America's Largest Weekly for Public Employees

Vol. XXV, No. 3 Tuesday, September 24, 1963 Price Ten Cents

See Page 3

Candidates For CSEA Dept. Representative

This week, The Leader concludes the list of candidates for election to Departmental representative positions on the Civil Service Employees Association's Board of Directors. The candidates are, in all cases, presented in alphabetical order. Candidates who did not submit either pictures or biographies or both are so marked.

The candidates are:

GEORGE W. HEIM Candidate for Representative Legislative (No picture or biography submitted)

ANNA M. BESSETTE Candidate for Representative Mental Hygiene Department

Mrs. Bessette has spen! over 25 years service in Mental Hygiene as, an Attendant; Telephone Operator; and Dental Assistant at Harlem Valley State Hospital.

Mrs. Bessette is one of the originators of the hospital organization before receiving Chapter status in 1943, having acted on several committees and has been Chapter secretary-treasurer at

Harlem Valley for about 15 years She was elected Mental Hygiene Representative on the Board of Directors of CSEA and appointed to serve on the Special Mental Hygiene Committee to meet with the Commisioner, and as consultant to the Special Mental Hygiene Attendants Committee,

She also was elected as 3rd Vice President of the Southern Conferonce recently, and is an active participant in local and civic

Mrs. Bessette has been married for over 25 years, is a mother and grandmother of 3.

Her long association with Mental Hygiene and cognizance of their problems will lead to ever growing efforts to aid and better the role of all State employees.

Schwartzman Named

ALBANY, Sept 23 - Alan Schwartzman of New York City is the new secretary to the State Board of Examiners of Landscape Architects and the State Board of Ex-Harold T. Brinkerhoff, who is re-

JOSEPH BUCARIA Candidate for Representative Mental Hygiene Department

President of the Creedmoor State Hospital chapter and vice president of the Metropolitan Con-

JULIA DUFFY Candidate for Representative Mental Hygiene Department

Julia Duffy, better known as Betty to her friends, was educated in Middletown public schools and entered State service as an attendant at the time that she began

her nurses training. She was graduated from the Middletown State Hospital in 1936 and has been an active CSEA member

She served as an elected delegate and member of the Membership Committee of the Long Island Inter-County State Parks chapter and has served as the chapter president of the Pilgrim State Hospital chapter.

She is now co-chairman of the Membership Committee and the elected delegate of the Pilgrim Commission, had strongly opaminers of Architects. He succeeds chapter and a member of the posed the proposed move on the Statewide Membership committee,

(Continued on Page 14)

CSEA And Budget Staff Discuss 'Facts and Figures'

(Special To The Leader)

ALBANY, Sept. 23-Preliminary negotiations on salary and other needs of State employees in 1964 got underway last week at a two hour "fact and figure" meeting between the State Division of Budget and the Civil Service Employees Association.

A second meeting is scheduled for October 1.

raise had been recommended by the Association's Salary Committee and will be proposed to delegates at CSEA's 53rd Annual Meeting in New York City next

made to T. Norman Hurd, director crease in wages that have occur-The Association presented what of the Budget, and his deputy, red in non-governmental employit feels is uncontestable statistical Alton Marshall, by CSEA Presi- ment from April 1960 to April 1963. evidence supporting a 12.5 percent dent, Joseph F. Felly and Solomon Also submitted was a comparison across-the-board raise for all em- Bendet, Salary Committee Chair- of salaries paid by the State as of ployees next year. The 12.5 percent man, and members of the CSEA August 1, 1962 with the proposed

Proposals Supported

Association submitted wage statis- adjustments this year and the Fedtics for New York State-from data reported by the State Labor De-The preliminary proposals were partment-which show that the in-

new Federal Pay Schedule II. The latter table clearly shows that if In support of the proposals, the the State does not make salary eral Government adopts its proposed revised Schedule II, which all indications seem to favor, salaries of New York State employees will lag behind those of their Federal counterparts by 13 percent at the minimum and 11 percent at the maximum by January

Private Pay Rises

In the data supporting the fact of wage increases in private industry over the threeyear period, CSEA showed that employees in each of six tabulated industries received an increase in wages ranging from 5.3 percent on a weekly basis in the insurance industry to 14.1 percent on a weekly basis in contract construction industries.

The figures supported CSEA's contention that an overall increase of 3.8 percent is evident from April 1960 through April

(Continued on Page 3)

Jerry Finkelstein Acquires Control of N.Y. Law Journal

There was a change of ownership last week for the first time in three-quarters of a century of the historic New York Law Journal, the official daily newspaper of the legal profession in New York.

The transfer of control of the nation's oldest daily law journal also marked the entry into the dally newspaper field of Jerry Finkelstein, founder and publisher of the weekly Civil Service Leader.

Mr. Finkelstein is Chairman of the Board of ABC Industries, Inc., a diversified holding company which acquired a majority of the stock of the New York Law Publishing Company for a price in excess of \$1,000,000. Mr. Finkelstein was elected last week as Chairman of the Board of the Law Publishing Company and named publisher of the Law Journal at a special meeting of the Board in The Bank of New York, 125 Maiden Lane.

Executives, Staff Remain

Mr. Finkelstein said all of the executives and staff members of (Continued on Page 2)

CSEA Wins Point On Civil Service intormation unit

ALBANY, Sept. 23 - The State Civil Service Department's Assistance Center located in the lobby of the State Office Building in downtown Albany, will not be moved to the State Campus Site as had been proposed, the Civil Service Employees Association has been informed.

CSEA President Joseph F. Feily, in a letter to H. Eliot Kaplan, president of the Civil Service grounds that "a downtown loca-

(Continued on Page 3)

All CSEA Members IMPORTANT PLEASE READ!

Watch for your CSEA Election Ballot. It will be put in mail addressed to you on September 20, 1963, USE IT PROMPTLY. It is YOUR responsibility to choose YOUR representatives.

If you don't get your ballot, or lose it-get the necessary form to request a replacement from your chapter, or from any of the sources listed below. DON'T DELAY complete the form and return it to any of the sources listed below and a replacement ballot will be sent to you promptly.

DON'T DELAY - Election of Canvassers at Albany Headquarters by 6 p.m. Oct. 7, 1963, ACT ACCORD-

WATCH FOR YOUR ELECTION BALLOT USE IT PROMPTLY UPON RECEIPT

CSEA Headquarters, 8 Elk St., Albany, New York, or for Metropolitan NYC Area -CSEA Branch Office, 11 Park Place, NYC; for Western N.Y. Area - Field Representative, Henry Gdula, Silver Creek, N.Y.; for Central N.Y. Area -Field Representative, Ben L. Roberts, 329 South Titus Ave., Ithaca, New York.

Repeat This!

Politicians Paying Closer Attention To Civil Service Vote

E VER since the 1962 elecby politicians to the civil service vote has undergone radical changes. With Rockefeller seeking the GOP Presidential nomination as New York State's "favorite son" candidate; with Sen. Kenneth Keating seeking re-election to the U.S. Senate and with President Kennedy looking for both a huge New York plurality and the election of a Democratic Senator in 1964 you can be sure that the amount of interest in the civil service voter is going to increase even more.

Why this sudden realization on the part of politicians concern-

(Continued on Page 9)

Leader Publisher To Head 75-Year-Old Daily Paper

(Continued from Page 1) the Law Journal would remain. He said he would work to maintain the high traditions, dignity and prestige of the Law Journal, which is universally accepted within the legal profession as the qualified chronicler of legalistic matters. It is the official law paper for the First and Second Judicial Departments.

Former Court of Appeals Judge Edward R. Finch, who is also a former Presiding Justice of the Appellate Division, First Department, will continue as President of the Publishing Company and as a member of the board, as will Harold V. Rankin, who is Executive Vice President. Joseph P. Doyle will remain as Secretary of the Company.

Mr. Finkelstein sald he was pleased that some of the continuing stockholders are persons whose names have long been connected with the Law Journal and who have become part of the newspaper's traditions. These include Judge Finch, Rankin, Doyle and Mrs. Catherine McCook Knox, daughter of General Anson G. McCook, a Civil War veteran who was the first President of the New York Law Journal Publishing

A "Must" For Lawyers

The newspaper is considered "must" reading for all those in the legal profession. It is a 16 to 20-page, standard-size eight column daily, carrying articles, essays, court calendars, decisions and a variety of news reports, texts of addresses, notes, book reviews. announcements

The Law Journal also publishes court rules, newly enacted statues, reports on the proceedings and agencies and federal regulatory agencies and reports on meetings and activities of the various bar associations.

Six weeks after the newspaper's first issue on March 26, 1888, it organ of the courts in New York.

Formation of the New York cember, 1889, stemmed from a Daily Record, an earlier news- ports there. paper which had previosuly had the court designation. The new firm actually took control on January 1, 1890 and has retained it to the present.

at 217 Broadway since 1945. In 1910, the Law Journal established its own printing plant, which is now located at 9-15 Murray Street.

In the "Salutatory" in the first issue, it was stated that the new publication would be devoted to "the production of items of interest to the Bench and Bar," a goal which has been pursued with diligence and thoroughness ever

Founded The Leader

Mr. Finkelstein, a publisher-industrialist, founded the Civil Service Leader in 1939. In its 24-year history, the Leader has become the largest weekly newspaper pubhas developed into the editorial ciety of Silurians.

pace-seter for government em-

Mr. Finkelstein, who is a native New Yorker, was graduated from New York Law School although he did not take the bar exam. While still attending Law School, however, he began his public service career in 1935 as a clerk in the office of Special Prosecutor Thomas E. Dewey. Later, he became Civil Service Editor of the New York Mirror and wrote on political and governmental news.

Mr. Finkelstein, one-time Chairman of the City Planning Commission (1950), is Chairman of the Executive Committee and member of the Board of Directors of Struthers Wells Corporation; Chairman of the Board of Directors of Leader Publications, Inc.; Chairman of the Executive Committee and member of the Board of Directors of Struthers Scientific and International Corporation; and a director of the Commercial Bank of North

The originator of the National Antiques Show held annually at Madison Square Garden, Mr. Finkelstein was appointed by President Kennedy in 1962 as Chairman of the Fine Arts Gifts Committee for the National Cultural Center.

Mr. Finkelstein is a member of the Newspaper Reporters Association of New York City, Inc., the Advertising Club of New York, the lished in the United States and Overseas Press Club and the So-

Feldman To Assist FDR Jr. At Somali

Justin N. Feldman of the law regulations of administrative firm of Landis, Feldman, Reilly and Akers, 415 Madison Ave., has been appointed consultant to the U.S. Department of Commerce. Feldman and Undersecretary of Commerce Franklin D. Roosevelt, was designated as the official Jr. will represent the Department at the opening of the Trade Fair in the Somali Republic on Sept. Law Publishing Company in De- 30. In addition, he will attend conferences with business groups merger of the founding company in Paris, Athens, Cairo and Tel and a firm which published the Aviv to promote American ex-

> Feldman is chairman of the law committee of the New York County Democratic Committee and was the campaign manager for Robert M. Morganthau during

Law Journal offices have been the 1962 gubernatorial campaign. **USE THIS HANDY** COUPON TO LEARN OF CAREER OPPORTUNITIES IN NEW YORK CITY CIVIL SERVICE

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

*	
	CHARLES S. LEWIS - Room 721
	299 Broadway, New York 7, N.Y.
	The state of the s
	Please send me information and application blanks for
	the examination. If this is not avail-
	able of the present the sammation. If this is not avail-
	able at the present time, please keep me informed on
	future tests. Thank you.
	Name
	Address
	City, Zone State

West Conference Arranges Special Car For N.Y. Meet

(From Leader Correspondent) BUFFALO, Sept. 23 — At least 150 delegates from the 30 chapters in the Western New York Conference of the Civil Service Employees Assn. will attend the Association's annual meeting in New York next month.

"Enthusiasm is running high and we'll have a good representation," said George DeLong, Conference president.

Joseph F. Kenney, president of the Western New York Armory chapter, is co-ordinating railroad transportation from Buffalo to New York for the meeting. Working with Kenney is Arthur Roets, president of the Buffalo State Hospital chapter.

A special car for delegates will 8. It is due in New York at 5:55 engineer in the department.

Rail arrangements can still be

Mrs. Pauline Fitchpatrick of September 19. the Newark State School chapter, Newark, is handling rail convention arrangements in the Conference's eastern section.

CIVIL SERVICE LEADER for Public Employees LEADER PUBLICATIONS, INC. Duane St., New York, N.Y.-10007 Telephone: 212-BEckman 3-0019 Published Each Tureday

Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgeport, Conn. under the Act of March 3, 1879. Member of Audit Burean of Circulations. Subscription Price \$5.00 Per Year Individual copies, 100

Probation & Parole Officers Meeting Erupts After Months Of Unsuccessful Negotiations

Ten months of inconclusive salary negotiations between City probation and parole officers and City officials erupted into a demonstration last week at a meeting of the Probation and Parole Officers Association.

Discussions, begun last December for a schedule of \$8,000 to \$12,000 comparable to salaries for other probation and parole offices. reached an impasse on August 20th. The City has offered increases of a few hundred dollars in addition to automatic increments over a two year period. The present range is \$6,290 to \$7,490.

News leaked out on September 11th that the State Judicial Conference, with one million City dollars at its disposal, was planning increases to non-judicial personnel (including Supreme Court probation officers but not the members of the association) as follows: 10 percent of the first \$5,000 of salary; 8 percent of the next \$5,000 of salary; 5 percent of the remainder . . . with the maximum increase to be \$1,000 to be to be effective July 1, 1963.

