

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXVI, No. 41 Tuesday, June 18, 1963 Price Ten Cents

Feily

THOMAS COYLE
P O DRAWER 125
CAPITOL STATION
ALBANY N Y
COMP

3

NO GRIEVANCES — EVERYBODY HAPPY—ALMOST. Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Association right, congratulates Peter Byrne, left, and Frank Diviney on their handling of Nassau County employees' departmental complaints and grievances. Frank O'Connor, chairman of the Grievance Board, was absent from the meeting.

3,500 To Be Affected

Salary Schedule And Reclassification Set For Monroe County

(From Leader Correspondent)

ROCHESTER, June 17—Pay raises for some 3,500 county employees will average about five percent if, as expected, they are approved by the board of supervisors of Monroe County at its July first meeting. A new job classification and salary schedule costing about \$450,000 for the remainder of 1963 would become effective July 2. The supervisor's salaries and personnel committee will conduct a public hearing on the proposal at 10 a.m. June 28 after which it is slated to recommend adoption by the full board.

County Manager Gordon A. Howe said the increase would cost \$859,233 on a yearly basis. In a letter to the board, read at today's committee session, Howe said employees would move to the same salary bracket step in the new plan that they are now receiving in the present plans, except where there is a title and salary change constituting a promotion in title and grade. "In this case," he said, "employees would move to a step in the new plan, which is, for money, the next step above what they are presently earning, plus one increment. This is to recognize the promotion to higher responsibilities.

Increment Plan Positions

Examples: No title change. Position A, typist-clerk present salary plan—Group 2, \$3194, 3467.

Candid Camera Catches Feilys

Mr. and Mrs. Joseph F. Feily (he's president of the Civil Service Employees Assn.) have been caught unaware by television's Candid Camera.

According to a letter from Allen Funt, the program originator, the Feilys will be seen on the television show of June 23.

3631, 3795. Proposed salary plan—Group 2, \$3302, 3458, 3538, 3926. Position B, case worker. Present salary plan—Group 12—\$5023, 5296, 5542, 5842, 6115.

Proposed salary plan—Group 13—\$5408, 5642, 5928, 6188, 6474.

Example: Title change with no change in salary group.

Position C, Automotive mechanic present salary 10, \$4559, 4801, 5023, 5296, 5542. To maintenance mechanic 2 proposed salary plan—Group 10, \$4630, 4914, 5148, 5408, 5642.

Example, title change (reclassification) resulting in a promotion to a higher grade, title and salary.

Position D, clerk, grade 2. Present Salary Plan—Group 9, \$4395, 4559, 4805, 5023, 5296.

Proposed salary plan—Group 12, \$5148, 5408, 5642, 5938, 6188; flat salaried positions.

Employees would move to a step in the new salary plan. As recommended, the next above step, in money, to what they are presently earning, unless such move would be less than the average value of an increment in the new plan, in which case they would move to the next higher step.

Examples: Position A, present salary—flat—\$10538.

Proposed salary plan, group 28—\$107338, 1136, 11882, 12506, (Continued on Page 24)

Enter Aug. 1 Through 15

CSEA Art Show Opens August 27 At N.Y. Exposition

ALBANY, June 17—An art show featuring oils, with prize-winning paintings to be exhibited at the New York State Exposition at Syracuse, August 27 through September 2, will be conducted for members of the Civil Service Employees Association.

Separate semi-final competitions will be held in each of the Association's five conference locations across the State. Three finalists from each conference will be sent to Syracuse for grand prize judging prior to the State Exposition. Cash prizes totaling \$300 will be awarded for first, second and third place and for three honorable mention winners. These paintings and the nine other paintings will be exhibited at the exposition.

Open To All Members

The show will be open to all of the Association's 113,000 members and their wives throughout the State.

A professional jury will be used on all levels of competition.

One regional committee, for the Capital District Conference, with Edwin Becker as chairman, has already been appointed and has held its first meeting. Committees

representing the other four conferences—Metropolitan, Southern, Central and Western—are being formed now.

Western Conf. Goes To Source For Information At Batavia Meet, June 29

BATAVIA, June 17—Two members of the headquarters staff of the Civil Service Employees Association will be the featured speakers at the June meeting of the Western Conference, CSEA, which will be held at Gentners Hotel here, June 29.

Gary Perkinson, director of public relations and William Blom, director of research, will represent the CSEA and discuss various aspects of their work within their own departments. Perkinson will discuss public relations as it affects the CSEA chapter at the morning meeting which will start at 10:15 a.m.

Blom To Discuss

At 1:30 p.m. Blom will discuss aspects of the State administration's reallocation and reclassification procedures and as to how they will affect the State employee. Both of these meetings will be open to all conference members.

Following the business meetings, the conference will hold a (Continued on Page 24)

BULLETIN

Budget Assures Correction Uniforms

ALBANY, June 17—The State Division of Budget has assured the Civil Service Employees Association that rules relating to uniform allowances for correction officers would be issued within a short time, the Leader learned at press time.

The Association had protested to the fiscal agency what it termed "an undue delay in the promulgation of the rules." The Association, since winning the appropriation in the 1963 State budget, has pressed for prompt action concerning this matter. The appropriation covers correction officers and some other State employees required to wear distinctive uniforms.

Hawaiian Tour Set For August 23

The Hawaiian tour announced by Irving Flaumenbaum, president of the Nassau County Chapter, Civil Service Employees Association, will run from August 23 to September 8. The tour will leave from Idlewild on Friday and the total cost for the tour is \$489 plus taxes.

Don't Repeat This!

Wagner's Asset

A Good Mayor —Not Politician

ONE of the great political dramas of recent years occurred when Mayor Robert F. Wagner decided to take on what he called the "political bosses" of the Democratic Party. The results of the falling out between the then Tammany Hall leader Carmine DeSapio and the Mayor are now history.

In 1961, Wagner was convinced that the "bosses" and their brand of politics had cost the Democrats the gubernatorial election of the previous year. (He had to be "convinced" because DeSapio and all the other bosses were against him and he had to fight them in the mayoralty primary.)

New Image

During the primary fight a new, (Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)

tough, and articulate Robert Wagner emerged. The image he created caught the public imagination and set it on fire. What the public saw was a man standing alone, a man against the bosses, a man fighting for good government without undue political influence.

The public took up Wagner's cause, as did most of the daily press. Wagner took the primary election with ease—and went on to a smashing victory in the mayoralty race in 1961.

As Wagner took office for a third—and unprecedented—term, he stood only behind President Kennedy as the most powerful and respected Democrat in the country. He could, in effect, write his own ticket for the future. With the control of both local and federal patronage in his hands, with a voting public that showed it was strongly behind him, Wagner could have continued to show himself not only as one of the greatest of New York's mayors but also as the most articulate good government-minded Democratic candidate for the 1964 U.S. Senate race in New York or anything else in the nation.

The Puzzle

What has puzzled most of Wagner's admirers, however, is that he has not really consolidated his powerful position since the 1961 race. He became too much a politician.

In the field of politics, Wagner personally stood behind the election of Edward Costikyan to replace DeSapio as New York County Democratic Committee chairman. He gave support to the election of William McKeon as State Democratic Committee chairman. It was assumed that Wagner would then leave the job of politics to these men and others and resume the role of being an outstanding mayor.

Instead, Wagner has spent a good deal of time being involved in political feuds which have brought him no significant victories and which many political pros feel have unnecessarily prolonged the splits still evident in the party. This has not proven wise. He beat the bosses and should have stopped there. He did not have to go in for the last kill.

Losing Battle

Even Wagner's most ardent admirers, for instance, bemoan the fact that he took it upon himself to continue to engage in a political duel with Bronx leader Charles A. Buckley. Buckley was

one of the very first backers of President Kennedy and has continued to be one of the President's strongest backers in the House of Representatives. From the beginning, few persons ever believed that Kennedy would desert Buckley in favor of Wagner over a matter of local politics. The result is that Buckley reigns as strongly as ever in the Bronx. Similarly, Wagner's attempt to have a stronger say in Brooklyn politics has had equally fruitless results, perhaps even harmful ones. To date, his actions have done little more than stir up the opposition of former ally Abe Beame, the City Comptroller, and Brooklyn Borough President Abe Stark as well as State Assemblyman Stanley Steingut who did not want any quarrel with Wagner at all.

What all this means is that Wagner has attracted attention to himself these past few months not as the good mayor that emerged out of the 1961 race but as a politician.

Wagner's friends now fear that the spotlight on his political maneuvering could make the public forget the basic and attractive qualities of Wagner that make him such a desirable elected official.

Wagner Has Friends

Wagner still has friends by the legion. President Kennedy remains warm to him. McKeon admires Wagner greatly and will probably do anything at his request but is being pushed by statewide county leaders to work for all of them and get the respect that a state chairman deserves.

In addition, Costikyan is loyal, dedicated and more than willing to take on the job of executing everyday politics but he too needs more respect from City Hall.

Strangely enough, his most ardent supporters are the publishers of the New York City daily newspapers. They can hardly forget his efforts in the settlement of the long, painful and costly newspaper strike earlier this year. The publishers continually impress this friendship and support on their editors—and in a real pinch this will show.

Wagner's friends are continually advising him to channel his efforts to being a good mayor and to leave the running of party politics with the elected district, county and state leaders. His success as a mayor is his best asset and any interference in internal politics can only be viewed by the voters on the debit side of his political ledger.

GUESTS AT INSTALLATION —

Guests at the recent installation dinner for newly elected chapter officers of the Creedmoor State Hospital chapter, Civil Service Employees Association are, (from left): Moe Brown, president of the State Insurance Fund Chapter; Ronnie Crossetti,

president of the New York Psychiatric Institute chapter, John O'Brien, president of the Mental Hygiene Association; John Corcoran Jr., field representative for the CSEA; Joseph Bucaria, president of the Creedmoor State Hospital chapter; and Solomon Bendet, chief of the Complaint Bureau, of the State Insurance Dept.

Public Service Chap. Elects Philip Wexler

The following members of the Metropolitan Public Service chapter of the Civil Service Employees Association have recently been elected as officers for a two year term: Philip Wexler, president; Edward Block, vice president; Nathan Elgot, treasurer; and Maria Roman, secretary.

Those members selected to represent the chapter on the executive council are: Charles Potashinsky, Accounting Bureau; Rose Phillips, Administration; Ethel Galloway, Electric and Gas Bureau; Weisgerber, Executive Offices; Murray Morganson, General Engineering; Mildred Eggler, Motor Carrier; Amalia King, Railroad Bureau; and Cynthia Doyle, Telephone and Water Bureau.

In connection with the election, the chapter announced that the installation dinner would be held at Miller's Restaurant in the Woolworth Bldg., 5:30 p.m. on June 25.

Past president of the chapter, Joseph P. Holt was recently promoted to chief of the Water Bureau in New York City.

Registered Nurses

Suffolk County Civil Service Commission is now recruiting for positions as registered nurse for the Suffolk Home and Infirmary at Yaphank. The position has an annual salary range of \$4,820 to \$5,620, offers a five percent night differential, and standard shifts with no rotation. For further information and application forms contact the commission at County Center, Riverhead or call Park 9-4700 ext. 249.

Hospital Supplies

The New York City Department of Purchase has announced that they spent \$4,254,667.15 for hospital and surgical equipment and supplies.

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

Nellie Davis, President Since 1953, Re-Elected By Hudson River Chapter

(From Leader Correspondent)

POUGHKEEPSIE, June 17—Mrs. Nellie Davis, who has been president of the Hudson River chapter of the Civil Service Employees Association since 1953, was re-elected to the office at the group's annual dinner and installation meeting conducted recently at Anchor Inn, Arlington.

Others installed were: Stephen Knickerbocker, first vice-president; William K. Hoffmann, second vice president; Mrs. Helen Bradshaw, treasurer; and Mrs. Margaret Killackey, secretary. Thomas Luposello, CSEA field representative, conducted the installation.

Arthur Marx, toastmaster, introduced the guests, including Poughkeepsie Mayor and Mrs. Victor C. Waryas, Dr. and Mrs. Herman Snow (director of HRSH); William Hoffmann, president of the Southern conference and Mrs. Hoffmann; Senator Ernest I. Hatfield; Mrs. Marx; David Essex, representative of TerBush and Powell Insurance Co.; Jerry J. Dudak, personnel director of HRSH and Mrs. Dudak, Charles Lamb, Ossining, fourth vice-president of the State CSEA, and Mrs. Lamb, the Rev. Francis Rowley, S.J.; the Rev. John Diehl, S.J.; Rabbi Abraham Ruderman and Mrs. Ruderman; Mrs. LaClaire Tice, correspondent for The Leader, and Mr. Tice.

Brennan Honored For 34 Years With State

A testimonial dinner was recently held at the Wayside Inn, Stony Point, honoring Sergeant Edward A. Brennan upon his retirement from State service after completing 34 years with the Palsades Interstate Park Police Department, Bear Mountain.

The guest speaker of the evening was Michael Prendergast, former New York State Director of Safety, Police Chief A. Hlavaty and Captain E. Van Houten made presentation addresses, both paying high tribute to Sergeant Brennan for his long and valuable service.

The affair was well attended by fellow law enforcement officers as well as a host of friends closely
(Continued on Page 18)

NEW POSITION — Dr. Martin Lazar (third from left), director of Utica State Hospital, who recently was appointed director of the Bronx State Hospital, is shown at a farewell party given in his honor by the employees of Utica State Hospital. Other guests are (from left) L. J. Maxwell, business officer at Utica; Mrs. Martin Lazar; Lazar; and Dr. O. J. McKendree, assistant director at Utica. Dr. Lazar has been director since October, 1959.

Your FREE Pass!...
FOR CLASS TUES., JUNE 18 at 7 P.M.
Start Preparation Now for Written Exam for
BUS DRIVER - \$105 to \$117 a Wk.
(Surface Line Operator—N.Y. City Transit Authority)
Over 500 Permanent Jobs to Be Filled Annually!
Application Close June 25—NO AGE LIMITS—MIN. HGT. 5'4"
NO EDUCATIONAL OR EXPERIENCE REQUIREMENTS
40-Hr. Week - PENSION - Social Security - Hospitalization
AND ALL OTHER CIVIL SERVICE BENEFITS
PRACTICE EXAMS AT EVERY CLASS SESSION!
Prepare in Air Conditioned Comfort!
Just Print Name & Address and Bring Coupon With You

THE DELEHANTY INSTITUTE
115 EAST 15 ST., near 4th Ave., Manhattan

NAME _____
ADDRESS _____
POST OFFICE _____ ZONE _____
Admit FREE to One Regular Class for Bus Driver

THE PUBLIC EMPLOYEE

By JOSEPH F. FEILY
President,
Civil Service Employees Association

AFSCME Action Questioned

TWO SEPARATE, yet related, incidents dealing with the same subjects, unions in public service have prompted me to write this column. The incidents were the recent appearance of Arnold Zander, International president of the American Federation of State, County and Municipal Employees, at a panel discussion in Albany, and an article dealing with collective bargaining in public service, which appeared in a recent issue of the "State Employee News," the house organ of Council 50, AFSCME.

IN THE ARTICLE, the union states: "Collective bargaining for public employees works the same way as it does for workers in private industry. The employees in a certain agency, department or institution hold a secret ballot election and choose an employee organization to be their exclusive bargaining agent. Following this, the department heads and the union sit down at the bargaining table and work out a contract covering salaries, hours, work load, etc."

Cites Examples

DR. ZANDER, AT his appearance in Albany, stressed the same point, that the so-called union contract is the end-all panacea for public employees and implied that once a contract is achieved, the public employee's worries are over. Dr. Zander also cited union contracts in the cities of Philadelphia and New York, the State of Rhode Island and elsewhere as good examples of what can be achieved under such arrangements between an employee union and the employer in public service.

FRANKLY, I, AND my fellow members in the Civil Service Employees Association are appalled at what the union is attempting to sell the unsuspecting employee and the public in general.

Use of Strike

LET'S TAKE A closer look at the two incidents described and see what they really amount to. First, collective bargaining for public employees does not and cannot work the same as it does for employees of private industry. What the union neglects to mention is that the essential tool in executing collective bargaining in private industry is the strike, the very threat of which carries with it the fear of loss of profits to the employer through prolonged work stoppages, and which is expressly forbidden to public employees in New York State—and rightly so, CSEA feels. Another tool which makes collective bargaining work in private industry is the Taft-Hartley Act which requires among other things, that both the employee and the employer bargain in good faith. The provisions of this law do not extend to public employment. If the union does not realize this—and we're sure they do—they are doing a gross disservice to their members and to the public.

