

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXV, No. 40

Tuesday, June 9, 1964

Price Ten Cents

Civil Service Day

See Below

Civil Servants Star At World's Fair Program

CIVIL SERVICE DAY WINNERS— Pictured with, center, Jerry Finkelstein, publisher, *The Leader* and the *New York Law Journal*, and Candy Jones, head of the Candy Jones Career School For Girls, are the four winners of the Miss Civil

Service Contest held at Civil Service Day ceremonies at the World's Fair last week. The four winners, far left and far right, are: Patricia Loik, Vilma Armione, Gloria Roehrich and Diane Jorgensen. See story on pages 7, 8, 9, 10.

By ART YATES

Despite mostly gray skies and occasional light rain, Civil Service Day at the New York World's Fair maintained a constant air of excitement and enthusiasm that resulted in a resounding tribute to public employees. And it was public employees, themselves, that were the stars of the show.

(Continued on Page 14)

Salary Increases For Welfare

CSEA Repeats Demand For Elimination of Inequities

ALBANY, June 8—The Civil Service Employees Assn., has repeated its demand for elimination of inequities in promotion salary increases to Welfare Department employees of Erie County.

It is the second such request in as many months by Association President Joseph F. Feily on behalf of more than 350 members in the Welfare Unit of the Erie County chapter.

In his latest request to County Personnel Officer Donald M. Neff, Feily noted that the county will be filling approximately fifteen positions of Senior Case Workers in the Welfare Department on a promotional basis in the near future. He pointed out that, "It is our understanding that such promotions have been refused in the past due to the procedure for granting increments upon promotion in Erie County."

Under the present procedure, the Association contends, that it is possible for an employee who is being promoted to actually receive less salary during the ensuing year (after promotion) than he would have received had he

not accepted the promotion and remained in the lower grade position thereby receiving his annual increment in the lower grade.

As a solution, CSEA has recommended a plan whereby an employee appointed or promoted to a position in a higher salary grade shall receive an increase which is equivalent to the full increment payable in the position or the minimum salary of the position whichever is higher.

60th Health Conf.

ALBANY, June 8 — The 60th Annual Health Conference, opening in Buffalo this week, will feature addresses by Governor Rockefeller, Dr. Hollis S. Ingraham, state health commissioner, and Dr. Berwyn F. Mattison, executive director of the American Public Health Association.

Valentine to Speak

ALBANY, June 8 — Nicholas Valentine Jr., deputy industrial commissioner for labor affairs in the State Labor Department, will be the guest speaker at graduation exercises for the New York City School of Printing this week at the Advertising Club.

Mr. Valentine, a graduate of Syracuse University, is the first career employee ever appointed a deputy commissioner for the department. His topic will be the "Dropout."

CSEA Has Mixed Feelings Regarding G-14 Prom. Test

ALBANY, June 8—A proposed promotion examination for Grade 14 administrative position in the state service has been met with mixed reaction by the Civil Service Employees Assn.

CSEA's views on the examination were made when it was learned that the Civil Service Department is considering several modifications in the competition for the exam which is being planned for December of 1964. The examination was last given in June of 1960.

(Continued on Page 3)

Feily Urges Quick Buffalo Pay Action; Erie CSEA Jubilant

ALBANY, June 8—Joseph F. Feily, President of the Civil Service Employees Assn., has urged the Buffalo Common Council to take "immediate action" to adopt a CSEA salary recommendation calling for an average increase of no less than 19% for city employees.

Feily's recommendation came following approval earlier this week by the Erie County Board of Supervisors of a sales tax distribution formula that would make available additional monies to the city.

Buffalo employees, a majority of them members of Erie Chapter, CSEA, were jubilant after the Erie County Board of Supervisors voted to raise the county sales tax.

Additional sales tax revenues will mean \$7,500,000 in more money for the city, guaranteeing a pay raise for the city's 6000 employees. They have had no salary increases for six years.

"A great victory," said Alexander T. Burke, president of Erie Chapter, "at long last city workers will get a decent, living wage."

In letters to Chester C. Gorsky, Council President; Stanley Makowski, Majority Leader and Roland Benzow, Minority Leader, Feily called attention to the salary study compiled by CSEA and presented to the council formally at a hearing in April.

Feily View

Feily said:

"It is most urgent that the recommendations contained in our salary study be adopted by the City of Buffalo, in order to equate salaries paid to City employees with those paid to their counterparts in other public employment and private industry. The adoption of any lesser program . . . can only result in the continuance of inequitable salaries . . ."

"Absolute Necessity"

"The adoption of our salary recommendations, which would provide salary increases averag-

ing 19% to City employees, is an absolute necessity if the City of Buffalo is to make a sincere attempt to keep pace with current wage and salary trends within New York State.

"On behalf of our members employed by the City of Buffalo and with the wholehearted support of

(Continued on Page 3)

Don't Repeat This!

Three Real Winners—Wagner, Costikyan And Steingut

MOST primary election reports last week focused major attention on the considerable victories of Mayor Robert F. Wagner in New York City but a more detailed analysis indicates that there were three important victors, one of whom might be the most important of all in the long run.

Taking first things first, the political battle which received the most headlines was that between Bronx Congressman and venerable County Leader Charles A. Buckley and his reform opponent, Jonathan Bingham, whom Wagner backed. Between them, Buckley and Bingham conducted one of the saltiest local campaigns in recent history. Charges and counter-charges were made continually and Buckley and Bingham have field libel suits against each other as a result. But in the end, Buckley's 30 years in Congress, and his powerful position as chairman of the House Public Works Committee, coupled with his firm control of the regular district leaders of the Bronx and the endorsement of both President Johnson and Attorney General Robert F. Kennedy, did not prove strong enough to see him through the primary race.

Not that Buckley had an easy opponent in Bingham, as was earlier supposed. Bingham's antecedents are distinguished enough for any candidate. His father was a U. S. Senator from Connecticut. He is married to a niece of the

(Continued on Page 2)

Succeeds Wright

ALBANY, June 8 — Dr. Donald C. Walker of Delanson will succeed Dr. Arthur W. Wright next month when he retires as secretary to the State Board of Medical Examiners in the State Education Department.

DON'T REPEAT THIS

(Continued from Page 1)

late Gov. Herbert Lehman. He was secretary to Governor Averill Harriman in Albany, and, recently, has served with the United States delegation to the United Nations, where he has had a very close relationship with Ambassador Adlai Stevenson.

Newspaper Victory Claimed

Wagner entered the hustings in the Bronx at almost the last minute but his support of Bingham is credited as a victory for both Bingham and the Mayor. Buckley, on the other hand, blamed the attacks of the New York press on him as the real source of defeat, not Wagner. It's true that these headlines were tough and that a good number of Bingham's charges against Buckley got vigorous and rough coverage as far as Buckley was concerned. It should not be overlooked too that Wagner also scored in the Bronx by supporting James Scheuer, industrialist and housing expert, over the popular but ailing, venerable Congressman James Healy, who before he became ill was marked as Buckley's eventual heir in the Bronx.

It should be noted here that Buckley at 73 is conceding nothing for the moment except his own defeat in the primary and is by no means in any mood for reconciliations. Rather, he is already planning action with his group to knock off Bingham the next time around.

Wagner and Pat Brown

In New York County, Wagner had his way, too. He backed Edward Koch over Carmine DeSapio down in Greenwich Village and, although this victory was sort of warmed-over soup, it was still a victory. Strangely enough, in the contest between incumbent Congressman Leonard Farbstein and William Haddad, the Reform candidate, the Mayor chose to back Farbstein and he won there, too.

The most significant aspect of these Wagner victories is seen not in a local light so much as the Mayor's position as a possible candidate for the Vice Presidency. Throughout the country, Wagner's victories have received heavy and favorable press comment, most of it complimenting Wagner's political strength. This is in sharp contrast to the political fortunes of California's Governor Pat Brown—like Wagner, a liberal Catholic who was being billed too as a possible running mate to President Johnson—whose candidate for the U. S. Senate race, State Comptroller Alan Cranston, was defeated by late-comer Pierre Salinger. In essence, the Wagner image has grown nationally and the Brown image has suffered.

Wagner's victories in Manhattan put New York County Democratic Committee Chairman Edward Costikyan in the winner's column because he put his name on the line for both Farbstein and Koch. In so doing, he continued to align himself with Mayor

Wagner and shares in the spotlight of his political triumphs.

The Third Winner

Strangely overlooked in terms of major headlines and political reporting, however, is Winner No. 3—Stanley Steingut of Brooklyn. Wagner made three forays into Brooklyn in support of Assembly Minority Leader Anthony Travia as Kings County chairman, against the Steingut forces. To put it mildly, the Mayor was not well received. Not only did the Steingut team of district leaders hold firm but picked up another point when their man, Howard Shakin, defeated Al Levitt, a district leader backed by Wagner.

What all this means is that Steingut is now the most powerful, single county leader in the State, surpassing even the party control that was enjoyed by Buckley. On Steingut's team now are Borough President Abe Stark, City Controller Abe Beame, U.S. Attorney James Hoey and the sure-to-be-elected Edward Silver as Surrogate. In addition, Steingut will designate the nominee for the post of Kings County District Attorney, considered a sure thing for the Democrats next fall. All this puts him in position to contest Travia's leadership position in the Assembly.

Furthermore, Steingut controls the Brooklyn Congressional delegation, something very, very important to a President. Also what would happen in the tense situation between President Lyndon B. Johnson and Attorney General Robert F. Kennedy should the Brooklyn delegation move quickly at the Democratic convention and nominate Kennedy for the Vice Presidency, even before the Massachusetts delegation swung into action?

The implications are obvious on the State level, too, because any

candidate for the U.S. Senate post, whether it be Kennedy or anybody else, will now have to consider Steingut's feelings about the matter. What would the rest of the delegations — or persons in power — do, for instance, if Steingut's people should start a "Draft Kennedy" movement?

What all this adds up to is that Steingut is now in firm control of Brooklyn and is able to perform the one operation that helps insure continuation of control — he is in firm charge of dispensing patronage and really doesn't need the Mayor's friendship politically. This latter fact means that Washington simply cannot overlook Stanley Steingut from now on.

McKeon's Role

Thus, the end result of the recent primary contests is not one winner but three — Wagner, Costikyan and Steingut. This, in turn, means that State Democratic Committee Chairman William McKeon has his work cut out for him in the coming weeks and that is to consolidate all these winners into one for the sake of the Party as a whole. Despite the publicity given the Wagner-Steingut feud, McKeon has reason to hope he can bring the two together. Their differences are not personal but political and caused, to a large degree, by associates of both Wagner and Steingut. After all, Wagner and Steingut have actually been friends for 25 years since the days when the Mayor was in the Assembly and Steingut was an Albany law student watching the legislative action in the Assembly. McKeon believes there is sufficient common interest between the two men to reunite them — particularly for the benefit of Johnson's forthcoming campaign. You can be certain he will be working hard at the task of so doing in the weeks ahead.

State Aide's Tribute To President Kennedy Is Now Available To Our Readers

ROUND LAKE, June 8—A New York State government employee has penned a memorial tribute to the late President of the United States, John F. Kennedy.

The book, entitled "Lest We Forget," is edited and compiled by Milton J. Benoit of RD 2, Ballston Lake, N.Y.

Benoit is a public relations man with the New York State Conservation Department's Division of Motor Boats. He is the immediate past president of the Conservation Chapter, Civil Service Employees Assn., a post he held for the past two years, and is now the chapter's delegate to the Capital District Conference, C.S.E.A.

Prior to assuming his current position with the Division of Motor Boats, Benoit was editor of a weekly newspaper in Cohoes, N.Y. He resides in the town of Ballston with his wife and five children.

Contents

The book, though slim in size, carries a message for all Americans. The publication carries eulogies and appraisals of the late President by world and national leaders and the American public; official proclamations and pronouncements by President Lyndon B. Johnson, and quotes from the

late President's own speeches including the speech meant for Dallas on Nov. 22, 1963.

Benoit said that he published the book as a dedication to John F. Kennedy and the values for which he stood—decency, rationality, civility and honor. Copies of the book may be obtained by readers of The Leader by mailing \$1 to HOME CO. Publishers, Dept. CSL, Box 425, Round Lake, N.Y.

State Dept. Moves

ALBANY, June 8—The Department of State has packed up its belongings and moved to new offices.

The new permanent location for the state agency is at 162 Washington Ave., here.

The department's former home near the State Capitol is being razed as part of the Albany South Mall project.

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

Entries Pouring In For CSEA's Photo Contest

ALBANY, June 8—Although it's only one week old, numerous entries have been received in the photography contest being conducted by the Civil Service Employees Assn., for its members and their spouses.

The contest, which is being held through the month of June and most of July, has at stake a total of \$300.00 in cash prizes for thirteen winning entries with a top prize of \$75.00.

In addition to the prize money, the winners will have their ribbon-winning entries displayed at the CSEA exhibit at the State Exposition in Syracuse in September.

It's easy to enter. Just follow these official rules:

1. The contest is open to members of the Civil Service Employees Assn. and their spouses. The contest is for amateur photographers only. (An amateur photographer is one who does not earn a majority of his living from the sale or use of photographic products.) The contest opens on June 1, 1964 and ends on July 24, 1964. Entries must be postmarked no later than 5 p.m. on July 24, 1964.

2. Developing and printing may be done by a photofinisher or by the entrant. Black and white pictures only are eligible. No prints will be returned. Entrants must have the negatives from which the submitted pictures are made. Do not send negatives, however, until requested.

Size

3. No print or enlargement more than 10 inches in its longest dimension will be accepted. Slide films will not be accepted. No artwork or retouching is permitted on prints or the negative from which they are made. No composite pictures, multiple printing or montages are allowed. Do not mount pictures. Cropping is permissible.

4. Entrants may submit no more than five pictures. None will be eligible for more than one prize.

5. To enter the contest mail your print or prints to: Photography Contest, Civil Service Employees Association, Inc., 8 Elk St., Albany, N.Y. On the back of each picture print clearly your name, home address, work address and department or agency where employed.

6. Pictures will be judged on

photographic quality, their appeal, or the general interest they arouse.

Prizes

7. The following prizes will be awarded:

1st prize—\$75.00
2nd prize— 50.00
3rd prize— 25.00

ten 4th prizes of 15.00 each

Winners will be announced during the first week of August. The 13 winning entries will be displayed at the CSEA exhibit booth during the New York State Exposition at Syracuse from September 1 through September 7, 1964.

Members seeking more information are requested to contact their chapter presidents or CSEA headquarters.

