

Missing
Page(s)

Lock Prizes

ALBANY—The annual prize lock competition, conducted by the State Transportation Department, among crews on the Barge Canal System, has been won by employees of Lock 9 at Rotterdam in Schenectady County.

Second prize in the 1969 competition went to Lock 28B at Newark, Wayne County, and third place honors went to Lock 14 at Canajoharie in Montgomery.

LUBY'S Mid Winter Clearance!

93 Used Cars must be sold this month. Used cars that are LIKE NEW! 20 are listed below.
Open 9-9 M-F; Sat 'til 6.

'70 Impala
Executive car, custom coupe, 2-Door H.T., vinyl roof, tinted glass, air/cond., rear defroster, positraction, V-8 auto, P.S., AM/FM radio stereo, rally wheels, W.W., vinyl interior, list price \$4626.90 \$3726. Balance new car warranty.

'69 Camaro
2-Door H.T., vinyl roof, V-8 auto, P.S., console, W.W.

'69 Impala
Convertible, V-8, full power, air/cond., executive car, Balance new car warranty.

'69 Malibu
2-Door H.T. bucket seats, V-8 auto, P.S., W.W., Balance new car warranty.

'69 Falcon
Sports coupe, 6-cyl. auto, P.S., R&H, W.W., vinyl roof.

'69 Camaro
Convertible, G.M. Executive car, air/cond., S.S., V-8 auto, console, W.W., hide-away lights, Balance new car warranty.

'69 Mustang
Fast Back, V-8 auto, P.S., R&H, W.W.

'68 Ford
Fairlane Wagon, V-8 auto, P.S., R&H, Immaculate.

'68 Impala
4-Door H.T., V-8 auto, P.S., Show room new, Balance new car warranty.

'68 Pontiac
Grand Prix, full power, vinyl roof, R&H, W.W., like new.

'68 Mustang
6-cyl. auto, P.S., W.W., R&H.

'68 Ford
Falcon Delux Wagon, 6 cyl. auto, P.S., R&H, W.W., Show room new.

'68 PLYM
Valiant, 6 cyl. 3 speed standard, R&H, \$1295.

'67 Buick
Wildcat 2-Door H.T., V-8 auto, P.S., R&H, W.W., Red beauty.

'66 Corvette
4-Speed, 2 tops, AM/FM radio, like new, Yellow bird.

'66 VW
R&H, Blue Beetle

'65 Pontiac
4-Dr. Catalina, air/cond., V-8 auto, P.S.

'65 Dodge
Dart, V-8 auto, R&H, W.W.

'65 Chevelle
4-Dr., 6 cyl. P.S., R&H, Like new.

'64 Chevy II
Wagon, 6 cyl. auto, P.S., R&H, W.W.

BO 3-7700

LUBY CHEVROLET

Queens Blvd/69th Rd., Forest Hills
Just 1 min from Manhattan—"E" or "F" IND to 71st Continental Exp Stop

BUY U.S. BONDS

New Entries Next Month

TA Tells Old Applicants They Needn't File Again In Transit Police Exam

Clarifying the status of earlier applicants who filed for the transit police examination on Nov. 22 which was later postponed, Transit Authority officials reminded these applicants that they need not file a second time. Instead, they

shall be receiving mail notification within several weeks alerting them on when and where to report for the new March exam.

Meanwhile, plans are in progress to reopen filing for that test in order to attract more potential candidates for both the TA patrolman and police trainee titles. The basic difference in qualifications is one of age.

While the initially-scheduled November date was to have encompassed a series of five titles dealing with law enforcement and rehabilitation, the new test takes in the transit posts exclusively. Those tested for housing police and correction jobs on the earlier exam are in no way affected by these titles, and may file here also if they are eligible.

Teen-Aged Trainees

Age range for the post of patrolman is from 20 to 29, while trainees may be 16 at examination time and 17 by appointment date. A minimal height of 5 ft. 7 has been established, and educational criteria entail a high school diploma or equivalency. U.S. citizenship and a record of good moral character are also prerequisite to appointment.

At present, salary starts at \$9,499 for the patrolman and \$4,000 for those in trainee status. Mul-

iple fringes are available to all municipal employees, including uniform allowance with regard to these particular posts.

Ask for Bulletin No. 9090 in addition to the application form when you file, as it will provide more specific information on

test content as well as prospective duties. The Dept. of Personnel's application section, located at 49 Thomas St. in Manhattan, can assist you in determining if you are fully qualified.

Use Zip-Codes
To Speed Your Mail

SPECIAL DISCOUNTS

To All

City, State & Federal
Employees on

1970 RAMBLERS

INVESTIGATE!