No Secret Ballot

SECOND, THE UNION evidently does not practice what it preaches, or it would not say that "the employees in a certain agency, department or institution hold a secret ballot election and choose an employee organization to be their exclusive bargaining agent." In the same locations that Dr. Zander cites as outstanding examples of union contracts, that is, Philadelphia, Rhode Island and Rochester, N.Y., no ballot, secret or otherwise, was held to determine who would represent employees. As a matter of fact, the City of Rochester refused to allow CSEA the same basic privilege it afforded AFSCME to contact city employees for membership. The City of Rochester also refused to make payroll deductions of dues even though more than 800 city employees have authorized such deductions. In Rochester, as in Philadelphia, AFSCME entered into agreement that is a disgrace and a mockery of the union's claim that it represents its members honestly. Incidentally, CSEA presently is contesting in the courts the actions of the City of Rochester in recognizing the union and I intend to go deeper into the union-management relationship in both Rochester and Philadelphia in subsequent columns.

Employee Sell-out

THIRD, THE UNION'S statement that the "department heads and the union sit down at the bargaining table and work out a contract covering salaries, hours, work loads, etc." should be exposed for what it actually amounts to, a sell-out of employee rights to gain nothing more than ques-

(Continued on Page 22)

Syracuse Police Assn. To Undertake Legal Action On Transfers

(From Leader Correspondent)

SYRACUSE, June 17—The Police Benevolent Association Thursday night authorized its counsel to undertake "any legal measures necessary to oppose Police Chief Patrick V. Murphy's transfers."

The 110-members at the meeting also approved, unanimously, the use of club funds to help supply equipment and uniforms to the policemen transferred to the patrol division. These men have been working in plain clothes for a number of years.

Robert W. Hartnett, PBA counsel said he would begin working immediately on legal opposition, but did not indicate what moves were being considered.

"Violation of Law"

The police group had earlier criticized as "a violation of the civil service law" assignment changes that transferred five local policemen to the Criminal Investigation Division.

Murphy set off the hassle June 11 when he announced he would transfer five sergeants from the CID to supervisory positions in the Patrol Division and five experienced policemen to the vacated CID posts.

Several months ago, Chief Murphy abolished the detective classification and made all detectives sergeants in the new CID which replaced the detective bureau.

Patrolman William Smith, PBA president, said the newly transferred policemen "would be serving out of title in the CID and without just compensation." This, he said, "is a violation of the Civil Service Law."

Continuing Attack

Chief Murphy's move, Smith said, "would appear to our membership to be a part of the continuing attack by the City Administration and the chief of police to abolish Civil Service."

Recently, the PBA and city administration clashed over Mayor William Walsh's plan to take deputy police chiefs out of Civil Service classification and put them in the exempt class.

The mayor's plan was approved by the local and State Civil Service Commissions and is now in effect.

Smith charged that the courts work in other divisions.

IMPORTANT NOTICE

Nomination Closing Extended; June 26

The closing date for nominations for the statewide offices of the Civil Service Employees Association for the October elections has been changed from June 21 to June 26. Mrs. Mildred Meskil, chairman of the Nomination Committee announced last week.

The committee urges all chapters to submit their nominations prior to June 26, the date the committee meets in Albany, in order that each can be given proper consideration. Nominations should be addressed to the Nominations Committee, CSEA 8 Elk Street, Albany.

have held that vacancies in the sergeants ranks must be filled from existing Civil Service eligibility lists.

He said he thinks Chief Murphy's plan would hamper future promotional opportunities for policemen.

Opportunity To Improve

The chief said the transfers would give supervisory officers the opportunity to improve their career development and to assume positions of greater responsibility.

Assigning experienced policemen to the CID he said, would broaden their law enforcement experience and provide an incentive for men who do exceptional

Margaret Farrar Named Information Specialist President

CHICAGO, June 17 — Margaret M. Farrar of East Greenbush, N.Y., director of public relations for the New York State Department of Mental Hygiene, has been elected president of the National Association of State Psychiatric Information Specialists at the first annual meeting held at the Hotel Bismarck recently.

Forty-five public relations specialists from 18 states attended

Margaret Farrar

the conference which focused attention on "Public Relations for New Philosophies of Care and Treatment for Mental Illness." Discussion centered around "Preparing the Community," "Handling Emergencies Related to Patients," and "Handling Community Resistance."

Purposes

The purpose of the association is to promote the goals of mental health programs and agencies through improved public relations.

Mrs. Farrar has directed the office of mental health information and education and has been editor of Mental Hygiene News for the New York State Department of Mental Hygiene since 1948. She was the first director of public relations in a state mental health department in the country and for many years was the only specialist in this field.

Mrs. Farrar is married to Clifford H. Farrar, who is with the New York State Department of Motor Vehicles.

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

CSEA Group Insurance Beneficiary Provisions Explained For Members

Because of the large number of inquiries received by the Civil Service Employees Association regarding the CSEA Group Life Insurance Plan and what happens when the named beneficiary dies prior to the death of the insured member, the CSEA has issued the following clarification taken from the master contract covering the plan.

If there be no beneficiary, designated by the employee, or surviving at the death of the employee, payment shall be made as follows:

To the wife or husband of the employee, if living at the death of the employee; if no wife or husband of the employee be then living, to the surviving children of the employee in equal shares; if no wife or husband of employee and no children of the employee be then living; to the surviving parents of the employee in equal shares; if no wife or husband of the employee and no children of the employee and no parent of the employee be then living, to the executors or administrators of the employee.

From time to time each insured member of the CSEA Group Life Insurance Plan should check relative to the beneficiary named from the standpoint of whether a new beneficiary should be named.

Forms to change beneficiary under the CSEA Group Life Plan can be secured from CSEA Headquarters, 8 Elk St., Albany.

Where to Apply For Public Jobs

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

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

Hours are 9 A.M. to 4 P.M. 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 BArcley 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

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

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

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

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

U.S. Service News Items

By MARY ANN BANKS

Federal Administrative Internship Program In Experimental Stage

Administrative interns in the experimental program to attract outstanding college students to positions in the Federal service have been appointed for 1963-1964, according to an announcement by Dr. Martin B. Dworkis, professor of public administration at New York University and chairman of the board of directors of the Federal-College Internship Program. The internships are financed by a grant from the Ford Foundation to the Board of Higher Education of the City University of New York and are under the sponsorship of the College-Federal Agency Council.

Twenty-five students in colleges in the states of New York and New Jersey have been selected by the board. The twenty-five come from twenty-three colleges and universities.

Twenty-six different federal installations in the two states will share the interns between them. Four of the interns will be splitting summer work experience from academic year placements and will consequently be placed at two agencies each.

Under the terms of the Ford Foundation grant, each intern receives a scholarship stipend of \$400 for a full-time summer internship of eight weeks duration or \$500 for ten weeks. In addition, each appointee in the part-time project of the academic year receives a monthly allowance. Each intern will receive college credit for the program. The participating colleges have appointed campus coordinators to advise the interns and the Federal agencies have designated supervisors over the work assignments given to the students.

The program will enable these young men and women, who are majoring in the social sciences in college, to see the Federal Service as a potential career. They will be encouraged to take the Federal Service Entrance Examination but are not required to accept positions if they pass the examination and are offered appointments.

In addition to the work experience, the interns will participate in meetings to be held in the New York Metropolitan Area in October, 1963 and April, 1964. The interns will also be taken to Washington, D.C., to meet with Federal agency heads and to observe the working of the Federal Government at the central and headquarters establishments.

The initial activity in the program was the orientation conference held on Friday. Students, agency supervisors, and campus coordinators participated in the conference at the New York University Club at Town Hall. The orientation consisted of a program planning session directed by Dr. Dworkis; a luncheon at the hotel, the principal speaker being the Rev. James J. McGinley.

Columbia Association Holds Final Meeting

The Columbia Association of the New York Post Office will hold its final meeting of the season on Friday, June 14th at the Statler Hotel, 7th Ave. & 33rd St. John Garuffi is president and Frank Caragliano is vice-president of the Bronx.

president of Canisius College of Buffalo, talking on "Labor Relations In The Public Service"; and an afternoon discussion on "Leadership and Executive Responsibility," led by Dr. Timothy W. Costello, professor of psychology and management, New York University.

In addition to Dr. Dworkis, the board is composed of John J. Callahan, U.S. Civil Service Commission; Joseph Klegman, U.S. Post Office Department; Dr. Robert G. Smith, Drew University; Dean Samuel F. Thomas, City College; Dr. Ruth Weintraub, Hunter College, and Dr. Theodore Zaner, New York Naval Shipyard.

U.S. Army photograph—Signed

MAN OF THE YEAR — Colonel William J. Marquette, deputy commander of the Brooklyn Army Terminal, is shown receiving the "Military Man of the Year" award from C. K. Faught, deputy director of the Federal Business Association of New York who annually give the award. The presentation was made at a luncheon meeting held at Fort Hamilton, Brooklyn.

IF YOU DIDN'T FINISH HIGH SCHOOL

HOW DO YOU EXPECT TO GET A JOB, GET A PROMOTION, OR MAKE MORE MONEY??

You can finish HIGH SCHOOL AT HOME in your spare time as thousands have done. If you are over 17 write for FREE BOOKLET and FREE LESSON that shows you how.

DO IT NOW!!!

AMERICAN SCHOOL, Dept. 9AP-2
130 W 42 St., New York 36, N.Y. Ph. BR 9-3604 Day or Night

Send me your free 58-page High School Booklet and Free Lesson.

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

OUR 66th YEAR

Since July 1st, 1956

39,089

Accident or Sickness Claims have been paid to CSEA members

The CSEA ACCIDENT & SICKNESS PROGRAM administered by Ter Bush & Powell, Inc. is set up to benefit you, the members. The record proves this plan is actively working to provide the money needed by members to help pay living expenses and other bills if a disability prevents your working.

If you have not yet enrolled in the CSEA ACCIDENT & SICKNESS PLAN, ask a Ter Bush & Powell representative in your area to explain the benefits. Remember, this program was developed exclusively for CSEA members and is improved continually to keep pace with your growing insurance needs.

Call your Ter Bush & Powell representative for full details now.

TER BUSH & POWELL, INC.
Insurance

SCHENECTADY
NEW YORK EAST NORTHPORT
BUFFALO SYRACUSE

City Offering Free Tuition At Nursing Schools

Probably no other professional field offers as many opportunities to young people as nursing does today. The demand is great and the supply of trained young men and women is inadequate now and will be in the foreseeable future. No better conditions can exist for security and advancement.

The starting salary today is about \$5,000 and goes higher as you advance. Top career nurses make between \$10,000 and \$15,000 a year.

New York City's Department of Hospitals operates four professional schools which offer qualified high school graduates a three year tuition-free course leading to a diploma in professional nursing.

The four schools are the Bellevue School of Nursing, 440 East 26th Street, New York 10, New York; the Harlem Hospital School of Nursing 136th Street and Lenox Avenue, New York 37, New York; the Kings County Hospital Center School of Nursing, 451 Clarkson Avenue, Brooklyn 3, New York; and the Queens Hospital Center School of Nursing, 161st Street and 82nd Drive, Jamaica 2, Long Island.

The Bellevue School also includes the Mills School of Nursing for Men since more and more young men realize that nursing can be an ideal profession for them, offering as it does opportunities for the development and use of personal interests and abilities. For example, if a man has a

special interest in science or certain mechanical abilities he will be able to utilize them in one or another field of nursing.

Not only do these four schools offer tuition-free programs but students are also provided with free maintenance including board, room and laundry throughout their course of study. They are also paid an allowance of \$20 a month to cover incidental expenses

Classes are admitted in September in all schools. Applicants for admission must be graduates of a four year academic high school

COURSE COMPLETED — Michael J. Maffei of Yonkers, a civil engineer with the Westchester County Department of Public Works and president of the Westchester County chapter, Civil Service Employees Association, receives certificate from County Executive Edwin G. Michaelian, center, signifying completion of a Civil Defense auxiliary police training course for various employees in the Westchester County Office Building, White Plains. The recent ceremony marked completion of the course which was given by the Westchester Parkway Police. County Civil Defense Director Charles A. Fremd beams approval at right.

course, be at least 17 years of age, and be in good health.

There is in each school an entrance fee of from \$100 to \$200 to cover the miscellaneous expense such as uniforms, text books, and initial equipment. There are, however, a limited number of loans and scholarships available to qualified applicants who cannot finance the course.

Non-high school graduates who cannot meet the requirements for the professional schools may enter

the Central School for practical nurses at Welfare Island.

This school offers a one year course which prepares students to be practical nurses. They care for patients under the direction of licensed physicians or professional nurses. The starting salary for a practical nurse is \$3,750 per year.

As in the professional schools, tuition at the Central School is free and uniforms, laundry, and room and board are provided. Students also get an allowance of \$20 a month for incidentals.

Applicants must be at least 17 years of age and be in good

43 Potsdam Emp. Shift To State Plan

POTSDAM, June 17—A total of 43 village employees will shift to the State health insurance program July 1. Presently they are covered by private firm insurance.

Under the shift, approved by the village board to the State plan, employees will pay 65 percent of the cost with the village paying the other 35.

health. They must have a minimum of two years of high school if they are under 35 years old and at least elementary school graduation if they are over 35 years old.

Further information about either the professional nurse schools or the practical nurse school can be obtained by writing the Hospital Recruitment Unit, City Personnel Department, 229 Broadway, New York 7, New York, or calling COrtlandt 7-880, Extension 337.

Visual Training

OF CANDIDATES FOR
PATROLMAN

FIREMAN

FOR THE EYESIGHT TEST OF
CIVIL SERVICE REQUIREMENTS

DR. JOHN T. FLYNN

Optometrist - Orthoptist

16 PARK AVE., N. Y. C.

(SW Cor. 35th Street)

MU 9-2333

WA 9-5919

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO: JOSEPH J. EDGERTON as co-trustee of the trusts under the will of Florence A. Elia, deceased; ALICE H. ADAMS, individually and as co-trustee of the trust under the will of Louis R. Adams, deceased; GEORGE J. ADAMS, EDWIN J. ROULETT and THE CHASE MANHATTAN BANK as executors of the will of Elizabeth Flood Adams, deceased and HORACE DES ROSIERS and FREDERICK A. DES ROSIERS as executors of the will of Frederick A. Rosebush, deceased co-executor of the will of Thomas Adams, deceased, being persons interested as beneficiaries or otherwise of the Estate of THOMAS ADAMS, deceased. SEND GREETING:

Upon the petition of United States Trust Company of New York, a domestic corporation having its principal place of business at 45 Wall Street in the City, County and State of New York.

You and each of you are hereby cited to show cause before the Surrogate's Court of the County of New York to be held at the Hall of Records in the County of New York, on the 9th day of July, 1963 at 10:00 o'clock in the forenoon of that day, why the final account of proceedings of Frederick A. Rosebush and United States Trust Company of New York as executors of the will of Thomas Adams, deceased, for the period from September 29, 1928 down to and including February 17, 1946 and the final account of proceedings of United States Trust Company of New York as sole surviving executor of the will of said decedent for the period from February 17, 1946 down to and including December 27, 1962 should not be judicially settled and allowed and why such other and further relief as the Court may deem proper should not be granted.

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

(Seal) WITNESS, Honorable S. SAMUEL DE PALCO, a Surrogate of our said County, the 30th day of May, in the year one thousand nine hundred and sixty-three.

Philip A. Donahue,
Clerk of the Surrogate's Court.

COME, SEE THE
**NEWEST
PATTERN IN
STERLING
SILVER**

A richly carved rose, new in concept, traditional in its superb craftsmanship... a truly lovely design you'll love at first sight.

Belle Rose

HEIRLOOM STERLING

BY ONEIDA SILVERSMITHS

**NOW - FOR A LIMITED TIME -
DURING OUR INTRODUCTORY SALE
SAVE 20% to 25% over open stock prices**

	NOW	WILL BE	SAVE
5-Pc. Informal Place Setting (knife, fork, salad fork, 2 teaspoons)	\$29.00	\$36.25	\$7.25
6-Pc. Formal Place Setting (teaspoon, knife, fork, salad fork, place spoon, butter spreader)	36.00	45.00	9.00
Cold Meat Fork (other serving pieces also at 25% savings)	12.37	16.50	4.13

*Trade-marks of Oneida Ltd.

All Prices Include Federal Tax

GELB SALES CO.

153 ESSEX ST. • GR 5-7940 - 1 • New York

**SPECIAL CIVIL SERVICE
COURTESY RATES**

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

18 FLOORS • 400 ROOMS
PHONE CO 5-7700

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 STREET, Near 4 Ave. (All Subways)
JAMAICA: 91-01 MERRICK BLVD., bet. Jamaica & Hillside Aves.