Plant Operator Mechanic

The U.S. Civil Service Commission at the Veterans Administration Hospital at 130 W. Kingsbridge Road, Bronx, 68, has announced that they are now recruiting for the position of plant operator and mechanic. The title has an hourly salary of \$2.97.

A. H. Gillette

Arthur H. Gillette, who served Manhattan State Hospital for 16 years and retired in the title of business administrator, died recently at the Good Samaritan Hospital in Suffern. He is survived by his wife Margarete, an employee of Kings Park State Hospital and Manhattan State.

COMING TO THE FAIR?
STAY AT THE FAMOUS

Hotel
Chesterfield

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

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

Send for
Free Brochure & Rates

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE

MEN'S & YOUNG MEN'S FINE CLOTHES

SAVE NOW ON
LIGHTWEIGHT SUMMER CLOTHES

621 RIVER STREET, TROY

2 Blocks No. of Hoosick St.

Tel. AS 2-2022

SPECIAL LOW RATES FOR
STATE EMPLOYEES AT

The HOTEL

Commodore

\$8 DAILY PER PERSON

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

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

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-BEekman 3-6010
Published Each Tuesday
Entered as second-class matter and
second-class postage paid, October 3,
1939 at the post office at New York,
N.Y. and at Bridgeport, Conn. under
the Act of March 3, 1879. Member
of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual copies, 10c

J. N. ADAM ELECTIONS —

The Civil Service Employees Assn. of J. N. Adam Hospital, Ferrysburg, installed new officers at a recent dinner. From left are: Vito Ferro, toastmaster; A. Wheeler, treasurer; John Hennesy, guest speaker;

Robert Arrigo, president; Henry J. Gdula, installing officer; Ethel Carnes (stand-in for Mona Moore), vice president; Joseph F. Martin Jr., secretary; Jessie Morley, alternate delegate; and Charles C. Stewart, delegate. Larry Hardy, sergeant-at-arms, not present in the photo, also attended.

Minerley Elected President Of Armory Conference Unit

Robert B. Minerley, Newburgh, has been elected president of the Conference of Armory Employees, Civil Service Employees Assn. Other officers elected along with Minerley recently were: first vice president, Joseph F. Kenney, Buffalo, second vice president, Wilfred J. Hiron, Geneva; treasurer, George Fisher, New York City; secretary, Roy Houghtaling, Kingston.

CSEA chapters represented were: Western N.Y.; Metropolitan, Long Island; Hudson Valley; Capital District; Mid-State; Syracuse and Vicinity; and Genesee Valley.

Resolutions

Resolutions adopted to be presented to CSEA this year include: Provide one half pay for Armory employees on retirement after 25 years service; lump sum for unused sick leave for all State employees upon retirement; and full payment by the State of premiums for State health plan for all State employees. Also adopted was a resolution subject to CSEA legal ruling concerning eligibility of a retired employee for Chapter office.

Resolutions adopted to be presented to Division of Military & Naval Affairs include: That the 1961 staffing pattern be implemented to provide necessary employees as provided therein; Grade III mechanic in certain armories to be upgraded to Grade II.

Sitting in on the two-day conference were: Henry Galpin, assistant executive director, CSEA, who outlined the gains secured for employees during the past year;

and Col. Arthur G. Eckert, armory maintenance supervisor, Division of Military & Naval Affairs, who outlined the present status of previous years resolutions concerning the raising of Grade III Superintendent from SG-10 to SG-11, employee uniform and uniform allowance, and request for more employees by certain Armories because of acreage.

Guests at the conference dinner were greeted by the welcoming committee, Frank Mungavan, president, Metropolitan Chapter and Joseph F. Kenney, president, Western N.Y. Chapter. The dinner was hosted by the Metropolitan chapter and was addressed by Joseph Felly, president, CSEA, who also outlined the hard-earned gains secured this year for CSEA members.

Second Printing

BABYLON, June 8—Kay Maggenhiemer, principal account clerk at the Long Island State Park Commission, whose first volume of poetry, "Love's Stigmata," won the Publisher's award, 1963, and was published by Pageant Press, is now in its second printing.

Metro D.E. New Officers Are Sworn In

The Metropolitan Division of Employment Chapter, Civil Service Employees Assn. has announced that the newly elected officers of the unit were sworn into office on June 2.

Fred Cave, fifth vice president, CSEA, swore in the officers. They were: Robert Dalley, president; Edward Allen, first vice president; Adele West, second vice president; Dorothy Haley, third vice president; Aaron Burd, fourth vice president; Ralph Fabiano, fifth vice president; Jean Fennel, corresponding secretary; Marie Doyle, financial secretary; Grace Allen, recording secretary; and John Lo Monaco, treasurer.

Capitol Conf. Nominations Set: Meeting Is June 26-28

The Capitol District Conference, Civil Service Employees Assn. has announced the following nominees for conference officers.

A. Victor Costa, Workmen's Compensation and Bernard Silberman, department of state, for president. Harry A. Kolothros, office of general services and C. Gilbert Beck, Mental Hygiene, for vice president, Marian R. Farrelly, commission of correction and Ursula Cummings, for secretary, and Ben Everingham, employees retirement and Edgar Troidle, agriculture and markets, for treasurer.

Capitol also announced that the sixth annual meeting is scheduled for the weekend of June 26-28 at the Concord Hotel, Kiamasha Lake, N.Y.

Pass your "Leader" copy on to a non-member.

New Meeting Place For Nassau Unit

The monthly meeting of the Nassau Chapter CSEA will be held Wednesday, June 17th, 1964 — 8 p.m., at Nassau Community College Student Center Building. (Please note directions:) Use Stewart Avenue Entrance — turn left on first Street — right on next Street. Interesting color film will be shown. Officers and board members will meet at 8 p.m.

Proposed Promotion Examination For Grade 14 Gets CSEA Reaction

(Continued from Page 1)

Stanley Kollin, Coordinator of Recruitment for the Department, informed the Association of the following proposals:

1. The examination would be open to employees in Grade 10 or higher, whose positions involve substantial supervisory or administrative type responsibilities. (In 1960 the exam was limited to employees in grade 11 and higher.)
2. Departmental promotion lists only would be established.
3. The same standards would be applied as those to be used in the open-competitive Professional Career Tests.
4. Candidates successful in the written test would be required to pass a qualifying oral test.
5. The lists would be used for filling administrative type positions only as defined in Section 62 (6) of the Civil Service Law.
6. All appointees would be sub-

ject to a probationary period as provided in the Civil Service rules.

Kollin also indicated that the proposed examination would be of a substantially more difficult level than the previous test.

In commenting on the proposals, Joseph F. Felly, president of CSEA, said the Association was "very interested" in making available to the Grade 10 and higher employees the opportunity to qualify for administrative positions.

Felly urged "further consideration" before it is finally decided to use a substantially more difficult examination than was used the last time. He noted that in the announcement for the examination in 1960 there was a warning to the candidates that they would find the subject matter of the test difficult.

He also recommended that an interdepartmental promotion list also be included.

Pay Boost Urged For Buffalo Aides

(Continued from Page 1) more than 8,000 members of the Civil Service Employees Assn., in the Buffalo area, I urgently request that the Common Council take immediate action . . . on our salary recommendations. We believe our request, is reasonable, equitable and completely justifiable."

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

In a separate letter, the CSEA president urged Mayor Kowal to submit for approval by the Common Council, a supplemental budgetary request which would include necessary funds for the salary recommendation.

Felly also expressed appreciation to the Erie County Board of Supervisors for "taking positive action" in adopting the distribution formula recommended by the liaison committee.

ROCHESTER CHAP. OFFICIALS:

Rochester State Hospital chapter, Civil Service Employees Assn., recently elected its officers for 1964-5. Front row from left are: Mrs. Helen Heagney, first vice president; Mrs. Ellen Stillhard, president; and

Mrs. Pearl Miles, recording secretary. From left standing are: Bruce MacLaren, second vice president; Charles E. Rowell, delegate; William J. Rositer, delegate; and Bruce Corby, treasurer. Madeline Putney, corresponding secretary, is absent from the photo.

U.S. Service News Items

By ROSEMARIE VERRY

Claims Court Backs Federal Firing Power

Employees who refuse to obey an order, regardless of reason or cause, are subject to immediate dismissal, the U.S. Court of Claims ruled recently.

The test case (Erenreich vs. U.S.) decision gave Federal agencies the power to fire employees for any kind of refusal to obey orders.

This, in conjunction with the recent Civil Service Commission ruling that employees face dismissal for refusing to perform jobs even if unrelated to classification standards, evidences a new attitude of the government towards its employees that is anything but lenient.

13 Cited by IRS Incentive Program

The Incentive Awards Program, sponsored by the Internal Revenue Service, gave recognition to 13 employees, all of the Regional Commissioner's Office, Commissioner Howard D. Taylor announced recently.

Cited for superior work performance were: James A. Duffy, Ruth H. Gindea, Edward Kuhn, Bernard Lillenstein, John J. O'Hara, and Marjorie M. Voelker. Sidney Goldblatt and Luciano V. Caputo were recognized for special acts of service. For adopted suggestions, John J. Boyle, Edward Eisen, Fred Friedman, Ingram J. Grosberg, and Elizabeth F. Heller were named.

McCormack May Delay Pay Raise

June 9 is the date for which action on the Morrison pay raise bill is tentatively scheduled. However, a delay may be caused by Speaker of the House McCormack's hesitation to call the bill in the House until a like measure is reported out of the Senate Post Office and Civil Service Committee.

President Johnson, eager to get prompt action on the bill in the House, sent advisors to discuss McCormack's request with the Senate PO and the CSC.

5 To Get Service Training Awards

Five recipients of the 1964 Distinguished Service Awards for Excellence in Training were announced recently by Dr. Manes Specter, administrator's advisory council of the Veterans Administration.

Winners were: Francis J. Mulhern, director, Animal Disease Eradication Division, Agricultural Research; Jerrold M. Michael, chief, Office of Special Staff Services, Indian Health Division, Public Health Service; Dr. Charles A. Ullmann, director, GSA Institute, Office of Manpower and Administration; Julius E. Eittington, training officer, National Park Service; and Franklin G. Connor, program director, Office of Career Development, Civil Service Commission.

These awards are presented annually by the Training Officers Conference to individuals in industry or government who have made outstanding contributions to management through training programs.

Burns Opens Law Seminar

ALBANY, June 8 — More than 130 local government officials and attorneys attended the third annual Municipal Law Seminar here last week. The seminar was sponsored by the State Office for Local Government.

Commissioner John J. Burns opened the conference and urged that counties, towns, cities and villages should follow the lead of 14 New York towns and adopt local laws to work out their own

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

local problems.

Speakers also included Sol N. Corbin, counsel to Governor Rockefeller; Deputy Comptroller

Maurice J. Fleischman, and Frank C. Moore, chairman of the Advisory Board to the Office for Local Government.

DON'T WASTE ANOTHER SUMMER FINISH HIGH SCHOOL

AT HOME IN YOUR SPARE TIME

If lack of high school holds you back, write today for our free booklet. It tells you how!

AMERICAN SCHOOL, Dept. 9 AP-53
130 W. 42 St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or night,
Send me your free 56-page High School Booklet

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

OUR 67th YEAR

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

The clear blue waters of Lake George... 30 miles in length... are dotted with islands and bays of unusual beauty... truly a fabled playground for the thousands who visit its shores every year. The natural beauty of Lake George has attracted tourists for over a hundred years.

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

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

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

BLUE CROSS® Symbols of Security BLUE SHIELD®

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

Scofield Appointed

ALBANY, June 8—Russell Scofield of Delmar has been reappointed a member of the State Dormitory Authority for a three-year term.

ELIGIBLES ON NEW YORK CITY LISTS

Transit Pflmn. NYCTA

1-25

John J. Hitchings, William B. Heany, Francis H. Killeen, George J. Walsh, Stephen L. Gartner, Joseph F. Stewart, John A. Rapacki, Ronald L. Johnson, Richard A. Rogers, Wilfred S. Brodnaz, Jr., Thomas J. LaVecchia, Robert J. Slater, Julius V. Domingo, Michael J. Tougher, Carl Monge, Joseph F. Abbott, Herbert M. Bernstein, Raymond J. Sullivan, Charles P. Stein, Arthur H. Hoiste, Frank A. Mastronardi, Joseph Angelucci, Thomas F. Jennings, Sheldon Cohen, Edward J. Forman.

26-50

Bynum P. Terry, Robert H. Pettitt, Barrett Jackson, Rosario DeLash, David A. Rooks, Allan G. Andrade, Anthony Robinson, John K. Pape, Francis J. Costello, David P. Kraus, Wallace Duprey, Robert A. Ferguson, John Doyle, Arthur M. Cohn, Jeremiah P. Murphy, Robert D. Clark, Harold B. Lee, Fred R. Brown, William L. Jones, John Hagan, Fred Bardes, Michael A. Cosola, William H. Haws, John J. Murray, Tom L. Easley.

52-75

Harold Meyers, Edward Lewis, Donald A. Cronin, Martin Borenkoff, Jack J. Lemire, Arthur E. Scheublin, Willie J. Toran, Robert S. Marks, Robert White, Richard B. Farley, William J. Zielinski, John M. Regan, Joseph W. Matterna, Howard J. Quod, Arnold Zalberg, Mark S. O'Keefe, William P. Hughes, John A. McCarthy, Anthony L. Ferrantino, Charles W. Hale, Earnest L. Smith, Herbert F. Brown, Ralph G. Zielke, Edward J. Solan, James W. Hall.

75-100

Santo Lator, Harold Hallums, Theodore Paulsen, Frank J. Dowd, Theodore Wiszuk, Thomas J. O'Brien, William L. Barrett, Jeryl Starr, Edward J. Callahan, Maurice I. Cohen, Howard R. Lawrence, John M. Momahan, Robert E. Williams, Vito M. Mattarella, Charles P. Kivlehan, William J. Krappf, Robert V. Porru, John P. Kelly, Augustine Hahn, William J. O'Brien, Jr. Allan W. Murphy, Joseph T. Pizpano, John C. Driscoll, Charles M. Lawrence, Carl Ware.

101-125

Martin J. Burke, Frank J. Vierno, George E. Miller, Raymond T. Mcenerney, George A. Halligan, Roy D. Lugiis, Warren J. Lucey, Charles D. Scott, James T. Lundie, Anthony M. Kleo, Stanley M. Dicker, Christophe Hanley Jr., Euene G. Larson, Archibald Graham, Joscelyn H. Wainwright,

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

HIGH SCHOOL DIPLOMA
 If you are over 18, 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 8-5000.
MONROE BUSINESS INSTITUTE, INC.
 E. Tremont & Boston Rd., Bronx
 KI 2-5600

Adam P. Murray, Harold Williams, Francis J. McGourty, Frank J. Vignone, Eugene D. Wells, Javis L. Joshua, John A. Crawford, Vincent A. Rapaciuolo, George H. Smith, Edward J. Darlenzo.