TRIAD RAMBLER

1366 39th STREET
(Bet. 13th & 14th Aves.)
BROOKLYN UL 4-3100

TECHNICOLOR A PARAMOUNT PICTURE
NOW PLAYING
THE **Baronet** A WALTER READE THEATRE
39th St. at 3rd Ave. • EL 5-1063

THE GREATEST FAMILY
ENTERTAINMENT OF ALL TIME!

Cecil B. DeMille's
PRODUCTION
**The Ten
Commandments**

TECHNICOLOR
ALL CHILDREN UNDER 12—
\$1.50 AT ALL TIMES!

POPULAR PRICES!
New FORUM 47th St.

47th St. & Broadway PL 7-8370
Guild 50th
33 W 50th St. at Rockefeller Plaza PL 7-2406
For group rates call (212) 279-8700, Ext. 396

"That's The Story Of My Life!"

IF your stocks are
down . . . your lot-
tery ticket hasn't
paid off . . . your
horse is a loser . . .
and the cards seem
to be stacked
against you . . .

Be A Winner —

Join the millions that
have already discov-
ered that franchis-
ing pays off.

See our new
franchising and
business opportunity
section on page 13

BUY U.S. BONDS

"JOHN AND MARY":

A tender, tartly funny film.
Boy beds girl. Boy gets to
know girl. This is the con-
temporary way of love and
'John and Mary' hits at its
very heart."

—Kathleen Carroll, Daily News

DUSTIN
HOFFMAN
is
JOHN

MIA
FARROW
is
MARY

SUTTON

57th St. and 3rd Ave PL 9-1411

If you want to know what's happening
to you
to your chances of promotion
to your job
to your next raise
and similar matters!

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happen-
ing in civil service, what is happening to the job you have and
the job you want.

Make sure you don't miss a single issue. Enter your sub-
scription now.

The price is \$5.00. That brings you 52 issues of the Civil
Service Leader, filled with the government job news you want.
You can subscribe on the coupon below:

CIVIL SERVICE LEADER

11 Warren Street
New York 10007, New York

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

NAME _____

ADDRESS _____ Zip Code _____

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATIONS, INC.

11 Warren Street, New York, N.Y. 10007
Bronx Office: 406 East 149th Street

212-BEekman 3-6010
Bronx, N.Y. 10455

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

Ron Linden & Barry L. Coyne, Assistant Editors

N. H. Mager, Business Manager

Advertising Representatives:

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

10c per copy. Subscription Price \$3.00 to members of the Civil Service Employees Association. \$5.00 to non-members.

TUESDAY, JANUARY 13, 1970

A Good State Contract

FOR the first time in its nearly 60-year history, the Civil Service Employees Assn. has negotiated a formal work contract with the State Administration that will bring hefty salary boosts and improved fringe benefits to some 133,000 State workers represented by the Employees Association in bargaining talks concluded last week.

The pact must now be approved by the CSEA membership and the State Legislature.

Contained in the new contract, which covers a two-year period, are a 14 percent, \$1,275 minimum, pay boost; improvements in health insurance plans and retirement, and important guarantees on organization rights, to touch on only the highlights of the contract.

Both the Employees Association and the Rockefeller Administration are to be commended for putting behind them the memory of the last two years of bitter strife over employee representation and going ahead in a positive, good-faith bargaining mood to produce an equitable pact between the State and its employees. Governor Rockefeller, of course, will back this contract to the fullest when it is presented to the State Legislature.

Senate Majority Leader Earl W. Brydges and Assembly Speaker Perry B. Duryea, Jr., have always been staunch supporters of worthy CSEA programs and there is every reason to expect their unstinting support of this historic and fair labor contract when it reaches their respective Houses.

This contract, like all other agreements before it, is not the millenium. There are still some sorely-needed improvements to be made in the field of retirement and other benefits, for instance. But on the whole, it is the kind of fair settlement that should do much to stabilize peace in the State public employee field over the next two years and to maintain morale at a level necessary for an efficient civil service corps.

Our congratulations to all involved.

PR Column

(Continued from Page 4)

- The top manager of the Seventies will be increasingly involved in seeking solutions to social problems of the environment in which his business must exist.

- The Seventies will see the gap bridged between economic and political organizations with the possibility that certain businesses may be jointly owned by a corporation and a government entity such as a state, a city or a county.

SINCE THIS is a "new ball game," civil servants will have to improve their present skills or learn new ones. This new knowledge will be the passport into the "Seething Seventies."

To Keep Informed,
Follow The Leader.

Walsh Appointed

ALBANY—Governor Rockefeller has named former Syracuse Mayor William F. Walsh, a Republican, to the State Public Service Commission for a term ending in 1979. He succeeds Frank J. McMullen of Brooklyn, whose term had expired.

Promoted

ALBANY—State Tax Commissioner Norman Gallman has named Daniel F. Halloran as director of personnel for the State Tax Department. The salary is \$17,575 a year. Halloran had served as personnel director for the State Division of Parks.