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

AIR CONDITIONED CLASSROOMS

Prepare NOW for Following Exams:

BUS DRIVER — N.Y. City Transit Authority

HIGH SCHOOL EQUIVALENCY DIPLOMA

REFRIGERATION OPERATOR LICENSE

STATIONARY ENGINEER LICENSE

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

CLASSES NOW FORMING:

To Prepare for Forthcoming Exams for:

PATROLMAN — N.Y. Police Dept. — Start July 8

POLICEWOMAN

TRANSIT PATROLMAN

FIREMAN — N.Y. Fire Dept.

CLASSES
WILL BEGIN
IN SEPT.

Enrollment is now open. Inquire for details.

PRACTICAL VOCATIONAL COURSES:

Licensed by N.Y. State—Approved for Veterans

AUTO MECHANICS SCHOOL

5-01 46 Road at 5 St., Long Island City

Complete Shop Training on "Live" Cars
with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

Manhattan: 123 East 12 St. nr. 4 Ave.

Jamaica: 89-25 Merrick Blvd. at 90 Ave.

Architectural—Mechanical—Structural Drafting
Piping, Electrical and Machine Drawing.

RADIO, TV & ELECTRONICS SCHOOL

117 East 11 St. nr. 4 Ave., Manhattan

Radio and TV Service & Repair, Color
TV Servicing. "HAM" License Preparation.

DELEHANTY HIGH SCHOOL

Accredited by Board of Regents

91-01 Merrick Boulevard, Jamaica

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

For Information on All Courses Phone GR 3-6900

Civil Service LEADER

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

Published every Tuesday by
LEADER PUBLICATIONS, INC.

97 Duane Street, New York 7, N. Y. 212-BEckman 3-6010

Jerry Finkelstein, Publisher

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

Advertising Representatives:

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

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

TUESDAY, JUNE 18, 1963

One Answer For Three Problems?

SUMMER employment for youth is a perennial problem. Educators, parents, sociologists and criminologists decry the fact that it is becoming increasingly more difficult to find positions for these between-term students.

So too, is the problem of finding young people to fill permanent positions in civil service. Annually, the City, State and Federal governments complain: "We just cannot find qualified young people to fill our jobs."

Could it be that there is a common solution to both problems?

Surely, the government agencies have positions available for summer replacements in the lower ranks of civil service. A third problem—the overburdening of permanent employees who have to "pitch in" when a fellow employee is on vacation leave—would also be solved by such an employment practice.

The schools in the area, public or private, would be most happy to give entrance examinations to their students who are interested in such employment. By doing so, the schools would also be fulfilling another facet in the education of the student—that of preparing him to meet the world of business.

Every working person remembers his first job. When the student returns to school after a summer employment under the civil service system, he, too, will remember his first job and possibly strive towards making civil service his future career.

The cost of such a program could be written off through savings in the costly high speed recruiting program necessary to fill vacancies in government agencies. The savings in juvenile delinquency prevention programs necessitated by idle youths would also be credited to the payment of these now jobless youths.

Questions Answered On Social Security

Below are questions in 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

"My cleaning woman works for me every other Thursday. Do I have to pay social security for her?"

If you pay your cleaning woman \$50 or more in a calendar quarter, you must report her wages and pay the appropriate tax to the District Director of Internal Revenue. The report for the quarter ending December 31, 1962 is due on or before January 31, 1963. For further information contact your District Director of Internal Revenue.

"I am a widow and will be 62 in a few months. When my husband died, I was paid the lump sum death payment. What will I need to do to get benefits now?"

You will have to apply for the widow's benefits. To be sure your

claim is not delayed, take your birth record and your marriage certificate with you when you are ready to apply for the benefits. If you do not have the original copy of your marriage certificate you can get a certified copy of it from the court house where your marriage license was obtained. For evidence of your age, a record, made during your school years (or before) is preferable. Your local office can tell you about other acceptable evidence. Sometimes an old family bible or other personal papers can be used.

"My husband plans to retire in the early part of 1964. We have a son, 25, who has been disabled since childhood. It's my understanding, that he will also be eligible for benefits. Do we need to get any medical records to file a claim on him?"

Your social security office will provide the forms needed to establish your son's disability. They will be given to your husband when he files his claim.

LETTERS TO THE EDITOR

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

Firemen Thank Leader For Editorial Support

Editor, The Leader

Thank you very much for the wonderful editorial, "Firefighter's Words Tragically Portrayed," in the May 21st issue of The Civil Service Leader.

The consistent interest and support of The Leader on behalf of the continuing struggle for greater recognition of the hazards of our emergency service on the part of the public and government officials is deeply appreciated by New York City's 10,000 firemen.

GERALD J. RYAN, President
Uniformed Firemen's Assoc.

Jewish Council Expresses Sorrow At Pope's Death

Editor's Note:

The following is a copy of a letter of condolences sent to the Roman Catholic Church Curia in The Vatican by the Council of Jewish Organizations in Civil Service.

His Eminence Amleto Cardinal Cicognani
Vatican Secretary of State
The Vatican
Rome, Italy
Your Eminence:

The Council of Jewish Organizations in Civil Service sends this letter as an expression of the grief and sorrow of the Council as a whole, and of its eighty-six thousand members individually, upon the demise of His Holiness, Pope John XXIII.

Pope John will long be cherished in our loving memories as the ideal of love, peace and good will towards all men. In particular, we of the Jewish faith loved him not only for himself as a person, but for his magnificent activities in saving Jewish lives during World War II.

We send our respectful condolences to the officials of the Vatican and to the Catholic people throughout the world.

HERMAN P. MANTELL
President

Telegram Editor Answers Kaplan

Editor, The Leader

Last week The Leader published a letter to the editor from Judge Louis I. Kaplan, commissioner of the Department of Investigation concerning a recent column in the World-Telegram and Sun. According to Kaplan, the column inferred that minority groups in civil service profited from "irregularities" in civil service examinations. This week we print the answering letter from Wesley First, managing editor of the World-Telegram and Sun:

Judge Louis I. Kaplan
Commissioner
City of New York
Department of Investigation
50 Pine Street
New York 5, New York
Dear Judge Kaplan,

Thank you for your letter of June 4. Since receiving it we have rechecked with those persons who were the source of the column item you refer to, and we remain convinced that our report was

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.

P.R. Symbolism

HOW MANY OF us realize that the empty State Police car parked on the New York State Thruway under an overpass has a common denominator with the Egyptian pyramids?

BOTH ARE public relations symbols. Both communicate a story. The State Police car says: "Obey the traffic laws for safety, and also because we're watching!"

THE PYRAMIDS, along with obelisks, friezes and statues propagandized the divine nature of the Pharaoh of Egypt, the monarch of Babylonia, and the King of Kings of Persia.

OF COURSE, there is a big difference between the two symbols. The State Police car also includes a message which, in effect, says, "We're not kidding; empty car or no empty car, we're very much in evidence."

THE PYRAMIDS, obelisks, etc. were really fabrications promoting the false conception of the divinity of kings.

SYMBOLISM has been very much a part of public relations for thousands of years. It played an important role in ancient Egypt, Sumeria, Babylonia, Assyria and Persia.

IN FACT MOST of what we know of the rules of these despotic monarchies comes from the rulers' attempt to mold public opinion through art and literature. Now 5,000 years later the personal and political publicity of these monarchs continues in existence because most of what we know of them is what they left for us in their statues, temples, pyramids, obelisks and tombs.

WHAT IS disconcerting is that even now, 5,000 years later, many people in positions of influence have not yet learned the lessons of history, including public relations history.

CONGRESSMAN ROONEY of New York just forced the U.S. Department of State to give up a three-car train in Germany, which had been used by the American Ambassador for travel throughout the country for the past 17 years.

MOST IMPORTANT was the train's passage over the soil of Communist East Germany.

"IT (THE TRAIN) symbolizes the U.S. commitment to Berlin," insisted William R. Tyler, Assistant Secretary of State for European Affairs. But Mr. Rooney gave this argument a fast brush. He was interested only in the \$119,000 a year the train cost—a bill paid for by the Government of West Germany.

OFTEN IN HISTORY \$119,000 or \$119 million is a cheap price to pay for a symbol, which could contribute directly or indirectly to increased prestige and maybe even the prevention of a war.

THE NEW YORK State Police seem to have a better sense of public relations symbolism than Rooney. They feel its worth parking an empty \$3,000 automobile to save lives. And they're right.

NO LESS AN authority than Edward L. Bernays, the father of modern public relations, agrees with the State Police.

"A PUBLIC relations campaign must reckon with the power of symbols," says Bernays. "A symbol may be defined as a shortcut to understanding and to action. It is the currency of propaganda. It is a word or a picture.

"THE CONNECTION established by the "wets" between the words "racketeer" and "prohibition" undoubtedly influenced public opinion against prohibition. The acceptance of a symbol is emotional and expresses an associative mental process stemming from familiarity."

substantially accurate.

Since this information was given us by persons who insisted upon anonymity, I am afraid we cannot furnish any material that would be helpful to you. I assume your office has collected far more data on the promotion scandal that we have, but since you do not make this information available to the newspapers or the general public, I am not in a position either to agree with or challenge your statement that no

organization representing minority group employees is involved. I believe our column item was accurate.

Please note that we did not name an organization, nor did we use the words "civil service," and I cannot agree that the item unjustly criticizes civil service groups.

If you would like to discuss this further, I would be happy to talk it over

WESLEY FIRST

Super. Investigator Promotion Exam Is Offered By N.Y.C.

The New York City Department of Personnel has announced a promotional examination for the title of supervising investigator. The examination applies to employees in the Department of Education, the Department of Hospitals and the Bureau of the Budget.

This position is in salary grade 17 with a salary range of \$6,750 to and including \$8,550 per annum. The written test will be held on October 7 and will be of the essay type. Questions on investigations of a more complex or special nature, supervision of a unit in the conduct of investigations, intra-departmental relationships, public relations, and records and reports may be included.

The exam is open to employees of the above named departments

who have been permanently employed in the title of senior investigator for a period of not less than six consecutive months and are not otherwise ineligible.

Filing will remain open until June 25 at the Application Section of the Department of Personnel, 96 Duane St. Applications will be issued and received Monday through Friday, from 9 a.m. to 4 p.m., and Saturdays, until noon.

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. Residency for the title has been opened to Connecticut and New Jersey. For further information write the Commission at 515 North Ave., New Rochelle.

Project Manager

The Municipal Civil Service Commission in New Rochelle is recruiting for the position of housing project manager which has an annual salary range of \$7,275 to \$9,450. Candidates must be legal residents of the State of New York for at least one year. For further information and application forms contact the Commission at 515 North Ave., New Rochelle.

Schneider Named

ALBANY, June 17—Dr. Paul H. Hoch, New York State commissioner of Mental Hygiene, recently announced the appointment of Dr. Paul M. Schneider as director of Binghamton State Hospital, Binghamton, effective June 20. Salary range for the position is \$17,680 to \$20,530 a year.

FOR THE BEST IN ALL SECTIONS — PAGE 11

FOREIGN JOBS

Foreign employment offers men and women choice of 19 countries—free transportation—special tax benefits—bonuses—liberal vacations—And a most unique way of life in government careers or with American companies, their subsidiaries. Over half a million Americans work and live exceptionally well outside the U.S.A. You can earn up to \$1,600 per month paid in U.S. currency. For complete information send \$2 to Foreign Projects, P.O. Box 1945, Beverly Hills, Calif.

CALIFORNIA JOBS

Thousands of new openings now in Southern California in all fields. Permanent job security. Send \$2 for job information, names and addresses to California Jobs, P. O. Box 1944, Beverly Hills, Calif.

Be Our Guest at a Class to Prepare for OCTOBER

N.Y. CITY LICENSE EXAMS

Expert Instructors—AIR CONDITIONED EVE. CLASSES

REFRIGERATION OPERATOR

START CLASSES THURSDAY, JUNE 20 at 7 P.M.

STATIONARY ENGINEER

START CLASSES MONDAY, JUNE 24 at 7 P.M.

The DELEHANTY INSTITUTE

115 East 15th St., N. Y. 3 • Phone GR 3-6900

Men's
Fine
Clothes
•
Factory
To
Wearer

SAVE ON
LIGHTWEIGHT SUMMER
CLOTHES NOW

**KELLY
CLOTHES, Inc.**

621 RIVER STREET
TROY

2 blocks No. of Hoosick St.

Prepare For Your

\$35—HIGH—\$35

**SCHOOL
DIPLOMA**

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. H31.

Name _____

Address _____

City _____ Ph. _____

**HIGH SCHOOL
DIPLOMA**

If you are over 21, you can secure a High School Diploma! Accepted for Civil Service positions. Our course will prepare you in a short time—outstanding faculty—low rates—call Mr. Jerome at KI 2-5000.

MONROE SCHOOL OF BUSINESS
E. Tremont & Boston Rd., Bronx
KI 2-5400

What's new around City Hall?

Our "City Hall" Branch has moved to Broadway and Murray Street. If you have been banking with us at 257 Broadway we're sure you'll be even more satisfied with these pleasant new surroundings... bigger, brighter, better than ever! If you are not presently a customer of City Hall Branch, why not stop in, open an account and enjoy the best in complete banking service.

Come in for valuable bonus gifts
June 17, 18 and 19

Your choice of a 4-quart ice bucket, folding luggage, 9-inch frying pan with cover, or pre-release stereo record... if you open a Savings or Checking Account with \$25 or more during our opening celebration. Come for your gifts these days... for a warm welcome anytime!

FIRST NATIONAL CITY BANK

City Hall Branch—250 Broadway

Member Federal Deposit Insurance Corporation

YOUR HOST—
MICHAEL FLANAGAN
PETIT PARIS
RESTAURANT
 ACCOMMODATIONS
 FOR PARTIES. — OUR
 COTILLION ROOM, SEATING
 200 COMFORTABLY.
COLD BUFFETS, \$2.50 UP
FULL COURSE DINNERS, \$2.70 UP
 BUSINESS MEN'S LUNCH
 OAK ROOM — \$1.00
 12 TO 2:30
 — FREE PARKING IN REAR —
1060 MADISON AVE.
ALBANY
 Phone IV 2-7864 or IV 2-9881

The **TEN EYCK** Hotel
 UNDER THE NEW MANAGEMENT
 OF SCHINE HOTELS WILL
 CONTINUE TO HONOR
SPECIAL RATES
FOR N.Y.S. EMPLOYEES
PLUS ALL THESE FACILITIES
 • Free Parking
 • Free Limousine Service from
 Albany Airport
 • Free Laundering Lounge
 • Free Coffee Makers in the
 Rooms
 • Free Self-Service Ice Cube
 Machines
 • Free Use of Electric Shavers
Make Your Reservation
Early By Calling
HE 4-1111
 In N.Y.C. Call MU 8-0110
SCHINE
TEN EYCK HOTEL
 State & Chapel Sts. Albany, N.Y.

SPECIAL RATES
 for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL
Wellington
 DRIVE-IN GARAGE
 AIR CONDITIONING • TV
 No parking
 problems at
 Albany's largest
 hotel . . . with
 Albany's only drive-in
 garage. You'll like the com-
 fort and convenience, too!
 Family rates. Cocktail lounge.
136 STATE STREET
 OPPOSITE STATE CAPITOL
 See your friendly travel agent.
SPECIAL WEEKLY RATES
FOR EXTENDED STAYS

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

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

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

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 119 Years of
 Distinguished Funeral Service

Smartest Way
to keep cool!

Adam
PANAMA

Adam's Summer cooler is so
 light and comfortable, you'll
 "live" in it all season long!
 Woven of genuine Ecuadorian
 Panama, it's the smartest
 way to keep cool. What's
 more, there's a flair to the
 pinch-front crown and a
 sweep to the handsome snap
 brim that's downright flat-
 tering! And notice the youth-
 ful, striped grosgrain band.
 So refresh your wardrobe
 with a cool Adam Panama!

\$4.95

ADAM HATS
 1548 Pitkin Avenue
 Brooklyn, New York
 EV 5-8897

SHOW YOUR CSEA CARD

DUNLOP
TIRES

PRICED
 TO PLEASE
 BUILT TO
 WEAR

42-44 BROADWAY
 ALBANY - MENANDS

ALBANY
ATTRACTIVE
HOMES
 CALL
W. F. BENNETT
 Multiple Listing Photos
 1672 CENTRAL AVE.
 ALBANY UN 9-5378

CIVIL SERVICE KNITTERS!
10% DISCOUNT on All Purchases
 Complete 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

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

GRADUATES — Employees of the Willard State Hospital are shown after receiving certificates of completion for a 40 hour course in "Fundamentals of Stationary Engineering, Part III." The employees with the director of the hospital Dr. Anthony N. Mustille, (left) standing are (from left): Charles Williams, James Miller, Walter Caward, Harry Quinn, Francis Van Tassel, and Robert Gable. Seated (from left) are: James Hawes, Stanley Grabowski and Harry Hayes.