126-150

William J. Steiner, Donald A. Parks, George A. Fahrback, John John B. Lynott, Ronald H. Rubin, Raymond B. McCann, Timothy J. Cagas, Joseph Raffone, Jr., Vincent M. Rimpotti, Matthew T. Baker, John M. Hanna, 2nd, Chauncey C. Morris, Theodore Francis, Jr., John L. Delchiaro, August S. Bush, Peter J. Blessinger, Michael A. Urso, George Ramirez, Walter W. Kuhr, Paul A. Toth, Frederick O'Connell, John P. Panaro, Jr., Terry A. Walden, Edward C. Molloy, John E. Drulett.

151-175

Martin P. Baldassarri, James D. Connell, Anthony L. Dibrizzi, Harold Salmon, Jr., Joel H. Carp, Edward P. Fremer, Godfrey L. Hawkins, Jr. Tony Sotomayor, John O. Bowers, Anthon W. Angellio, William F. Gigante, Edward Smolinski, Jose C. Marreromarin, Norman W. Doyle, James R. Campbell, Theophilus Baptiste, Norman S. Marks, Peter S. Miceli, Allan S. Haeflingtr, Nathaniel Ford, John J. Cunningham, James J. Sullivan, James J. Condes, oLuis A. Cosentino, Charles E. Renwick.

176-200

Michael A. Silerstein, Roger A. Krauss, William M. Washinton, Charles R. Mancinelli, Robert J. Spence, Samuel L. Smith, Thomas J. Palmer, lyod S. Bunyan, Thomas J. Birmingham, Pelligrino Iglio, Samuel E. Trent, Theodore R. Davis, Harry P. McDermott, John P. Cannella, eLon A. Chipps, Jay H. Rubin, Edmund L. Sealey, Charles R. Doherty, Pasquale J. Cirincione, Richard J. Barrett, Daniel F. Horgan, James J. Flanagan, Wilbert W. Brown, Jr., William V. Grolli, Edward J. O'Brien.

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; Dolores Irastorza Salas, French Hospital, Anesthesia Medical Group, Arturo Martinez, New York Telephone Company, Consolidated Laundries Corp., RCA Communications, Inc., Consolidated Edison Company of New York, Inc., Sun Chemical Corp., Empire Shield Sales Corp., Frances Perna, Cristina Perna King, Frank M. Echeverria, Michael Turansky, Sabina Turansky, Dun & Bradstreet, Inc., Armando Fojo Prieto, Consul General of Spain, and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Nicholas Irastorza, also known as Nicholas M. Irastorza, Nicholas Manuel Irastorza and N. Mirastorza, 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 Nicholas Irastorza, also known as Nicholas M. Irastorza, Nicholas Manuel Irastorza and N. Mirastorza, 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 Nicholas Irastorza, also known as Nicholas M. Irastorza, Nicholas Manuel Irastorza and N. Mirastorza, deceased, who at the time of his death was a resident of Hotel Chesierfield, 130 West 40th Street, 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 14th day of July 1964, 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.
WITNESS, HON. JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 19th day of May, in the year of our Lord one thousand nine hundred and sixty-four.
Philip A. Donahue.
(Seal) Clerk of the Surrogate's Court (Seal)

210-225

William J. Hofelot, Jr., Kenneth Vonbarthheld, Joseph T. Buel, William T. Higgins, Joseph Alena, Jerry H. Shabman, Stephen D. Ackerman, Harry L. Brown, Joseph T. Gaeta, Fred S. Flashburg, Henry B. Charleton, Joseph Jones, Herbert Thornton, Ronald Mallory, Harold Mathless, Bernard J. Harrigan, Thomas N. Young, Jr., Anthony J. Vivelo, John W. Gilliard, Leroy Perry, Joseph P. Martens, Kenneth R. Sjursen, Joseph A. Pelletierri, Walter J. Wilkerson, Thomas J. Rossi, Jr.

226-250

Joseph S. Martinez, Willie Conyers, Gerald Rosensweig, Vincent E. Harvey, Terrence L. Weil, James F. Normile, Thomas Glass Morton N. Adler, William C. Dieck, Richard J. Barbakoff, Stephen R. Bernhardt, Louis J. Schifani, Jr., Leonard Laskowski, Dennis E. Birmingham, Julius I. Steward, 2nd, Edward L. Waldman, Arthur A. Johnson, Ernest A. Matthews, Peter A. Costanzo, Stephen J. Riska, Charles A. Owen, Thomas R. Dwyer, Michael P. Campbell, Ronald A. Sottola, Brian P. McMahon.

251-275

Patrick E. Clarke, Charles S. Drucker, Richard J. Nardi, William Martin, Daid L. Dedrick, William R. Tweed, William A. Gardner, Bruce A. Drake, Robert H. Eklund, Joseph C. Alvarado, Conal M. Donohue, Robert E. Foley, Timothy Murphy, Henry Wenk, Willie R. Randolph, John J. Buthorn, Walter J. Weibrecht, Donald R. Koubek, Richard A. Kowski, Lamar Ramsey, Neal B. Mensack, Charles A. Fries, Frederick Mass, Robert P. Tesar, William F. Dawson.

276-300

Clifford L. Gordon, Jr., Conrad J. Galli, Terrence P. Roche, Ley-

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, Evmorfonis Mezas, Irana Misaelis, Aristides Constantinos Kostopoulos, Basil Panagiotou Sotiropoulos, Nicholas J. Styrason, "Mary Doe," the name "Mary Doe" being fictitious, the alleged widow of Kyriacos P. Mavrinhopoulos, also known as Kyriacos Mavrinhopoulos, Kyriacos Mavrinhopoulos, Kyriacos Poulimenou Mavrinhopoulos, Kyriacos P. Mavrinhopoulos, K. P. Mavrinhopoulos, Kyriacos P. Mavrinhopoulos and Kyriacos P. Mavrinhopoulos, 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 the distributees of Kyriacos P. Mavrinhopoulos, also known as Kyriacos Mavrinhopoulos, Kyriacos Mavrinhopoulos, Kyriacos Poulimenou Mavrinhopoulos, Kyriacos P. Mavrinhopoulos, K. P. Mavrinhopoulos, Kyriacos P. Mavrinhopoulos and Kyriacos P. Mavrinhopoulos, 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 Kyriacos P. Mavrinhopoulos, also known as Kyriacos Mavrinhopoulos, Kyriacos Mavrinhopoulos, Kyriacos Poulimenou Mavrinhopoulos, Kyriacos P. Mavrinhopoulos, K. P. Mavrinhopoulos, Kyriacos P. Mavrinhopoulos and Kyriacos P. Mavrinhopoulos, deceased, who at the time of his death was a resident of 344 Ninth 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 30th day of June, 1964, at 10 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 said County of New York to be hereunto affixed.
WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, of New York, the 8th day of May, in the year of our Lord one thousand nine hundred and sixty-four.
Philip A. Donahue.
(Seal) Clerk of the Surrogate's Court (Seal)

ton E. Stewart, James T. Carter, Patrick V. Carricato, George B. Clampman, Thomas F. Connelly, Robert F. Meyers, Edward M. Okapal, Ralph L. Barkley, Jr., Herbert P. Magenheimer, Harry L. Burwell, John Dunn, Robert E. Moran, Matthew J. McCormack, 3rd, Augustin Acevedo, Jr., Kenneth F. Walker, Michael J. Lonergan, Daniel L. Frawley, Robert W. Carry, Anthony M. D'Alessandro, Joseph T. Allen, Jr., Edward M. Walsh, Vincent A. Loretta.

301-325

James T. Moran, James P. Barrow, Thomas Ryan, Edward Vazpuez, John H. Fumal, Richard E. Burgher, John W. Morgan, Jr., Raymond W. Spencer, John G. Hansen, Frank J. Tagliaferro, Richard J. Dasch, Joseph A. DiDonato, Anthony L. Messina, Robert A. Galgano, Edward T. Haggerty, Joseph L. Critelli, William M. Viggiano, Vincent J. Koenig, Jr., Norman D. Moore, Jacob H. Abramson, Bill R. Gaskin, Paul S. Challice, Jerry E. Silverman, Benoff Irwin, Joseph L. Ferrara.

326-350

George A. Marshall, Lynn C. Nicholas, Thomas J. Higgins, John W. Trautmann, Joseph E. Riley, Kevin J. Munnely, Elray T. Hobbs, James E. Pierce, James P. Yates, Donald C. Thorpe, Alvin Barrett, Anthony J. Tragna, Anthony A. Ashby, Barry S. Dubrow, Norris E. Moorehead, Paul A. Aragona, William J. Harris, Frank J. Krzewicki, Andrew G. Bergmanson, Stewart F. Moody, LeRoy A. Winters, Jr., Powell Burns, John A. Bank, Gioacchino Vero, James W. Cloud.

351-375

Gerald R. Schultz, Ernest P. Newsom, John M. Rini, Fred B. Kohlhepp, Jr., James F. O'Brien, Stanley B. Reiter, Richard A. Palmieri, Robert J. Slater, Louis M. Scagnelli, Granville, Gwilym, Thomas J. Kehrberger, George H. Greven, Warren Brown, Arthur S. Larkin, Joseph A. Rodrigues, Anthony R. Outeiral, Paul Lohle, Joseph E. Franco, William P. Martin, Thomas L. Motise, Terence P. Grogan, Stephen Nevin, Edward P. Moore, Edward Vartanian, Richard E. Cunningham.

376-400

John R. Misak, Gearard A. Petriak, John Krouzil, Carlton P. Gaines, Robert J. Story, Vincent P. Ruddy, Richard W. Hyland, Joseph S. McGovern, Rudolph C. Lazina, John Coughlan, Thomas Jacobs, Jr., Rupert R. Callender, Jr., Ronald E. Forte, William Smiley, Raymond W. Recco, Sol Elbaum, ames K. Costello, Edgar Berry, Jr., Russell L. Edmonds, Matthew T. Walsh, Robert R. Meyer, Henry A. Williams, Thomas D. Dominkewich, Joseph D. Valenti, Ronald W. Rolison.

401-425

Peter Sarallian, James Palmieri, Arthur C. Mayer, Jr., John P. Krey, Charles H. Butler, Samuel R. Brockington, Thomas F. McDonagh, Johnny Bolds, Wilbur J. Bacci, George N. Curtis, Richard M. Ditucci, Frank A. Scigliano, Vincent L. Argiro, Nicholas Galucci, John F. Fitzpatrick, Philip J. Abisognio, Martin Eisenberg, Carl H. Hansen, Morris Sturm, Raymond F. Henning, Arlington Pullins, Richard A. Weiss, Joseph

(Continued on Page 12)

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
SUMMER OFFICE HOURS: MON. through THURS. 9:30 AM to 9 PM—FRI. 9:30 PM to 5 PM. CLOSED SAT.

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

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

ENROLL NOW! AIR-CONDITIONED CLASSROOMS

- **HIGH SCHOOL EQUIVALENCY DIPLOMA**
- **PATROLMAN — N.Y.P.D.—New Class Forming**
- **PARK FOREMAN — Promotional Exam**
- **FOREMAN & ASSISTANT FOREMAN**
(Sanitation Dept., N.Y. City - Promotional Exams)
Classes Meet WED. at 12 Noon, 5 P.M. or 7:30 P.M.
- **MAINTENANCE MAN — Entrance Exam**
Class Meets - Wed., June 10 at 5:30 or 7:30 P.M.
- **REFRIGERATION OPERATOR LICENSE**
Class Meets Thurs., June 11 at 7 P.M.
- **STATIONARY ENGINEER LICENSE**
Opening Class Wed., June 10 at 7 P.M.
- **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.
Archifatural—Mechanical—Structural Drafting
Piping, Electrical and Machine Drawing.
- RADIO, TV & ELECTRONICS SCHOOL**
117 East 11 St. nr. 4 Ave., Manhattan
Radio and TV Service & Repair, Color
TV Servicing. "HAM" License Preparation.

• **DELEHANTY HIGH SCHOOL**
Accredited by Board of Regents
91-01 Merrick Boulevard, Jamaica
A College Preparatory Co-Educational Academic High School. Secretarial Training Available for Girls as an Elective Supplement. Special Preparation in Science and Mathematics for Students Who Wish to Qualify for Technological and Engineering Colleges. 7th to 12th Grades.
For information on All Courses Phone GR 3-6900

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor

Arthur B. Yates, Associate Editor Rosemarie Verry, 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

10¢ per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association, \$5.00 to non-members.

TUESDAY, JUNE 9, 1964

Civil Service Day

WE most ardently wish that those citizens who are misinformed about the value of the Civil Service could have been in attendance last week when 'Civil Service Day' was held at the World's Fair. The stars of that one-day show were public employees themselves and they were a group of serious, dedicated and talented performers.

The concern for public safety, as demonstrated by fire and police groups; the concern for the individual, as shown by the Commission for the Blind—these and many other individuals and departments illustrated throughout the day the unending stream of services that public employees contribute to the well-being of this great country of ours.

Of course, there was the lighter side of life, too. We crowned four Miss Civil Service Winners that day (a demonstration of beauty in the ranks as well as talent) and saw some fine dancing performances by gifted and enthusiastic young people.

The importance of the day was underlined by official proclamation from Governor Rockefeller and Mayor Wagner that declared June 1 "Civil Service Day." And The Leader expresses deep thanks to the Federal, State and City officials that participated in the event, as well as the employee groups and individuals who did so much to make this tribute a success.

The Leader is proud, indeed, to have been the sponsor of this justly-earned tribute to public employees.

LEADER BOX 101

Letters To The Editor

Solid Editorial

Editor, The Leader:

Your editorial about coffee breaks for building and maintaining morale is on solid ground, but the need for rest periods actually has a deeper, more rock-bound basis, involving nothing less than health itself.

I quote from Dr. M. Rosenberg's highly authoritative "Encyclopedia of Medical Self-Help":

The human machine, including the mind, brain and eyes, needs rest and relaxation. It does not tolerate unrelenting, continuous use. Overexercise and overwork are ruinous to all vital organs. **Workers should have a recess for ten minutes every two hours, especially if they are employed at close, continuous and monotonous work.** This is necessary for eye health as well as for the general body and mind health. **But the eyes need more frequent rest periods when one is doing such close work as hand sewing drawing, typing, writing . . .**

It's true that some physicians differ about various matters concerning health and disease, but I doubt that we're likely to find any professional disagreement in this regard.

