the Dutchess County Civil Service Commission made known recently.

They are: Perry Hatch, 597 Main St., city; Thomas D. Powell, 10 Harrison St.; Robert Beverland, 213 Smith St., and Rocco Perrotta, 39 Vernon Ter. Seven applicants took the test last July 11th.

Will Be Deducted

Kasson said the costs of the plan will be deducted from county workers salaries if it is approved.

The plan permits members to obtain life insurance at group rates. Typical rate, for example, is 15 cents a thousand bi-weekly for men in the 30-34 age group.

Kasson said employees who are not now CSEA members will be invited to join the chapter to take advantage of the life insurance plan.