Harlem Valley Honors
Fifty Employees For
Retirement & Service

(From Leader Correspondent)
 WINGDALE, June 17—Twenty-two Harlem Valley State Hospital employees who have retired in the last year and 28 who have completed 25 years of employment were honored at a dinner conducted recently at the hospital. More than 230 persons attended.

Dr. Lawrence P. Roberts, hospital director, was master of ceremonies. Presentation of 25-year pins and buttons was made by members of the Board of Visitors. George E. Jennings gave awards to the women employees and Mrs. Henry Rosenson gave them to the men. Retirement certificates were presented to the women by James

M. Duffy and to the men by Mrs. Edward P. Prezzano, president of the Board of Visitors. Participating members of the Civil Service Employees Association received gifts from the hospital chapter, of the statewide Association. Retired employees honored were Mrs. Jennette Hamilton, Eric Kirmse, Mrs. Inez Mulkins, Willard C. Vail, Harry Teichberg,

Mrs. Lillian Bard, Mrs. Hazel V. B. Brown, Norman Davis, Mrs. Ethel G. Roberts, Miss Patrona F. Morgan, Mrs. Gladys Carroll, Mrs. Madeline Matthews, Mrs. Olive Howland, Charles H. Parsons, Odell Peck, Peter Scullion, Heinchon, Mrs. Lillian Peterson, Oscar E. Jordan, Mrs. Ethelyn V. Dasse and Dr. Martin Gruhschlog. Honored for 25 years of service were: Horatio Benson, Armand Bessette, Mrs. Adeline Carey, Mrs. Helen Clark, William Clark, Miss Velada Cloteux, Monstrose Condito, Mrs. Patricia Disbrow, Patrick Furlong, Dr. David Greenberg, Mrs. Rita Hughes, Mrs. Elsie Kaiser, William Ketchin, Mrs. Mary Quinlan, Lloyd Ramsey, Dr. Alfred F. Rizzolo, Mrs. Mary Schoonmaker, Franklin Selfridge, Carl Soraci, Mrs. Marion Spaulding, Michael Stefanacci, Alfred Terpening, Mrs. Mildred Terpening, Mrs. Caroline Thorton, Leslie Van Nostrand and William Vitek.

M. SMERLING . . . has
 the temptation of **BEAUTYREST**

YOURS FOR BETTER SLEEPING

WONDERFUL *Beautyrest*

GO AHEAD, give in. Take a few moments away from those unending homemaking tasks and let Beautyrest refresh you for your busy hours yet to come. You'll soon discover the wonderful rest that can be yours, just by pausing everyday for what we like to call the Beautyrest hour. BEAUTYREST, the mattress where comfort begins and backache ends. Because Beautyrest has separate back-supporting springs that push up under the small of your back, you enjoy true body-fitting comfort. And these same separate springs means single-bed comfort even in a double bed . . . the heaviest husband can't disturb his wife's rest when he turns in his sleep. There's no rolling together. Beautyrest will never, never sag. AND ECONOMY . . . it's there in Beautyrest. Every endurance test proves this is the mattress that lasts 3 times longer than ordinary connected coil mattresses. SO COME IN TODAY. Make your selection from 24 models, Twin or full size, tufted or new quilted Beautyrest still only \$79.50.

Budget Accounts • Complete Line of Fine Furniture

M. SMERLING, INC.
 406 Rockaway Avenue DI 2-2220 • Brooklyn, N.Y. Est. 1907

New General Electric VALUE SPECIAL!

13.2^{CU. FT.} REFRIGERATOR-FREEZER with 2-DOOR CONVENIENCE

**So many conveniences! So much room!
So low a price!**

The big freezer holds up to 108 lbs. of frozen food and its door shelf takes 1/2 gal. cartons of ice cream. The bottom door shelf of the refrigerator is deep enough to take 1/2 gal. containers of milk. With 4 cabinet shelves (1 slides out), 2 vegetable-drawers and a butter compartment, you'll find a place for everything. Other conveniences include 2 Mini-Cube ice trays, temperature control, automatic interior light, automatic defrosting in the refrigerator section, no coils on back, magic corner hinges and door stops.

ONLY
\$268
NO DOWN PAYMENT!
Easy Terms!

*Net Storage Volume
†Minimum Retail Price

**ACRYL
in VALUE**

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

**First Truly
Portable Portable
Big-Screen TV**

Only 22 lbs. Light!

**NEW 1963
GENERAL
ELECTRIC
ESCORT TV**
Specially Priced!

\$139⁹⁵*
EASY
TERMS

**Half the weight of
most other portable TV!**

- New Aluminum Chassis!
- Console Picture Quality!
- 3 IF Amplifying Stages!
(not 1 or 2)
- Built-in Antenna!

Model M 500X
16" Overall Diagonal Tube,
125 Sq. In. Picture

**90-DAY SERVICE and PARTS WARRANTY
INCLUDED**, covering manufacturing defects, if
delivered to G-E Service Depot.

*Minimum Retail Price

**ACCENT
ON VALUE**

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

1963

GENERAL ELECTRIC

2-SPEED, 2-CYCLE, 12 lb. FILTER-FLO[®]

FULLY AUTOMATIC WASHER
For Regular and Delicate Fabrics

Spring Special

BIGGEST CAPACITY EVER
Famous Filter-Flo Washing System

HAVE YOU SEEN G.E.'s New 2-in-1 Washer, with Mini-Wash? Eliminates hand washing forever! Ask for 1050W.

COME IN AND
GET OUR
**LOW, LOW
PRICE**

Ask for
the
703W

An unheard-of low price for a General Electric 12 pound FILTER-FLO 2-Speed, 2-Cycle Automatic Washer, offering many of the features of the very finest washers made! Kitchen-counter deep (only 25 inches) it fits like a built-in! Hurry! Quantities are limited! 5 Year Protection Plan —See G. E.'s Written Warranty.

**NO MONEY DOWN
Easy Terms!**

By any measure...
There is nothing "just as good as" General Electric

As a Franchised General Electric Dealer we are Authorized to Offer GENERAL ELECTRIC'S Famous PERSONAL WARRANTY SERVICE. Ask us for your Written Guarantee.

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

WIFE SAVING

SPECIAL!

Power Shower, 2-Way Action, 3-Cycle GENERAL ELECTRIC Mobile Maid DISHWASHER

ROLLS ON WHEELS!
NEEDS NO INSTALLATION!

NOW ONLY \$**169**⁹⁵
ACCENT ON VALUE

TOP-OF-THE-LINE FEATURES! NO MORE HAND RINSING OR PRE-WASHING!

This remarkable dishwasher saves hours of drudgery. It has 3 selective cycles—one for fine china & crystal, one for utensils, pots and pans, one for mixed loads. It rinses, washes and dries 11 NEMA table settings, gets them sparkling clean. Power Shower washes down, Power Impeller washes up. Exclusive Flushaway Drain eliminates hand rinsing, liquefies and flushes away food particles. And there are no filters or screens to clean. Silverware basket loads "handles-up" and the interior is vinyl cushioned. Does bulky pots and pans. Automatic reset detergent dispenser and indicator dial lets you skip or repeat portions of cycle. Full width chrome handle. Colorful, decorative top.

NO DOWN PAYMENT! Easy Terms!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

SUPERB SOUND..

STYLED FOR ANY DECOR

STEREO CONSOLE COMPACT THE WESTPORT II

Enjoy a rich range of sound plus handsome, distinctive styling. Compact size . . . all-in-one-unit! Genuine all wood cabinets to suit any style or finish—Danish Modern Oiled Walnut, Early American Maple or Traditional Mahogany Veneer.

- AM/FM TUNER ADAPTABLE TO EXCITING FM-STEREO
- ALL WOOD CABINETRY • 4-SPEED AUTOMATIC CHANGER WITH AUTOMATIC SHUT-OFF • TWO 6" x 9" OVAL SPEAKERS WITH COAXIAL TWEETER CONES
- DUAL CHANNEL STEREO AMPLIFIER • LOUDNESS, BALANCE AND TONE CONTROLS • DIAMOND STYLUS
- GE C-100 CARTRIDGE

Only G-E has it!

1-lb. Washer Inside a Big 12-lb. Filter-Flo® Washer for Wash Basin Loads...and It Uses Only 7 Gallons of Constantly Filtered Water!

ONLY GENERAL ELECTRIC offers a Multi-Speed Multi-Cycle Filter-Flo Washer with all this!

- MINI-WASH SYSTEM FOR 1-POUND WASH BASIN LOADS!
- BIG 12-POUND CAPACITY!
- FILTER-FLO WASHING SYSTEM!
- TWO WASH SPEEDS!
- TWO SPIN SPEEDS!
- THREE WASH TEMPERATURES!
- TWO RINSE TEMPERATURES!
- MULTIPLE CYCLE WASHING!
- BLEACH DISPENSER!
- 3-ZONE WASHING ACTION!

WA 550X **All for \$249^{95*} Only** **COMPARE Feature for Feature—Then Check the Price!**

NO DOWN PAYMENT! EASY TERMS! 5-YEAR PROTECTION PLAN!

*Minimum Retail Price

2 WASHERS IN 1

by GENERAL ELECTRIC

Ask for 1054W

BIG 12-lb. FILTER-FLO® WASHES BIG LOADS TRULY CLEAN! MINI-BASKET ELIMINATES HAND WASHING OF WASH BASIN LOADS!

All this for only **\$259^{95*}** ACCENT VALUE

Not 2, not 3, but 5 cycles! Push a button, turn a dial — and walk away! This 2-in-1 Filter-Flo automatically provides the right wash and rinse temperatures, speeds and time for any fabrics!

The Activated Soak Cycle pre-washes heavily soiled clothes. The Automatic Timed Bleach Dispenser dilutes bleach at the proper

moment. The Famous Filter-Flo Action cleans and recleans the water, removing lint, dirt, sand, soap scum. *Minimum Retail Price

NO DOWN PAYMENT! EASY TERMS!

AMERICAN HOME CENTER, Inc.

616 THIRD AVENUE AT 40th STREET, NEW YORK CITY

CALL MU 3-3616

Looks slick— Cooks quick!

General Electric
Two-Oven
Ultra-Speed Range
Combines high
performance,
beautiful appearance

3-in-1 automatic unit
adjusts to fit 4", 6" and
8" pans. Maintains de-
sired temperature auto-
matically.

**FAST,
FLAMELESS!**

Model J-408

ALL THESE FEATURES: • 2 Automatic ovens, with floodlights, picture window in master oven • 2 Radiant Heat Broilers • Automatic Rotisserie • Ultra Hi-Speed Sensi-Temp® Unit • Automatic Speed Grill • Keyboard Push-button Controls • Meat Thermometer • Automatic Oven Timer and Appliance Outlet • Two Roomy Storage Drawers • Choose from G-E Mix-or-Match Colors and white.

Specially Priced!

For a Limited
Time Only!

GENERAL ELECTRIC Fully Automatic 2-OVEN RANGE with Pushbutton Controls

**FAST, FLAMELESS! LETS YOU BROIL
AND BAKE AT THE SAME TIME!**

Only \$**258**

NO DOWN PAYMENT! Easy Terms!

This all porcelain, 40", 2-oven, hi-speed range has a 23" master oven with peek-through window in removable door and a complete 2-shelf companion oven, also with removable door. No-drip worktop has 4 easy-to-clean Calrod® units. Other features include new, easy-set oven timer and minute-minder, pushbutton controls and automatic appliance outlets.

J-416 X

*Minimum Retail Price

**Budget
Bargain!**

GENERAL ELECTRIC Space-Saving

FULLY AUTOMATIC Pushbutton RANGE

**Fast! Flameless!
Only 30" Wide!**

This fast, flameless range with 23" master oven is only 30" wide. Features include appliance timer, kitchen clock, radiant heat broiler and roomy storage drawer.

J-311 X

*Suggested Retail Price

\$**168** Easy Terms!
NO DOWN PAYMENT!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

LEADS THE WAY IN STEREO!

The New Look in Stereo!

PUT THIS GENERAL ELECTRIC 1963 STEREO CONSOLE

**...ON
THE
WALL**

**...ON
A TABLE**

Model RC 1660-70 Series

Send Music
throughout Your
Home Via House
Current with
SATELLITE RECEIVER

Put the Stereo-Phonograph in
your living room—plug the Sate-
lite Receiver in anywhere—in the
den, kitchen, dining room or bed-
room! No costly custom wiring
needed.

...OR IN A BOOKCASE!

The most versatile stereo hi-fi console ever designed! Superb sound! Smart and space saving! FM Stereo receives new, exciting stereo-
phonic FM broadcasts. For even wider stereo separation, speakers
can be detached and moved away to give component flexibility.

- FLIP-DOWN 4-SPEED GARRARD CHANGER • 6-SPEAKER SYSTEM • ALL WOOD CABINETRY • NULL BALANCER • G-E CERAMIC CARTRIDGE WITH DIAMOND STYLUS • SCRATCH FILTER • 10 WATTS MUSIC POWER STEREO AMPLIFIER • RECORD STORAGE • NEW AM/FM AND FM STEREO TUNER

**ACCENT
ON VALUE**

NO DOWN PAYMENT! Easy Weekly Terms Available!

WE CARRY A COMPLETE LINE OF GE PRODUCTS AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Super Special!

General Electric **BIG 13 Refrigerator** with **2-Door Convenience**

ZERO-DEGREE FREEZER!

AUTOMATIC DEFROST!

13.2 Cu. Ft. CAPACITY!

SLIDE-OUT SHELF!

The big freezer holds up to 108 lbs. of frozen food and its door shelf accommodates 1/2 gal. cartons of ice cream. The refrigerator door shelves include one deep enough to hold 1/2 gal. containers of milk. With 4 cabinet shelves (1 slides out) and 2 vegetable drawers, you'll find a place for everything. So many conveniences, so much room, so low a price!

\$268

NO DOWN PAYMENT!
Easy Terms!

Model TB-304X
*Net Storage Volume
†Minimum Retail Price
**ACCEPT
IN VALUE**

Other most wanted features include: 2 Mini-Cube Ice trays, butter compartment, temperature control, automatic interior light, flush-fitting back (no coils at rear), magic corner hinges and protector doorstops. All these and automatic defrosting, too!

AMERICAN HOME CENTER, INC.

616 THIRD AVENUE AT 40TH STREET, NEW YORK CITY

CALL MU. 3-3616

Retired Federal Employees Advised On Vets Disability

Retired Federal employees and survivors who are receiving non-service-connected disability pensions from the Veterans Administration were advised recently to check their income figures by Paul Rutheliser, the City's Director of Veterans Affairs. This is

necessary because of the increase in Federal pension that is being paid this month. Adjustments in their income may have to be made in order that they may retain their eligibility to receive the VA pension by keeping their total income within the levels prescribed by law.

Retired veterans, widows and other next of kin who receive both the Federal retirement benefits and VA pensions should visit the New York City Division of Veterans Affairs to discuss the matters thoroughly.

The New York City Division of Veterans Affairs is located at 300 West 43rd Street, corner of Eighth Ave., Manhattan, and is open Monday through Friday from 9 a.m. to 5 p.m.

Extend Expiration Of Prom. Lists

ALBANY, June 17—The Civil Service Employees Association has urged extension of all State promotion lists which are about to expire and which because of the freeze on promotions, might be detrimental to employees whose appointments have been delayed.

CSEA representatives made the request to the State Civil Service Commission and representatives of the Civil Service Department at the Commission's regular monthly meeting here.

The Association earlier had requested State departments and agencies, where freeze upon promotions is still effective, make similar requests to both the Commission and Civil Service Department.

The Commission stated that they would take the recommendation under consideration.

TO BUY, RENT OR
SELL A HOME — PAGE 11

Shoppers Service Guide

Help Wanted - Female

WOMEN

TOLL COLLECTORS

Salary \$80.50 weekly to start with increases to \$112.50 after four years.

Career opportunities available for U.S. citizens, who are 25 years of age or over, have a high school diploma or equivalent certificate and are at least five feet tall.

Duties include collecting tolls at Port Authority tunnels and bridges and answering patrons' questions on routes and locations.