Anybody inclined to scoff, to think government employees comprise a coddled group, should consider the definite fact that overtired civil workers are anything but rare. Their need for medical attention is widespread.

Yes; laziness is pathological, too, but most civil servants consulting doctors suffer from ailments not at all associated with loafing.

Finally, I suggest that any person, in or out of government service, who thinks civil employees require less time for rest than they have now—or no rest at all—see a physician himself. I have a distinct type of specialist in mind.

JOSEPH GANCHER

(e) World War II (12-7-41—9-2-45)

and who was a resident of New York State at the time he or she entered active duty or has been a resident of this state for at least one year preceding the application for admission shall be entitled to consideration for admission to the New York State Woman's Relief Corps at Oxford, after the approval of the application by the board of visitors, subject to the conditions and limitations prescribed by the Department of Social Welfare.

All applications for admission to the Woman's Relief Corps Home shall be made through the Department of Social Welfare.

Complete information concerning veterans benefits is available at all local offices of the New York State Division of Veterans' Affairs.

McMahon Named

ALBANY, June 8—Dr. Daniel P. McMahon has been named the regional health director for the Albany area.

Prior to the appointment, announced by Dr. Hollis S. Ingraham, state health commissioner, Dr. McMahon was district health office for the Binghamton area.

Your Public Relations IQ

By LEO J. MARGOLIN

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

Readers Always Important

EVERY COLUMNIST we've ever met insists his readers "are the most important people in the world." We heartily agree with this sentiment—with one reservation. To us, the more important ones are the increasing numbers of our readers who continue to ask:

"HOW DO YOU find something to write about in the public relations field every week?"

HERE'S OUR answers—a column's worth—beginning with a few vital statistics:

OUR EDITORIAL efforts here are now 3½ years old, equal to 175 columns totalling more than 100,000 words (nearly the length of two average books). The columns have appeared in more than 210,000,000 copies of the "Civil Service Leader."

AFTER ALL THESE numbers—which even impress us—we wish to report:

IN 3½ YEARS, we have never been at a loss for a column idea. In fact, our weekly problem is which, not what. It has always seemed to be which of several PR subjects should be discussed, never what do we write about now.

PUBLIC RELATIONS is the most pervasive activity in both government and business. No matter what government does, no matter what business activity, public relations is involved, directly, indirectly, or even remotely.

FOR EXAMPLE, here are some items which could have been the subject of a column, and may yet be at a future date:

- IN ONE OF THE soundest, most intelligent strokes of public relations, the New York City Department of Purchase held an open house for business leaders to show how judiciously it spends \$100 million annually. The event had several important public relations objectives, including an effort to increase the list of active bidders to fill the city's needs for goods and services.

- THE U.S. SUPREME Court decision that a public official cannot collect libel damages from his journalistic critics unless he is able to prove that the criticism was a malicious and deliberate lie.

- THE PUBLIC relations impact of "Civil Service Day" at the N.Y. World's Fair, including Governor Rockefeller's and Mayor Wagner's proclamations officially designating the day in honor of civil servants.

- WHY IT WOULD be brilliant public relations for City Hall to hold a mass ceremony honoring the 600 or more civil servants — Transit Authority technicians, police, firemen, building inspectors, doctors, nurses, and others — who restored the Grand Central subway shuttle service 48 hours after a disastrous fire.

- A COMPLETE REPORT on the public relations being reaped by the State of New York from its stunning exhibit building at the New York World's Fair.

- WHY ONE MANHATTAN politician was playing with the most devastating propaganda bomb in the public relations arsenal when he said that the label of "Arab" pinned on a political opponent "started as a joke." Rumor is the most dangerous weapon in the psychological warfare stockpile because once started, it almost never can be controlled or stopped.

- WHY THE NEW York State Theatre and everything else in Lincoln Center is a feather in the public relations caps for both the State of New York and the City of New York.

THESE ARE BUT seven ideas, which could have been discussed at length. Actually, the number I have waiting in my column queue total closer to 25.

BUT WE HAVE a real secret weapon: that alert group of many newspaper and government public relations friends, who come up with the most appropriate ideas for us to write about.

The Veteran's Counselor

By FRANK V. VOTTO

New State's Veteran's Laws

(Continued From Last Week)

Chap. 233, L. 1964—

New York State

World War II Bonus

Section of chapter 547 of the laws of 1947, entitled "An act to provide for the payment of bonuses for World War II veterans" has been amended for the purpose of establishing a "cut-off" date for the payment of NYS bonuses for World War II veterans.

Effective after March 31, 1965 no payments for a World War II bonus shall be made nor will any application be received after that date unless the person making such an application can prove that they were incapable of making this application prior to March 31, 1965 because of physical or mental incapacity.

Chap. 427, L. 1964—

Public Health Law

Public Health Law has been amended by adding thereto a new section, 3440-a, which requires that the time funeral arrangements are made for the care and disposition of the body of a deceased person, a written statement showing the price of the funeral which shall include an

itemized list of services and merchandise to be furnished for such price and a statement of money paid in advance shall be furnished to the person making the necessary funeral arrangements.

(This law was passed as a result of certain allegations regarding the "inflation of prices" of which some of the funeral directors in this state were guilty.)

It is suggested that if you are confronted with such a problem, that you contact the local district attorney's office.

Chap. 417, L. 1964—

Social Welfare Law

Subdivision 1 of section 445 of the Social Welfare Law has been amended to read as follows:

1. Every member of the armed forces of the United States, who was separated or discharged under honorable conditions after serving on active duty therein for a period of not less than thirty days during the period of actual hostilities of either

- (a) the Civil War
- (b) the Spanish-American War
- (c) the Philippine Insurrection
- (d) World War I (4-6-17—11-11-18)

QUEENS NAMED ON CIVIL SERVICE DAY

NEW YORK CITY —

FEDERAL — Gloria Roehrich, 19 of Brooklyn, above, receives the Miss New York City trophy from Joseph Lochner, executive director of the Civil Service Employees Assn. Gloria, a stenographer in the office of General Manager Walter L. Schlager, Jr., of the New York City Transit Authority, is celebrating her second anniversary of City service this month. She started her career with the T.A. three years ago while between semesters at Catherine McAuley High School. Upon graduation, she qualified as a permanent stenographer through civil service examination. She has a new hobby — taking care of a home. She recently married Albert Wisniewski, a steamfitter, and her main thought now is "being a good wife."

FEDERAL —

Vilma Armione, 22, of The Bronx, below, an administrative aide to the Contract Administrator of the U.S. Atomic Energy Commission receives her loving cup from Paul Kyer, editor of The Leader. Vilma started with the AEC five years ago as a clerk-steno and moved up the ranks to her present position. Vilma is also a night student, having taken night courses at Fordham University while working during the day. She entered federal service following graduation from Aquinas High School in the Bronx. Five feet, eight, 136 pounds, the light brown haired queen lives with her parents in the Morris Park section of the Bronx where she is close to her favorite hobby — horseback riding along Pelham Parkway. Other than sculpturing, as a passive hobby, she loves the outdoors and spends much of her free time playing tennis, swimming and boating.

Four Most Beautiful Girls In Civil Service Selected At Fair

By JOE DEASY, Jr.

The four most beautiful girls in Civil Service in the State of New York were selected by a panel of experts at Civil Service Day ceremonies at the World's Fair last week.

Gloria Roehrich of Brooklyn, a Transit Authority employee was chosen Queen of New York City Civil Service.

Diane Jorgensen of Manhasset, an employee of the Department of Public Welfare in Nassau County will reign as Queen of Local Government Civil Service Employees.

Patricia Loik of Castleton-on-Hudson was selected as the Queen of State Civil Service Employees, while:

Vilma Armione of The Bronx received the crown as Queen of Federal Civil Service Employees.

The four beauties will be flown to Puerto Rico via Trans-Caribbean Airways for a one-week stay with a companion at the Condado Beach Hotel in San Juan. The prizes are being supplied by The Leader, sponsor of Civil Service Day at the World's Fair.

Runners Up

The runners-up for the pageant took the selection of judges with graciousness. They all took part in a luncheon party at the Brass Rail Garden given by Leader and New York Law Journal Publisher Jerry Finkelstein. There was a common feeling among the girls, winners and runners-up alike. They did not know until the judging was over who was the winners. The contestants were that close!

The most difficult task of selecting the queen in each group was given to eight experts in the field of female beauty. The experts were: Jerry Finkelstein, publisher of The Leader and the New York Law Journal; Lawrence Baer, regional director of the U.S. Civil Service Commission; Joseph P. Felly, president of the Civil Service Employees Assn.; Candy Jones, one of the world's most renowned teachers of modeling; Anthony Mauriello, member of the New York City Civil Service Commission; Maxwell Lehman, a former editor of The Leader and now acting City Administrator; William Murray, administrative director of the New York State Civil Service Commission and Abraham Eletz, Director of the Collector Bureau of the New York State Department of Taxation and Finance.

Serving as ladies-in-waiting for the queens were the other finalists in each category. They were:

Federal

Lilly Din, 21, of Brooklyn, an employee of the Veterans Administration Hospital in Brooklyn;

Elizabeth Anzalone, 19, of Kenmore, an employee of the Air Force Contract Management office, Niagara Falls;

Joanne Vulpis of Brooklyn, a

LOCAL —

Petite Diane Jorgensen, 24 of Manhasset below, another first jobber in civil service, receives her loving cup from Joe Deasy, Jr., city editor of The Leader. Diane is a case worker with the Nassau County Department of Public Welfare where she works with children in foster homes. Although she majored in elementary education while at the University of Bridgeport, she prefers her work in child welfare to teaching. "After all, I minored in psychology," she says. "I find the work very gratifying and I love working with children." She is quite proud of the 3/4 inch which is added to her height of 5 feet, 4 3/4 and 114 pounds. Blond with light blue eyes, she was chosen winter formal queen while at the University of Bridgeport. She was entered in the contest by Mrs. Judy Feldman, a sorority sister at school and a fellow caseworker for the County.

NEW YORK STATE —

Patricia Loik, 18 of Castleton-on-Hudson, above, receives her loving cup from Gary Perkinson, director of public relations for the Civil Service Employees Assn. Pat is employed in the steno pool of the Department of Commerce on State Street in Albany. This is her first job since graduating from Maple Hill High School and she is planning to attend night school towards a degree in commercial art — her "big dream in life." This is the first time she has won a beauty contest although she has taken first prize in a painting contest in high school and recently won \$10 in the State Suggestion Award Program. Single, the five-five, 115 pound, blue eyed queen is looking forward to her first trip — the trip to Puerto Rico as a guest of The Leader — in the Fall.

Leader staff montage; Photos by Leader staff, Whitestone Studios, Fire Department, Transit Authority, and State Commission for the Blind.

Surrounding the columns of the United States Pavilion at the World's Fair were representative exhibits from 12 federal, state and city civil service departments during Civil Service Day last week.

Department exhibitors were: Housing and Redevelopment, City Register, Department of Personnel, Civil Service Dept., both State and City Departments of Correction, Federal and City Departments of Labor, Atomic Energy Commission,

Veteran's Administration, Veteran's Affairs, Water Supply, Gas and Electricity; Departments of Real Estate and Rent Control, and the Transit Authority.

Highlights of the exhibits were a tier creation by the State Department of Correction showing the life on an inmate; a microfilm slide demonstration by the City Register; a 40 foot walk through series of housing projects; oil painting by city inmates of the Dept. of Correction, plus slide previews by various departments

Civil Service Day 1964

Miss Civil Service Winners Named At World's Fair Pageant

(Continued from Page 7)

federal employees in New York City;

Doris Rivers, 20, of Mt. Vernon, an employee of the Treasury Department;

Carol Simon, 26, of Rochester, an employee of the Rochester Contract Management District office of the Air Force in Rochester.

City

Dana Kirsch, of Laurelton, an employee of the New York City Department of Personnel;

Eltime Maharaj of Brooklyn, an employee of the Housing and Redevelopment Board;

Gloria Swanson Wall of Manhattan, an employee of the Girls Term Court;

Rosemary Kenny of Richmond Hill, an employee of the New York City Department of Sanitation; and;

Iris Belkin of Brooklyn, an employee of the New York City Community Mental Health Board.

State

Merle Ann Johnson, 21 of Poughkeepsie, an employee of the

Dept. of Mental Hygiene there; Adrienne Astolfi, 25, of Yorktown Heights, an employee of the Dept. of Correction, Bedford Hills;

Kathy Gearing, 19, of Rhinebeck, an employee of the Dept. of Public Works in Poughkeepsie;

Linda Wilson, 20, of Schenectady, an employee of the Motor Vehicle Dept. in Albany;

Nada Hendricks, 20, of the Bronx, an employee of the Dept. of Education in New York City.

County

Marge Wall, 22, of White Plains, an employee of the Westchester Co. Office of Civil Defense;

Sharon Lupo, 19, of Rochester, an employee of the Monroe Co. Dept. of Personnel there;

Arlene Zack, 17, of Selden, an employee of the Suffolk Co. Police Dept. of Hauppauge;

Barbara Maloney, 21, an employee of the Nassau Co. Sanatorium;

Dorilee Fox, 20, of Rochester, an employee of the Family Court of Monroe County.

Each runner up received a gift basket from Barricini Candy Shoppes.

THREE SYMBOLS OF SECURITY

YOUR ASSOCIATION

C.S.E.A. works in your behalf to provide the protection you and your family deserve. It is your association, made up of people like you who seek mutual security. As a member of this association, you benefit from its programs.

YOUR AGENCY

Ter Bush & Powell, Inc., of Schenectady, New York, has been a pioneer in providing income protection plans for the leading employee, professional, and trade associations of New York State. Its staff of trained personnel is always ready to serve you.

YOUR INSURANCE COMPANY

The Travelers of Hartford, Connecticut, was the first insurance company to offer accident insurance in America. More than 3,000,000 employees are covered by its Accident and Sickness programs. The Company pays over \$2,000,000 in the average working day to or in behalf of its policyholders.

Let them all help you to a fuller, more secure way of life.

TER BUSH & POWELL, INC.

Insurance

SCHENECTADY

NEW YORK
EAST NORTHPORT

BUFFALO
SYRACUSE

REAL ESTATE VALUES

Long Island

LONG ISLAND

CALL BE 3-6010

LAKEVIEW GARDENS

BY RAY CHAPMAN

A NEW COMMUNITY
COLONIALS • SPLIT LEVELS • HIGH RANGES

INCLUDING CENTRAL
AIR CONDITIONING
priced from **\$23,500**

DIRECTIONS: Southern State Pkwy Exit 18, Eagle Ave. to Woodfield Rd. Left to Champlain Ave. Right to Seneca Rd. Right to model.