Salary increases are to be applicable only to those who earn be continued.

less than \$16,000 annually and with rises not permitted to bring salaries beyond that figure. The City employees, also under the Judicial Conference, seek to involve their officials and the Director of the New York City Office of Probation in the negotia-

The new schedules, if adopted by both City and State, would widen the difference between the two services.

The more than 100 members attending the meeting were so aroused that picket signs were present in the meeting place and it was with difficulty that the president, Stanley Altman, and the Executive Board was able to prevail upon the membership to hold demonstrations off for two weeks so that negotiations might

Tyler, Betty Outtermans, Ann

Eden, Robert Stickland, and Bessie

Friends Describe Her

Master of ceremonies was Sam-

Lillian (Billie) Wilson Honored By Rochester DE

Senior.

ROCHESTER, Sept. 23 -Scores of friends, including associates, former State employees, and personnel people from private industry, turned out for a testimonial dinner for Miss Lillian (Billie) Wilson, senior employment interviewer in Rochester with the Division of Employment, at her retirement.

The affair was held at the Party House, on Beahan Road, with arrangements in the hands of Helen Curtis, Aurelia (Toppy)

uel Grossfield, who called on a number of guests for anecdotes and "bon mots". "Billie" was characterized as a dedicated state worker who devoted her boundless energy to the ardent promotion of

jobs for domestic workers. Miss Wilson joined the New York State Employment Service in 1931 and became one of the early members of the Rochester Employment Committee

chapter of the Civil Service Employees Association in 1937. She served on the Special Division of and chaired several Rochester committees. During most of her career she supervised the "Personal Services" section and successfully launched a training project for "domestics" at Montgomery Neighborhood Center.

Bassette Retiring From State Public **Works Department**

ALBANY, Sept. 23-William C. Bassette is retiring this month as superintendent of operation and maintenance for the State Department of Public Works. No successor has been named.

When appointed to his present post in 1959, his 43 years of service in the Watertown District depart from Buffalo's Grand office constituted the longest tenure in one location held by any

A testimonial dinner was recently at the Hotel Woodruff in Watermade with Kenney at his office town. The dinner was also in honor telephone in Buffalo; TT 3-7474. of Bassette's birthday, which was

Citing Mr. Bassette's "long and excellent record of public service," Superintendent J. Burch McMorran added it would serve as an inspiration to all public employees. "His contributions to the programs of the Department of Public Works are countless, and his retirement will be felt keenly by all his associates in state government," Mr. McMorran concluded.

• Use postal sone numbers en your mail to insure prompt delivery.

Thorough Preparation for WRITTEN EXAMS DEC. 14

N.Y. Police Dept. & Transit Authority

EXCELLENT PROMOTIONAL OPPORTUNITIES PENSION AFTER 20 YEARS

Ages: 20 through 28 - Min. Hgt. 5' 8" ENROLL NOW! DON'T DELAY!

Practice Exam at Every Class Be Our Guest at a Class Session N.Y. Thurs., Sept. 26—1 P.M. or 5:30 P.M. or Jamaica—Mon., Sept. 30 at 6:30 P.M.

Just Fill In and Bring Coupon

DELEHANTY INSTITUTE. 115 East 15th St., Manhattan er 86-26 Merrick Blvd., Jamaica Name

State Comptroller Arthur Levitt will be guest speaker at the Mental Hygiene Employees Association annual banquet to be held at 7 p.m. on October 7 at the Park-Sheraton Hotel, New York City. The social hour and dinner are open to all MHEA members at the reservation price of \$4 per person. Reservations may be made with the social chairman, Babette Slazenger, Rockland State Hospital, Orangeburg, New York, before September 27.

Other high ranking guests will Deputy Comptroller Leon Braun; Charles E. Niles, M.D., Assistant Commissioner of the Department of Mental Hygiene; Rev. and Mrs. Churchill of Rockland State Hospital; CSEA President Joseph F. Felly; vice president, Charles Lamb, and Mental Hygiene Representatives, Mrs. Ann Bessette, William Rossiter, and Emil Bollman. Also, the five CSEA conference presidents have been invited.

MHEA President John O'Brien has announced that the regular meeting will take place at 9 a.m. on October 8 at the Park-Sheraton Hotel. Invitation is extended to all members.

The Agenda

the salary bill for the coming year; resolutions for a noncontributory health plan, noncredits upon retirement from key issues concerning personnel giene Employees Association.

shortages and the salary structure of the institutions in the Department of Mental Hygiene. The need for promotional opportunities in this field of employ-Discussion points will include ment with emphasis upon career employees will be topics included in the 1963-64 program.

Committee appointments contributory retirement; pay- 1963-64 will be announced. One ment for accumulated sick leave representative is elected in each institution to serve on the Board State service; as well as other of Directors of the Mental Hy-

Levitt Will Address | CSEA Gives Preliminary MHEA New York Meet Proposals To Budget Div.

1961 and that the comparable figures for all industries on a twoyear basis and a three-year basis respectively.

Trend Seen Continuing

The CSEA representatives said a "review of similar data for May and June 1963 indicates a continued upward trend in wages paid by private employers across the State. There is every reason to believe that this trend will continue for the next several

Using the three-year period from April 1960 to April 1963, during which the average monthly rate of increase in wages paid by private employers in the State was .269 percent, CSEA told the Budget officials that "we anticipate an overall increase in wages paid by private employers for the industries indicated of approximately 13 percent for the four year period from April 1960 to April 1964."

Employees Association noted that the figures it used in its State wage statistics report were taken from those reported in the "Labor Market Review", a monthly publication of the New York State Department of Labor.

In addition to the Federal pay and private industry data submitthe Employees Association

in the States of Michigan and to the delegates was not discussed California. The CSEA negotiating at the first meeting. The remainteam noted that last year New ing portions of the package proare 7.7 percent and 9.7 percent, York State lagged by some 23 per- posal - non-contributory retirecent at the minimum and 18 per- ment system, non-contributory cent at maximum behind Cali- State Health Plan, payment of acfornia and that \$48.3 million in cumulated sick leave credits and raises already has been approved appropriation for reallocation of for California employees over an positions and titles for which in-18 month period beginning January equities exist-will be proposed at

Future Talks

the 12.5 percent salary request, the to collection of data in support of other portions of the salary the Association's proposals.

cent State employee salary hikes package which will be submitted subsequent early meetings.

Meanwhile, the CSEA Research Because of the time devoted to Department is devoting full time

Cayuga County Votes For Salary Increases

(From Leader Correspondent)

AUBURN, Sept. 23-Cayuga County employees next year will receive salary raises ranging from \$50 to \$480 and longevity increases of \$100 under the new salary schedule adopted by the County Board of Supervisors.

Under the longevity plan, employees with 15 years or more of service will receive the \$100 increase in 1964. Those with 10 and five years of service will receive a \$100 boost in 1965 and 1966, respectively.

The salary hikes went to several executives as well as welfare department employees, nurses, and workers in the county laboratory. The county has about

County employees last year were granted a five per cent, across-the-board increase.

Typical Raises

Some typical salary boosts for

Senior and Junior case workers, up \$250 each, to ranges of \$4 .-680 to \$5,130 and \$4,360 to \$4,-810, respectively.

Welfare case supervisor, up \$200, to a range of \$5,040 to \$5,-

Public health nurses, up \$160 to a range of \$4,430 to \$4,830.

Junior laboratory helpers, up \$200 to \$2,900 to \$3,100.

\$4.750 to \$5,210.

Civil Service secretary, up \$90

County treasurer, up \$320 to

Sealer of weights and measures, up \$480 to \$5,000. Park superintendent, up \$190

to \$4,500. Civil Service commissioners, up

\$60 to \$900.

Longevity

The longevity boosts were requested last year by employees, as well as for a number of other

The schedule was adopted by a 17 to 11 roll call vote after a brief debate at a special meeting called to discuss the new schedule. The vote came after several supervisors called for "immediate action" on the new pay plan,

Laverne E. Stock (D-Sennett), chairman of the Board's salary committee which prepared the new schedule, said the changes are based on the salary schedule adopted last year for 1963. He said the longevity plan applied Probation officers, up \$50, to to all employees but department

Tax Free Aspects of Fringe **Benefits Stressed By Meacham** In Central Conference Speech

ROME, N.Y. Sept. 23-"Because they are not taxed, said Edward D. Meacham, fringe benefits have become one of the most important aspects of employee income." Meacham, director of Personnel Services for New York State, addressed his remarks to members of the Central Conference of the Civil Service Employees Assn. at their recent meeting here 490. at the Beeches Restaurant.

Since these benefits are not taxed, he continued, the employee receives all of the benefit, while with salaries a portion of it is lost to taxation. To illustrate how important fringe benefits have become, he mentioned that more than one-half of all total earnings fall in the non-wage category.

Meacham also defined the categories into which fringe benefits are divided and described fully one of them-time off. It divides into vacations, holidays, sick leave and miscellaneous,

Also in attendance at the meeting was Joseph F. Feily, CSEA who continued his tions, for a salary and fringe committee. benefit package this year which will "bring State employees back up to the level of private industry. It is not the responsibility of the employee to find the money," Feily said, "but rather the responsibility of the State, to provide a fair and just salary scale for the employee. Both Meacham and Feily addressed the dinnermeeting of the Conference, Saturday evening.

President's Meeting

The two-day meeting of the ing. The informal meeting was

which individual chapter presidents might be experiencing. Thomas Ranger, Conference president, served as moderator. It was State-wide office were presented. recommended at the meeting that The candidates gave a brief biog-

Saturday morning's activities opened with an educational session led by Michael Vadala. Vadala, with blackboard and chalk, illustrated the manner in be held. He also pointed out the ramifications of responsibility which the committee must realize. Showing that the meeting itself is only a small portion and that of the CSEA legislative resolu- the total responsibility of the

State chapter and county chapter business meetings were held simultaneously, Saturday afternoon. S. Samuel Borrelly, chairman of the County Workshop, gave a brief history of the Workshop. Following the history, the County meeting discussed the advisability of the County chapters joining the Conference. In conclusion, the Workshop established a committee, which will meet with a similar State group, to outline the invitation of the Conference Conference opened on Friday eve- for the County chapters to join. Rome State School; and Howard ning, with a President's meet- Also announced at the meeting J. MacDonald, director of Rewas the adoption by Thompkins search for Oneida County.

Following these simultaneous meetings, a combined meeting was held at which candidates for the rights of the Civil Servants be raphy of themselves and to the man asked support for the CSEA salary package this year. Candidates appearing included Henry Shemin, who is also chairman of the Resolutions Committee. Shemin stated that "all of the resoluwhich committee meetings should tions program will mean nothing unless all the members of our Association give the resolution full

Candidates at the meeting included Joseph Felly, Miller and Vernon Tapper, second Charles Lamb, third vice president; Claude Rowell and Henry Shemin, fourth vice president; John Hennessy and Theodore Wenzl, treasurer; and Hazel Abrams and Clara Boone, treas-

The dinner that evening, in addition to Meacham and Feily, featured Rome Mayor Lewis Wood and his wife, Dr. and Mrs. Charles Greenberg, the director of the Rome State School; Reverend Thomas Lusk, chaplain at the

held to discuss any problems County of the State Health Plan. I Irma German, treasurer for the

Albany PSC Sets Steak Roast Date

The Public Service Commission Chapter of the CSEA has scheduled its Annual Steak Roast for Wednesday, October 2, 1963. The event will be held at Sunset Park in Delmar.

Hamburgers, hot dogs, chowder State-wide campaign, in conjunc- the preparation and after thought James Adams and Raymond 1:30 to 3:30 p.m. Softball, horsetion with Resolution 1 and 1-A is just as important, he defined Castle first vice president; Arthur shoes, volley ball, dancing and other activities will be provided vice president; Vito Ferro and for members wishing to partici-

> A steak dinner will be served, starting at 5:30 p.m.

> Conference, served as general chairman for the Conference meet. William Kean, chapter president of the Rome State School, acted as toastmaster for the dinner. Also attending the meeting were Albert Killian, CSEA first vice president; James Lawless, associate editor, Civil Service Leader; Ambrose J. Donnelly and Ben Roberts, CSEA field representatives.

Pass your copy of the Leader To a Non-Member

Information Center Will Not Be Moved

(Continued from Page 1) tion is much more convenient for citizens from the area and from throughout the State who visit Albany and desire to secure information concerning State Civil Service positions and examinations and who desire other gener-

al information concerning Civil Service in our State." Members Protested

Felly also noted that he had "received many calls and letters from our chapters in the Capital District area and from State employees in the area, all expressing the feeling that the move is not advisable and in the best interest of the State, its citizens and its employees."

In his answer, Kaplan advised Feily that the Department had decided to continue the operation of the Assistance Center at the downtown site "on a somewhat modified basis." He said "we were disposed to do this for the same reasons which you outlined in your letter."

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

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

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

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

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

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

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

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

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

FEDERAJ. - Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd Avo.), 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. Govonly. Leader, 97 Duane Street. New York 7, N. Y.

U.S. Service News Items

By MARY ANN BANKS =

CSC GUESTS - Chairman of the U.S. Civil Service Commission, John W. Macy, happily looks on as Rosanne Tueller, Miss Washington and a runner-up for the Miss America title, meets and greets part of the 600 underprivileged children from seven Washington area institutions who were guests of the CSC Club's 14th annual children's picnic.

New Rule Permits Federal Agencies To Withhold State Tax

A new amendment to the U.S. Civil Service Commission regulations will permit Federal agencies to withhold State income taxes from the paychecks of Federal employees who are residents of that State but who work in another.