The position, located in New Jersey, involves partial exposure to outdoor weather conditions, and is based on a five-day, 40-hour week requiring rotational shifts and work on Saturdays, Sundays and holidays.

Benefits include paid vacations, sick leave allowances, group hospital, medical-surgical and life insurance plans, retirement plan and an employee cafeteria.

APPLY IN PERSON TO:

The Port of New York Authority

ROOM 200
111 Eighth Avenue
New York 11, New York

INTERVIEWS:

Tuesday thru Friday
June 18 to June 21
8:45 A.M. to 4:45 P.M.

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

Auto Emblems

CSEA AUTO EMBLEM, Attractive Blue-Silver, Reflective Scotchlite, 3 inch Emblem, \$1.00. Discount To Chapters For Resale, Inkwell Printers, 1220 Hertel, Buffalo 16, New York.

Appliance Services

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

Help Wanted - Male

RETIRED CIVIL SERVICE
AS MAIL AND MESSENGER CLERKS (mandatory retirement policy at age 65) MIDTOWN AREA; COMPANY BENEFITS, \$63.—Write details of exp. in first letter, Box 153 EW, 2 W 45 St, NYC 36

MAN PART TIME DAILY
Earn extra money working 6 AM-10 AM daily. Experience not necessary. FULTON & BRIDGE STS. BRLYN Apply Daily 9:30-3 PM. 6th Flr Employment Office 236 Duffield St.

Part Time Help

NO DOWN PAYMENT—Start Immediately Enjoy Independence & Hi Returns, can you spare a few hrs per week collecting money from COIN-OP machines? This is a chance to join in the rapidly Expanding and Lucrative Coin-Op Industry. If you are sincere—can furnish references—Call YU 6-0373, ext. 17.

Business Opportunity - Men

MEN - WOMEN

Spare Time—Full Time

IF YOU ARE SINCERE AND STEADILY EMPLOYED, company will start you in the FABULOUS GROWING WIG BUSINESS, earning up to \$250 per week in your spare time. Only \$75 CASH necessary and company will finance you for expansion into full time. Start earning BIG INCOME within 2 weeks, showing our WIGS TO OUR QUALIFIED CUSTOMERS. Phone JU 2-2215, Mr. Leeds, between 11 a.m. & 7 p.m.

Business Opportunity

NO DOWN PAYMENT—Start Immediately Enjoy Independence & Hi Returns, can you spare a few hrs per week collecting money from COIN-OP machines? This is a chance to join in the rapidly Expanding and Lucrative Coin-Op Industry. If you are sincere—can furnish references—Call YU 6-0373, ext. 17.

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

THE LATEST

Swivel-Top VACUUM CLEANER

MODEL C-9

- Cleans Easily
- Rolls Easily
- Stores Easily
- Swivel-Top

• Complete set of Attachments with double-action Rug and Floor Attachment

PHONE FOR OUR LOW, LOW PRICE
PL 7-2974

BUY WISE

115 WEST 45TH STREET, NEW YORK

**BUY AT
BUYWISE
FOR A COMPLETE LINE
OF GE PRODUCTS**

**NOW OPEN CANS WITH A
TOUCH OF YOUR FINGER!**

CAN OPENER

- 1 Life-time Magnet holds lid during cutting.
- 2 Finest Quality Steel rotary cutting blade opens all standard size cans.
- 3 Touch Bar operates only at your control.
- 4 Press Safety Bar to lock can in place. Can opener cannot be accidentally operated when lever is up.
- 5 Mounts on Wall or optional counter top legs available.

SEE IT TODAY AT...

Phone For Our Low,
Low Price — PL 7-2974

BUYWISE

115 WEST 45TH STREET
New York City

The clean new look in Cookware

REVERE WARE

Designers' Group

COPPER CORE STAINLESS STEEL

8" Covered Skillet
10" Covered Skillet

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

5-Qt. Covered Sauce Pot
5-Qt. Covered Dutch Oven

Now... world-famous Revere Ware introduces a complete new line of low-silhouette cookware designed to harmonize with today's modern, work-saving 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 Double Boiler

8-Cup Percolator

2-Qt. Whistling Tea Kettle
3-Qt. Whistling Tea Kettle

HOUSE OF ABRAMSONS

BROOKLYN, N.Y.

1395 FLATBUSH AVENUE

REAL ESTATE

Carefree FLORIDA Retirement or Vacation Living in Natchez Co-op Garden Apt. Building

Located in Golden Isles, Miami Beach area, 1/2 mile to Beach & Golf. Large swimming pool, wall to wall carpeting, stove & refrigerator.

Just completed. Faces open waterway. Fishing 100 yds. from door. Shuffleboard. Total price \$7,350 (\$1,600 down). \$93 per mo. pays everything.

For brochure and details write:

ROBERT R. AIKEN, Builder
(Former N.Y. Police Capt.)

300 Layne Blvd., Hallandale, Fla.

For Sale - Rensselaer County

SUMMER COTTAGE
70 ACRES. GOOD SPRING. Clear-water creek which can be dammed for pond. West Stephentown area, 2 mi. in off Rt. 43 on good county roads. Electricity in. Some meadow, some woodland. Good for development. Write Quinn, 2 Oatnutt Lane, Latham, N.Y. or call 785-9791 after 4 p.m.

COUNTRY LIVING

WITH ALL CITY CONVENIENCES

WORLEY HOMES

Corner of Hopewell Road (White Corners Road) and Route 82, Hopewell Junction, New York.

DIRECTIONS

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

Split Ranches

\$14,500

FAMILY ROOM OR EXTRA BEDROOMS & 2ND BATH OPTIONAL

3-Bedroom

Ranches

\$12,500

CAPE CODS

\$11,500

Large Lots, Fully Landscaped
Blacktop Driveways
Concrete Walks

**NO
DOWN
PAYMENT**

\$82

PER MONTH
PAYS PRINCIPAL INTEREST & TAXES
LOWER DOWN PAYMENTS
ARRANGED

MODELS OPEN DAILY

For Information or Evening
Appointment — Call
Dial 914 AX 7-9375

Properties For Sale New York State

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

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

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

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

Brooklyn

1-FAMILY, brick attached, seven rooms, gas heat, 1 1/2 car garage. Settle estate, quick sale \$10,500. For appl. write Box 345 e/o The Leader, 97 Duane St., N.Y. 7, N.Y.

Farms & Acreages - N.Y. State

Saratoga Springs — Live Rent Free PLUS INCOME, newly remodeled, 2 bldgs. 4 garden apts., lawn, fruit trees, grape arbor. Nice residential sec. Close to everything. Sacrifice \$14,500. Hecog, 87 Ludlow, Saratoga Springs, NY

**Bronx
WHY PAY RENT?
A FINE SELECTION
1-FAMILY HOMES
MANY LOCATIONS
\$1,500 CASH DOWN
SILHOUETTE TU 2-2600
OPEN 7 DAYS
1296 EAST GUNHILL RD., BX.**

**RICHMOND HILL
WIDOW'S SACRIFICE**
I am an old woman now living alone & can no longer maintain my fine sturly 1 family. It has 8 large rooms, 5 big bedrooms, big eat in kitchen, banquet sized dining room & TV alcove. Large 3/4 acre of land plus garage. GI & FHA. Only \$350 cash down. Near stores, schools & transit. Act now. Call owner's agent at:
JA 6-3800

Suffolk County, L.I., N.Y.
BRENTWOOD, BAYSHORE, ISLIP —
Fences from \$8,000, \$200 down. \$83 month. No closing fees. McLAUGHLIN REALTY, 32 First Ave., Brentwood, phone 516 BR 3-8415.

Farms & Ac. - Delaware Co.
FULL PRICE \$6,500
3 BEDROOM house, all utilities, garage. Newly decorated & repaired. Very easy terms. Hamilton Realty, Stamford, N.Y.

**Farms & Acreages
Columbia County
CHOICE LOTS & ACREAGES
FROM
\$10 DOWN
\$10 MONTHLY
2000 ft. private beach on 10 miles
COPAKE LAKE**

Water skiing, iron dockage, 3 golf courses. For \$10 down \$295. Inspect this valuable land now for your retirement homestead which can be purchased on such an exceptionally easy plan, 2 hours from N.Y. City. Write for Brochure, Office near Shell Station on Shore.

**Lakeshore Acres,
Copake, N.Y.**

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To Attorney General of the State of New York; The City of New York, Department of Hospitals; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Harry Pietzuch, also known as Harry Pietzuch, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary 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 Harry Pietzuch, also known as Harry Pietzuch, deceased, 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 Harry Pietzuch, also known as Harry Pietzuch, deceased, who at the time of his death was a resident of 389 Second Avenue, New 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 said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 8th day of July, 1963, at ten o'clock in the forenoon 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.

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

(Seal) WITNESSES, Honorable S. SAMUEL DE FALCO, a Surrogate of our said County, at the County of New York, the 20th day of May, in the year of our Lord one thousand nine hundred and sixty-three.

Philip A. Donahue, Clerk of the Surrogate's Court.

Brown Resigns From Motor Vehicle Post

ALBANY, June 17 — Thomas H. Brown, one of the most popular vote-getters in Rensselaer County

during the period in held elective office as an assemblyman and president of the Troy Common Council, has resigned as deputy State Motor Vehicle commissioner.

Brown earlier had been suspended from his post by State Motor Vehicle Commissioner William S. Hulst, while a State In-

vestigation was being conducted into issuance of licenses.

In resigning, Brown wrote Hulst stating he felt the suspension had evidenced a lack of confidence that could not be restored even if he were to be ultimately reinstated.

Income Property Greene County

Beautiful home and garden, plus 12 guest rooms, furnished. Very reasonable. F. Schari, Rt. 23 Windham, N.Y. Tel. 518-2.

For Rent - Unfurnished

3 ROOM APT. Grand Ave. nr. Gates, Brooklyn, large rooms, light and airy, parquet floors, recently decorated. New 11 ft. refrigerator \$85 and one month security, references, lease. BE 3-4426.

East Greenwich, N.Y.

RETIRING? Satisfy. cozy, 4 bedrooms, 250 ft. Bathnill, trout, deep well, country kitchen, landscaped. Sacrifice \$5000. Box 71, East Greenwich, N.Y.

Farms & Acreages - N.Y. State

SHARON SPRINGS FARM, \$5,500. 25 acres, 8 rooms home, View. WIMPLE, REALTOR, Sloansville, N.Y.

Houses For Rent Queens

SPRINGFIELD GARDENS: RENT WITH OPTION TO BUY \$99 per month, 8 year old Brick RANCH BUNGALOW, Finished Basement, Many Others. QUEENS HOME, 170-13 Hillside Ave. OL 8-7510.

Brennan Honored

(Continued from Page 2) associated with Sergeant Brennan.

Angelo Donato, president of the Palisades Interstate Park chapter, Civil Service Employees Assn., served as master of ceremonies. Chairman of the dinner was Lieut. Robert McGuire.

BROOKLYN NEW 2 FAMILY HOMES ALL BRICK WITH GARAGE AND PATIO

FLATBUSH LOCATION

6 1/2 Room Duplex Apt. — 4 1/2 Rooms Rental Unit

NEWEST DESIGN FOR LUXURIOUS LIVING

- 1963 Hollywood kitchen with dishwasher, wall ovens, counter top ranges with stainless steel hood, 2 refrigerators, choice of 5 colors.
- 29 foot living room.
- Beautiful dual colored tiled master bathroom, oversized bath tub—total 2 1/2 baths.
- Oak floors throughout.
- 12 walk-in closets.
- Cyclone fence around backyard.
- Built-in air-conditioners sleeves in all rooms.
- Concealed telephone wires throughout building.

Other features:

Full basement, landscaping, copper gutters and leaders, brass plumbing, castiron plumbing fixtures. All City utilities, circuit breakers, 200 amp. service to meter.

MINIMUM DOWN PAYMENT \$6,000

(Owner's Total Monthly Expenses, No More Than A Nice Apartment)

CALL NOW FOR APPOINTMENT

GL 5-6100

24-Hour Service

PRIMA REALTY

1146 Bushwick Avenue
(Sole Exclusive Agent)

SENSATIONAL NEW DEAL!

FOR CIVIL SERVICE EMPLOYEES

ON THE 'ALL NEW'
1963

RAMBLER

MOTOR TREND AWARD
"1963 CAR OF THE YEAR"

4 YEAR PAYMENT PLAN

THAT'S RIGHT!

48 MONTHS TO PAY!

AT LOW BANK RATES!

HIGHEST TRADE-IN ALLOWANCE!
YOUR CAR WILL COVER
DOWN PAYMENT!

LOWEST PRICES IN TOWN!

• Buy DIRECT from New York's
leading Rambler Dealer & SAVE!

• Our prices are as low as those
available thru 'Special Buyer
Services' and organizations!

• We will not knowingly be undersold!
See us & prove it to yourself!

NO RED TAPE • NO GIMMICKS
NO 'CONNECTIONS' NEEDED

Now You needn't deny yourself the pleasure of owning America's No 1
Compact Car, COSTS LESS to buy it! COSTS LESS to run it!

"GUARANTEED SERVICE SATISFACTION"

JACK SCHECTER

LEADING AUTHORIZED RAMBLER DEALER

1700 JEROME AVE., BRONX--CY 9-4700

Near 174 St.
Block North of
Cross Bx Expressway!

OPEN TO 9PM

REAL ESTATE VALUES

LONG ISLAND

Long Island

Long Island

INTEGRATED

5 OFFICES READY TO SERVE YOU!
Call For Appointment

SOUTH OZONE PARK
\$13,000

DETACHED, 7 rooms, eat-in kitchen and tiled bath, full basement, oil heat, nr. schools, shopping and transportation. No cash down to all. Closing fees. \$10 deposit will hold to contract.

SEE THIS TO-DAY

JA 3-3377

159-12 HILLSIDE AVE.
JAMAICA

SOLID BRICK
2-FAMILY \$15,000
DETACHED, 10 large rooms, 2 science kitchens, 2 beautiful baths, full basement, oil heat, ideally situated, convenient to everything, a real steal. But fast action necessary. Civilian needs only \$450 down. No cash GI.

LIVE RENT FREE
IL 7-3100

103-09 NORTHERN BLVD.
CORONA

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.

HUGE 7 ROOMS
DETACHED \$13,000

OWNER relocated, must sacrifice! Quick action necessary. Owner will leave many extras as inducement. Civilian needs only \$400 down.

NO CASH GI

JA 9-4400

135-19 ROCKAWAY BLVD
SO. OZONE PARK

BUY AT STRIDE

WHY PAY MORE!

ST. ALBANS — \$13,990

Detached Colonial

Lovely home, modern kitchen and bath. High GI mortgage. See this today.

SPRINGFIELD GDNS. \$16,500

Brick Bungalow

Brick bungalow, 10 yrs young, all rooms on one floor. Automatic heat. Lots of extras. Garage, truly a wonderful buy.

WE HAVE APT. RENTAL SERVICE

STRIDE REALTY
HO 4-7630

INTEGRATED
SPRINGFIELD GDNS
\$16,990

ENGLISH TUDOR

All Brick — Owner retiring — moving to Florida. See this house — you will fall in love with it immediately. Clean as a whistle — Nest as a pine! 4 large bedrooms plus 30' living room — banquet sized dining room — streamlined modern kitchen — exceptional finished basement — with extra outside entrance — garage — Immediate Possession!

GI'S NO DOWN PAYMENT
— ALL OTHERS \$250
DOWN ON CONTRACT!
HOLLIS PARK \$18,990

2-FAMILY

A Once in a lifetime sacrifice — English Colonial Architecture — 5 & 4 room apartments — 2 full baths — exquisite basement — both apartments available on title. Exceptional grounds — 2-car garage — cyclone fence all around property. Only 2 blocks to huge shopping centers — public and high schools.

GI'S NO DOWN PAYMENT
— ALL OTHERS \$690
DOWN ON CONTRACT!

Butterly & Green
168-35 Hillside Ave. JA 6-0300

SPRINGFIELD GDNS
\$16,900
WIDOW'S SACRIFICE

8 year old brick Ranch, all the rooms on one floor, modern kitchen and Bath, Rentable Basement, with apartment, garage, loads of extras, immediate occupancy.

QUEENS VIL. EST.
\$18,990

DETACHED LEGAL 2 FAM
English Colonial Type with 4 & 5 Rooms Apartments, available plus Nite Club Basement, Many Extras Included, Immediate Occupancy.