Lakeview Gardens, Lakeview L.I., N.Y.
5 minutes from N.Y.C. Line

516 RO 6-8049 516 RO 6-5535

AMITYVILLE CUSTOM BUILT HOMES

FEATURING 3 & 4 BEDROOMS

WOOD paneled recreation room with sliding glass door to patio. FORMAL DINING ROOM, 1 1/2 BATHS, 1 OR 2 CAR GARAGE, LAUNDRY ROOM.

FROM \$15,000 \$700 DOWN PAYMENT

O. J. JOHNSON CONTRACTORS Inc.

516 RO 4-7090 or MU 8-7100 — ANY DAY OR HOUR

OUR BASEBALL SPECIALS

STRIKE ONE

2 bedroom Ranch with air conditioning in master bedroom. Finish basement plus bar.

STRIKE TWO

On 60x100 with 2 car garage

STRIKE THREE

1 1/2 acre swimming pool "A prestige home"

ROOSEVELT AREA

\$23,500

To See is to Appreciate This Lovely Home.

STABLE REALTY CORP.

Ask About Our OPENING SPECIAL

For Houses in Suffolk County, Call 516 MI 3-7817

219 So. Franklin Street, Hempstead, N. Y.

IV 1-8965

SPRINGFIELD GARDENS LUXURY & ECONOMY

Legal 2 family on a private estate. 5 rms & 3 1/2 rms. Almost 1/2 acre, 2 car garage. Immediate occupancy both apartments. \$22,500

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

Farms & Acreages - N.Y. State

COBLESKILL AREA: Attractive highway snack bar, beer license, fully equip. living quarters, 3 acres. \$11,200. Terms. **CABIN COURT & restaurant,** equip. 10 units, 4 acres. \$10,000. **VILLAGE HOME,** 7 rooms & bath, 15 acres. \$8,500.
W. F. Pearson, Rtr., Sloansville, NY
Tel: Central Bridge 355

MOVE RIGHT IN
\$60000

BAISLEY PARK

9 ROOMS, 6 bedrooms, 2 baths, 85x100 irr., Oil Heat Asking \$16,990

ADDISLEIGH PARK 4 BEDROOMS

BRICK bungalow, enclosed patio, garage, 40x100, oil heat. \$1,600 \$32 Wk.

QUEENS VILLAGE

6 ROOMS with night club; finished basement, garage, oil; detached. All For \$19,990

W. HEMPSTEAD

4 BEDROOM brick, 60x100, garage finished basement. \$1,100 Cash \$23 Wk.

CAMBRIA HEIGHTS VACANT!

6 ROOMS, detached, garage, part finished basement, w.w. carpeting. \$1,200 Cash \$24 Wk.

HOMEFINDERS, LTD.

FI 1-1950

193-05 Linden Blvd., St. Albans

EXCLUSIVE

Richmond Hill \$18,490

LEGAL 2-FAMILY

LIVE-RENT-FREE in modern 4 room apt. Get income from 3 room apt. Garage, large garden. \$800 CASH NEEDED.

Queens Village \$18,990

DUTCH COLONIAL

7 large rooms, 3 master bedrooms, modern eat-in kitchen, tile bath, huge garden. \$500 G.I. \$890 others.

Cambria Hgts. \$18,490

STUCCO & STONE RANCH

5 huge rooms, finished basement, garage, 40x100 garden. Take over high G.I. mtg. Terms arranged or-RENT WITH OPTION.

Jaxman Realty

169-12 Hillside Ave., Jamaica

AX 1-7400

Farms & Acreage Ulster County

COUNTRY acreage near Kingston, Lake privileges, easy terms. John Collins, Brunville, N.Y. Dial 914-OL 7-8648.

ST. ALBANS

1-Family detached, six rooms & porch, gas steam heat, large plot. Two car garage; reconditioned, \$19,500.

BUSINESS BLDG. ST. ALBANS

3 Apts. and store front, brick attached, oil stea heat, 20x100, VACANT on Title, \$19,700.

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

INTEGRATED

HOLLIS

\$14,990

HANDSOME

Ranch

\$82.24

MO. MTGE

No Cash Vets

\$600 OTHERS

- Impressive one-level beauty!
- Landscaped garden plot
- Huge rooms
- Magnificent living room
- Bright step-saver kitchen
- 4 Spacious bedrooms
- Play-basement

ST. ALBANS

\$15,990

Custom Built

\$88.33

MO. MTGE

No Cash Vets

\$600 OTHERS

This never-to-be-forgotten modern designed home is straight out of a picture book! Space-saving ultra modern deluxe kitchen, formal dining room, party-sized picture-windowed living room, stunning cross-ventilated bedrooms, Italian tile modern bath — many extras!

SPRINGFIELD GDNS 2-FAMILY

- 5 & 5 room apts. available on title
- 50x100 grounds
- Garage

NO DOWN PAYM'T

BUTTERLY & GREEN

168-25 Hillside Ave.

JA 6-6300

<p>4 ROOM SHELL & BATH</p> <p>CUSTOM BUILT HOME ON YOUR PLOT.</p> <p>\$2145 Financing Arranged</p>	<p>LOT OWNERS</p> <p>We build in L.I., N.Y., N. J. and Conn.</p> <p>See models on display Mon. to Sat. 9:30 to 10:30.</p> <p>PE 6-0680 • CH 4-4670 Ask for New 1964 Catalog</p> <p>FINE BUILDERS INC. P. SEITZ SONS, Est. 1921 100 W. 42nd St., cor 6th Ave. Rm. 200, N. Y. 36</p>	<p>5 ROOM SHELL & BATH</p> <p>CUSTOM BUILT HOME ON YOUR PLOT.</p> <p>\$2795 Financing Arranged</p>
---	--	---

REDUCTION SALES

<p>ONE FAMILY Jamaica Park \$14,990 Insl Brick Detached Colonial situated on a tree-lined street, 5 1/2 large rooms, streamline kitchen & bath, nite club finished basement, garage, Garden grounds.</p>	<p>LEGAL 2-FAMILY St. Albans Est. \$20,900 Foreclosure Sale This detached legal 2 family being sacrificed with 4 1/2 & 4 room apt. plus finished basement with modern kitchen, garage, live rent free. Must sell.</p>
<p>Springfield Gdns \$15,990 Ranch — Desperation Sale. — Detached Spanish Stucco ranch. All rooms on 1 floor, expansion attic, garage, modern kitchen & bath. Immediate occupancy: extra.</p>	<p>Springfield Gdns \$21,990 Owner Relinquishing Detached legal 2 Family, 5 & 5 room apt, 2 Bedrooms, each apt, Ultra Modern kitchen & baths, 2 car garage on oversized plot. Everything must go.</p>
<p>Laurelton Gdns \$17,990 Income Property 10 year old brick, must sell due to illness. Owner sacrificing this ultra modern home situated on large landscaped grounds consisting of 5 large rooms plus rentable basement apt, garage, many extras.</p>	<p>Cambria Hgts \$22,990 Widow Sacrifice Brk Only 10 year old legal 2 family brick with 5 large rooms plus 3 1/2 room apt., white wall basement, garage. Must be sold. Everything goes. Immediate occupancy.</p>
<p>Cambria Hgts \$22,990 Det. English Tudor Brick This is a sacrifice sale—owner retiring. 4 large bedrooms, 2 bath rooms plus finished basement with apartment, ultra modern kitchens & baths, garage. Everything goes.</p>	<p>Laurelton Est. \$25,990 GI — No Cash Brk 10 year old det. Legal brick & shingle with a 5 and 5 room apts. Streamline kitchen & baths surrounded by trees & shrubs. Vacant. Move right in.</p>

GI NO CASH **FHA \$690 DOWN**
QUEENS HOME SALES
170-18 Hillside Ave. — Jamaica
Call for Appt. **OL 8-7510** Open Every Day

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

WENTWOOD FORECLOSURE. \$250 down. \$70 monthly, 3 bedroom ranch. \$8,500. Retirement home, two bedrooms.

\$175 down. Apartment house, 4 family, \$5,000 down shows 20% return. McLaughlin Realty, 92 1st Avenue, (410) BR 3-8415.

REAL ESTATE

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

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

ROOSEVELT
 Stucco Bungalow, three large bedrooms, eat-in kitchen, large livingroom, full dining room, plaster walls. Owner must sell \$10,000; \$300 cash to all.

HEMPSTEAD
 Two Family; all brick, 6x6 finished basement. Live rent free.

ROOSEVELT
 Seven rooms, Split Level, four bedrooms; 2 1/2 baths, California room attached garage, \$24,500. Good school district.

BOOK REALTY
 517 So. Franklin St. Hempstead
 IV 1-2919 IV 1-9226

SOLID BRICK 2-FAMILY
For Non-Vets Low Cash Required
 For Vets; for only \$500, no ifs, ands, or buts. You can move into this beautifully two separate apts, house and live rent free. Newly decorated; new kitchen; new heating plant; full basement; big play garden.

AX 1-1818
HOMES & HOMES REALTY CORP.
 159-07 HILLSIDE AVE. Queens, N. Y.

Farms & Acreage Schoharie County
 5 ROOMS, bath, furnace, 2 acres, \$6,500. \$2,000 Cash. Bal. EZ terms. NEEDS repairs a 9 room house on 1 1/2 acres. Co. rd, elec., bath. Yours for \$2,500 cash. **BLOODGOOD REAL ESTATE**, 46 W. Main, Cobleskill, N.Y.

Farms & Acreage Greene County
 100 Acre equip. Farm\$24,900
 3 Houses, 3 acres, Lake\$12,000
 2 Cottages, 2 1/2 acres\$11,000
 RETIREMENT Homes, boarding houses, motels, acreage, John Mauri Realty, 390 Main St., Catskill, N.Y. Dial 518-943-3037 or 518 OR 8-3315.

Farms & Acreage Orange County
 4 Room country ranch, 1/2 plc \$10,500
 8 Room house, heat, 1 acre ...\$12,000
 SWEEPING view from 30 ac of fields & meadows. 6 rooms, \$18,900.
 C. DUNN, Bkr, Walden 914-774-8554

Farms & Country Homes, Orange County
 SUMMER special, 4 rms, 2 bedrms, beach & dock privileges, Lot 100x90, \$4900. Needs repairs.
THE PHILLIPS AGENCY
 Greenwood Lake 3, NY 914-GR 7-3413

Summer Homes For Rent Pennsylvania, Pa.
 POCONOS — Lake Walespaupak, 3 & 7 room cottages, furnished, improvements \$60-\$90 week. Ideal for families. Call to 10 PM, Duskis, SU 7-3300, NYC.

Home For Sale Roosevelt, N. Y.
 3 BEDROOMS, ranch, giant paneled recreation room and bar, attached garage, including 3 major appliances, plus storms and screens. Must sacrifice. \$17,800. (516) MA 3-0436.

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; Emanuel D. Rottenberg; Gueli Goldstein; Ruth D. Rottenberg; Regina Cantor; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of Baruch Rottenberg, also known as Baruch A. Rottenberg and Baruch Abraham Rottenberg, 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 Baruch Rottenberg, also known as Baruch A. Rottenberg and Baruch Abraham Rottenberg, 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 Baruch Rottenberg, also known as Baruch A. Rottenberg and Baruch Abraham Rottenberg, deceased, who at the time of his death was a resident of 345 West 86th Street, 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 7th day of July 1964, 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, and why the sum of \$350, should not be expended for the erection of a monument on decedent's grave and for religious services.

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

WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 12th day of May, in the year of our Lord one thousand nine hundred and sixty-four, Philip A. Donahue, Clerk of the Surrogate's Court,

Brooklyn
 Owner: CL 9-3311 — DE 1-1749
 Williamsburgh, So. 2nd St.
 3-Family, double possession, 6, 5 and 5
 Price \$14,500. — Clean.

Houses - Ulster County
 SHAWANGUNK DRIVE, Ulster Co.
 Secluded homes in wooded area; adults only. \$6,500 & up. Box 101, Kerhonkson, N.Y.

Farms & Acreage, N.Y. State
 VILLAGE RESTAURANT, excellent location; plus living quarters. \$6,000.
 NEAT MODERN, 3 bedrm country home, att. garage. Near stores. Taxes \$100. \$6,000.
 3 ROOM camp, riverfront, drilled well. \$5,500.
 85 ACRES, 1,000 ft. frontage. \$5,000.
 W. F. Pearson, Realtor, Rte No. 20, Sloansville, N.Y., Tel.: Central Bridge 255

HOMES FOR SALE NEAR THE CAMPUS
 \$19,900—3 Bedroom Stone Ranch
 \$23,900—7 Room Split Level
 \$26,900—4 Bedroom Colonial

ROBERTS
 1525 Western Ave., Albany
 Phone 489-3211

Home - Uniondale, L.I., N.Y.
 INTERRACIAL AREA, 4 bedrooms, 2 baths, patio, finished basement, corner plot 68x125, white picket fence, \$19,900
 Joseph Jones, 691 Union Dr., Uniondale, L.I., N.Y.

Farms & Acreage, N.Y. State
 \$500 to \$150,000. Our FREE LISTS describe hundreds of rural properties.
 WIMPLE, REALTOR, Sloansville, N.Y.

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

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

Farms & Acreage Orange County
 16 ACRES with brook on improved road, near Middletown. \$6,200.
 REINER, 138 North St. Middletown, N.Y. Dial 914-DI 3-8090

LEGAL NOTICE
 GERARD, FELICIE, also known as FELICIE GERRARD. — CITATION — File No. PH41, 1964—The People of the State of New York, By the Grace of God Free and Independent, To Louis Gerard, Pierre Lale-Gerard, Zelle Lale-Gerard Toschi, Severina Lale-Mury, Fernand Sapinet, Cesare Sapinet and Ovidia Sapinet Thussidor.

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on June 23, 1964, at 10:00 A.M., why a certain writing dated March 30, 1964, which has been offered for probate by Nathalie Augustina Louise Berthod, residing at 1017 Research Avenue, Bronx, New York City, should not be probated as the last Will and Testament, relating to real and personal property, of Felicie Gerard, also known as Felicie Gerrard, Deceased, who was at the time of her death a resident of 105 West 80th Street, in the County of New York, New York.

Dated, Attested and Sealed, May 12, 1964.

HON. JOSEPH A. COX,
 (L.S.) Surrogate, New York County,
 PHILIP A. DONAHUE,
 Clerk.