In the past, deductions for State income taxes for the States of residence have been made only where a Federal employee is employed in the same state if that state has entered into an agreement with the Secretary of the Treasury.

Because of the manner in which this amendment is written, the regulation will apply only in 27 states and the District of Columbia. Before any state income tax deductions can be made by the Federal agencies, an agreement must be made with the Secretary of the Treasury, Some states do not have this agreement.

NYC To Host 60th Annual Convention Of Postmasters' Assn.

The New York Post Office will act as host for the 1964 Convention of the National Association of Postmasters, which is scheduled to be held at the Waldorf-Astoria Hotel in New York City from August 23rd to 27th next

This 60th Annual Convention is returning to New York for the first time since 1956. It is expected to draw over 10,000 people from all over the country.

Chairman and Host Postmaster Robert Christenberry will be assisted by Brooklyn Postmaster Edward J. Quigley as co-chairman. Other members of this executive committee are: Joseph J. Benucci, Newark, N.J.; Louis Cohen, Bronx; John Dawson, Trenton, N.J.; Jack L. Edelson, Tarrytown; Edward H. Essig, Jamaica; John J. Hogan, Flushing; William P. Kern, Jersey City, N.J; Claire C. Moroney, Pleasantville; William A. Murphy, Irvington-on-Hudson: Helen Reernment on Social Security. Mail gan, Carle Place; Sidney Schorr, Far Rockaway: Henry C. Schreiber, Long Island City; James J.

Shay, Kings Park; Francis P. Tobin, Yonkers; Joseph P. Wilson, Manhasset; and two nonpostal representatives, Mr. Louis A. Reilly, vice president, Broad National Bank, Newark, New Jersey; and Mr. John T. Collins, president, New York Automatic Canteen Corporation.

CSC Plans Major Move After 80 Years In Same Location

After 80 years in the same headquarters, the U.S. Civil Service Commission has begun to move. For the first time since World War II, all of the 1,900 CSC headquarters employees will be working in the same building.

The transfer, from the old Patent Office Building (1836) and the Pension Building (1883), is being made to the new Federal Office Building No. 9 at 1900 E Street, NW, Washington, D.C.

The move is expected to be completed by October 6 but operations in the new building have already begun. Upon completion of the move to the new headquarters, the Commission will establish new hours . . . from 8:15 a.m. to 4:45 p.m.

Stuart J. Harris Has Retired

LOWVILLE, Sept. 23-Stuart J. Harris has retired after 18 years of service with New York state's division of veterans' affairs. He was named a veterans counselor at the close of World War II by Former Gov. Thomas E. Dewey. He is a past commander of the Lowville American Legion post, past president of the Kiwanis Club and once served as justice of peace for the town.

John Dudek, Sr.

POUGHKEEPSIE, Sept. 23-John J. Dudek Sr., 56, died last week at St. Francis' Hospital, Retired for the last three months. he was television technician and formerly worked at the Hudson River State Hospital for approximately 25 years.

YOU CAN COMPLETE

Now-At Home-Low Payments All Books Furnished-No Classes

DIPLOMA OR EQUIVALENCY CERTIFICATE AWARDED

If you have not finished HIGH SCHOOL and are 17 years or over send for free 56-page BOOKLET.

FREE SAMPLE LESSON

American School, Dept. 9AP-16, 130 W 42 St. N.Y. 36 or Phone BRyant 9-2604, Day or Night Please send me Free 56-page High School Booklet

Address Apt. City _ State.

OUR 66th 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.

SCHENECTADY

NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Joint Handicapped Council Seeks Presidential Approval Of Keogh-Sparkman Bill

Max Lupkin, executive secertary of the Joint Handicapped Council and an employee of the fiscal control division of the New York City Correction Department has petitioned President Kennedy to support the Keogh-Sparkman Bill (HR 424) (S 1325) and include the measure as a rider to the President's proposed tax bill.

Lupkin, a former polio victim who is partially handicapped, also serves as public relations director of the national council.

The letter to the President read:

Dear Mr. President:

You made a statement to the press, "we must create an employment program for the handicapped", that was a very, very, very noble gesture.

Have you visualized the cost for transportation to and from work for a severely handicapped taxpayer?

For example: Mr. (name withheld) a civil service clerk, must wear heavy braces. He is employed by the New York City Department of Sanitation, 125 Worth Street, New York City, his takehome pay is \$122 bi-weekly, his transportation expenses to and from work for special taxicab service for five working days is \$35. He cannot travel by bus or subway, compared by the non-disabled who travels either by bus and/or subway at the cost of \$1.50 per week.

The only solution is to place the horse before the cart, and that is, to include the Keogh-Sparkman Bill (H.R. 424-S 1325) as a rider to your proposed tax bill.

Mr. President, you must again visualize another important factor.

tion's most forgotten citizen", the orthopedic handicapped citizen, is one billion dollars a year.

The Bill's Intent

The Keogh-Sparkman Bill (H.R. 424-S 1325) is intended for the rehabilitated (employable) handi-

Whereas, the bill that was written for the blind in 1954, the additional exemptions given to the blind would aid those with extraordinary expense caused by disability that are not related to the production of income.

Mr. President, please allow me a few more minutes of your valuable time. I wish to quote from the Minutes, Part 2, Annual Report, The President's Committee On The Employment Of The Handicapped, May 10th, and 11th, 1962, Washington, D.C.

From Tax Burden To Tax Payer "We should realize: (1) That our employed employables-pro- ped. duce nothing-constitute national burdens; (2) That they can be converted into assets locally and the cost to rehabilitate "The na- limited not only by their need for

physical rehabilitation, educational, and vocational training, but mostly by our failure to generate our economic growth potentialities, by budget-balancing incentive taxes-primarily by much faster depreciation allowances as to old and new machinery and equipment and by exempting from corporation income taxes such earnings as are paid out as cash dividends-coupled with Justifiable national defense and general welfare expenditures".

By the same token Mr. President, sixty to seventy million people signed petitions, wrote letters, post-cards asking for the passage and enactment of the Keogh-Sparkman Bill (H.R. 424-S 1325) since 1956, and many more petitions, letters, and postcards are pouring in today, asking for \$600 tax reduction and \$600 tax exemption for the rehabilitated (employable) handicap-

In conclusion Mr. President, the government would not receive any taxes at all, if these handicapped nationally; and (3) that their individuals, "The Nation's Most useful employment possibilities are Forgotten Citizens", could not work because of not getting these

BROOKLYN, N.Y.

tax deductions and tax exemptions. The government gains by collecting taxes if the bill becomes a rider to your tax bill. The individual gains by becoming productive, self-respect and purchasing power; our economy gains; the community gains through this bill. The severly handicapped, "The Nation's Most Forgotten Citizens", over 21/2 million are presently a burden on the nation.

There are no contributions by the government at all through the Keogh-Sparkman Bill (H.R. 424-S 1325).

If a man is not employed, the government doesn't collect taxes.

However, if the same individuals were permitted an additional exemption it would frequently result in his being able to offset the high cost in transportation. It should be noted, at this point that most of such disabled individuals frequently have been forced to give up jobs because it cost them more that they were earning to continue working, than if they stayed at home on relief.

The deductions and exemptions would help tremendously.

Thank you, I am,

Max Lupkin Executive Secretary and Public Relations Director The Joint Handicapped Council 1033 East 105th Street Brooklyn 11236, New York

Appointed

ALBANY, Sept. 23-Mrs. John R. Campbell of Buffalo has been appointed a member of the Council of the State University College at Buffalo for a term ending July 1, 1971.

Visual Training

OF CANDIDATES FOR

PATROLMAN FIREMAN

FOR THE EYESIGHT TEST OF CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN Optometrist - Orthopist

16 PARK AVE., N. Y. C. (SW Cor. 35th Street)

MU 9-2333 WA 9-5919

Excellent Promotional Opportunities

PENSION AFTER 20 YEARS Ages 20 thru 28-Older for Vets

MIN. HGT. ONLY 5 FT. 61/2 In.

OUR SPECIALIZED TRAINING Prepares for Official Written Test AIR-CONDITIONED CLASSROOMS

DON'T DELAY-ENROLL NOW Be Our Guest at an Opening Class In Manhattan MONDAY, SEPT. 30 at 1:00 P.M. or 6:30 P.M.

Jamaica: WED., OCT. 2 at 6:30 P.M. DELEHANTY INSTITUTE

Manhattan: 115 E. 15th St. Jamaica: 89-25 Merrick Blvd. GR 3-6900

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

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

50 Years of Success in Specialized Education For Career Opportunities and Personal Advancement Be Our Guest at a Class Session of Any Delehanty Course.

Phone or Write for Class Schedules and FREE GUEST CARD. START PREPARATION FOR COMING EXAMS:

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

TRANSIT PATROLMAN - Exam Dec. 14 FIREMAN-N.Y. Fire Dept.

CITY PLUMBER — Exam Jan. 18 MASTER ELECTRICIAN LICENSE MASTER PLUMBER LICENSE HIGH SCHOOL EQUIVALENCY DIPLOMA

REFRIGERATION OPERATOR LICENSE STATIONARY ENGINEER LICENSE

Enroll Now for Any of Above Classes.

PRACTICAL VOCATIONAL COURSES: Licensed by N.Y. State—Approved for Veterans

Classes Will Commence Later This Fall for:

AUTO MECHANICS SCHOOL 5-01 46 Road at 5 St., Long Island City Complete Shop Training 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. Grades 7 to 12.

For Information on All Courses Phone GR 3-6900

The clean new look in Cookware COPPER CORE STAINLESS STEEL 8" Covered Skillet 10" Covered Skillet Now . . . world-famous Revere Ware introduces a complete new line of low-silhauette cookware designed to harmonize with today's modern, worksaving kitchens! Gleaming stainless steel inside and out for easy cleaning . . . with a solid copper core that spreads heat rapidly, cooks foods faster. Slim-line Bakelite handles with retractable hanging rings. Interchangeable covers with safety-grip finger guards. On display now! 2-Qt. Covered Sauce Pan 3-Qt. Covered Sauce Pon 2-Qt. Covered Double Boiler 8-Cup Percolator ! 5-Qt. Covered Sauce Pot 5-Qt. Covered Dutch Oven 2-Qt. Whistling Tea Kettle 3-Qt. Whistling Tea Kettle

1395 FLATBUSH AVENUE

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

Jerry Finkelstein, Publisher

Joe Deasy, Jr., City Editor Mary Ann Banks, Assistant Editor Paul Kyer, Editor James T. Lawless, Associate 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, FEdéral 8-8350 10c per copy. Subscription Price \$2.22 to members of the Civil Service Employees Associtaion. \$5.00 to non-members.

TUESDAY, SEPTEMBER 24, 1963

New Procedures Needed In Making State Budget

W E feel a change of procedure in making up State department and agency budget requests is long overdue. In the main, State department budget requests-part of the procedure for making up the entire State budget-are based on needed services and suggested programs. Rarely does the agency head figure in any salary needs of the employees who work under him. This is a wrong procedure for a number of reasons.

No one will argue that funds for necessary services must be sought. But why do extra or expanded programs have to be promoted before any thought is given to the needs of the electrical engineer, junior techpeople who must execute those programs? In fact, this is nical engineer, and junior physithe major reason why State workers often end up seeing government perform at the expense of the public employee.

As matters stand now, all programs are figured out and funds requested. If by any chance there is any money left over, the civil servant may have a chance to keep up with the cost of living by getting a pay increase.

We feel the new order should be 1) request for funds for needed services and 2) request for needed wage increases for State workers. New and expanded programs should come last, not second.

One Or The Other

E MPLOYEES of the Manhattan and Bronx Surface Transit Operating Authority will have to wait a long time for civil service status-if such status is forthcoming. This statement was issued recently by Judge Joseph O'Grady, chairman of the Board of Directors of MABSTOA and chairman of the New York City Transit Authority.

These employees must wait until the settlement of a law suit which is to set the cost of condemnation proceedings by the stockholders of the former Fifth Avenue Coach Lines and Surface Transit, Inc. The authority, a public body, was set up to administer the operation of the lines until a suitable private operator could be found at which time the lines would be returned to private ownership.

MABSTOA has been doing a good job-providing service and modern equipment to the people of Manhattan and the Bronx. But to set up this service cost the City a large amount of money both in capital expenses and a loss of tax revenue. Beause of this, observers point out that the City will never find a "suitable private operator" and ultimately the lines will be merged with the Transit Authority's lines in other boroughs.

Meanwhile, employees of MABSTOA are caught in the middle. They have no benefits of civil service-They are considered employees of a private corporation. They are, however, treated like public employees in their working conditions and discipline.

Official of MABSTOA must realize that their employees are either one or the other-either a public employee with all the benefits of such employment or employees of a private corporation with the benefits of a private corporation. One cannot expect, in fairness, that the employee be both fish and fowl at the same time.

Fall Courses

ALBANY, Sept. 23-The State Department of Public Works has begun its fall series of courses in the School of Advanced Studies in Real Property Acquisition. Clases are held in Saratoga

Fall enrollment is 70. When the current course ends in mid-December, more than 1,300 "students" will have participated in the program.

May Accept

ALBANY, Sept. 23 - Attorney General Louis J. Lefkowitz has ruled, in a formal opinion, that State Comptroller Arthur Levitt may accept appointment as member of an advisory committee to the Joint Legislative Committee on State-Federal Relations without any incompatability of duties between the two posts.

Added To Waiver List

Two new job titles were listed among those in New 212-BEckman 3-6010 York City Civil Service for which there are no citizenship requirements.

> The new titles are assistant hospital administrator and social investigator.