GI NO CASH FHA \$690 DN.
QUEENS HOME SALES

170-13 Hillside Ave., Jamaica
OL 8-7510

2 GOOD BUYS

SPRINGFIELD GDNS.
2-FAMILY

DETACHED, Cape Cod style brick and shingle, 4 rooms up, 5 down, oil heat on lovely 40x-115 ft. plot with oversized garage. Lovely income buy at

\$ 2 7 , 5 0 0

JAMAICA

IN EXCELLENT condition, 1-family, 6 rooms with economical gas heat for income or small family. Reasonably priced at

\$ 1 0 , 5 0 0

HAZEL B. GRAY
168-33 LIBERTY AVE.
JAMAICA

AX 1-5858 - 9

INTEGRATED

3 CONVENIENT OFFICES AT

HEMPSTEAD & JAMAICA

STOP! LOOK NO MORE!

WE HAVE HOMES YOU DESIRE

FATHER'S DAY WEEKEND SPECIAL

BEAUTIFUL 5 room bungalow, situated on 60x100 nicely landscaped plot, oversized garage, basement, oil heat. Only \$400 down.

HEMPSTEAD

EXCLUSIVE WITH LIST ONLY

ENGLISH TUDOR

8 ROOMS, enclosed porch, corner plot, 40x100, 2 car garage. QUEENS VILLAGE.

CALL TODAY

TWO FAMILY LIVE RENT FREE

COLONIAL style 2 family, 5 down, 4 up, plus finished basement with kitchen, 3 kitchens in all, oil heat, 60x100 plot, Good income, excellent condition, good for professional. Must see to appreciate. Exclusive area. Extras.

GI SPECIAL

1 FAMILY, 6 rooms, large plot, excellent condition, full basement with gas unit, professionally landscaped. \$100 full down payment.

LIST REALTY CORP.

OPEN 7 DAYS A WEEK

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

INTEGRATED

8 ROOMS 5 BEDROOM
COLONIAL IN BEAUTIFUL HOLLIS
FULLY DETACHED

This truly magnificent home features a modern eat-in kitchen with wall oven, 1 1/2 Hollywood baths and a nite club finished basement, all set on a massive plot amidst flowering gardens and shrubs, 2 car garage.

\$95 MONTHLY TO BANK

FULL PRICE \$15,990

G.I. NO CASH DOWN

TRYME REALTY

OL 8-6100

168-16 HILLSIDE AVE., JAMAICA

Integrated

BETTER THAN (MONEY IN THE BANK)

Avoid Landlord Problems! Why Pay Rent? Buy Your Own Home.

CAMBRIA HEIGHTS
6 ROOMS, insul brick, oil heat, garage, part finished basement. Asking \$16,990. \$850 down.

\$850 DOWN \$24 WEEK

ST. ALBANS
6 ROOM Cape Cod, brick and shingle, expansion attic with dormer, finished basement, oil heat. Asking \$18,990.

\$900 DOWN \$27 WEEK

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

\$2,500 DOWN \$28 WEEK

HOMEFINDERS, Ltd.

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

Brooklyn, N. Y.

UNFURNISHED, 3 and 4 room apts. TR 5-0957.

CAMBRIA HEIGHTS

8 years old, Solid brick, 7 huge rms, 3 bedrooms, colored tile bath, sunporch, beautiful garden, G.I. no cash. Others \$590 down. Exclusive with:

LONG ISLAND HOMES
160-12 Hillside Ave, RE 9-7300

HOLLIS

Detached brick, Colonial Tudor, 8 huge rms, 5 bedrooms, 2 baths finished basement, garage. Beautiful garden plot. Extras! Close to schools, shopping, subway bus. G.I. no cash needed. Others only \$590 down.

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

ALL RACES WELCOME. 1% & 2% private financing. Inter-racial. Furnished. This is the way to live!
Tel: 9-7418

Farms & Acreages - Ulster Co.

ACCESSIBLE wooded acreage, joins 40,000 acres, state owned forest. Hunting & fishing area. Terms, Howard Terwilliger, Kerhonkson, N.Y.

Cambria Heights - Queens

ENGLISH TUDOR, brick, 42x100. All condition, 6 large rooms, playroom, garage, patio, extras. Principals only. \$10 5-5003.

PRESENTATIONS — TA Chairman Joseph E. O'Grady, right, presents the New York City Transit Authority's "Exceptional Alertness" Citation to MABSTOA Surface Line Operator Clinton Robinson. Joining in the presentation is Commissioner John J. Gilhooley, left. The award ceremony was held recently at TA headquarters, 370 Jay St., Brooklyn.

Montauk Yacht Club Invites Civil Servants To Have "Sun and Fun"

Civil service employees from New York State, New York City and other municipalities have been invited to visit Montauk Yacht Club, one of the oldest and most exclusive "sun and fun resorts" in the world, which opens on Friday, June 21.

This is the first season that the club will be open to non-season members.

Bernard Ward, club manager, said a limited number of rooms and club facilities will be made available to the public although members will continue to enjoy certain privileges reserved for them.

The club is in safe sheltered waters just inside an inlet leading to the Atlantic Ocean and has mooring facilities for more than 60 vessels, ranging from small pleasure craft to ocean-going yachts. Although it is still known as Montauk "Lake" because it actually was a huge fresh-water lake before a breakthrough to the ocean was completed, it has an abundance of fish, scallops, clams, oysters and other marine life.

Ward said the new public policy

was in keeping with club plans to operate on a year-around basis. In addition, he said, plans for extensive expansion are being made for the club. These will include a small-boat marina and the construction of more than 100 additional rooms. The new construction is expected to be completed by the spring of 1964 on 16 acres of adjacent land which was recently acquired.

In addition to swimming, boating, water-skiing and fishing the club has cabana and golf shuffle board, sailing and charter boats available for visitors.

The public will be welcomed to make use of the various dining and bar facilities of the club.

For further information interested persons may call the club at 516-MO 8-2121.

Onondaga Installs New Chapter Officers

SYRACUSE, June 17 — Arthur Kasson was recently installed president of the Onondaga County chapter, Civil Service Employees Association, at the annual chapter meeting at McChesney Park.

Kasson and the other newly elected officers were installed by Thomas Dyer, regional attorney for the Association. Other officers elected were: Mrs. Arlene Brady, Mrs. Hilda Young, vice presidents; Mrs. Florence Barnes and

Joan Snigg, secretaries; Eleanor Rosbach, treasurer; John Bachman, chapter representative.

Dyer, after the installation ceremonies, explained the duties of a regional attorney and his responsibilities to the individual chapter.

Kasson announced the appointment of Leona Appel, past president, as the chairman of the annual clambake which will be held at Hinderwaleis Grove, September 22.

Stanley & Son has the Perfect Gift
A Luxurious KREISLER WATCHBAND

Imagine this luxurious watchband on your watch!

IT'S **Kreiser's**

BASKETWEAVE

Watchband

The rich luxurious look of custom made solid gold!

Handsome 5-Row Basketweave that will do wonders for your watch. Famous Dubl-Lock center snap... opens easily, holds securely. Choice of yellow or white. **\$14.95**

EASY TERMS

See a wonderful selection of Kreiser Watchbands at

STANLEY & SON

1449 FIRST AVENUE
New York, N.Y. RH 4-2300

74 WEST 37 STREET
New York, N.Y. PE 6-2216

A sensational new roll-up hat!
UNROLL IT
SHAPE IT
WEAR IT
in just 10 seconds!

You'll go first-class in this packable Stetson casual hat... so light and comfortable—it weighs but 3 ounces, so flattering—because you shape it yourself! Stop in and see it today.

\$13.95

PHIL FORSTADT

EXCLUSIVE HATTERERS

1276 BROADWAY, N. Y. C.
Bet. 32nd-33rd St.

423 FULTON ST., B'KLYN
At Pearl Street

1525 PITKIN AVE., B'KLYN
At Saratoga Avenue

Metropolitan Announces

New Senior Citizens Policies covering expense of hospitalization

FOR PEOPLE OVER 65

The premium on these policies may be paid by the older people themselves—or by their children who may have the ultimate responsibility for hospital bills. And—under present income tax laws, these premiums are treated as medical expenses of the taxpayer or his dependents for purposes of income tax deductions.

If you would like more complete information about Metropolitan's new Senior Citizens Policies, write or phone:

REPRESENTATIVE

AUGUST BROCCO

Metropolitan Life Insurance Co.

105 Court Street, Brooklyn, N.Y.

MA 4-7566

SOUNDS GREAT

MONAURAL PORTABLE PHONOGRAPH

Call PL 7-2974 For Our Low Price

Bring the fun of your favorite music to any room in the house with a trim, lightweight portable phonograph. Priced for a piggy bank budget! Scuff-proof, washable laminated vinyl can't tear or scratch... always looks new! Four smart decorator combinations.

- 4-SPEED RECESSED TURNTABLE
- RETRACTABLE ADAPTER FOR 45 RPM
- VARIABLE TONE CONTROL BALANCES BASS AND TREBLE
- DYNAPOWER SPEAKER
- VINYL CLAD STEEL CASE

BUYWISE— 115 W. 45th STREET, N.Y.

Civil Engrs.; Prom. Exam

Applications will be accepted until June 25, for the promotion examination to principal civil engineer, by the New York City Department of Personnel. The position is in salary grade 30 and offers a salary range of from \$12,000 to \$14,500 per annum.

Employees of the Triborough Bridge and Tunnel Authority who have served in the title of senior civil engineer for a period of not less than six months and are not otherwise ineligible may file for this examination.

A principal civil engineer, under executive direction, directs and coordinates the performance of highly responsible supervisory work, or highly difficult and responsible work, in civil engineering.

Typical task includes directing and administering all the engineering functions and activities of a department or agency which engages in a large volume of engineering work and which employs a large force of engineers or architects and subordinate personnel.

Interested persons may obtain applications at the Application Section of the Department of Personnel, 96 Duane St., on Saturdays, until noon and Monday through Friday, from 9 a.m. to 4 p.m., at no cost. The exam is scheduled for September 25.

Practical Nurses

U.S. Civil Service Commission is now recruiting for practical nurses for the V.A. Hospital in the Bronx. For further information and applications write the Executive Secretary, Board of U.S. Civil Service Examiners, V.A. Hospital, 130 W. Kingsbridge Rd., Bronx 68.

LEEDS

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

PLEASANT ACRES

Dial Catskill 518-943 4011, Leeds 5, N.Y.

At NY State Thruway Exit 21, Go Right

- ★ Modern - Active Resort - Accom. 250
- ★ Spacious Rooms - Private Showers
- ★ Olympic Style Pool
- ★ Kiddie Wading Pool
- ★ Popular Band - Entertainment nightly
- ★ Beautiful Cocktail Lounge-Bar
- ★ Wide Variety of Sports
- ★ Three hearty meals a day
- ★ Finest Italian-American Cuisine
- ★ Free color brochure and rates

Special From May 30th to June 28th

\$45 A WEEK **\$8 A DAY**
DBL. OCC. DBL. OCC.

J. SAUSTO & SON

WHITESTONE INN

On Rt. 32, Catskill 6, N.Y. Tel. Area Code 518 OR 8-9782

A true family resort. Private baths, Hot and Cold water all rooms. Individual cottages—3 hearty Ital.-Amer. meals daily. New Filtered Swimming Pool. Children's Playground, Casino, Dancing, TV Bar. From \$47 Weekly. Children under 10, \$25. Free Brochure.

LAKESIDE HOUSE OFF RTE. 32

Family Resort, 2 lakes, good fishing, swimming, boating, sports & 3 delicious meals a day. Free eve snacks. All for \$45 to \$50 wkly; House-keeping cottages, accomm. 6; \$65 to \$75 wkly. Brochure, C. Fraubie, Rt. 5, Box 366, Kingston, N.Y. Dial 914-338-3469.

BLARNEY STAR HOTEL

East Durham 4, N.Y. Greene Co. Our Slogan—Best Food & Service Ever for '63

\$44 to \$48 Wkly. Incl. Delicious Meals On Route 145 in the center of E. Durham Newly decorated casino & dining room. All rooms with adjoining baths. No rising bell. Breakfast served from 8 till 10:30. Supper from 4 to 6:30. Free Eve. Snacks. New modern swimming pool. Dancing nightly to Jim Booch's Band featuring Joe Tining write or Dial 518 ME 4-2884. Matt McNally, Prop.

Family Fiesta
Fun for everyone!

2nd child in same room free... every room with TV.

Free Self-Parking.

NEW YORK LO 3-0431
New Jersey: HU 9-8300, ext. 3
See Your Travel Agent

Now to July 1
\$4.50*
daily per person double occ. *\$2 of 1st rms.

add \$3.50 daily for complete breakfast and 7-course dinner (Children under 12: MAP \$2 daily)

Jerry Granger
Managing Director

Martinique
ON THE OCEAN at 64th ST., MIAMI BEACH

VACATIONS

FREE CRUISE to the BAHAMAS
In the Heart of Miami Beach!
ON THE OCEAN AT LINCOLN ROAD MALL

THE ai Lido HOTEL
Air-Conditioned

2 Olympic Pools, Private Beach
SWIMMING NITELY TILL 10 P.M.
Nightly Entertainment • Dancing
Coffee Shop • Cocktail Lounge
A Paradise for Honeymooners

\$4.50* daily per person double occ. to Dec. 15
Add \$1 per person July 1 to Aug. 18
Add \$3.50 for 2 Complete Meals
Junior M.A.P. \$2.50 *36 of 329 Rooms

SPECIAL DISCOUNT TO CIVIL SERVICE EMPLOYEES

Headquarters MISS UNIVERSE
N. Y. OFFICE
JU 2-2125
GEORGE CASPER
General Mgr.

OCEAN AT LINCOLN ROAD MALL, MIAMI BEACH

on beautiful LAKE GEORGE
Blue Water
MANOR AND COTTAGES
Diamond Pt. 15, N.Y.
Open May 18-Sept. 30

Reasonable rates include all meals and deluxe accommodations. Entertainment, PLUS FREE Water Skiing—Speedboat Rides, FREE use of Indoor Heated Pool—FREE Sport and Beach facilities, Cocktail Lounge, Snack Bar, New housekeeping cottages seasonal or weekly.

For Immediate Reservations Phone Bolton Landing NH 4-9071

COLONIAL VILLAGE
on BEAUTIFUL LAKE GEORGE

Escape the crowds... enjoy the Real Lake George! Superb food, lovely accomod., all water sports, dancing, cocktail lounge... all this, for as low as \$88 wk. & up. Color Booklet S. Colonial Village, Bolton Landing 7, NY Tel.: Bolton N. H. 4-9052

Miami-Beach bound?

ALL THIS FREE

- BAHAMA CRUISE
- CHAISE LOUNGES & MATS
- PARKING IN OUR LOT
- SHOWER OF STARS—TOP ENTERTAINMENT
- WIN A FREE VACATION
- TV IN EVERY ROOM

Special Discounts To Civil Service Employees

MONTHLY RATES CALL CY 3-4646

SHORE CLUB HOTEL
completely air conditioned
Mel Paul Gen. Mgr.
DIRECTLY ON THE OCEAN AT 19th ST., MIAMI BEACH

2nd CHILD FREE ECONOMY FAMILY PLAN Supervised Day Camp JUNIOR AMERICAN PLAN \$2.50

ONE RATE INCLUDES EVERYTHING

UNTIL DEC. 16 Daily Per Pers. \$5 DBL. OCC. 50 of 226 Rms. Add \$3.50 for Gourmet Meals Steaks • Chops • Roast Beef

Bridge Supervisor Promotion Exam; \$6,400-\$8,200

A promotion examination to the title of supervisor of bridge operations is being offered to employees of the Department of Public Works by the New York City Department of Personnel.

The position is in salary grade 16, with a salary range of \$6,400 to and including \$8,200 per annum. There are annual increments and a longevity increment of \$300 each. The written test for this title is scheduled for July 22.

Applicants must have been employed in the title of bridge operator-in-charge for a period of not less than six months in order to qualify. The written test will consist of questions pertaining to the operation and maintenance of bridges, supervision of assigned personnel, department's rules and regulations, applicable governmental regulations, inspectional techniques, maintenance of equipment, safety procedures, and other related subjects.

Applications will be issued and received Monday through Friday, from 9 a.m. to 4 p.m. and Saturdays, until noon at the Application Section of the Department of Personnel, 96 Duane Street. Filing will remain open until June 19.

Steno & Typists

The Monroe County Civil Service Commission has announced that they are reopening the recruitment program for beginning stenographers and beginning typists. The stenographer positions have salaries of \$3,500 to \$4,200 per annum and the typist receives \$3,100 to \$3,800. For further information contact the commission at 38 Exchange St., Rochester, 14.

For Graduation!