Eligibles On City Lists

(Continued from Page 5)
 P. Batis, William G. Meenaghan, Solly Drucker.
 bert F. Neumann, Joseph F. Gabriele, Rafael Ramos, Alvin P. Miller, Wayne H. Williams, Ronald A. Harris, Joseph F. Alfano, Fred J. Nicke, Jr., Morton Singer.
 (Continued on Page 13)

426-450
 Alfred J. Vallani, William A. Schmidt, Nicholas Gabriel, Frank J. Castronova, Jr., John J. Maloney, Thomas E. Hnatow, Louis P. Minafo, Theodore Jefferson, John A. Rossi, William M. Allston, Jr., Thomas Pataky, Charles P. Recktenwalt, Robert H. Caldwell, James G. Dooley, Michael Esposito, Jr., Joseph H. Mackay, Jr., Paul M. Gallant, Robert A. Stokes, Lawrence M. Cassano, John F. Dhuy, Joseph Volpicello, Francis A. Donaldson, Audrick J. Wiltshire, Charles S. Thomas, Jr., Paul A. Haney.

451-500
 Danny L. Samuel, Gerald J. Gallagher, Richard C. Maran, George A. Hurley, Peter E. Malchiodi, Frank T. Prevete, John J. McHugh, Robert C. Jacobsen, Edward Filipiak, William R. Easton, Thomas S. Wills, Franklin H. Barnett, Einar G. Calderon, William H. Sampson, Carmine L. Falzarano, Ronald T. Turner, Warren E. Somers, Peter Perrino, Austin J. Noons, Stephen R. Butler, Stanley Nathan, Louis R. Trezza, Robert K. Robinson, Robert L. Hammelbacher, Richard A. Aulino.

476-500
 Samuel A. Macray, Ronald E. Brown, Salvatore Omres, Rudolph B. Gantt, William B. Velasco, Roegr J. Rodriguez, Ronald H. Cacciero, Gerald Bellingham, Robert J. Donegan, Stuart A. Brown, Lawrence J. Feinman, Edwin L. Turner, Columbus J. Brown, Al-

Shoppers Service Guide

CSEA LICENSE PLATE
 CSEA LICENSE PLATE, standard size, 6x12 inches, slotted holes, top and bottom. CSEA emblem and name printed in Blue on White background. All enamel attractive, easy to attach. \$1.50 Postpaid. J & E SIGNS, BOX 159, Kenmore, New York 14223.

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

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

TRACY SERVING CORP.
 BEAUTIFUL non-sectarian memorial park

Cemetery Lots
 In Queens. One to 12 double lots. Private owner. For further information, write: Box 541, Leader, 97 Duane St., N.Y. 10007, N.Y.

EXCLUSIVE!
 Hear Your Child's Name recorded in a personalized birthday record, with name printed on label. Sung by the famous 3 Stooges, plus 12 minutes of sparkling song and story. Send \$1.50 and Name of child to: P. A. Weems Co., Dept. G, Box 190, Triborough Sta., New York City, 10035.

SIGN YOUR OWN PAYCHECK WITH A General Electric Coin-Op Laundry
 Write For Booklet C For Facts & Figures
MARKET EQUIPMENT CORP.
 392 Bedford Park Blvd. Bronx, N. Y. CY 8-7744

UNWANTED HAIR

GONE FOREVER!
 Free Brochure
 On Electrolysis On Request
 Quick! Safe! Expert!

- Face, Hairlines, Brows, Body
- Free Estimates • Est. 1939
- Personal Treatment by

EMANUEL J. SHORE, F.E.S.A.
 Member Electrolysis Society of America
 545 Fifth Ave. (45 St.)
 MU 2-6028

Appliance Services
 Sales & Service—recond. Refrigs, Stoves, Wash Machines, combo sinks. Guaranteed
TRACY REFRIGERATION—CY. 2-5000
 240 E 149 St. & 1204 Castle Hills Av. Bx.

Furs - Remodel
REMODELING & NEW FURS
 BY CUSTOM DESIGNER
 off Season Rates Cleaning & Storage
 By appt only. Call Mr. Irwin. PE 6-6302

Adding Machines
 Typewriters
 Mimeographs
 Addressing Machines
 Guaranteed. Also Rentals, Repairs

\$25

ALL LANGUAGES
TYPEWRITER CO.
 Offices 8-8086
 119 W. 23rd ST., NEW YORK 1, N. Y.

HEAR... ALL NEW FROM SONY. TAPE RECORDERS

Come in today for a demonstration of these magnificent new tape recorders from world famous Sony—12 exciting new models for family fun or professional precision recording and playback.

...HERE!

MARK ELECTRONICS
 1171 Flatbush Avenue
 Brooklyn, N.Y. BU 7-8922

Eligibles On New York City Lists

(Continued from Page 12)

Joseph P. Graffeo, Norman B. Edwards, Frederick Barber.

501-525

Joseph C. Duer, Marshall A. Lewis, Nicholas D. Burks, Frederick Smith, David P. Talman, Victor H. McDonald, Arthur Wood, Donald J. Murphy, David O. Kolman, Edward A. Clarke, Gerald Solomon, Thomas E. Neff John J. Quigley, Steven J. Zahan, Robert F. Marshall, John Fanning, Leon Toliver, Robert A. Ahearn, Robert A. Heuskin, Edwin B. Rock, Harry A. Sheren, Herman T. Williams, William A. Mathesie, Jr., Carroll A. Brown, Roger P. Dunphy.

526-550

Joseph DiGregorio, Jr., Joseph B. Smith, Robert J. Kitchin, Thomas J. Karoski, Edward R. Kummer, Raymond L. Curley, Henry R. Driessen, Robert Neifeld, Abram D. Rhem, Willie Council, Joseph Martins, Theodore Probst, Robert D. Rittmeyer, Edward J. Scott, John H. McNamee, William E. Jordan, Jr., James A. Pocchia, Jr., Jose Calderonbuin-

ones, George E. Savory, Robert J. Costello, Eugene L. Dudley, Ephraim W. Hall, James R. Flahive, Herbert O. Berg, Jr., Ignazio Armine.

551-575

Michael Dimino, Mario F. Mauro, Kenneth H. Shirley, Robert J. Gleason, Solomon D. Butler, Robert Custance, Thomas A. Aust, George J. McMaster, Thomas A. Brady, James E. Young, Joseph K. Sullivan, Thomas A. Collins, James J. Ward, George H. Epstein, Melvin D. King, Edward T. Franey, Arthur E. Jakob, Jr., Nicholas J. Bat, Robert E. Crowe, Thomas J. Roberson, Charles A. Small, Jr., Jerome Schor, James L. Meyer, Salvatore Randisi, Paul W. Smith.

575-600

Thomas H. Mockobee, Edward Spinola, Nonato Garcia, John J. Larkin, Jr., Daniel Greaney, Edward A. Hanley, Jr., Charles H. Horn, James D. Stark, Mario Sfogliano, Gerard A. Lee, Louis G. DiPilla, Richard A. Sidoti, James R. Phelan, William R. Bell, Walter W. Trentini, Stephen P. Zachar, Vincent Durso, Thomas J. McSherry, Stanley Bruder, William L. Buckley, William A. Schubert, Lennart C. Gidlund, Paul W. Walsh, Frederick Stein, Timothy F. Kelly.

601-625

John A. Feely, Felix Evers, George T. Hotter, Jr., Phillip R. Ciocci, Cornelius Donoghue, Robert A. Holt, John T. Keys, Leo J. Richards, Irving Kest, Wayland J. Edwards, Anthony Limpert, John J. Blazenwicz, Jr., Peter T. McHahon, Peter J. Mullady, William J. Donohue, James Hooley, Theodore J. Hickman, Herbert H.

Young, Ernest W. Ellis, George E. Upton, David H. Fisch, Riccardo Edini, George Martello, James Ciccione, Jr., Richard G. Salo.

626-650

Ronald A. Chiarello, Barry Bravin, Ernest R. Hamilton, Richard V. Schmidt, James M. Ulrich, Daniel C. Sullivan, Robert T. Reilly, Lacy Ray, Jr., Norman L. Williams, Joseph Godino, Albert A. Steuart, Steven L. Hamilton, Lawrence S. Delpriore, Robert Laforey, Charles P. Morrissey, James A. Brown, Bernard Tutowitz, Nicola P. Simeoli, Joseph Cole, Jr., Gerard Peacock, Albert Anthony, Daniel J. Benson, John V. Steinhauer, John V. Heidgerd, John J. Burns.

651-675

James C. Brown, John R. Franchville, Richard P. Powers, Harry St. John, Jr., Kenneth E. Lysak, Michael Halberstadt, Edward P. Bergamini, William T. Keogh, James J. Taugher, Thaddeus J. Plenkos, Patrick A. Brady, Dino V. Ricciotti, Robert A. Howard, William S. Dixon, Michael Paganl, Norman S. Jackowski, Joseph M. DelVecchio, Daniel E. Riordan, Frank T. Stillitano.

Thomas J. Dunleavy, Raymond T. Murphy, Arthur J. McCarthy, Jr., Alexander DeLucia, Julio Cosme, Jr., William P. Leonard.

(To Be Continued)

ALBANY Executive House Apartments

Area's only non profit cooperative high rise apartments.

LUXURIOUS FEATURES

- Moderate monthly carrying charges start at \$81.50
- All utility charges included
- Modern equipped kitchens
- Income Tax Savings
- Fully Equipped Laundry room
- Private storage areas
- Near all Schools and Houses of Worship

Albany Executive House Apartments

Corner of So. Swan & Myrtle
SALES OFFICE OPEN
MON.-FRI., 9 a.m.-6 p.m.
155 ELM ST., ALBANY
Phone 434-4121
Code (518) 434-4122

SPONSORED BY CIVIL SERVICE EMPLOYEES ASSOCIATION
Supervised by N.Y. State Division of Housing & Community Renewal

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV
No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

HILTON MUSIC CENTER
Fender Gibson Guitars, YAMAHA PIANOS. New and used instruments sold and loaned. Lessons on all instruments. 52 COLUMBIA ST. ALB., HO 2-0945.

ALBANY BRANCH OFFICE

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

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

CAPITAL DISTRICT
Campus Area Homes . . . Suburban New Homes, Apartments. Write Us Your Needs. We Will Arrange Itinerary For Your Visit.
JAMES W. PERKINS
1061 Washington Avenue - Albany UN 9-0274 459-1880

SPECIAL RATES FOR STATE EMPLOYEES

MAYFAIR INN MOTEL

IN THE HEART OF DOWNTOWN SYRACUSE
SYRACUSE, N. Y.
• Free Indoor Parking
• Air Conditioned
• Restaurant and Coffee Shop
• Free TV
State Lodging Requests Accepted

666 SO. SALINA ST.

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

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 110 Years of Distinguished Funeral Service

DEWITT CLINTON STATE & EAGLE STS., ALBANY A KNOTT HOTEL
A FAVORITE FOR OVER 50 YEARS WITH STATE TRAVELERS
SPECIAL RATES FOR N.Y.S. EMPLOYEES
TV or RADIO AVAILABLE
Cocktail Lounge - Dancing Nightly
BANQUET FACILITIES TAILORED TO ANY SIZE PARTY
FREE TELETYPE RESERVATIONS TO ANY KNOTT HOTEL, INCLUDING
New Weston, NYC.
Call Albany HE 4-6111
THOMAS H. GORMAN, Gen. Mgr.

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.

For Exciting Big Money Career Full/Part Time "Your Own Business"

INVESTIGATE ACCIDENTS CLAIMS, CREDITS, COLLECTIONS
Fantastic Future—Tremendous Earnings potential. Inexpensive 12 wk evening course (2 nites w/ky). No special education requirements—any age. Ask for FREE BOOKLET No. 5 now!
WA 4-8400 (NYC) JA 3-1770 (LI)
Advance Institute, 200 W 30 St., NYC

INVESTIGATE ACCIDENTS Full or Part-time
Big earnings — tremendous career. Low cost 12-week evening course to license! (2 nights weekly). NO age or education requirements. FREE advisory placement service.
For FREE Booklet call now!!
METROPOLITAN INSTITUTE
DI 9-3900 (N.Y.C.) • JA 6-2358 (L.I.)

THE FISHER
500-C

The FISHER 500-C is setting entirely new industry standards of quality in performance, styling, and flexibility of operation. The most advanced design and electronic principles have been applied to this instrument by world-famous FISHER Engineering Laboratories. As a result, the FISHER 500-C contains many convenience features never used in a receiver, regardless of price.

MARCONI BROS. INC.
864 Lexington Ave.
New York, N.Y.
RE 4-2020

FREE FULL BREAKFAST AT STATE RATES! FOR OUR ROOM GUESTS
ROOMS WITH BATH, TV AND RADIO
FROM \$7 SINGLE \$10 DOUBLE \$11 TWIN
FREE OVERNIGHT AND WEEK-END PARKING
Yates HOTEL
Syracuse, New York Intimate cocktail lounge
4 FINE RESTAURANTS
• STEAK and RIB ROOM
• ENGLISH DINING ROOM
• CAFETERIA
• TAP ROOM
Family Owned and Operated . . .
Downtown Syracuse — Opp. City Hall
2 Blocks South of end of Route 81 . . . Ph. HA 2-0408

Public Servants Make 'Civil Service Day' Big Success

(Continued from Page 1)

From the starting bell, when the Firemen's Color Guard marched out onto the Singer Bowl, to the transfer of festivities to the Federal Pavilion, to the naming of the Miss Civil Service winners, there was never a lull in the program.

Jack McCarthy, WPIX commentator, acted as master of ceremonies for the day. McCarthy is well-known for his annual presentation of the St. Patrick's Day Parade and is also known for his various shows that appear on WPIX, Channel 11, New York City. Festivities were aired over WNYC Radio, N.Y.

The elements tried their hardest to interfere, but couldn't stop the opening ceremonies which included a demonstration of a fireman coming down a ladder on a rope, to the judo performances of the patrolmen and policewomen.

Firemen Demonstrate

Participating in the firemen's demonstration were Capt. John Davis and Fireman Smith Reed, who climbed to outstanding heights on the ladder and came down the short way, on a rope. Also participating in this act were Lt. James Nagle, division of training and 12 of his probationary firemen who held a net for the two rope men. As soon as the rope men started their descent, the net men pulled away, showing their is no fear in the hearts of the veteran fireman.

The Sanitation Dept. came next. Out of the corner of the Singer Bowl rolled a huge yellow truck, with an even larger wicker basket mounted on the back. The truck moved slowly around the bowl, with loud speakers telling the message: "Keep the City Clean." Also mounted on the truck was "Litter Critter", the City emblem of cleanliness.