The City Civil Service Commission at its meeting on September 10, 1963 extended the waiver of citizenship for the following positions:

Assistant architect, assistant chemist, assistant civil engineer, assistant electrical engineer, assistant physicist (isotopes), assistant physicist (electronics), assistant bacteriologist, assistant chemical engineer, assistant mechanical engineer, dietitian, asistant reontgenologist, civil engineering draftsman, civil engineering (trainee), deputy medical superintendent, electrical engineering draftsman, head dietitian, home economist, housekeeper, institutional inspector, junior architect, junior bacteriologist, junior chemist, junior civil engineer, junior

Also, laboratory aide, neuropathologist, nutritionist, occupational therapist, psychiatrist, physical therapist, pschologist, rehabilitation counselor, social investigator (trainee), senior occupational therapist, senior physical therapist, senior street club worker, social case worker, stenographer, typewriter maintainer and X-ray technician.

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.

"I will be age 62 this fall and will apply for social security benefits. I was told that my benefit would be reduced by taking it at remain the same for life or will I get my full benefit at age 65?"

If you do not return to work your benefit payment will always remain the same. If you should return to work and your social security payment is stopped because of your work, your benefit will be automatically higher amount at age 65.

"Is it true that a disabled worker may now qualify for monthly disability benefits regardless of his age?"

Yes. A monthly disability payment may be paid to a severely disabled worker regardless of his age. However, he must have worked on a job covered by the social security law for at least 5 years within the 10-year period immediately before becoming disabled. . . .

"When should I notify social security about a change in my address if I receive a benefit check each month?"

Notify social security as early ered." Does this mean that I will counted in the retirement test.

Your Public Relations IQ

By LEO J. MARGOLIN

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

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

A Successful Project

PUBLIC RELATIONS' many facets include elements answered by the social sciences. Thus, the three broad functions of the advisor on public relations are: adjustment, information, and persuasion.

THE DISTINGUISHED public relation authority, Edward L. Bernays, says:

Adjustment is a primary element in good public relations. It is now generally recognized that people, groups and organizations need to adjust to one another if we are ever to have a smooth-running society.

A company (or government agency) that does not adjust its attitudes and actions to the public suffers the result of poor public relations. A public that lacks understanding of a company (or government agency) is also adversely affected.

Ignorance, prejudice, apathy, distortions need to be corrected. When maladjustments caused by imagined abuses, by misunderstanding, are capable of correction, information and persuasion are necessary tools in adjusting conditionss.

THE GENUINE importance of this knowledge is emphasized by the recent educational project successfully developed by the New York State Division of Housing and Community Renewal.

THE PROJECT, "Education for Cooperative Living", had as its basic objective preparing people for cooperative living, so that many of the tensions and conflicts that develop in the first years of such living could be alleviated.

AVAILABLE TO all cooperatives being built under the Division's supervision, the program is basically educational and informational, but an important goal is the development of leadership for the cooperative.

LEADERSHIP IS essential in a cooperative, since the apartment dwellers in a cooperative are also its owners. Some of these cooperatives represent an investment of hundreds of thousands-sometimes millions-of dollars.

THUS, IT IS just as important to prepare the cooperators for the sizeable task of protecting their investment, as it is learning to live harmoniously with people from various ethnic and religious backgrounds.

WITHOUT GOING into details, let us report that the program thus far has been tremendously successful, and it is now an integral part of the Division's program for cooperative housing under its jurisdiction.

THE SUCCESS of the program is also a tribute to Commissioner James Wm. Gaynor, who recognized the need for such a project, and unhesitatingly gave it his blessing and

WHAT IS ALSO interesting about the Division's project age 62. Will the reduced benefit in this area is this: a public relations program does not necessarily need newspapers of general circulation to assure its success. There are other means of communication. In the case at hand, the basic communications method is the meeting-the face-to-face, word-of-mouth technique.

TO BE COMPLETELY accurate, a newspaper is involved in the program, but it is a newspaper or newsletter for crculation among the cooperators only.

THE CHANCES OF a news story about this program ap pearing in the newspapers are slim. First, it is becoming routine for agencies like the Divisison of Housing to do a good job. Additionally, there is nothing exciting about preventing conflict and tensions before they happen.

in the month as possible, preferably before the 10th of the month. so that your check will be mailed at the usual time to your new address.

"Must I tell the social security office if I receive a pension from my former employer?"

No. The pension that you receive will have no affect on your receipt of social security benefits.

"I understand that I have

be paid the maximum amount when I retire?"

No. Your benefit payment rate is related to your average earnings, not just the length of time you have worked under social security.

"I will receive dividend payments from stocks I have. Must I report this to social security?"

No. Dividend payments do not have to be reported to social security. Only earnings from emenough quarters to be "fully cov- ployment or self-employment are

BinghamtonPondersMove On Grievance Procedure

(From Leader Correspondent)

BINGHAMTON, Sept. 23-City Council soon will meet to decide whether to set up a grievance procedure for city employees to voice complaints.

Tentative Key

For Saturday's

TA Helper Test

The following are the tenta-

tive key answers for the main-

tainer's helper-group B (T.A.)-

examinations which were held on

open competitive and 9703 for the

Candidates who wish to protest

these answers must submit their

protests to the Department of

Personnel, 299 Broadway, N.Y. 7,

before midnight, Oct. 9. Protests

postmarked after this date will

not be accepted. The evidence

upon which the protests are based

1, B; 2, A; 3, A; 4, B; 5, A;

6, A; 7, C; 8, D; 9, C; 10, D;

11, A; 12, B; 13, C; 14, A; 15,

C; 16, D; 17, D; 18, D; 19, D;

A; 21, B; 22, D; 23, C; 24,

26, C; 27, A; 28, D; 29, C; 30,

B; 31, B; 32, D; 33, A; 34, A;

35, B; 36, D; 37, C; 38, B; 39,

A; 40, D; 41, C; 42, D; 43, B;

44, A; 45, D; 46, D; 47, C; 48,

51, B; 52, C; 53, A; 54, D; 55, A; 56, B; 57, C; 58, D; 59, B;

A; 61, C; 62, D; 63, A; 64, D; 65, C; 66, C; 67, C; 68, B; 69, C; 70, A; 71, A; 72, C; 73, C;

76, C; 77, B; 78, C; 79, A; 80,

B; 81, C; 82, A; 83, C; 84, B; 85, D; 86, B; 87, D; 88, B; 89, B;

90, D; 91, D; 92, D; 93, B; 94,

D; 95, A; 96,A; 97, B; 98, B;

promotional.

must be included.

B; 49, D; 50, A;

74, A; 75, A;

99, C; 100, D.

20.

C; 25, A;

The grievance procedure was mandated by a law passed earlier this year by the State Legislature.

State May Act

Binghamton, like other cities, has until Oct. 1 to establish a grievance procedure, or the state will set up one of its own for the

Under the proposed legislation, the Binghamton procedure would Saturday, Sept. 21. The examinacall for an aggrieved employee to tion numbers were: 9687 for the take up his complaint with his department head.

Having done this, the employee could, if he chose, take his complaint one step further - to a three-man grievance committee to be named by Mayor John J. Burns.

This procedure would be acceptable to the state, as would a second procedure which would entail an aggrieved employee taking up his complaint with his immediate superior before going to his department head and the three-man grievance committee.

Automobile For Sale

EXCEPTIONAL PERFORMANCE AND ECONOMY

This is how the Rambler Classic is rated by automotive experia. Royal Blue Classic Custom Four Door Sedam—less than 12,000 miles. Perfectly tuned, clean, safety locks. Among the other "extras" which add to the assets of this 1963 beauty are: Badio, Automatic Transmission and Power Steering. SAVE OVER \$800 on this less than a year-old "classic", Call . . .

(212) BE 3-6163

HIGH SCHOOL DIPLOMA

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

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

SPECIAL HOTEL RATES FOR STATE EMPLOYEES

IN **NEW YORK CITY** AND ROCHESTER

NEW YORK CITY

\$8.00 single; \$14.00 twin

the Manger Vanderbilt Hotel

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

(IRT subway at door)

Manger Windsor Hotel

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

00000000000000000000 ROCHESTER *7.00 single; *12.00 twin

Manger Hotel

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

FOR RESERVATIONS AT ALL Manger Hotels

In NEW YORK CITY - sal Military, Hell 2:4009 In ALBANY - sal Enterprise 6888 In MOCHESTER - sal HAMMER 6:7809 In MOCHESTER - sal HAMMER 6:7809

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

The Finest in SPEAKER SYSTEMS

with the exclusive

AR ACOUSTIC SUSPENSION PRINCIPLE

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

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

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

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

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

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

You'll Find A Complete Selection of

Quality AR Speaker Systems at

CARSTON STUDIOS

125 EAST 88th STREET

NEW YORK

EN 9-6212

Extra-Roomy FRIGIDAIRE Food

FRIGIDAIRE SEE US FOR LOW LOW PRICE

Freezer!

- Loads of space 481 lbs. frozen food capacity!
- · Proved zero zone freezing, even at extreme temperatures! And Frigidaire refrigerator dependability!
- 5 full-width shelves, plus bulky bin shelf. Rust-resistant Porcelain Enamel interior.
- . 5 full-width door shelves, extra-deep - and built-in lock!
- · Ask about Food Spoilage Warranty!

J. EIS & SONS

> **105 FIRST AVENUE** GR 5-2325

FIRST RETIREE - Cake, dinner, a gold engraved scroll and good times featured the first retirement dinner held by the Temporary State Housing Commission in New York City at Page's Restaurant. The recipient of all of these presentations was Mrs. Janet Dunker, secretary to Robert Herman, (shown left) the commissioner, Mrs. Dunker also received a Corning Ware set and a clock-radio.

WartimeSpiritFollowed Mrs. Janet Dunker In State Housing Career

By JAMES T. LAWLESS

Wartime spirit has remained for one State employee for over 19 years. The spirit of "we each wanted to do what little we could" is the attitude with which Mrs, Janet Dunker has approached her work since her volunteer days during the Second World War. Mrs. Dunker, the retiring secretary to Robert E. Herman, Temporary State Housing Rent Commissioner, has worked in both Federal and State Rent Control commissions and has in effect grown up with rent control since its inception.

In recognition of this spirit and of her retirement, the "family" of the Rent Control Commission) recently held a cocktail party and dinner for Mrs. Dunker. The dinguests represented each phase of

volunteer with the Office of Price Administration in Mineola as a thing "to serve her country." She position to other Federal posi- ity chairman. tions and then to her present position with the New York State

resentation of a gold-embossed scroll honoring Mrs. Dunker as New York 7, N. Y.

the first retiree from the State (as Mrs. Dunker calls the people Commission and specifically for her outstanding work. She also was given a set of corning ware and a clock-radio by her fellow ner was held at Page's Restaur- workers. Dr. Herman in conant in New York City and the gratulating Mrs. Dunker said, "She has held a place unique to Mrs. Dunker's 19 years of service. herself-no one will replace her." Her career began in 1943 as a Also present at the dinner were Charles E. Griffith, deputy commissioner; Harold Zucker, counclerk. Her children had grown up sel to the commission. In addiand she felt the need to do some- tion, the immediate family were present including her husband, was transferred on a full time Dr. Herman Dunker, Also present basis as a secretary in the Feder- were her daughters Janet and Dale al Rent Control commission, a and Mrs. Wood her daughter newly formed temporary commis- and son-in-law. Chairman for sion, when it was discovered that the evening was Daniel Healy; prior to her marriage she had co-chairman, Vincent DeSeta, been a legal secretary. She moved who designed and created the in consecutive steps from this scroll; and Rose Fazzino, public-

FREE BOOKLET by U. S. Gov-Feature of the dinner was the ernment on Social Security. Mall only. Leader, 97 Duane Street,

Shoppers

Business Opportunities

LIQUOR STORE located on growing St.
Lawrence Sea Way in city of 10,000
people. Estab. same location for 20
years. Can be bought for \$27,500 including inventory. Illness forces sale
Good yearly net income. Details from
attorney: Rkr. James Murray. 104
Canal St., Ellenville, N.Y., Tel Ellenville 73. Wille 73

Auto Emblems

SEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.60. Discount To Chapters For Resale, Inkwell Printers, 1220 Hertet, Buffalo 16, New York.

Appliance Services

Service record Refrice Stoves achines, combo sinks Guarantees REFRIGERATION—CV 2 5000 TRACY REFRIGERATION - 1204 Castle Hitle Av Bx
TEACY SERVICING CORP.

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

Adding Machines Typewriters Mimeographs Addressing Machines Guaranteed. Also Rem

ALL LANGUA JES TYPEWRITER CO. CHeises 3-8086 119 W. ESrd ST., NEW YORK 1. N. T

Intergroup Relations Title Open With AEC

The U.S. Atomic Energy Commission is seeking an intergroup relations specialist to fill a position in the New York Operations Office. This GS-12 position offers a starting salary of \$9,475 per an-

CIVIL SERVICE EMPLOYEES NOW FOR THE FIRST TIME

> "STAY AT THE BEST FORGET THE REST"

Neil Hellman's

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

OFFERS SPECIAL NEW LOW RATES TO CIVIL SERVICE TRAVELERS S700 2 IN A ROOM Per Person

SINGLE OCCUPANCY **\$8**00 Per Person

ALBANY'S PRESTIGE BOME AWAY FROM BOME

DINING ROOM From 7 A.M. COCKTAIL LOUNGE - WITH ENTERTAINMENT NIGHTLY!

fret Run Motion Pictures At Adjacen fellman Theatre on the Premises

WRITE OR PHONE 459-3100 FOR RESERVATIONS

The MINISINK

PORT JERVIS, N.Y.
STATE BATE
PARKING
PELEVISION
NEW MANAGEMENT
MR. MACKANIN

Applicants are instructed to submit a Form 57, "Application for Federal Employment" Martin Stahl, Personnel Officer, U.S. Atomic Energy Commission, 376 Hudson St., New York 14.