The reliable Parker T-Ball Jotter

Now the world's most gifted ball pen comes in a clever new "gift package"

Now you can have a Jotter where you need it, when you need it. The Parker T-Ball Jotter comes in a new Caddy Case that sticks to the wall, the phone—any place you want a pen handy in a hurry. Just the gift for Mom, Dad or grad.

PARKER T-BALL JOTTER \$1.98 WITH CADDY CASE FREE

It's here! A pen with a solid 14K gold point for only \$5

Load it with a cartridge or replace the cartridge with the ingenious little "converter" and fill it from an ink bottle. For only \$5 you get: The pen, the converter, a cartridge, and the right to a free exchange of any undamaged point within 30 days of purchase. Takes the guesswork out of picking the right point (there's a choice of seven) when you give the 45. Luxury models of the Parker 45 are also available, including the exquisite new Lady 45, \$10 and \$12.50.

The new **Parker 45** Convertible \$5

PARKER Maker of the world's most wanted pens

FIFTH AVENUE PEN SHOP

NEW YORK, N. Y.

298 5th AVENUE

LO 4-3674

CORRECTION CORNER

By CHARLES LAMB

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

Salary Increases Imperative Next Year

THE LABOR Department, in its consumer price index report, states that \$10.62 is needed this year to purchase what \$10.00 would buy last year. In simple terms this means that the average Correction Employee with a \$5,000 annual salary should have received, at the very least, a salary increase last April of \$300, just to retain their purchasing power of last year.

A SUBSTANTIAL salary increase for State employees this year is a must, and there should be no package deals or fringe benefit substitutions in place of a salary increase. State employees can no longer afford the luxury of fringe benefits to take care of them when they are sick, old, retired or even dead. They need those good old greenbacks in their shrinking pay checks now, not for frills but to pay the butcher, baker and the milkman to keep their families living on a day to day basis right now.

STATE EMPLOYEES cannot afford to be complacent and apathetic when confronted with the Administration's cry of taxes, fees, cutbacks, austerity budgets and all the other crocodile tears reserved for the little people in State service. Most of these employees have been living on austerity and credit budgets for years due to dwindling salaries in state employment and have removed from their vocabulary such words as "Pay as you go."

THE ADMINISTRATION has on many occasions stated that New York has the best, most dedicated employees and could not operate without them. Well it is certainly high time they showed their appreciation, not by bringing them up to salaries paid in private industry as that is just old hat now, but at least up to par with other public jurisdictions.

RESOLUTIONS ARE now being drafted by CSEA chapters throughout the State and the number one resolution from all chapters should be for a salary increase. Don't be backward about the amount requested, or get into the old State rut of asking for one amount and hoping to get half or a quarter of that requested. For once all State employees should coordinate their efforts toward the Salary Resolution and then press hard for its enactment by the Legislature.

PRESIDENT KENNEDY has requested Congress to grant 500 million dollar salary increase for Federal employees. This would be in addition to a raise already approved for these employees on July 1. It was stated the supplemental salary increase is necessary to comply with the Federal Salary Reform Act which declares that Federal pay rates shall be comparable to average rates in private industry. It seems we have heard that old song in Albany, but no law was ever proposed or enacted to make it a reality. Eastern Correctional Institution is sending copies of a retirement resolution affecting all State employees to chapters in all departments throughout the State. They feel this is the year that great improvements can be made in the employees' retirement system providing they work together on one bill. Watch for this resolution and have your members and delegates give serious thoughts to its adoption.

The Public Employee

(Continued from Page 3)

tionable publicity and psychological advantages, which no informed employee would or should accept.

WHEN QUESTIONED about the desired contents of so-called union contracts, Dr. Zander advocated that provisions in laws, rules and regulations covering salaries, retirement benefits, hours of work, and other work conditions of public employees be repealed and that the same provisions be covered under a contract. This, of course, would mean all rights and benefits guaranteed by laws, rules and regulations would have to be surrendered and made subjects to periodic contracts; contracts which, incidentally, never have been able to stand the test of the courts. And we ask, "For what?" The director of personnel in Philadelphia, Foster B. Roser, gives us part of the answer in his statement that "every provision of the contract (with the union) except one, is contained in civil service regulations. The contract with the union is largely an instrument of psychological and prestige value to the union."

More on unions and public employees next week.

beef is being offered. The Newark chapter is paying a part of the cost of each dinner. The retired people and their escorts will be the guests of the chapter if they return their cards in time. Dancing will follow the dinner and ceremonies.

25-YEAR AWARDS — A recent party at the Marcy State Hospital honored 12 employees from the hospital who had served 25 years in State service. Those employees honored shown above at the party (standing from left) are: Leo

Hofmeister, Joseph Cucharale, Stanley Kowalski, and Arthur Walsh. Seated from left are: Mrs. Ola Armstrong, Mrs. Grace Slawson, Mrs. Gladys Cook, Mrs. Yolande Jull, Dr. Newton Bigelow, director of the hospital, Mrs. Mary Lesniak, Mrs. Sophia Markowski, Mrs. Wanda Rotkiewicz, and Mary Charron.

Taxation And Finance Department Receives Personnel Council Award For Excellent Management Work

ALBANY, June 17—The New York State Personnel Council's annual award for excellence in a personnel management activity has been presented to the Department of Taxation and Finance by Governor Rockefeller.

The ceremony took place at a luncheon meeting of the Personnel Council, held at the Manger DeWitt Clinton. Accepting the award were Tax Commissioner Joseph H. Murphy and John J. Denn, Jr., director of Personnel for Taxation and Finance.

The award, in the form of a hand illuminated scroll, honors the Department of Taxation and Finance personnel office "for the excellence of its personnel administration program and its contributions to public service in New York State."

Selection of the Department of

Taxation and Finance personnel office was based on its work in employee staff development, covering such efforts as: a continuing management staff inventory, management appraisals, and management training consisting of staff development sem-

inars, district tax supervisors' orientation courses, retraining of income tax examiners, and data processing training.

The committee which selected the award-winning personnel program is composed of: Raymond Brunner, personnel director, Albany Medical Center Hospital; Raymond C. Dumser, assistant vice-president for personnel, National Commercial Bank and Trust Company; and James Watson, executive director and National director, National Civil Service League.

Installation

The luncheon meeting also witnessed the installation of a new chairman and executive committee member of the State Personnel Council.

Dr. David S. Price, outgoing council chairman and assistant vice-president for personnel, State University, announced the election of John H. Blendell, director of personnel for the Office of General Services, as council chairman, and William Livingston, director of personnel, State Education Department, as a member of the executive committee.

The Personnel Council comprises the directors of personnel of all departments and agencies of State government.

Newark State Will Hold Annual Dinner

NEWARK, June 17—The social committee at Newark State School, is making plans for their annual dinner at which they will honor the retired employees on June 22, at 6:30 p.m. Twenty-one employees have retired the past year and will be presented with engraved pins and certificates by President Carlyle. The committee anticipates a turnout in excess of 250, so they are having it at Turkey Tom Restaurant on Route 31 west of town. A complete dinner menu with a choice of roast turkey or roast

Suffolk Chapter Meets With Griffing To Discuss Pay Boost, Health Plan

(From Leader Correspondent)

YAPHANK, June 17—Supervisor Evans Griffing of the town of Shelter Island, chairman of the Suffolk County Board of Supervisors, will meet with officials of the Suffolk Chapter Civil Service Employees Association on Thursday, June 20, at the Firematic Training Center.

Thomas Dobbs, president of the Suffolk chapter, calling this meeting "one of the most important meetings in the chapter's history," requested the attendance of not only members of the board of directors but also of all officers of the various CSEA units in the County.

Questions and Answers

The chapter meeting will take the form of a question and answer session, in which Griffing has agreed to discuss various aspects of the County's attitude toward employee problems. It will be the second meeting of its type. The organization previously heard Suffolk County executive H. Lee Dennison.

The meeting with Griffing comes at a time when the chapter has submitted to Griffing and to Dennison its two-point 1963-64 program. This calls for a 15 percent across-the-board pay increase and the adoption by the County of the State health insurance plan. The Suffolk chapter is expected this year to take a militant attitude in its dealing with county officials.

Dobbs said that groups of county employees would be formed into committees to call

upon their home town supervisors to seek their support for the CSEA requests.

Buffalo Chapter To Install Slate

BUFFALO, June 17 — Buffalo chapter, CSEA will install 1963-64 officer June 20 at a dinner dance in the Sheraton Motor Inn. Cocktails will be served at 7 p.m. and dinner, an hour later.

Buffalo Parks Commissioner Albert C. Killian fifth CSEA vice-president, will be the installing officer.

A ballot mailed to all members by the nominating committee includes this slate of officers:

President, John Hennessey; first vice-president, Mary Gormley and Rose Sims; second vice-president, Mary Cannell and Robert Jones; treasurer, James Moscato and Louis Mazzarella; corresponding secretary, Marilyn Gibavicz and Loretta Connolly and recording secretary, Jack Zadijka and Mary Brady.

Tickets for the dinner-dance are \$3.50. Mrs. Mary Gormley is social chairman.

Eligibles on State and County Lists

PRINCIPAL UNEMPLOYMENT INSURANCE CLAIMS CLERK—EMPLOYMENT

- 1 Marwan, C., Staten Island 975
- 2 Sternberg, E., Bronx 959
- 3 Lee, H., Springfield G. 934

HIGH SCHOOL Equivalency DIPLOMA

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

- Employment
- Promotion
- Advanced Educational Training
- Personal Satisfaction

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

DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST.
JAMAICA: 91-01 MERRICK BLVD.

- 4 O'Sullivan, G., Jackson Hts 920
- 5 Hersch, E., NYC 919
- 6 Jewett, K., 910
- 7 Devlin, R., Elmhurst 908
- 8 Robeson, J., Penn Yan 904
- 9 Jessamy, H., Brooklyn 899
- 10 Heitman, J., Spring Vly 896
- 11 Andersen, H., Albany 893
- 12 Cohen, M., Baldwin 893
- 13 Fennelly, P., Latham 893
- 14 Garie, H., Brooklyn 891
- 15 Morton, F., Hollis 891
- 16 Cherdack, E., Brooklyn 889
- 17 Barzée, J., Syracuse 889
- 18 Kendall, H., Woodhaven 887
- 19 Scott, G., Bellrose 887
- 20 McGovern, J., N White Pl 885
- 21 Griffin, P., NYC 880
- 22 Poch, E., Bronx 879
- 23 Baxter, M., Rocky Point 878
- 24 Kristel, P., Brooklyn 877
- 25 Rutsky, M., NYC 877
- 26 McKenna, F., College Pa 877
- 27 Howson, M., Getzville 876
- 28 Toomey, D., Glens Fall 875
- 29 Monnell, J., Yonkers 870
- 30 Lerner, E., Brooklyn 870
- 31 Bonigiorno, J., NYC 870
- 32 Dubinsky, V., Brooklyn 869
- 33 Friedman, S., NYC 869
- 34 Salisbury, G., Albany 867
- 35 McGeuder, D., Rochester 866
- 36 Halbert, J., NYC 865
- 37 Pollicino, N., Hicksville 865
- 38 Farley, B., Dunkirk 858
- 39 Powell, B., Brooklyn 857
- 40 Sewell, A., Buffalo 855
- 41 St George, L., Freedom 850
- 42 Nabel, M., Bronx 850
- 43 Jessamy, R., Brooklyn 849
- 44 Kamin, J., Bronx 849

- 45 Anderson, A., Bronx 847
- 46 Vanderpool, R., NYC 844
- 47 Casper, J., Brooklyn 843
- 48 McDonald, V., Lockport 840
- 49 Gaskill, L., Uniondale 840
- 50 Caldwell, V., Bronx 840
- 51 Disher, S., Merrick 839
- 52 Person, P., NYC 839
- 53 Urso, M., Brooklyn 837
- 54 Ball, M., Farmingdale 836
- 55 Solomon, M., Kenmore 836
- 56 Prelewiez, E., N Tonawanda 836
- 57 Hayslip, H., Webster 836
- 58 Conley, M., Oakport 836
- 59 Dondero, A., Forest Hill 835
- 60 Greco, F., Rochester 835
- 61 Payne, A., Brooklyn 835
- 62 Lawrence, J., Broadalbin 833
- 63 Herman, R., Long Beach 833
- 64 Nowakowski, H., Buffalo 833
- 65 Lopez, O., NYC 832
- 66 Kannev, H., NYC 830
- 67 Fish, P., Bronx 829
- 68 Doris, C., NYC 829
- 69 Gibson, A., NYC 829
- 70 Fitzpatrick, Gloversvil 826
- 71 Veronson, Amsterdam 826
- 73 Holmes, J., Troy 825
- 72 Bush, M., Buffalo 825
- 74 Jordan, M., Saratoga 823
- 75 Siorchi, C., Bay Shore 822
- 76 Jarvis, G., Brooklyn 821
- 77 Seidel, P., Troy 821
- 80 Schramm, C., Maebeth 820
- 79 Switzer, J., Broad Chan 820
- 78 Reid, T., NYC 821
- 81 Weiner, J., Brooklyn 820
- 82 Maglieri, J., White Plains 820
- 83 Fishman, J., Brooklyn 820
- 84 Quintro, W., NYC 820
- 85 Bonteki, M., Schenectady 820
- 86 Kramer, R., Flushing 819
- 87 Gilbert, E., Rockville Ct 818
- 88 Thnie, G., Port Ewen 818
- 89 Coyne, M., Mechanicoi 818
- 90 Roberts, H., Brooklyn 817
- 91 Rosner, L., Brooklyn 817
- 92 McCallum, L., Lockport 815
- 93 Schirmer, D., Mount Morr 813
- 94 Bristol, K., Schuylert 813
- 95 Jenkins, M., S Ozone Pa 812
- 96 Stauffer, R., Howard Bea 811
- 97 Noah, M., Williamsville 811
- 98 Bryan, B., NYC 811
- 99 Tomczyk, W., Brooklyn 810
- 100 Backey, J., Brooklyn 810
- 101 Marsh, M., Newburgh 810
- 102 Wernau, C., Port Ches 810
- 103 Olson, D., Corona 809
- 104 Vandervall, B., NYC 809
- 105 McCarthy, M., Troy 808
- 106 Orlin, H., Chappaqua 807
- 107 Winkelmann, M., Troy 807
- 108 Behan, F., Palisades 806
- 109 Quirin, M., Buffalo 806
- 110 Atiale, G., Bklyn 805
- 111 Cambrano, A., Rochester 805
- 112 Dower, J., Ballston 804
- 113 Bullin, M., NYC 802
- 114 Dursey, M., Bklyn 802
- 115 Porrest, E., NYC 801
- 116 White, P., Bklyn 800
- 117 Bernard, M., Elmira 800
- 118 Goldwasser, B., Buyside 800
- 119 Kopust, N., NYC 800
- 120 Gadson, A., Corona 800
- 121 Santago, L., Bklyn 800
- 122 Johnson, C., Bellmore 800
- 123 Hobart D., Syracuse 798
- 124 Schuster, A., Elmira 798
- 125 Cleary, J., Bklyn 798
- 126 Dial, R., Buffalo 797
- 127 Bender, H., Buffalo 797
- 128 Grant, J., Auburn 797
- 129 Fleisbeier, L., Ozone Pl 797
- 130 Cushman, R., Woodside 797
- 133 Fenner, A., Syracuse 796
- 132 RReyes, E., Hollis 797
- 131 Tudor, E., Springfield 797
- 134 Foster, G., South 795
- 135 Hartley, K., Lockawanna 795
- 136 Dodge, H., Ilion 794
- 137 Wells, H., Glen Park 794
- 138 Phillips, E., Niagara Fl 793
- 139 Akulin, B., Flushing 793
- 140 Lazzara, T., Buffalo 792
- 141 Rubenstein, M., Hicksville 791
- 142 Hager, K., Niagara Fl 790
- 143 Best, V., Bklyn 790
- 144 Honston M., Syracuse 790
- 145 Jacobs, R., Jamaica 789
- 146 Olson, R., Bemus Pt 785
- 147 McLean, F., Hornell 783
- 148 Perry, G., Bayport 783
- 149 Kantrow, M., Bklyn 783

- 150 LaCourt, M., Brentwood 783
- 151 Noel, H., Bklyn 781
- 152 Carpenter, P., Saratoga 781
- 153 Bistaria, P., Watervliet 781
- 154 Sparber, J., Bklyn 780
- 155 Miller, E., Hollis 779
- 156 Sirock, L., Jamestown 779
- 157 Cartaglia, J., Menands 778
- 158 Reese, M., Far Rockaway 777
- 159 Bogin, E., Astoria 777
- 160 Connolly, L., Lockawanna 776
- 161 Smith, R., Queens Vlg 775
- 162 Kearns, M., Buffalo 775
- 163 Cavalieri, R., Buffalo 775
- 164 Headley, V., Amityville 773
- 165 Sharpe, D., NYC 772
- 166 Wright, V., Bklyn 772
- 167 Clunie, V., Mt Vernon 771
- 168 Abell, D., NYC 771
- 169 Smith, L., S Ozone Pl 771
- 170 Lonches, M., Red House 770
- 171 DeGeorge, E., Albany 769
- 172 Manning, L., Albany 769
- 173 Berry, B., Albany 768
- 174 Robinson, M., Coeymans 768
- 175 Coleman, E., Bklyn 767
- 176 Payne, A., Hollis 767
- 177 Wagner, Vera Highland 765
- 178 Pedrick, M., Pine City 763
- 179 Smith, E., Hamburg 763
- 180 Weiss, A., Bklyn 762
- 181 Finnamore, E., Rochester 762
- 182 Hudson, E., Buffalo 760
- 183 Joseph, A., NYC 760
- 184 Ullman, M., NYC 760
- 185 Willerson, L., Bklyn 760
- 186 Fisher, L., Astoria 759
- 187 Scott, H., E Elmhurst 759
- 188 Mullins, V., Bklyn 759
- 189 Francavilla, M., Buffalo 758
- 190 Weiss, D., Palisades 758
- 191 Ebert, M., Hicksville 758
- 192 Campbell, B., Buffalo 757
- 193 Rohde, A., Mattydale 757
- 194 Benvenuti, G., Smithtown 756
- 195 Quares, F., Buffalo 756
- 196 Glomys, E., Buffalo 755
- 197 Brown, S., Buffalo 755
- 198 Ferguson, C., Buffalo 755
- 199 Snoot, R., Oneida 752

Scholz, Judy Schoonens, William Doyle and Al Tonn, and the other unit included Niagara County Welfare Commissioner Daunt I. Stenzel, King Salmons, Helen Paulsen and Barbara Poyfair.