Police Dept. Judo Experts

Consisting of six members of the police department, a judo team performed par excellence. The police officers were: Ptl. Walter Burnett, Sgt. Peter King, Sgt. Turchin and Ptl. Dinegan. The policewomen were: Policewoman Balardo and Policewoman Denevich.

Ptl. Burnett and Sgt. King took center stage and demonstrated the techniques and holds necessary for protection.

To the left and right of the policemen were two policewomen facing Sgt. Turchin and Ptl. Dinegan.

The girls proceeded to floor the two huge policemen with ease around the mats at the command of Sgt. King.

Those watching were impressed, as one lady in the crowd remarked, "That's what I should know, then I wouldn't be so scared in my neighborhood."

Impressive and concrete was this portion of Civil Service Day.

Military Affairs

The military, used to the elements, paid little heed to the on-rushing rains, and performed the art of controlling a riot for the audience. The event was introduced by Lt. Col. Raymond F. Joyce.

At this point in the proceedings it was decided by the powers to be to transfer the operations from the Singer Bowl to the Federal Pavilion, where adequate facilities were made available.

The first event under the roof

of the Federal Pavilion was the State Commission for the Blind.

Oscar Friedensen, Director, State Commission for the Blind, stressed the importance of mobility to blind persons, in introducing the skit performed by that department.

The event was handled by Herbert R. Brown, director of vocational rehabilitation for the State Commission of the Blind.

Brown introduced Robert Whitstock and his seeing eye dog, Gem. Whitstock told how dogs were trained to aid the blind, what their reactions were and how they were useful. He also explained what was done with dogs who had lost their masters, stating, "The young dogs are kept, providing it is all right with the original owner, so they can be retrained for use by another blind person."

Brown then discussed the use of the cane for the blind person along with Instructor Farrell Richterman and Fred Vieni.

Prisoner and Guard

Next came the State Department of Correction. This event was introduced by Rabbi Kosloff of Sing Sing Prison in Ossining, New York.

Rabbi Kosloff described the improved conditions which have been rendered by the State to the Department of Correction, citing such items as: improved concern for the rehabilitation of the prisoner, improved living and eating conditions.

To point up the procedures used in processing a prisoner upon his arrival at prison, a demonstration was acted out. Acting as the prisoner was Ken Van Vlack, who is a guard at Sing Sing. Acting as the escorting guard was Virgil Jackson, also a guard at the prison. Jackson escorted Van Vlack from one person to another showing how orientation takes place.

The inmate was introduced to the chaplain of his faith, in this case being Monsignor George F. McKinney of Sing Sing, and the Deputy Warden, in this case Addison Byron, also of Sing Sing.

There was several other representatives from the Correction Department, among them correction officers Thomas F. Morston and Mrs. Corinne Dickson from Matteawan State Hospital.

What is Customs?

Surrounded by numerous customs inspectors, three customs men dressed in the garb of early America, told the story of the growth of the customs service in skit form.

The participating customs men were: F. M. Sertine, Joseph Banks, Morris Bukel, T. R. Clark, D. Sienl, Edith Louchrey, J. C. Hicken, H. Shatkin, I. Ratmofsky, H. Watson and S. Melona.

The three inspectors participating in the skit were: George Arsenault, Hughson Hawley, and Janus Patricione.

Program manager for the customs operations was F. Gallozi of the U.S. Customs Service.

Square Dance A Highlight

Some 85 patients of Creedmoor State Hospital participated in a Western Gala, featuring a square dance. Six circles of dancers, dressed to the ears, skirted around the stage of the Federal Pavilion to the directions of the caller. The act, rushed into preparation for Civil Service Day, was con-

ceived, organized and rounded into form by Walter Foley, recreation supervisor at the hospital.

"The patients really broke their backs to put this thing together, and are mighty proud to be in this event," Foley stated.

Welcome All

Ray Diana, executive assistant to Mayor Robert F. Wagner for Civil Service opened the welcoming ceremonies.

Diana read Mayor Wagner's Proclamation declaring "June 1st has been set aside at the World's Fair on Civil Service Day. The

BREATHTAKING —

Demonstration by members of the New York City Fire Department is explained to observers at the Singer Bowl at the World's Fair on Civil Service Day by Fire Commissioner Edward Thompson, himself a former fireman. Also commenting on the 20 minute, action-packed demonstration was Dr. Gamliel Saland, world renowned specialist in cardiac cases and medical problems of firefighters.

object is to spotlight the multitude of services performed by Government employees which most citizens take for granted."

Kyer Reads Proclamation

Paul Kyer, Editor, The Leader, read the State Proclamation, stating "In our state, in fact throughout our country, there is no more dedicated and conscientious group of workers than our public employees . . . Now, therefore, I, Nelson A. Rockefeller, Governor of the State of New York, do hereby proclaim June 1, 1964, as Civil Service Day."

Kyer also noted, as far as can be discovered, this was the first time a proclamation has been issued by the state honoring the civil service employee with a day."

Baer Speaks

Lawrence Baer, regional director of the U.S. Civil Service Commission praised The Leader for initiating Civil Service Day and for its continued programs to aid the civil service employee.

Baer also praised The Leader for its continuous efforts in raising "The Public Image" of the civil servant.

Awards Presented

Mary Goode Krone, State Civil Service Commissioner presented Certificates of Merit and cash awards to civil servants at this point in the proceedings.

Mary Goode Krone pointed out to the audience the fact that these Certificates of Merit and cash awards were presented for ideas to improve civil service operations.

*Awards amounting to \$123,000

were given out last year," she said. This amount is very small considering how much money was saved the tax payer by the suggestions made by the employees."

"Several million dollars was saved through the suggestions," the state executive pointed out.

Day of Tribute

Jerry Finkelstein, publisher of The Leader and the New York Law Journal, addressed the crowd briefly and declared "this is a day of tribute well earned by all public employees. Let me say here that The Leader is proud of being spokesman for so dedicated a segment of the American public. We intend to bend even stronger efforts to gain greater recognition by the general public of the great role you people play in the American way of life."

CSEA President Talks

Joseph F. Felly, president, Civil Service Employees Assn., called for June 1 to be set aside every year as Civil Service Day, "not only as a means of honoring civil servants throughout our nation, but as a reminder to all civil servants of the responsibility their public trust entails."

Queens Borough President

Mario J. Cariello, president of the Borough of Queens, thanked all the people for coming and welcomed them to the Borough.

The Big Moment

Four charming young ladies representing all facets of civil service, the Federal, State, County and City were crowned as Miss Civil Service during this part of the ceremonies.

Six contenders from the four divisions were selected and paraded before a panel of judges, who selected the four winners.

The winners were: FEDERAL,

Vilma Armione; STATE, Patricia Loik; CITY, Gloria Roehrich; COUNTY, Diane Jorgensen.

Presenting the trophies to the winners were Joseph D. Lochner, executive director, Civil Service Employees Assn., Gary Perkinson, public relations director, CSEA; Paul Kyer, Editor, The Leader, and Joe Deasy, Jr., City Editor, The Leader.

The Judges

Candy Jones, who acted as chairman of the judging group is the author of "Finishing Touches", "Time to Grow Up", "Make Your Name in Modeling and Television", "Designing Women" and "Look Your Best."

The mother of three sons, and a civic and social worker, she's still active with the Girl Scouts and has appeared on 21 telethons for various charitable causes. Miss Jones was one of television's earliest celebrities with her NBC-TV show "Startime". She is also widely known for such commercials as those for Cashmere Bouquet, White Rain, Profile Bread and others. Other judges were: Jerry Finkelstein, publisher, The Leader; Maxwell Lehman, city administrator; William J. Murray, Administrative Director, State Civil Service Commission; Anthony M. Mauriello, City Civil Service Commissioner, Joseph F. Felly, president, CSEA; and Lawrence Baer, regional director, U.S. Civil Service Commission.

Concluding the ceremonies for the day was "The Folk Dance Festival" headed by Al Wilkes of the New York City Youth Board.

Nathan H. Mager, business manager, The Leader, conceived and directed Civil Service Day for The Leader.

City Offers 16 Titles

The New York City Personnel Department is accepting applications on a continuous basis for positions in 16 different titles. The examinations, held on an open-competitive basis, are for jobs in various positions and locations.

For most of the tests, applications are available at the Applications Section, New York City Department of Personnel, 49 Thomas St., New York.

Assistant architect \$7,800 to \$9,600 a year.

Assistant plan examiner (buildings), \$8,200 to \$10,300 a year.

Civil engineering draftsman, \$6,400 to \$8,200 a year.

Dental hygienist, \$4,550 to \$5,990 a year.

Junior civil engineer, \$6,400 to \$8,200 a year.

Occupational therapist, \$5,450 to \$6,690 (currently being appointed at \$5,690) a year.

Patrolman, \$6,355 a year.

Public health nurse, \$5,450 to \$6,890 a year.

Recreation leader, \$5,150 to \$6,590 a year.

Senior street club worker, \$5,750 to \$7,190 a year.

Social investigator trainee, \$5,150 a year.

Social case worker, \$6,050 to \$7,490, (currently being appointed at \$6,290), a year.

X-ray technician, \$4,250 to \$5,330 a year.

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

Mt. Vernon Now Seeking Tel. Operator

A vacancy for telephone operator has been announced in Mount Vernon at a salary range from \$5,160 to \$5,900. The Dept. of Public Works announces that applications will be accepted until August 12.

Applicants must be high school graduates with six months' experience in switchboard operating, or have a satisfactory equivalent combination of training and experience.

For further information and application forms, contact the Municipal Civil Service Commission, Mount Vernon.

Named Chairman

ALBANY, June 8 — Mrs. Alice B. Griffith of the Mohawk Valley Community College has been named chairman of the State University Head Librarians Conference.

FREE VACATION

Brochure on Request

Get Away From It All and Just Rest - Rest and Rest

MOODIE'S LODGE Moodus, Conn.

Phone 203 TR 3-8376

BARLOW'S

E. Durham 10, N.Y.
Dial 518-634-3513
Swim, Fish, Bicycles, Handball, Tennis, Shuffleboard, Movies, Cocktail Lounge, Casino, Orch. on Premises, Horses, Golf, All Churches near, 3 delicious meals daily, Showers, Bath, Hot and Cold Water all Rms. Acc. 100. \$40-\$45 w/ky. Seand & Irish Mgm't.
O. C. Barlow, Prop., Bklt.

Greenwood Lake, N.Y.
The Family Resort Area
1 Hr. From N. Y. City
FREE BROCHURE

WRITE CHAMBER OF COMMERCE
GREENWOOD LAKE 7, N. Y.

BLARNEY STAR HOTEL

On Rt. 145 East Durham 4, N.Y.
Dial 518 ME 4-2884
IN THE HEART OF E. DURHAM
"FUN & FUN IN THE MOUNTAINS"
Enjoy a delightful vacation in the country at reasonable rates. You'll never forget it! All rooms with adjoining baths. Swim in our modern swimming pool. Dance to "Irish-American Music" on our sunken dance floor. 3 hearty meals a day. So much for so little. \$48 to \$55 weekly. Free Brochure.
MATT & JEAN MC NALLY, Proprietors

SULLIVAN'S LODGE & MOTEL

Greenwood Lake, N.Y.
P.O. Box 648 (914) GR 7-2031
Ideal location, 5 minute walk from village center. Boats, outboards, pedal boats, swimming, fishing, games, New lakefront dining room & Cozy Bar. Rates to suit every budget. American or European Plan. Write for Folder "L".

Family Fiesta

FREE GOLF!
FREE CARI!
FREE self-parking.
Entertainment.
Supervised tot's program. Teen activities. TV in every room.
New York or.
LO 3-6131
SEE YOUR TRAVEL AGENT
Martinique
Jerry Granger, Mng. Dir.
ON THE OCEAN at 44th ST., MIAMI BEACH

Now to July 1
\$8.50*
daily per person
double occ.
INCLUDING MEALS
Full Breakfast & 7-Course Dinner
*30 of 146 rooms
NO CHARGE for 3rd or 4th person in same room (under 12)
Children under 12—MAP \$2.50

Thompson Set To Preside Over Lawyers Sq. Club

Edward Thompson, commissioner of the New York City Fire Department, will preside over the first official meeting of the Lawyers Square Club of New York on June 15 in the Roof Terrace of the George Washington

Hotel, 23rd Street and Lexington Avenue, New York City. The immediate business of the meeting will be adoption of by-laws of the club and election of officers and directors. All present

Whitestone Inn Adds Children's Counselor

Whitestone Inn, on Rte. 32, Catskill, N.Y., just South of the Catskill Game Farm, has added a professional children's counselor to their staff. This will give greater vacation free time to the parents.

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 Counselor & Playground, Casino, Dancing, TV Bar. From \$49 Weekly. Children under 10, \$25. Free Brochure

PLEASANT ACRES

Dial 518-943 4011, Leeds 5, N. Y.
At NYState Thruway Ext 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

J. SAUSTO & SON

School Secretary Exams

November 3, 1964

File Applications May 4-Oct. 2
COACHING COURSE Session 1 at ACADEMY HALL, 853 BWAY, N.Y., Room 16F, 16th Fl. (14 St.)
Wed. Sept. 2, 6:30-9:30 P.M.
YMCA, 55 HANSON PLACE Bklyn, N.Y., Room 731, 7th Fl.
Sat., 9:30-1 P.M., Sept. 5
Preparation for Written, Steno & Type. Interview

DAVID J. KAPPEL, M.A.
GREGG-FITMAN SPEED WRITING
3215 MOTT AVE., Far Rockwy, NY
FA 7-4490 or GR 1-7138 after 4 p.m.
Instructor School Records & Accounts at Brooklyn College 1950-Jan. 31, 1964 (EXCELLENT RESULTS PREVIOUS)
WRITE or CALL about 3 mrs. home Study Plan for June, July & August. EXAMS

Civil Service Coaching

City, State, Fed & Promotion Exams
Jr. & Asst Civil Mechanical Elec Engr
Civil Mech Electr Engrng Draftsman
Electrical Insp Postal Clk Carrier
Navy Apprentice Federal Entr
Maintenance Man H.S. Diploma
Housing Asst Bus Maintainer
Stationary Engr Elec Foreman
Housing Fireman Boro Inspector
Road Car Insp Boiler Inspector
Civil Service Arithmetic-English
Drafting, Surveying, Tech Illustration
Math, Alg, Geom, Trig, Calc, Physics
Licenses, Architect Engr, Stationary
Refrig'n, Elect'n, Plumber, Portable
Class & Individual Instruction
MONDELL INSTITUTE
Manh: 154 W 14 (7 Ave) CH 3-3876
Hemp: 76A Nichols Ct (Mn) IV 9-6688
Over 54 Yrs Civil Service Training

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. Bst.
Name _____
Address _____
City _____ Ph. _____

University of California Extension

offers individualized instruction in your own home at your own pace. You may enroll in the correspondence program at any time and receive lessons, study materials, and university faculty guidance in:
Elements of Public Administration
Government Finance
Municipal and Governmental Accounting
Introduction to Government Government in the United States
Introduction to Probability and Statistics
Write Department CSL-64
University of California Extension, Department of Correspondence Instruction
Berkeley, California 94720

TAKE A TIP FROM MR. ZIP...
INCLUDE ZIP CODES IN ALL ADDRESSES

SCHOOL DIRECTORY

BUSINESS SCHOOLS

A DELPHI BUSINESS SCHOOLS IBM KEYPUNCH, TABULATING MACHINES, OPERATION & WIRING, SECRETARIAL—Med., Leg., Exec. Elec. Typ. Switchbd, Comptometry, All Stenos, Dictaph, STENOTYPE (Mach. Shorthand) PREP. for CIVIL SVCE. Day-Eve. FREE Placmnt. 1712 Kings Hwy, Bklyn. (Next to Avalon Theat. DE 6-7300, 47 Mineola Blvd., Mineola, L.I. (at bus & LIHR depot). CH 8-8900.