CIVIL SERVICE KNITTERS!

10% DISCOUNT OR All Purchases piete Line of Yarns, Imported & Domestic — Tablecloths, Bags, Pictures, Needlework Supplies

FREE INSTRUCTIONS

Anne's Knitting Nook

41 Grove Avenue, Albany, N.Y. Near New Scotland Ave. Tel. 489-2040

NEW YORK STATE CORRECTION & M. H. SAFETY **OFFICERS**

NEW REG. UNIF OUTER COAT \$68.75

DEPT. APPROVED REG. UNIFORMS \$59.85

POLICE REEFER COATS 30 oz. KERSEY \$59.85 REG. SHIRTS, CAPS AND TIES blact our Local Rep. or Write Direct

Quality SLOAN'S Uniforms CATSKILL, NEW YORK

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

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

176 State 12 Colvin Albany Albany HO 3-2179 459-6630

> 420 Kenwood Delmar HE 9-2212

Over 112 Years of Distinguished Funeral Service

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 16 TO 260

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

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 Launderinn Lounge

· Free Coffee Makers in the

Rooms · Free Self-Service Ice Cube

· Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

DAILY WORSHIP

WESTMINSTER PRESBYTERIAN CHURCH 262 STATE STREET, ALBANY, NEW YORK

TUESDAY AND THURSDAY 8:05 TO 8:20 A.M. MONDAY, WEDNESDAY AND FRIDAY 12:05 TO 12:20 P.M.

WORSHIP ADDS A DEEPER DIMENSION TO YOUR DAY

SPECIAL RATES for Civil Service Employees

HOTEL Wellington DRIVE-IN GARAGE AIR CONDITIONING . TV

No parking problems at Albany's largest rage. You'll like the som Pamily rates. Cocktall launge.

136 STATE STREET OPPOSITE STATE CAPITOL WAY See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY **BRANCH OFFICE**

FOR INFORMATION regarding advertising Please write or call JOSEPH T. BELLEW 803 SO. MANNING BLVD. LBANY 8, N.Y. Phoone IV 2-5474

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

TO HELP YOU PASS GET THE ARCO STUDY BOOK

NEW YORK STATE SENIOR CLERICAL SERIES

SENIOR AUDIT CLERK - SENIOR ACCOUNT CLERK SENIOR CLERK - SENIOR MAIL SENIOR STORES CLERK - SENIOR STENOGRAPHER SENIOR STATISTICS CLERK

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 \$_

Address

Be sure to include 4% Sales Tax

REPEAT

son lies in their discovery of the ties. size of the civil service vote. prior to the 1962 elections. By even that vote totals 20 percent of the electoral body of the State, Few voting blocs, whether they be that percentage.

In addition, there has recently more than 20 per cent. been a good deal of front page one out of every six employed persons in America was working government. In New York State. the reported figure was one out of five.

The Proof

One proof that office seekers are now eager to make an impression on public employees is the number of engagements they are willing to make with civil service organizations. This writer recalls when just five years ago the number of occasions on which any employee organization meeting featured an important political figure rarely exceeded four or five a year throughout the State. A survey last week showed that since January 1 of this year The Leader alone has reported some 30 stories on the attendance at organization meetings by figures such as Governor Rockefeller, Comptroller Arthur Levitt, Senator Keating, Assembly Speaker Joseph Carlino and Senate Majority Leader Walter J. Mahoney, to name a few. Equally significant is the number of county leaders of both parties seeking out invitations to cital service events.

The Statistics

The following statistics will show why a civil service event has become a drawing card for office seekers. The total number of civil servants in the State-Federal. State. New York City and other local units-is roughly 890,000. Of these, 181,000 are Federal; 121,000 are State: 300,000 work for New York City; 288,000 are in other jurisdictions and the re-

YOU 20% OFF BUREAU TATE-WIDE

INSURANCE COMPANY CITY HALL OFFICE BROADWAY, N.Y. C.

SCHOOL DIPLOMA

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information

Name

Address

lity Ph

ing public employees? The rea- as transport and public authori-

Voting registration in the 1962 which was publicized to a large elections-throughout the Statedegree in this column some months was 7,881,03. That means the 890,000 civil servants total more the most conservative estimates than 10 per cent of the electorate, been an awakening, not only Professional count 21/2 votes per working family. Using just a conservative two sult is that the civil service vote ethnic, labor or religious, exceed votes per family, the civil service is moving closer and closer to vote can be estimated at slightly being an authoritative bloc when

Public employees are better orreporting on a Federal study that ganized than they were five years showed, on a national average, ago. The State Civil Service Employees Assn., which represents for either national, state or local workers, has grown from some 80,000 in 1958 to over 115,000 to date - and is still growing. No single labor organization unit in

Politicians Alerted

When we first wrote on the size of the civil serivce vote we referred to it as a "sleeping giant," Since that time there has polisters usually among the politicians but the public employees themselves. The reit comes to being concerned about ballots.

We predict that it will one day be the most influential voting section of the populace. Signs are State, county and municipal that the politicians are already alerted to that fact.

> TO BUY, RENT OR SELL A HOME - PAGE 11

DRIVE - Joseph F. Felly, president of the-Civil Service Employees Association and Joseph H. Murphy, president of the State Tax Commission discuss material being used by the Albany Junior Chamber of Commerce in its drive for membership among State workers in the Albany area, From left to right are Alfred Helo, state president of the Jaycees; Feily, a past vice-president of the state Junior Chamber; Commissioner Murphy, and William A. Slocum, vice-president of the Albany Jaycees.

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 23 and October 11.

The City of New York pays approximately half the premium for you and your family.

This health program is the finest 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 in the hospital (bed and board, in-hospital nursing service, use of operating room, etc.).

Over 375,000 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

HEALTH INSURANCE PLAN OF GREATER NEW

625 MADISON AVENUE, NEW YORK 93, N. Y.

Asst. Administrator

There is an immediate opening in the Department of Development, Bureau of Urban Renewal in New Rochelle for an assistant urban renewal administrator at a salary of \$7,970 to \$10,370. Restdency for the title has been opened to Connecticut and New Jersey. For further information write the Commission at 515 North Ave., New Rochelle.

Consolidation Savings Termed "Ficticious"

WASHINGTON, Sept. 23-The International Association of Fire Fighters has come to grips with a subject causing consternation among upstate New York police and fire departments-the idea of consolidation to save tax dollars.

The plan caused a political rift in Ogdensburg, two years ago, where it was beaten down with the aid of the I.A.F.A. It has been discussed in Watertown, political circles, and elsewhere in upstate New York for years.

The idea, originating in the midwest, has spread into a serious discussion stage to other states of the United States and provinces in Canada.

CA

Misguided Effort

Meeting at I.A.F.A. headquarters here, the five-member rank and file committee of the association assailed the fire-police consolidation plan. They said the plan, advocated by some city managers and municipalities, is "a misguided mistaken effort to save money for their communities."

Wherever such consolidation has been tried, speakers said, it has failed to provide adequate fire protection. They said there is sometimes improvement in police services but fire protection "invariably suffers."

Savings Ficticious

Warren Y. Kimball, Boston, director of fire services for the National Pire Protection Association, told the committee that "municipal savings are ficticious" under consolidation.

Members of the anti-consolidation committee are: Carl Roesch, Buffalo, N.Y.; William Gibb, San Diego, Calif.; Garvin Soots, Ottumwa, Ia .; David Forgie, Scarborough, Ont., and Harry Langhout, Vancouver, B.C.

Dept. of Agriculture Seeking Engineers

The Board of U.S. Civil Service Examiners has announced that filling is being accepted for the positions of enginering aide, GS-2; engineering aide, GS-3; and conservation engineering aide, GS-4 with the Department of Agriculture, Soil Conservation Service.

The GS-2 position starts at \$3,-500 per annum; the GS-3 position at \$3,760 per annum, and the GS-4 position at \$4,040 per annum.

For further information and application forms write the Director, New York Region, U.S. Civil Service Commission, News Bldg., 220 E. 42 St., New York 17.

Farms & Acreages Orange County

Thruway, 50 acs, barns, 513,500.

2 ACRES to creeks edge. S rooms, 2 baths, bast, 514,500.

TRUE COLONIAL, russed hand hawn beams, frpic, country kitchen, wooden drain wood, new neat, 8 acs & brook \$26,500. edge. S rooms, 2

OHET DUNN, Bkr. Walden, NY Dial 914 PR 2-5684

Properties For Sale **New York State**

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

NEW modern 4 rm bung., in-sulated, modern kitchen, elec. range, refrigerator, Large lot. \$6,000.

CHOICE lots, \$500 to \$1,000 per acre. Excellent location, panor-amic views. Off Rt. 28.

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

TO BUY, RENT OR REAL ESTATE - PAGE 11

NO CASH for ALL

ST. ALBANS PROPER

6 ROOM BRICK

3 oversized bedrooms, finished basement, garage. Near all conveniences. Full price \$12,500.

MONTHLY TO BANK

4 BEDROOM HOME IN FASHIONABLE SECTION OF HOLLIS

MONTHLY TO BANK

168-16 Hillside Ave.

Jamaica

OL 8-6100

OPEN 7 DAYS A WEEK

ST. ALBANS VIC. \$18,990

5 BEDROOMS, 2 BATHS Detached English Cape Cod on Over-sized Landscaped Plot. Plus a 2 Car Garage. Ultra Modern Etchena & Baths. Owner Retiring, Must Self. Sacrificing All Appliances Everything Goes, Immediate Occupancy.

\$26,500 HOLLIS VIC.

BUILDER'S CLOSEOUT

SPRINGFIELD GDNS. \$16,990

G.I. SACRIFICE

Detached Spanish Stucco Ranch. 5 Large Rooms, Plus Expansion Attic, Streamlined Kitchen & Bath, Ga-rage, Garden Grounds with Shrubs and Trees on a Tree-lined Street.

CAMBRIA HTS. \$20,990

FORECLOSURE SALE

BUILDER'S CLOSEOUT

New 2 Family Brick with A 6 & 5
Room Apt, Modernistic Ritchen & Two 4 room apts, VACANT, Modern Ritchens and Ritchens & Baths Plus Rentable in Refore THANKSGIVING, ONLY 1 LEFT.

LEFT.

MANY 1 & 2 FAMILY HOMES AVAILABLE FHA \$690 DOWN G.I. NO CASH DOWN

QUEENS HOME SALES 170-13 Hillside Ave. -

OL 8-7510

MOVE RIGHT IN NO CASH GI's .

\$400 DOWN FOR NON-VETS

Buys a beautiful, detached 6 room, brick Cape Cod, in residential Cambria Heights, finished basement, full price . . .

\$17,990

Many other wonderful buys to choose from.

169-12 HILLSIDE AVENUE, JAMAICA

HOLLIS **GOOD BUY**

1-FAMILY, shingle, 3 bedrooms, oil heat, full basement, 30x100 plot, garage, excellent condition.

Price \$20,600

OTHER PROPERTIES IN QUEENS & NASSAU

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

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

Forms & Acreages - Geene Co.
COUNTRY HOMES, businesses, motels,
boarding houses, acreage. May we help
you? John Mauri Realty, Caiskill, N.Y.
Tel. 518-943-3061 or Palenville Offange
a.3315.

109-15 MERRICK BLVD. JAMAICA, QUEENS **EFFICIENCIES from \$95**

Immediate Occupancy

ADDESLE!GH

CO-OP APARTMENTS

Full cash investment \$675

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

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

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

Gas & Utilities Included

Sales Office on premises

JA 3-1901

Offering by prospectus only

Farms & Acreages Columbia County

ACCESSIBLE TO ALBANY — even by bos. 135 gorgeous acres with view. pond and stream. Old Colonial house. Ideal apot for landing strip. \$32,800. ARTHUR LEE of RED ROCK, East Chatham, N.Y. CH 2-7312; 2-6231.

"Who left the toothbrush turned on?"

Drawing by Mandell. Copyright 1963, The New Yorker Magazine, Inc.

The electric toothbrush was bound to happen. Well, the fact is we can do most every job

around the house better electrically! That's why so many people have been getting dishwashers, clothes dryers-and so many other electric work savers each year.

But, naturally, as people use more and more electricity, bills are higher. The average home is using twice as much electricity now as it did 15 years ago. But double the use doesn't mean bills

are twice as high. For with Con Edison's step-down rates, the more electricity you use, the less it costs per kilowatt-hour. Electricity con-

Con Edison

POWER FOR PROGRESS

TO HELP YOU PASS

PARKING METER ATTENDANT

GET THE ARCO STUDY BOOK

(METER MAID)

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name -----Address

Be sure to include 4% Sales Tax

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

OFFICES READY TO SERVE YOU! Call For Appointment NO CASH DOWN

2 FAMILY

11 ROOMS

FEATURES 2 modern baths, 2 science kitchens, full basement, oil heat. Many other extras included. Owner forced to sell to quick buyer. Real opportunity to live rent free with no cash down. \$14,000 full price.

BRING DEPOSIT

JA 9-4400

135-19 ROCKAWAY BLVD SO. OZONE PARK

EXCLUSIVE WITH US NO CASH DOWN TO ALL

DETACHED, 6 rooms and bath (3 bedrooms), newly renovated, full basement, oil heat, 2 car garage, oil heat and extras, Vacant. Qualisession arranged. Full price \$14,000. Approved by FHA. \$110 per month pays all, WHY PAY RENT?