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Write or Phone for Information

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

Please write me free about the High School Equivalency class.

Name
Address
Boro PZ...L3

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST

PASS HIGH the EASY ARCO WAY

- Civil Service Arithmetic & Vocabulary \$2.00
- Cashier (New York City) \$3.00
- Civil Service Handbook \$1.00
- Clerk G.S. 1-4 \$3.00
- Clerk N.Y.C. \$3.00
- Federal Service Entrance Examinations \$4.00
- Fireman (F.D.) \$4.00
- High School Diploma Test \$4.00
- Home Study Course for Civil Service Jobs \$4.95
- Janitor Custodian \$3.00
- Maintenance Man \$3.00
- Parole Officer \$4.00
- Patrolman \$4.00
- Personnel Examiner \$5.00
- Postal Clerk Carrier \$3.00
- Real Estate Broker \$3.50
- School Crossing Guard \$3.00
- Senior File Clerk \$4.00
- Social Investigator \$4.00
- Social Worker \$4.00
- Senior Clerk N.Y.C. \$4.00
- Stenotypist (N.Y.S.) \$3.00
- Stenotypist (G.S. 1-7) \$3.00

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name
Address
City State

Be sure to include 3% Sales Tax

- ### LEGAL NOTICE
- FILE NO. P-513 - 1963. — CITATION. T. 2 PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD FREE and INDEPENDENT.
- TO: PIONEER TRUST and SAVINGS BANK, as administrator with the Will annexed of Charles F. Goetzinger, deceased; WILLIAM M. GOETZINGER; RUTH E. LANGE; KATHERINE PARKHILL HALLSTONE; GEORGE EDWARD PARKHILL; WALTER WILLIAM PARKHILL; JEAN CHRISTINE PARKHILL; H. HENRY GOETZINGER; and ZOE G. ERICKSON being the persons interested as beneficiaries, remaindermen, or otherwise, of a trust created for the benefit of Charles E. Goetzinger under the Will of Martin E. Goetzinger, deceased, who at the time of his death was a resident of the Borough of Manhattan, County, City and State of New York.
- SEND GREETING: Upon the petition of Manufacturers Hanover Trust Company, formerly Manufacturers Trust Company, having its principal place of trust business at No. 350 Park Avenue, in the Borough of Manhattan, City of New York, verified on the 18th day of May, 1963, you and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the Borough of Manhattan, County of New York, on the 28th day of June, 1963, at ten o'clock in the forenoon of that day why the account of Manufacturers Hanover Trust Company, formerly Manufacturers Trust Company, as trustee of a trust created for the benefit of Charles E. Goetzinger under the Will of Martin E. Goetzinger, deceased, should not be judicially settled, and why such other and further relief as to the Court seems just and proper should not be granted or otherwise.
- IN TESTIMONY WHEREOF, we have caused the Seal of the Surrogate's Court of said County of New York to be hereunto affixed.
- (Seal) WITNESS, HON. S. SAMUEL DIPALCO, a Surrogate of our said County, at the County of New York, the 17th day of May, in the year of Our Lord, one thousand nine hundred and sixty-three.
- PHILIP A. DONAHUE,
Clerk of the surrogate's Court

Bowling Is Fun

LOCKPORT, June 17 — There were no prizewinners, but two bowling teams that represented Niagara Chapter, CSEA had a good time recently in a bowling tournament at the Thruway Lanes in Buffalo.

One team was Peg Martin, Leo

CIVIL SERVICE COACHING

City, State, Federal Exam Exams
Jr & Asst Civil, Mech, Electr Engr
BUS DRIVER-SUBWAY CONDUCTOR
Electrical Insp., Postal Clerk-Carrier
Construction Insp., Federal Entrance
Stationary Fireman H.S. Diploma
Maintenance Helper Porter-Clerk
MATH. ARITH. ALG. GEOM. TRIG.
Classes Days Even, Saturday AM

MONDELL INSTITUTE
151 W 14th St. (7th Av) CH 3-3876
230 W 41 St. (Times Sq) W1 7-2080

City Exam Coming Soon for SURFACE LINE OPERATOR

Subway Conductor
\$98.60 to \$112.40
Bus Driver
\$105 to \$117.20
INTENSIVE COURSE
COMPLETE PREPARATION

Write or phone for information

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

Please write me free about the Surface Line Operator class.

Name
Address
Boro PZ...L1

TO BUY, RENT OR
SELL A HOME—PAGE 11

THIS SUMMER PREPARE TO Earn More \$\$\$

IN PRINTING

TRAIN IN
June - July - Aug.

Be Ready For JOB in SEPTEMBER
SAVE \$\$\$ ON TUITION

AS TUITION CHARGES INCREASE IN THE FALL
Come in or Phone OR 4-7076
EMPIRE SCHOOL OF PRINTING
222 PARK AVE. SO., N.Y.C.
Request Booklet C

TRACTOR-TRAILERS & TRUCKS

Instructions and Road Test

For Class 1 - 2 - 3 Licenses

Approved, N.Y.S. Education Dept. & Teamsters Union
Supervising Instructor Formerly Gave Road Tests

MODEL AUTO DRIVING ACADEMY
CH 2-7547 • 145 W. 14th St. (Bet. 6 & 7 Aves.)
OPEN DAILY 8 A.M. to 10 P.M., Incl. Sat., Sun., & Holidays

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE SCHOOL—IBM COURSES Keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Vets.), switchboard, typing, NCR Bookkeeping machine, H.S. Equivalency, English for Foreign born, Med. Legal and Spanish secretarial. Day and Eve Classes. East Tremont Ave., Boston Road, Bronx. El 2-8600.

IBM IBM KEY PUNCH or PBX SWITCHBOARD OPERATOR'S SUMMER COURSE—\$45.00; Registration \$5.00; Supplies \$5.00. Saturdays Only from 1 to 5 p.m. Class Begins June 23 End July 27, 1963. College Typing & Spelling inclusive. ENROLL NOW. COMBINATION BUSINESS SCHOOL, 139 W. 125th Street. Tel. UN 4-3179. Send \$2.00 for Class Reservation.

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

Association Seeks Upgrading Of Correction Food Service Aides; Cite Additional Duties

(Special to the Leader)

ALBANY, June 17—The Civil Service Employees Association has recently submitted an appeal to the Division of Classification and Compensation of the Department of Civil Service seeking the reclassification and reallocation of cook, baker and meat cutter titles in the Department of Correction.

In filing the appeal, which was started by food service workers at the Woodburn Correctional Institution, CSEA cited the dual role of these workers, claiming that "they have in addition to their regular duties and respon-

sibilities an added duty which requires them to be responsible for the conduct and welfare of inmates assigned to work under their supervision in institution kitchens and bakeries."

The request calls for the following changes:

Assistant cook, grade 5 to assistant cook (Correction), grade 8; assistant baker, grade 5 to assistant baker (Correction), grade 8; cook, grade 8 to cook (Correction), grade 11; baker, grade 8 to baker (Correction), grade 11; head cook, grade 11 to head cook (Correction), grade 14; head baker, grade 11 to head baker (Correction), grade 14; meat cutter, grade 8 to meat cutter (Correction), grade 11 and food service manager, grade 15 to food service manager (Correction), grade 18.

In One Month Period Union Official's Son Averaged 100 Hour Week

(From Leader Correspondent)

ROCHESTER, June 17—The son of Jack Cicotte, organizer for the American Federation of State, County, and Municipal Employees, AFL-CIO, averaged 100 hours a week for a month last winter in his job as a city public works department maintenance mechanic.

It was disclosed here that John Cicotte, the son, worked 107 hours, 118 hours, 74 hours, and 103 hours, respectively, during the four weeks ending February 16th.

During the six days ending January 26, the \$1.97-an-hour mechanic was paid for the following time: Monday, 10 hours; Tuesday, 15; Wednesday, 22; Thursday, 24; Friday, 20; Saturday, 16.

For the 22 weeks ending May 25th, the younger Cicotte worked only three weeks of less than 60 hours each.

Assistant City Manager John C. Williams said there is no doubt Cicotte did the work. He said no favoritism was involved in the hours worked by the mechanic because his father is a union official.

The APSCME local is the sole bargaining agent for city employees other than supervisory personnel and uniformed firemen and policemen.

James Tops On Three State Examinations

The results of three recent clerical promotion examinations given by the New York State Department of Civil Service, reveals that Frank James has placed first on all three lists.

James scored 98.8 on the chief clerk, jurors exam; 91.8 on the chief clerk (L&E) exam and 97.8 on the head clerk exam.

McDonald President

LITTLE VALLEY, June 17 — Noel J. McDonald has been re-elected president of the Southwestern chapter, CSEA.

Other officers picked at a recent meeting in the Rock City Hotel here are:

Vice-president, Glenn Northcraft; treasurer, A. Cortez Jaquay and secretary, Elizabeth A. Dugan.

Manning Named

ALBANY, June 10—State Commerce Commissioner Keith S. McHugh recently announced the appointment of Paul Manning, a public relations consultant in the Department, as assistant deputy commissioner, Division of Public Information at an annual salary of \$16,000 per annum.

Erie County Members Hear Feily, Glinski And Rath At Installation Dinner

BUFFALO, June 17—State Senator Frank J. Glinski and Joseph F. Feily, president of the Civil Service Employees Association, were two of the honored guests at the recent installation dinner of the Erie County chapter at the Adam Plewacki Post.

The dinner marked the installation of the chapter officers and the new officers of all ten of the units in the chapter. In addition to the installation, members of the chapter were honored with merit and service awards.

Rath Shows Growth

Featured speaker during the evening was County Executive Edward A. Rath, who outlined the accomplishments and growth of the Erie chapter. Rath also mentioned that, in his opinion, the civil servant received small return for the services he rendered to the community.

Feily, in his remarks, discussed the activities of the CSEA and its accomplishments. He congratulated Erie chapter on its developments and growth.

Senator Glinski also congratulated Erie chapter and extended his support for all future CSEA legislation.

Erie chapter officers who were installed by Vernon Tapper, third vice president of the Association were: Alexander T. Burke, president, for the fifth time; Robert Dobstaff, first vice president; Linda Vroman, second vice presi-

BIRTHDAY PARTY — Dr. William Lamberson is shown "surrounded" at a recent birthday party given in his honor by the employees of the Binghamton Workman's Compensation Board. Dr. Lamberson retired from the Board in 1951. The ladies shown surrounding Dr. Lam-

son (from left standing) are: Josephine Diute, Margaret Miller, Anne Berton, Dorothy Briggs, Thelma LaFreniere, Edna Lewis, Jean Habla and her two daughters Elaine and Sharon. At the table (from left) are Rayola E. Kriska, Dr. Lamberson, and Mary Wellman.

Broome County Wants to Halt Dual Employment by Aides In County, Other Municipalities

(From Leader Correspondent)

BINGHAMTON, June 17—Some Civil Service employees for Broome County may be asked to discontinue jobs which they hold for other municipalities.

Among them are a senior engineer in the County Highway Department and the deputy county aviation commissioner.

Henry M. Baldwin, chairman of the Board of Supervisors, wants to eliminate the dual job status of persons who work both for the county and for other municipalities within the county.

Baldwin said he would like to see such a prohibition included in

a new county charter being studied.

He said he would make an exception in the rule for town supervisors, who by law are both town and county officers.

He said the dual responsibilities of some county employees might involve "conflicts of interest."

Baldwin said, however, that any rule covering competitive Civil Service employees would have to be compatible with Civil Service regulations bearing on job-holders' rights.

Some of the dual job-holders include: Curtis J. Nickerson, senior engineer in the highway department, a member of the Town of Dickinson Planning Board;

Deputy Aviation Commissioner, Francis P. Vavra, a member of the Town of Chenango Zoning Board of Appeals;

Francis C. Flynn, Jr., investigator for the district attorney, chairman of the Town of Kirkwood Zoning Board of Appeals;

First Assistant District Attorney Herbert A. Kline is attorney for the Town of Kirkwood; and

A. Taylor Lord, executive secretary of the Broome County Civil Service Commission, is a member of the Town of Dickinson Planning Board.

dent; Neil Cummings, third vice president; Violet Frost, recording secretary; Alfred Neri, financial secretary; Adele Engler, treasurer; Frank Burke, sergeant-at-arms; and John P. Quinn, county representative.

Al Burke was awarded a plaque for merit and leadership from Joseph Feily, and a plaque from the Government Employees Exchange Stores for public service from Robert Stelley, a public relations officer from the firm.

Merit Awards

Members of the chapter who received merit awards were: John P. Quinn, Edward Stumpf, Frank Festa, Adele Engler, Robert Dobstaff, and Michael Faust. These awards were made by Albert Killian, first vice president of the CSEA.

Members of the chapter who received 25-year pins for public service were announced by Claude Rowell, fifth vice president of the CSEA.

Other guests at the dinner were: Henry Gdula, CSEA field representative and Donald Neff, Erie County personnel director.

Rochester Salaries

(Continued from Page 1)

13026; Avg. increment value \$572; present salary—Flat \$16275;

Proposed salary plan, group 35 —\$15106, 15730, 16614, 17316, 18122; avg. increment value \$754.

Under the proposal, Howe's salary would go from \$22,050 to \$24,440, a step in a bracket with a high of \$28,288. Other raises: county health director, \$19,950 to \$21,086; welfare director and public works director, \$17,445 to \$19,032; parks director, \$16,275 to \$17,316.

Sheriff's deputies (not civil service) and penitentiary guards would get a 42-hour week, reduced from 48. A net reduction in 80 county jobs is forecast.

Maximum annual salaries in the lowest brackets, 1 through 15, are raised between \$139 for bracket 1 to \$56 for bracket 15.

Western Conf.

(Continued from Page 1)

cocktail party and dinner. After the dinner, the newly elected conference officers will be installed. Those officers who will be installed are: George DeLong, president; Jack Hennessy, first vice president; Melba Binn, second vice president; Kenyon Ticeen, treasurer; and Virginia Halbert, secretary.

For reservations contact Shirley Lacy, 29 Saint Stephen's St., Buffalo 10, before June 22. The cost of the dinner will be \$4.50 including the tip.

Copeland Succeeds

ALBANY, June 17 — E. Stanley Copeland Jr. of Dansville has succeeded George D. Newton of Geneseo as a member of the Council of the State University College at Geneseo.

Southern Conf. .. Dinner Meeting ..

POUGHKEEPSIE, June 17—Representatives of the Southern Conference of the Civil Service Employees Association will conduct a dinner meeting at the Elk's club, 19 Washington St., Poughkeepsie, on Saturday, June 22.

Pass your copy of the Leader To a Non-Member