MONROE INSTITUTE—IBM COURSES Key punch, 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. NJ 2-5600

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Train This Summer
Earn More \$\$\$
in
PRINTING
Many Job Openings This Fall
Come in or Phone
OR 4-7076
EMPIRE
SCHOOL OF PRINTING
222 Park Ave. So., N.Y.C.
Request Booklet "C-69"
LIC. N.Y. STATE ED. DEPT.

Do You Need A High School Diploma?
(Equivalency)
• FOR PERSONAL SATISFACTION
• FOR JOB PROMOTION
• FOR ADDITIONAL EDUCATION
START ANY TIME
TRY THE "Y" PLAN
\$50 Send for Booklet CS \$50
YMCA Evening School
15 W. 43rd St., New York 23
TEL: 1 ENdcoats 2-8117

TRACTOR TRAILERS, TRUCKS, BUSES
Available for
Instructions & Road Tests
For Class 1-2-3 Licenses
Model Auto Driving School
CH 2-7547 145 W 14 St. (6&7 Ave.)
Open Daily 8 A.M. to 10 P.M.
Incl. Sat. & Sun.

QUALIFIED TRAINING FOR THE
TRUCK DRIVER
CLASS 1-3 CHAUFFEUR'S LICENSE
Trailers Tractors Trucks
for instructions and road tests

COMMERCIAL DRIVER TRAINING, INC.
516 SU 1-4963
2447 Ellsworth Street, Seaford, L.I., N. Y.

Earn Your High School Equivalency Diploma
for civil service
for personal satisfaction
Tues. and Thurs., 6:30-8:30
Write or Phone for Information

Eastern School AL 4-5029
721 Broadway N.Y. 3 (at 8 St.)
Please write me free about the High School Equivalency class.
Name _____
Address _____
Boro _____ PZ... L3

LEARN PLUMBING, OIL BURNERS,
BERK TRADE SCHOOL
384 Atlantic Avenue, B'klyn.
MONDAYS & WEDNESDAYS
6:00 P.M. TO 10:30 P.M.
UL 5-5603

New from **FISHER**
New For You...
The FISHER 500-C

THE FISHER 500-C
75-Watt FM-Stereo-Multiplex Receiver

With These Outstanding Features

- STEREO BEACON instantly signals and automatically switches to stereo or mono operation, using a new silicon diode switch for completely silent operation.
- Powerful 75-watt audio amplifier will drive the most inefficient speakers to full room volume.
- New FISHER GOLDEN SYNCHRODE front-end for noise-free FM reception free of image or spurious signal interference. The FM front-end is the most sensitive ever designed for a receiver.
- The FISHER DIRECT-TAPE-MONITOR system.
- CONTROLS for the FISHER 500-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, MPX Filter, Tape Monitor, Loudness Contour, Tuning, Volume (AC OFF), Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO, FM MONO, AUX-TAPE.)
- CONTROLS for the FISHER 800-C: Speaker Selector (SPEAKER 1, SPEAKER 2, SPEAKER 1 + 2, EARPHONES), Bass, Treble, Balance, High Filter, Low Filter, AM Bandwidth, (SHARP, BROAD), Tape Monitor, Loudness Contour, Tuning, Selector (TAPE HEAD, PHONO MONO, PHONO STEREO, FM AUTOMATIC, FM STEREO FILTER, FM MONO, AM, AUX-TAPE PLAY), Volume and AC OFF.

FISHER, the finest receiver
is featured at

MARK ELECTRONICS

1171 FLATBUSH AVENUE
BROOKLYN, N. Y. BU 7-8922

COLONIAL VILLAGE

on BEAUTIFUL LAKE GEORGE
Escape the crowd... enjoy the Real Lake George! Superb food, lovely accommodations, all water sports, dancing, cocktail lounge... all this for as low as \$66 wk. & up. Duncan Hines Appr. Booklet T. Colonial Village, Bolton Landing 4, N.Y.
Phone: Bolton NH 4-4652

Tapper is Guest of Honor Cortland County Unit Installs New Officers

CORTLAND, June 8—The Cortland County Civil Service Employees Assn., held their annual dinner and installation of officers at the Terrace here recently. New president is Marian Huttleston. Other officers installed were: Elizabeth Huttleston, recording secretary; Doris Newton, first vice president; Jane Morgan, treasurer; Martha Lawrence, corresponding secretary and Ralph Clough, second vice president.

Guest of honor was Vern Tapper, second vice president, CSEA, who also installed the new officers.

Forty-five members of the Cortland County CSEA were honored at the dinner for their years of continuous service in the county and city departments.

Clara Hebert, this year's president of the association presented the honored members with merit award certificates following the installation of new officers.

Awards were made to: Bernice Mauzy, Margaret Cashel and Doris Newton of the welfare department with 32, 13 and 12 years of service respectively and James McFarland, surrogate court clerk and Cecile J. Burgett, county court stenographer with 17 and 30 years respectively.

Also Honored

Also to Alma Thomas, 36 years, Betty Huttleston, 20 years, Carlene Hemrick, 21 years, Katherine Kiernan, 18 years and Olin Dart 27 years in the county clerks office, and to Mrs. Herbert and Helen Rafferty of the health department 19 and 13 years.

To Helen Lucy, 44 years, Melvin Allis, 18; Guy Feint, 12; Lloyd Fisher, 16; Walter Muckey, 19; Donald Lottridge, 17, Doug War-

ner, 18; Howard Button, 18; Marlin Hinkle, 16; Stanley Smith, 18, and William Slack, 12, with the highway department.

To Betty Chase, 30 years with the probation department; Mildred E. Mills, 18 years with the civil service department; Martha E. Lawrence, 21 years with the Veterans Service Bureau; Bernie DeMond, 15 years, and Marty Caufield, 18 years with the Sheriff's Department; Wilfrid L. Parsons, 13 years, County Fire Coordinator, and Albert Greene, 30 years in the public works department.

To Norm Mack, 25 years, Harold Avery, 22; Robert Miller, 27; Ken DeMond, 20; Kenneth Sherry 15; Dean Brown, 18, and Carl Staley, 15, in the city Police Department.

And to Grove Eaton, 24 years, Paul McLaughlin 15, and Dan Houlihan, 42, in the Water Department; Dell Hollister, 26 years in the fire department, and to Francis McAndrew, 13; DeForest Hamilton, 13; Anthony Valentine, 10, and Herb Fox, 17 years; Board of Education.

The awards were prepared by Virginia Colton and Mildred E. Mills.

CORTLAND OFFICERS — New officers of The Cortland County chapter, Civil Service Employees Assn., recently installed are left to right: Elizabeth Huttleston, recording secretary;

Doris Newton, first vice president; Jane Morgan, treasurer; Vern Tapper, second vice president, CSEA, who was guest of honor; Marian Huttleston, president; Martha Lawrence, corresponding secretary; and Ralph Clough, second vice president.

Mary Goode Krone Presents 31 Civil Servants Rewarded With Certificates of Merit

Some 31 state civil service employees received Certificates of Merit and/or cash awards at Civil Service Day ceremonies at the World's Fair last week.

The awards were presented to the recipients by Mary Goode Krone, State Civil Service Commissioner, who said, "Suggestions by these winners has saved the taxpayer millions of dollars."

Here are the winners:

Alcoholic Beverage Control Division: Edward Granowitz, Process Server, a Certificate of Merit; Hazel Rodriguez, Head Clerk, \$50 and a Certificate of Merit; Steven M. Wendell, Senior Clerk, \$15, and a Certificate of Merit. **Labor Department:** Hyman Alterman, Senior Statistician, \$25 and a Certificate of Merit; Michael J. Davidowitch, Industrial Investigator, \$15 and a Certificate of Merit; Soloman Friedman, Senior Industrial Investigator, \$15, and a Certificate of Merit; Carol Lazar, Stenographer, \$15 and a Certificate of Merit; Gerard Bandenhoff, Senior Stenographer, TWO AWARDS, a Certificate of Merit and \$15. **Division of Employment:** Richard O. Johnson, Unemployment Insurance Claims Examiner, a Certificate of Merit; Norman J. Kramer, Unemployment Insurance Claims Examiner, \$25 and a Certificate of Merit; Sidney Sizenwein, Senior Offset Printing Machine Operator, \$25 and a Certificate of Merit. **State Insurance Fund:** Beatrice N. Frazier, Senior Clerk, a Certificate of Merit; Harry S. Miller, Principal Statistics Clerk, \$25 and a Certificate of Merit; Richard E. Wilkes, Senior Field Service Representative, \$20 and a Certificate of Merit; Julian Keller, Senior Account Clerk, a Certificate of Merit; Vincent M. Napolitano, Principal Clerk, a Certificate of Merit; Edward Sickerman, File Clerk, \$25 and a Certificate of Merit. **Department of Mental Hygiene's Creedmoor State Hospital:** May Berkowitz, Stenog-

rapher, \$10 and a Certificate of Merit. **Department of Mental Hygiene's Willowbrook State School:** George H. Clarke, Jr., Senior Laboratory Technician, \$25 and a Certificate of Merit; Thomas P. Delaney, Principal Account Clerk, \$10 and a Certificate of Merit. **Department of Motor Vehicles:** Martin DeJesus, Financial Security Examiner, a Certificate of Merit; Grace A. DeSantis, Senior Clerk, a Certificate of Merit. **Department of Public Works:** Layton Brewer, Assistant Civil Engineer, \$10 and a Certificate of Merit. **Department of Taxation and Finance:** Michael L. Blitzer, Tax Collector, \$10 and a Certificate of Merit; Maurice M. Kaplan, Associate Tax Examiner, a Certificate of Merit; Daniel Levy, Tax Collector, a Certificate of Merit; Eli Lind, Senior Special Tax Investigator, \$25 and a Certificate of Merit; Alfred J. Sale, Senior Income Tax Examiner, \$15 and a Certificate of Merit; Attilio Spinelli, Tax Collector, \$15 and a Certificate of Merit. **Temporary State Housing Rent Commission:** Evelyn M. Flude, Principal Account Clerk, \$35 and a Certificate of Merit.

Meeting With Budget Division Planned By CSEA

ALBANY, June 8 — A meeting with State Budget Division representatives, to discuss the present ineligibility of State Conservation Officers to earn overtime compensation has been requested by the Civil Service Employees Assn.

Joseph F. Feily, president of the 120,000-member CSEA, asked for the meeting because of a request of CSEA's Conservation Officers' Chapter.

The chapter feels there are characteristics of their work which justify their being eligible for overtime compensation.

Now They Can Get Their Checks Cashed

ALBANY, June 8 — State employees working at the Campus here will find it easier to cash their pay checks in the future.

Commissioner Cortlandt V. R. Schuyler of the Office of General Services has announced a check-cashing service will be set up June 10th in the Cafeteria Building until a permanent location is decided upon.

The service will be staffed by tellers representing all of Albany's commercial banks. It will be open each State pay day between the hours of 10 a.m. and 2 p.m.

Operation of the new service will benefit 6,800 employees of 11 state agencies now located at the Campus. It will eliminate the necessity of employees traveling considerable distances to cash their paychecks.

Delaware Valley Meeting Set For For June 17

SOUTH KORTRIGHT, June 8 — The Delaware Valley Chapter will hold its monthly meeting on Wednesday, June 17th, 8 p.m., at the South Kortright Branch of the Boys Training Schools. A representative from Ter Bush and Powell will explain to the membership the various types of insurance available to them, following which there will be a question and answer period.

The Delaware Valley Chapter will hold its first dinner-dance on Saturday, June 27th, 7:30 p.m., at Kass' Inn, Margaretville, N.Y. Tickets may be obtained from your local delegate or social committeeman.

Retires After 21 yrs.

KINGSTON, June 8—Alice M. Bohan, a caseworker for the Ulster County Welfare Department, retired recently after 21 years of service.

Mrs. Bohan, who entered civil service after raising a son and daughter, has been a member of the Ulster County Chapter of the Civil Service Employees Assn. and the American Legion Auxiliary. The latter honored her at a testimonial dinner here.

ATTEND CORTLAND FETE — Attending the annual dinner and installation of officers of the Cortland County Chapter, CSEA, recently, are, left to right: Marian Huttleston, the new president; Lena Thiesen, dinner toastmistress; Clara Hebert, past president; and Vera Tapper, second vice president, CSEA.

Caribbean Tour Now Only \$499

Because of operational economies effected by Knickerbocker Travel Service, the price of the 15-day island hopping tour of the Caribbean for members of the Civil Service Employees Assn. and their friends has been reduced from \$549 to \$499.

The \$50 reduction in no way reduces the quality of the program. The hotels, plane service and itinerary are exactly the same, a spokesman for Knickerbocker said. The \$499 price includes air fare, hotels, most meals, cocktail parties, and golfing fees.

Tour participants will depart from New York on July 19 and head first for Puerto Rico and will stay in the famous Condado Beach Hotel. From there, the group heads for Antigua, one of the most beautiful islands in the Caribbean.

Last major port will be Port-of-Spain, Trinidad, the home of calypso, carnival and culture in the Caribbean. Optional one-day trips to St. Thomas in the Virgin Islands and the popular island of Tabago are available.

Brochures and reservations may be had in upstate New York by writing to Claude E. Rowell, 64

Langslow Street, Rochester, 20, New York. In the Metropolitan New York area, write or call Sylvia Kraunz, Knickerbocker Travel Service, Time & Life Bldg., New York 20, N.Y., or call Plaza 7-5400.