WILL GO FAST

IL 7-3100

103-09 NORTHERN BLVD. CORONA

ISO. OZONE PK. \$14,000

DETACHED, 6 & bath, featured DETACHED, 6 rooms and bath calbinet lined kitchen, full

JA 3-3377

159-12 HILLSIDE AVE. JAMAICA

Roosevelt and Hempstead Offices Ad on This Page

BETTER REALTY ALL 5 OFFICES OPEN 7 DAYS A WEEK

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

MOVE RIGHT INTO THIS FINE HOME 2 YEARS OLD

RANCH, 7 rooms, 4 bedrooms, modern bath, full basement. Civ. \$800 down.

\$105.21 TO BANK

IV 9-5800

17 South Franklin St. HEMPSTEAD

\$500 TOTAL CASH OVER MORTGAGE

NO RED TAPE, NO CREDIT CHECK, just bring \$500 and move right in, better than rent. This 3 bedroom house features rooms, all on one floor plus expansion attic with full basement and garage, newly re-decor-eted, ready for immediate oc-

SORRY, NO SPECULATORS,

MA 3-3800 277 NASSAU ROAD ROOSEVELT

BETTER

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

INTEGRATED

ONLY AT

CAN YOU GET THIS BUY

LARGE ROOMS **BIG BEDROOMS**

Newly Decorated. Full Basement, Garage, Large Grounds

RENT

WITH OPTION TO BUY IMMEDIATE OCCUPANCY

168-22 HILLSIDE AVE., JAMAICA At 169th St. Subway Station, Jamaica

OPEN 7 DAYS A WEEK

OL 7-7900

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

BRENTWOOD, ideal retirement estate, plot 100x200, 2 bedrooms, redecorated, basement, patic. \$11.000; also 8 bed-rooms ranch, \$200 down, \$9.800, Mc-LAUGHLIN REALTY, phone \$16 BR 3-8415.

Farms & Acreages **Orange County**

MILES OF HUDSON RIVER view from ivy covered field stone cottage, chang-ing picture window drama every season, full dining room, a beforeome, malongany paneled recreation room, stone frple, hear sarane, \$45,000. CHET DUNN, Birr, Walden, NY Dial 914 FR 2-2684

RIVERSIDE DRIVE, 1% & 2% private apartments interacial Furnished The-falgar 7-6115 Farms & Acreages - Ulster Co.

ACCESSIBLE wooded acreage, joins 40.000 acres state owned forest; hunting and fishing area. Terms. Howard Terwilliger, Rerhadison, N.Y.

Houses - Columbia County

COLONIAL CHARMER in choice area.

Hasy commuting by bus or car to capital district.—14 miles. Home is tastefully decorated, has fireplace, polished wide board floors, heated sun porch and ultra modern hitchen. Barn and garage.

\$29,000. ARTHUE LEE of Red Rock, E. Chatham, N.Y. CH \$-7342; 2-6201.

ON **FORECLOSURES**

Call and leave your name and address. You can save many dollars on foreclosures. We will call you.

RENTING SERVICE

HOMES & APTS. FROM \$75 & UP

HOMES

We can get you nice homes In every part of Long Island. Capes - Colonials - Split Level with little or no cash.

STRIDE REALTY 199-24 Hollis Ave. St. Albans, N.Y. HO 4-7630

CAMBRIA HGTS. Detached, 4 bedroom, brick, full basement, patio, oil heat, garage. Low Cash - \$30 Wk.

QUEENS VILLAGE Detached, 4 large rooms, down, 3 modern rooms up, full basement, 2 car ga-rage, oil heat.

Low Cash - \$19 Wk.

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

Belford D. Harty, Jr., Broker

CAMBRIA HEIGHTS - Detached English bedrms, modern kitchen/oth. Finished assement. Garage. G.I. No Cash Down RELTON — Brick Banch. Like new rus. 4 bedrms, 2 full baths, finished assement. Garage. Excellent condition. Cathoo G.I. No Cash Down! LAURELTON

LONG ISLAND HOMES RE 9-7300 168-10 Hillside Ave.

\$300 DOWN PAYMENT NO CLOSING FEES

SO. OZONE PARK
2-FAMILY, detached, 2 complete
opts., garage, full price \$14,250.
\$25 a month pays all.

SPACIOUS, 8 room Colonial home on 4,000 square foot plot, finished basement, 2 car garage. Only \$15,490

SO. OZONE PARK NEAT little home, 41/2 rooms, Birchwood kitchen, nice garden. Only \$10,990

For these and many more list-ings in all sections of L.I., call

CORWIN-GUTLEBER, Ritrs.

96-21 Rockaway Blvd. MI 1-1000 139-50 Hillside Ave. AX 7-3320

Farms & Acreages Greene County

NEW BANCH bouse with attached garage, 5 rooms, 1 bath, gas H.A. heat. 4 acrs. Cost 218,000. Sacriges for \$12,000. Terms. Reinhardt Agency, Greenville, N.Y.

Farms & Acreages **Dutchess County**

PANGRAMIC VIEW, glistening white Care
Cod. 3 bedreoms, room for 1 more.
Laving room with unique fireplace of
fossil stone. Dining room, est-in kitchen, sun room. 13 acre of feoced land.
\$27,300. F. Emans. La Grangeville.
NY Dial 914 CA 6-7614.

INTEGRATED

OFFICES AT

HEMPSTEAD & VICINITY

STOP! LOOK NO WE HAVE HOMES YOU DESIRE

EXCLUSIVE WITH LIST

MODERN CUSTOM built bungalow, 6 extremely large rooms, plus full attic, basement and garage. This trim house is set on 50x100 plot. Seeing is believing. Hurry before some other lucky one buys it. \$800 down.

FREEPORT

A GREAT BUY!

down payment.
ROOSEVELT

LEGAL 2-FAMILY

SOLID BUILT 2-family home, 5 rooms down, 3 up, enclosed porch, basement and garage, 85x100 plet. \$800 down.

ROOSEVELT

SPLIT LEVEL

MODERN, UP to date living. De-CAPE CODE, solid brick home on 60x190 plot with 4 bedrooms, oversized garage, patio, wall-te-wall carpet. Inter-com system throughout house. Low buyl Will not last. tached, with 3 bedrooms, finish-

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

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

160-13 HILLSIDE AVE., JAMAICA OL 7-3838

OL 7-1034

FORECLOSURES :

INTEGRATED

EACH HOME IS A BARGAIN

TAKE YOUR PICK

ST. ALBANS

HOLLIS 7 RM COLONIAL 4 BEDRMS. FINISHED BSMT.

MONTHLY

MTGE.

SOLID BRICK LIKE NEW & LARGE RMS.

936

MONTHLY

BAISLEY PARK RANCH MODERN KIT & BATH, FIN BSMT

RU46

MONTHLY MTGE.

NO CASH 615

MTGE.

Kingdom Homes

168-14 HILLSIDE AVE. JAMAICA, N.Y.

OL 8-4646 Open 7 Days a Week

169th St. IND Subway Sta.

BUY WITH OPTION TO RENT!

\$25 Per Week Pays All! NO CASH G.I.

Ranches — Colonials — 2 Families St. Albans - Springfield - Jam. Etc.

143-01 HILLSIDE AVE. JAMAICA

元山川川川川川川川川川川 AX 7-7900 川川川川川川川川川川川川

THE JOB MARKET

By V. RAIDER WEXLER

Men with recent farm experience are still wanted for seasonal farm work-all types of heavy agricultural work. Most jobs are six days a week at 90 cents to \$1.00 per hour or prevailing piecework rates. Inspected housing is furnished free . . . Apply at the Farm Unit of the Service Industries Office, 247 West 54th S., Manhattan.

Wanted by a Southern Cabifornia aircraft manufacturer are jig boring machine, milling machine, engine lathe, turret lathe, vertical boring mill and radial drill press operators. Class B workers with one year recent checkable experience will get \$2.30 to \$2.47 an hour, and seniors with 3 years experience will earn \$2.55 to \$2.79 an hour. Will work all shifts and will get an extra eight cents an hour for the midnight shift. Must be United States citizens and must pass company physical, Will work from blueprints to close tolerances. Company will pay some relocation allowances . . Apply at the Manhattan Industrial Office, 255 West 54th St.

Wanted in Brooklyn is a woman to operate an S&S wrapping machine, putting paper wraps on cardboard boxes. Set up boxes only. The pay is \$71 a week . . . A welder who can read blueprints and set his own jigs will start at \$2.50 an hour. He will weld a variety of aluminum and stainless steel items . . . A dye setter with slide feed and roller experience, and three years progressive, blanking and forming die experience, will get \$2.80 an hour plus ten percent night bonus . . . Apply at the Brooklyn Industrial Office, 590 Fulton St.

Medical doctors' assistants are wanted in all boroughs to do complete blood counts, basal metabolism rates, blood sedimentation rates and other clinical tests. The salary is \$75 to \$90 a week . . . Dentists' assistants are also wanted in all boroughs to do reception, typing and chairside assisting at \$65 to \$90 a week . . . Licensed dental hygienists are wanted in all parts of the city and suburbs. Some openings require some assisting at the chair. The salary is \$75 to \$95 a week . . . Apply at the Professional Placement Center, 444 Madison Avenue.

A major shopping center in the Soundview area of the East Bronx, opening at the end of October, is interviewing men and women for all kinds of jobs. Sales persons will get from \$1.95 to \$1.45 an hour and up with periodic increases and many fringe benefits. Also wanted are assistant department managers, stock clerks, cashier-wrappers, shipping and receiving clerks, markers, porters and clerical personnel. The personnel office is open from 9 a.m. to 4:30 p.m. daily, and until 8 p.m. on Wednesdays and noon on Saturdays. The minimum age is 18. Applicants are requested to bring their social security cards and, if under 21, proof of age . . . Apply at 2433 East Tremont Avenue near Paulding Avenue in the Bronx.

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

SOAKS AUTOMATICALLY, WASHES AUTOMATICALLY—SO CONVENIENT!

- PRICED TO GO FAST - IT COSTS NO MORE TO GET THE FINESTFRIGIDAIRE FLOWING HEAT GAS DRYER

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY Call MU 3-3616

GRADUATE NURSES - Eight newly graduated nurses were honored recently at the Harlem Valley State Hospital, Wingdale. Shown above are, left to right, top row: Catherine Dillmann, Ann Sherow, and Linda Meyer. Second row, same order, are: Concetta Collora, John Greiner and Linda Nilson, Front row: Barbara Pandolfo and Linda Layne.

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, Ry the Grace of God. Free and Independent TO: ATTORNEY GENERAL OF THE STATE OF NEW YORK; and to "John Doe" the mame "Jorn Doe" being fictitions the alleged husband of Gertrude Skinner, also known as Judy Skinner, decrased, if living and if dead, to the executors, administrator, distributees and assigns of "John Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Gertrude Skinner, also known as Judy Skinner, decrased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Gertrude Skinner, also known as Judy Skinner, decressed, who at the time of her death was a resident of Woodward Hotel, 210 West 55th Street, New York, N.Y.

Send GREETING:

York, N.Y.

Send GREETING:
Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309. Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of each deceased:
You and each of you are bereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 23nd day of October, 1963, at ten o'clock in the forences of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled. should not be judicially settled.
IN TESTIMONY WHEREOF, We have

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

WITNESS, Honorable Joseph A. Cox, a Surrogate of our said County, at the County of New York, the 21st day of August, in the year of our Lord one thousand nine hundred and sixty-three.

Philip A. Donahue. Cierk of the Surrogate's Court.

SNELL, PREDERICK CHARLES. — CITA-TION. — File No. P 93d, 1963. — The Peeple of the State of New York, By the Grace of God Free and Independent, Te

People of the State of New York, By the Grace of God Free and Independent, To the heira at law, next of kin and distributees of FREDERICK CHARLES SNELL, deceased, if living, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest, whose names are unknown and cannot be ascertained after due diligence.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Survegate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on October 9, 1963, at 10:00 A.M., why a certain writing dated November 16th, 1961, which has been offered for probate by HAROLD J. HICKS, residing at 1870 Byrd Drive, East Meadew, L. I., N. Y., should not be probated as the last Will and Testament, relating to veal and nersonal property, of FREDERICK CHARLES SNEIL, Deceased, who was at the time of his death a resident of 233 Beat 86th Street, in the County of New York, New York, Daled, Attested and Sealed, August 28, 1963.

HON, JOSEPH A. COX.

(L.S.)

Attendant Answers

The following are the key which were given two years ago for the title of parking meter attendant by the New York City Department of Personnel. The answers are: 1, B; 2, B; 3, C; 4, C; 5, A; 6, B; 7, D; 8, A; 9, C; 10, C; 11, D; 12, B; 13, A; 14, C; 15, B; 16, C; 17, B; 18, C; City operating 24 hours a day 19, D; 20, D; 21, B.

Forum Sets Dinner

The 54th anniversary dinnerdance and entertainment of the Civil Service Forum will be held on Thursday, Oct. 31, at Jack Silverman's International Restaurant, 52nd St. and Broadway, at 7 p.m. Honored guest will be Budget Director William F. Shea.

A special parking rate for automobiles has been arranged at the Double Decker Parking Garage, Seventh Ave. and 53rd St.

A booster award of a trip for two to Bermuda and return one job, (D) some workers work aboard the liner Ocean Monarch, will also be made at the dinner.

VACATIONS

Clerk turn address.

Parking Meter Attendant Queries Prepare Readers

The New York City Department of Personnel is expected to open filing on October 2 for the examination for the positions of parking meter attendant (women). The examination is one of the most popular that the City offers and in an effort to aid its readers in preparation for this test, The Leader is publising the last examination which was given in these titles. The exam and the key answers which correlate with the questions will be published in part this week and continued for the next few weeks.

21, "All mail matter up to and including eight ounces in weight, which is not classified as first or second class mail, is third class mail. If a package weighs more than eight ounces, it is put into the fourth class and sent as parcel-post mail." According to this statement, mail weighing eight ounces or less may be

(A) classifed as parcel-post mail, (B) first, second, or third class mail, (C) second class mail but not third class, (D) third or fourth class mail.

Answer questions 22 to 24 only on the basis of the information given in the following paragraph:

"Keeping the City of New York of any other flag. operating day and night requires the services of more than 200,000 civil service workers-roughly the number of people who live in Syracuse. This huge army of specialists work at more than 2,000 different jobs. The City's civil service workers are able to do everything that needs doing to keep our City running. Their only purpose is the well-being, comfort and safety of the citizens of New York."

22. Of the following titles, the one that most nearly gives the answers for the first 21 questions meaning of the above paragraph

> (A) "Civil Service in Syracuse", (B) "Everyone Works", (C) "Job Variety", (D) "Serving New York City".

23. According to the above paragraph, in order to keep New York

(A) half of the civil service workers work days and half work nights, (B) more than 200,000 civil service workers are needed on the day shift, (C) the City needs about as many civil service workers as there are people in Syracuse, (D) the services of some people who live in Syracuse is required.

24. According to the above paragraph, it is most reasonable to assume that in New York City's civil service

(A) a worker can do any job that needs doing, (B) each worker works at a different job, (C) some workers work at more than at the same jobs.

Answer questions 25 to 28 only on the basis of the information given in the following paragraph:

"The National and City flags are displayed daily from those public buildings which are equipped with vertical or horizontal flag staffs. Where a building has only one flag staff, only the National flag is displayed. When the National flag is to be raised at the same time as other flags, the National flag shall be raised about 6 feet in adaynce of the other flags; if the flags are raised separately, the National flag shall always be raised first. When more than one flag is flown on horizontal staffs, the National flag shall be flown so that it is to the extreme left as the observer faces the flag. When more than one flag is displayed, they should all be the same size. Under no circumstances should the National flag be smaller in size than any Zip code numbers help speed other flag in a combination dis-Surrogate, New York County.

PHILIP A DONAHUE, turn address.

Zip code numbers help speed other flag in a combination disserted by the standard size for flows turn address. fie a f.om City buildings is 5 .: 5"."

staffs on public buildings is that smaller sized other flags. a public building

(A) might have no flag staff at all, (B) needs two flag staffs, (C) should have at least one flag staff, (D) usually has a horizontal and a vertical flag staff.

26. According to the above paragraph, a public building that has only one flag staff should raise the National flag

(A) and no other flag, (B) at sunrise, (C) first and then the ing green copy is to be kept by City flag, (D) six feet in advance

27. According to the above paragraph, the order, from left to right, in which the National flag flying from one of four horizontal staffs should appear to a person who is facing the flag staffs is:

(A) flag 1, flag 2, flag 3, National flag, (B) National flag, flag 1, flag 2, flag3, (C) flag 1, flag 2, year. National flag, flag 3, (D) flag 1, National flag, flag 2, flag 3.

28. According to the above paragraph, a combination display of flags on a City building would blanks is used, (B) a white form is usually have (A) a 6' x 10' Na- the original, (C) each copy is tional flag, (B) all flags of 5' x 8' printed in two colors (D) one sibe, (C) all other flags smaller copy is kept by the stock clerk.

25. From the above paragraph, than the National flag, (D(5'x 8' a reasonable conclusion about flag | National flag and City flags and

Awsner questions 29 and 30 only on the basis of the information given in the following paragraph:

"Supplies are to be ordered front the stock room once a week. The standard requisition form Form SP 21, is to be used for ordering all supplies. The form is prepared in triplicate, one white original and two green copies. The white and one green copy are sent to the stock room, and the remainthe orderer until the supplies are received."

29. According to the above paragraph, there is a limit on the

(A) amount of supplies that may be ordered (B) day on which supplies may be ordered, (C) different kinds of supplies that may be ordered, (D) number of times supplies may be ordered in one

30. According to the above paragraph, when the standard requisition form for supplies is prepared

(A) a total of four requisition

ENTIRELY NEW IDEA IN FOUNTAIN PENS:

out style. Pick it up and your fingertips omatically slip into a comfortable posion, thanks to the gently contoured grip. If the big, handsome, solid 14K gold oint until the tip touches the paper at just he angle you want. Then you're all set to Will with more ease and comfort than you thought possible. It's that simple. What's more, the VP gives you a choice of 13 Instantly replaceable points.

Parker VP-\$10

WITH THE POINT YOU CAN SET TO SUIT YOUR WRITING ANGLE

Pennsylvania Luggage Shop

436 SEVENTH AVENUE New York 1, New York LA 4-0321

Candidates For Representative

(Continued from Page 1) (JULIA DUFFY Continued)

Alumni Association of Middletown humor, and Pilgrim State Hospitals, a member of the Catholic Nurses As- and immediately became interested Hospital as an attendant. Her sociation and holds nurses licenses in the States of Florida and New

CHARLES J. ECKER Candidate for Representative Mental Hygiene Department

was graduated from Warners High School where he was active in athletics. He attended Syracuse University College of Agriculture. and is presently member of Warners Methodist Church, He has

served as a member of Warners School Board for six years, and is chairman of Boy Scout Troop 31 of Syracuse State School.

Ecker, senior colony supervisor at the Syracuse State School, started there in 1933, and has been an attendant, assembly hall custodian, vocational and recreational instructor, social worker, and colony supervisor.

Ecker has been active in the Syracuse State School chapter since it was formed in 1942, serving as treasurer, vice-president, delegate, and is now president. He is on the State-wide Membership Committee of CSEA, and has served on the Education, Auditing and Constitution Committees and was chairman of the Budget Committee of the Central Conference.

Ecker and his wife, the former Dorotha Resseguie, live in Warners, and have two daughters, Anne and Janet.

IRVING G. FISHER Candidate for Representative Mental Hygiene Department

The Craig Colony & Hospital nominated Irving G. Fisher as a candidate for Mental Hygiene a vice president.

Typical of his English heritage, Irving is a very staunch personal-Mrs. Duffy is a member of the ity and has a subtle sense of

He entered State service in 1948 sociation, the American Nurses As- in Association affairs, He served for two years as vice president of four years during World War II our chapter. Following this tenure he was elected as M.H.E.A. delegate. During his six years a delegate he has served on many important committees. Presently, he is first vice president of your Ecker was born in Warners, and Mental Hygiene Employees Asso-

> He is a graduate in Business Administration and employed in our institution business office. He is affiliated with many civic organizations and very active in his local political party. He is a very busy man but one who has always had time to listen to the well founded problems of his fellow employees.

IRMA GERMAN Candidate for Representative Mental Hygiene Department

Irma German has been employed in Food Services for 28 years at Rome State School, A graduate of Morrisville Technical Institute, she has majored in Institutional Management and Nutrition.

For many years, she has taken a personal and active interest in the Fort Stanwix Chapter of Rome State School. She has served as Vice-President and 6 years as Chapter President, Through the years, she has always worked on Chapter committees and currently is a Delegate and Chairman of

the Membership Committee of her

For a number of years, she has been treasurer of the Central New York Conference. In addition, she has been a member of the State sistant and Leader of a Troop. She Chapter of the CSEA has again Legislative Committee for 8 years-

Representative on the CSEA Board improve the working conditions of T.V. of Directors to succeed William J. Mental Hygiene employees. She Rossiter who is seeking election as has been on many appeal commit- band and wife combination emtees and has given special atten- ployed by the state. Her husband, tion to the lower paid employees. Olin, has also served the state for in State institutions, such as kitch- 28 years, the first 21 of which were en helpers, farm hands and at- spent in the Mental Hygiene Detendants. On the basis that we will partment. At present he is with all be retired some day, she has the New York State Thruway. worked hard for better retirement benefits.

> Irma believes that the Mental Hygiene employees have a responsibility to sell the importance of As a member of the Board of Directors at Morrisville and active in Grange, Home Extension and Teachers College. Civil Defense, she has used every opportunity to promote the Mental Treasurer of the Buffalo State Hygiene story to the public Mental Hospital Chapter, Social Chair-Hygiene employees can be certain man, Membership Chairman, and that Irma will continue her devot- Treasurer of the Central Office ed service in their behalf as Mental | Chapter. He is currently president Hygiene representative.

MARIE HERBOLD Candidate for Representative Mental Hygiene Department

Marie Herbold started in State service in 1934 at Rockland State state service was interrupted for at which time she contributed to the war effort as an inspector in a defense plant. She returned to Rockland State Hospital in 1946 and was promoted to staff attendant in 1948. She transferred to Hudson River State Hospital in 1957 and returned to Rockland State Hospital in 1963.

She has always been a very active and interested employee in CSEA affairs and has served diligently on all chapter committees including social, membership, etc. Her ambitions were rewarded by having been elected to the Chapter Executive Committee several times in the past. She has many times represented her chapter as a delegate to the annual meetings. Furthur honor was ac-

corded her when she was elected 2nd Vice-President of the Rockland State Hospital Chapter for a 2 year term beginning in July of 1963

Marie has been a CSEA member tion. for 23 years but due to family responsibilities as a mother, was unable to actively participate in chapter activities until 1948. Since then she has shown a keen interest in the problems of the Mental Hygiene employee and is known as a fighter amongst her friends. We know that Marie can fulfill her responsibilities as a Mental Hygiene representative and will do her utmost to further the advancement of the employee cause.

Over the years Marie has been active in Girl Scouts both as Asis an ardent sports fan and nothand has never missed a meeting. ing pleases her more than to watch Irma has worked untiringly to wrestling and fight matches on

Marie is half of another hus-

DUNCAN MACPHERSON Candidate for Representative Mental Hygiene Department

Active in C.S.E.A. since entertheir work to the general public. ing State service, Duncan Macpherson is a graduate of LaSaile, and also studied at Buffalo State

His past experience includes of this chapter. Also active in cor-

ference work, Mr. Macpherson is presently serving on the Capital District Conference activities com-

Central Office delegate to M.H. E.A. Duncan feels that his knowoffice problems will be helpful if

PETER J. PEARSON Candidate for Representative Mental Hygiene Department

Peter Pearson has been a Mental Hygiene employee at Central Islip State Hospital for thirty years and an active member of the Civil Service Employees' Association for the same period of time. He was elected as Chapter president in 1955. He was recently reelected as chairman of the board of directors for the seventh consecutive year. Peter has been a member of the Association's State Political Action Committee, the C.S.E.A. Mental Hygiene Committee, and, a Special Committee to study union activities in Public Service.

He has a broad knowledge of Civil Service and the Mental Hygiene Department, and, he has served as chapter representative for the Mental Hygiene Associa-

He has been Chairman of the

chapter's Resolutions and Legislative Committee for the past nine years and is the present Chairman of this committee. He has also served as Co-chairman of the Metropolitan Conference Legislative Committee for the Long Island Area.

Peter organized the first Legislative Luncheon at which Chapter representatives met with the State Legislators. Prior to this, his committee met with them on an individual basis.

In 1959, Peter arranged a tour of the hospital for the Legislators, to provide them the opportunity to observe the type of work and service the employees were performing for the State.

He has made several radio

broadcasts in the past and written numerous articles in behalf of the employees, presenting their viewpoint to the public regarding salaries, pensions, recruitment and working conditions in general.

Pete is a member of the Hospital Public Relations Committee and also the Quarter Century Club.

Your interests are his interests. He asks the employees of the Mental Hygiene Department to consider his qualifications, experience, and efforts in behalf of the employees.

On this basis he asks you to support and vote for him as one of your representatives.

RUTH PIATOFF Candidate for Representative Public Service

I have been a member of the Public Service Commission for the last 111/2 years. Five and a half ledge of both hopital and main of these years was spent in the

New York office of the Public Service Commission and the remainder in its Albany office.

I have served as president, 1962-1963; vice president, 1960-1962; secretary, 1959-1960; chairman, membership committee 1958-1959; president ex-officio 1963-1964 of the Public Service comm. chapter.

Also, I have been delegate to the Annual Meetings of the C.S .-E.A. from 1959 through 1963. Delegate to Capital District Conference meetings from 1960 through 1963 and served on the social committee of this Conference 1962-1963.

MICHAEL S. SEWEK Candidate for Representative Public Service

Michael S. Sewek employed by the Public Service Commission as an accountant for the past 25 years has participated in many Civil Service employees Activities. He is a member of the American Accountants Association, Amer-(Continu

NEW YORK CITY EXAM for Appointments as

PLUMBER-58,312 a Year

(Based on Prevailing Rate with 250 Days a Year Guaranteed) Applications Open in Oct.—Written Exam on Jan. 18 AGES to 50-Veterans Older-5 Years Experience Qualifies FULL CIVIL SERVICE BENEFITS Incl. PENSION, Social Security, etc. Be Our Guest at a Class WED., SEPT. 25 at 7 P.M. (Meet MON. & WED. Thereafter at Same Hour)

Preparation for N.Y.C. LIGENSE EXAMS

- MASTER PLUMBER Exam Jan. 25th Start WED., SEPT. 25 at 7 P.M.—Meet Mon., Wed. & Friday
- MASTER ELECTRICIAN Exam May 2nd Start FRIDAY, OCT. 4 at 7 P.M.—Meet Every Friday

Use Coupon & Be Our Guest at a Class Session of Any Course

		INSTITUT	York 3	r	24
			wrse Checker	1100	
NAME		•••••		(Please	

CITY ZONE No.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

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

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

55e 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.

State. .xe. .xr.... Be sure to include 3% Sales Tax

State Aides Reminded To Act on 55-Yr., 5-Pt. Plans

ALBANY. Sept. 23-The Resolution Committee of the Civil Service Employees Association reminds the general membership of several important matters concerning the New York State Retirement System including the 55-year retirement plan and the 5-percent-

age point plan.

Members desiring to elect the attention to the fact that em-55-year retirement plan have until Dec. 31, 1963 to do so, under legislation sponsored by CSEA and passed in the last session of the State Legislature. The last reopening of the plan was in 1961, through similar efforts of the Association.

CSEA pointed out that there has always been one or more reopenings to permit those who failed to take advantage of the liberalization another opportunity to do so.

5-Point Plan

The committee also emphasizes the advantages of the 5 percentage point plan, by which there is a reduction in the employee's contribution to the State Retirement System. Legislation supported by CSEA and passed in the legislature continued this plan, which in effect is a means of increasing the take-home pay of members of the Retirement System. The increase in takehome pay is provided through the State or local employers assuming a five to seven per cent portion of employee retirement contributions.

The Resolutions committee urges employees who are not members of the Retirement System to take advantage of the five point plan which permits entry into the System with almost no cost to the employees.

In addition, the committee calls

Army Recruiting For Local Office

Recruiting for positions in construction and real estate in the U.S. Army Engineer District offices in New York City and Long Island has begun.

These positions are: construction management engineers (waterways) and construction engineer, (waterways). These positions are in GS-9 and pay \$7,125 per annum to start.

The real estate position, supervisory appraiser, GS-12 pays \$9,-475 a year to start.

For further information, contact the Army Corps of Engineers, 111 East 6 St., N. Y. 3, or call Mr. J. Pagliaro, 212-SP-7-4200, Ext. 351.

21-40 Yrs. Wanted by the City of New York

Official Written Exam Soon for TRACTORS, TRAILERS,

(Parking Meter Attendant)

\$77,597 a Week Full Civil Service Benefits

PENSION, Social Security, etc.

Be Our Guest at a Class Session TUES. or FRI. at 6:30 P.M. Fill in and Bring the Coupon

DELEHANTY INSTITUTE, L-1 115 East 15 Street, near 4 Ave., New York 3. Admit FREE to One Meter Maid Class.

Name***.....

Address**........ (Please Print Clearly) ployees can make their Social

the importance of listing the proper beneficiary so that accumulated contributions and other benefits may be paid to the rightful person upon death. Change of beneficiary forms are available from the New York State Em-

CIVIL SERVICE COACHING

CITY ELECTRICIAN

ELECTRICAL INSPECTOR

ELECTRICIAN'S LICENSE

Lecturer Paul Heinrich, EE

FEDERAL ENTRANCE

POSTAL CLERK CARRIER

MAIL HANDLER

HIGH SCHOOL DIPLOMA

METER MAID

CONDUCTOR BUS DRIVER

Classes Mondays 7 PM Jr & Asst Civil, Mech, Elect, Engr, Arch, Civil, Mech, Electri, Engr Ditum Blueprint Reading, Estimating Surveying, Technical Illustration Machinis.

MATHEMATICS-ENGLISH

Civil Service Arith, Alg., Geom, Trig. Cale Physics

LICENSE PREPARATION Engineer, Architect, Surveyors, Stationary Refrigeration, Electrician Class & Personalized Instruction Days, Evenings & Saturday AM

MONDELL INSTITUTE

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

Do You Need A

High School Diploma?

• FOR PERSONAL

SATISFACTION

EDUCATION

FOR JOB PROMOTION

TRY THE "Y" PLAN

\$50 Send for Booklet CS \$50

YMCA Evening School 15 W. 63rd St., New York 23 TEL.: ENdicots 2-8117

TRUCKS

Available for Instructions & Road Tests For Class 1-2-3 Licenses

Model Auto Driving School CH 2-7547 • 145 W 14 St. (6 & 7 Ave.)

Open Daily 8 A.M. to 10 P.M. Incl. Sat. & Sun.

m Fitter Helper Maintenane

Security tax payment by deduction from the contributions to their annuity account. For instance, a member of the Retirement System, who is also covered by old age and survivors insurance (Social Security), may have, if he so elects, his regular retirement contribution reduced by the amount necessary to pay his Social Security by first filing such a request with the Retirement System. The committee also stresses

ployees' Retirement System, 90 South Swan Street, Albany 1, New York.

Real Estate License Course Opens Oct. 3

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

City Exam Coming Soon for

METER

Parking Meter Attendant INTENSIVE COURSE COMPLETE PREPARATION

Class meets Wed. 6:30-8:30 beginning Sept. 25

Write or Phone for Information

Eastern School AL 4-5029 721 Broadway, N.V. 3 (at 8th 8t.) AL 4-5029 Please write me free about the METER MAID class. Name Address

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction Tues. and Thurs., 6:30-8:30 Beginning Sept. 24

Write or Phone for information

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

Please write me free about the High School Equivalency class. Name

Earn More \$\$\$

PRINTING

ONE WEEK FREE TRIAL

EVAL. COMPLETE PHOTO OFFSET CAMERA - STRIPPING COMPOSITION
HAND - LINOTYPE - LUDLOW
Free Placement Service Lic. by the State of N.Y.

Come in or Phone OR 4-7076

EMPIRE

SCHOOL OF PRINTING 222 Park Ave. So., N.Y.C. Request Booklet L

SCHOOL DIRECTORY

MONROE SCHOOL—IBM COURSES Reypunch, Tab Wiring, SPECIAL VICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCB Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial. Day and Eve Classes. East Trament Ave., Boston Read, Bronz. El 2-6000.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

Candidates For Representative

ican Institute of Certified Public he was the recipient of the New Accountants, and New York So- York State employees brotherclety of CSEA's He served on the hood award. social committee in '58, 59, 60, 61 of the N.Y. PSC chapter, and he meeting CSEA. He substituted as sentative and all employees of the a delegate to the offices (in march 1963-meeting) of the CSEA. He is chairman of the grevience committee of the N. Y. PSC. chapter. He served as treasurer in 1959, 1960, 1961 for the Hillcrest Civic Association of Tarrytown.

NICHOLAS J. CIMINO Candidate for Representative Public Works

Nicholas J. Cimino who resides at 705 Catherine Street, Utica, has been nominated Statewide Representative for the Department of Public Works, in the Civil Service Employees' Association.

Cimino, is local president of his

CSEA chapter and has held that office for six years, previously he held the office of Vice Pres. for two years and Treasurer for 2 years. He is presently an active member of the statewide Grievance Committee and the Special Public Works Committee. He has been employed by the Dept. of Public Works for more than 16 years. He was previously employed by the U.S. Government for five years in a managerial procurement posi-

Cimino is a native of Utica and is married and has a son and daughter.

EDWARD L. GILCHRIST Candidate for Representative State Department (No picture or biography) submitted)

SAMUEL EMMETT Candidate for Representative Tax Department

Samuel Emmett has been employed by the tax Department for 20 years and is presently principal tax collector. In the collection

He has been president of the New York City chapter for three terms, having served previously for eight years in various other offices of the chapter. His service includes statewide membership committee, delegate to the CSEA conventions, officer of the metropolitan conference, credit committee Teacher, and Physical Education life staff before the Civil Service of the New York State employees credit union and active membership on various other committees Industrial School, Industry, New the Executive Committee, Issy is strumental in obtaining represenof the CSEA metropolitan conference and New York City chaption in New York City as chairman of the host committee.

| ployee, civic fraternal activities, |

He believes that there should be greater contact and communion was a delegate to the 53rd annual between the Tax Department repre-

on all matters coming before the board of directors. The Tax Dept. representative, for the past 20 years, has been from the Albany tax chapter and it is time for a

BERNARD C. SCHMAHL Candidate for Representative Department of Tax & Finance (No picture submitted)

"Bernie" as he is known by his fellow employees, has been an employee of the Corporation Tax Bureau, Department of Taxation and Finance for 25 years.

He has been active in Civil Service Employees Association affairs for many years, having served as a vice president of the Albany Tax Chapter for several years, and as president for 2 years. He was a Chapter delegate for 3 years, and has been the Department Representative for the last

He has served on the CSEA Membership Committee, and on the special committee on government re-organization. He has been a member of the CSEA Social Comwas educated in local schools. He mittee for the past 6 years, and has served as a member of the Board of Canvassers during the last 2 elections and is presently a member of the Board of Canvas-

> "Bernie" is married. He and his wife are the parents of the daughter, and the proud grandparents of 5 grandchildren. His hobbies are fishing, bowling and baseball. He is a communicant of Blessed Sacrament Church, a member of the Jesuit Retreat League, and First Friday Club, and lives at 430 Manning Boulevard, Albany.

ROLAND SPENCER Candidate for Representative Social Welfare

During a period of 22 years of State Service, Roland Spencer has served capably, in the capacity of has recently been re-elected as Boys Supervisor, Senior Boys Su-Physical Education pervisor, Teacher, Academic Classroom and Recreation Supervisor at the New York State Agricultural and York. His present position as familiar with the duties and res-Recreation Supervisor has been ponsibilities of the job. ter: He is now busy with arrange- held for the past 16 years at the ments for the 1963 CSEA conven- Warwick State Training School.

perience as a delegate, succeeded his election to the office of president of the Warwick Chapter, which he served for three years. afforded him multiple experiences in the great field of controversial issues presented on many occasions. Through these, Roland Spencer has been a steadying influence, always equal to the task.

In his duties as Department of Social Welfare Representative, his service on the Board of Directors for his interest and dedication to his elected office.

Re-election to this office will be in the best interest of those he has been able to serve unselfishly in the past two years.

A vote for Roland is an assurance of continued service in our behalf of an experienced and able representative.

ISSY TESSLER Candidate for Representative Social Welfare

Issy Tessier, a senior boy's supervisor at New Hampton Training School, and President of its C.S.E.A. Chapter since 1956, has been nominated to represent Social Welfare on the State Execut-

Issy, who lives in Middletown, New York with his wife and

children, is known throughout the State through his active interest in CSEA.

He has served two terms on the State Grievance Committee and Treasurer of the Southern Conference. He has been chosen to represent the interests of cottage-Commission on several occasions. As proxy for William Hickey on

Issy has always been vitally interested in the problems of the He has also been an active line staff and has spoken out member of the C.S.E.A. during vigorously for pay increases, re-

ROSS ALLEN Candidate for Representative State University

Ross L. Allen, director or Education, Division of Health, Physical Education, and Recreation, State University College, Cortland is one of three candidates seeking election to the Executive Com-

mittee of CSEA as representative of State University Units. Allen has been serving as representative for State University since this has the respect of his co-workers group was formally recognized by the Board of Directors,

> Allen has been at Cortland for 18 years as a teacher and administrator. He has served as President of the State University College Chapter of CSEA at Cortland for three terms and has been active in Chapter activities since

He was one of the members of the State University Units to initiate recognition by the CSEA Board of Directors of the State University group.

CHARLES MONROE Candidate for Representative State University

Charles E. Monroe, an employee of State University at Farmingdale, who resides at 28 Paumanake Avenue, Babylon, Long Island, is past president of his chapter, past chairman of Long Island Committee and has been active on many Committees of the State Association. He is also a past commander and past district commander of the American Legion. such chairmanships as public re-He has been interested in Boy lations, planning and programing, Scouts, and active in Little League

a chapter delegate and was in-

tation for State University Chapters on the Board of Directors.

He is very much aware of the problems that are being faced by the growing chapters in the State University System, having served In recognition of his many em- this period. His nine years ex- allocation and competitive status, as an alternative for the repre- erations (MTO).

sentative to the Board of Directors at the annual meeting this past years.

Monros was wholeheartedly endorsed by his chapter at Farmingdale and the State University chapter at Stonybrook because of his demonstrated interest and enthusiasm in the welfare of his chapter and the activities of the State Association. He believes that a person elected to this office should activity concern himself with the problems of the chapters and members he represents.

PETER B. VOLMES Candidate for Representative State University

Peter B. Volmes, a member of the staff of the State University College of Forestry at Syracuse University, is a resident of Syra-

Active in civil service activities both in Connecticut as well as in New York State, he has been a member of CSEA since his first day on the job.

Volmes has served as vice president and president of Syracuse Chapter, including a number of important committee posts, and at the present time is vice president of the State University Shapter at Syracuse.

In addition, he is chairman of the public relations, grievance and education committees of the State University Chapter.

On the Conference level, he has

been quite active in The Central York Conference, holding

In the parent organization, he Monroe has attended the annual has been a delegate to every anmeeting for the last six years as nual, semi-annual and special delegates meeting in recent years, and is a member of the Committee on Public Relations, etc.

Volmes is active in a wide range, of civic, professional and public

He is a founder and a charter member of the Syracuse CSEA tate Employees' has been a member of the organization's board of directors since the inception of the credit union. At this time, he is secretary to the board.

His memberships include;

The Syracuse Press Club: The Central New York College Public Relations Council; The American College Public Relations Association; Sigma Delta Chi, professional journalistic honorary fraternity; the Society of American Foresters: and a number of other organizations too numerous to be listed

A veteran of World Wa II, he served in the U.S. Army, with most of his period of service spent in the Mediterranean Theater of Op-