Fee Waived

The Bureau of Examinations of the City Civil Service Commission has recommended waiving the applicant's filing fee for license for master plumber.

SOCIAL SECURITY
Questions and Answers
U.S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE
SOCIAL SECURITY ADMINISTRATION
WASHINGTON, D.C.

"When I file for Medicare, what will I need to prove my age?"

There are many documents you may use. The best proof of your age would be a birth or baptismal record made soon after your birth. If neither of them is available, other proofs would be submitted which might include a delayed birth certificate, early school record, census record or insurance policy. The people at your Social Security district office will be happy to discuss this with you and assist you if you need help.

My employer wants me to retire at 62 and apply for social security. How much will my benefits be reduced at 62? May my wife and fourteen years old child get benefits? If so, how much will their benefits be reduced?

Retirement benefits beginning at 62 are reduced 20 percent, but since they start three years earlier the total amount paid over the years is often more than the total paid to those who begin their benefits at 65. Your wife and child would also receive benefits beginning at the same time yours start, and their benefits would not be reduced. You should discuss this with your social security office.

Did the Social Security Amendments of 1967 make any changes in the amount a person can earn and still get benefits?

Yes. Under the new law, a beneficiary can collect all of the benefits if his earnings in 1968 do not exceed \$1680. If he earns over \$1680, it is possible for him to get at least part of the benefits. Just how much will be payable to him depends on the amount of his total earnings and how much work he does—and whether he works in all months of the year, or just some.

Why is it that a beneficiary loses benefits if he earns over \$1680 a year?

The basic idea in social security is that benefits are intended to replace lost earnings; therefore, when a beneficiary's earnings exceed a certain amount, his social security benefits are reduced. The exact amount of reduction in benefits depends on the amount of excess earnings and also whether there are months the beneficiary did not earn over \$140 as an employee or render substantial services as a self-employed person. The earnings test applies to all beneficiaries, child or adult, with the exception of persons age 72 or over.

"I have several doctor bills and I wish to file a claim for payment from Medicare. Could you tell me briefly how I should file my first claim?"

Since you have never filed a claim, your Social Security representative would like you to come in and let him help with the first one. Be sure to bring all of your itemized bills and your Medicare card. It is not necessary for the bills to be paid before you file a claim. You should then be able to file your later claims with no assistance and with confidence that they are correct.

Civil Service Law & You

By WILLIAM GOFFEN

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

Judicial Supervision III

IN EARLIER columns I wrote about a probationary radiologist's complaints that his discharge was unlawful because of failure to advise him of the progress of his work so that he might have a meaningful opportunity to satisfy his supervisors. His supervisor, the chief of radiology at the Brooklyn Veterans' Administration Hospital contended that there was full compliance with the Veterans' Administration regulations. He asserted that seven months after the plaintiff's employment, he had counselled him concerning his deficiencies and advised that he leave radiology to become a general practitioner. Six months later the chief issued a memorandum to the chief of staff complaining that the plaintiff failed his Board examinations. The memorandum also asserted that the plaintiff not only was incapable of reading any X-ray films but "suffers a further handicap of inability to realize his own limitations."

IN ANOTHER memorandum to the chief of staff, the chief of radiology service again set forth in detail the plaintiff's alleged inadequacies as a staff radiologist and recommended his separation from the service for failure to perform satisfactorily during his probationary period. He annexed to this memorandum a schedule of specific omissions of abnormalities. These included rubber stamping as normal, films showing obvious pulmonary emphysema, failure to report tumors, missing lung nodules and reporting as normal a film showing calculus in the lower right ureter.

ON MAY 26, 1969, the chairman of the Professional Standards Board wrote a letter to the plaintiff advising him that the termination of his employment had been recommended. Plaintiff was also told that a hearing of the Board would be held at which he could appear to present his side of the case or submit a written statement. He was also informed that he could have the assistance of the personnel officer in preparing his case. The letter stated that the Board's recommendation would be "based solely on a careful review and analysis of the facts in the case and information furnished by you and others who may be called."

THE PLAINTIFF answered the Board in a letter denying ever having used previous readings of old X-ray films. He asserted that he had never been given documentation of any unusual number of errors in his work. He noted that "Boards are not mandatory for appointment to his position." He stated that he had never been shown a proficiency rating during his two years of employment.

THE PROFESSIONAL Standards Board characterized the plaintiff's responses to questions as rambling and disorganized in an attempt to establish that "everyone makes mistakes and I haven't made any more than anybody else."

A FEW DAYS later, the Board issued its report noting that the plaintiff had an especially low proficiency rating in examination and diagnosis, that the chief of radiology had given the opinion that in view of the plaintiff's inadequacies his retention would be a menace to patients, and that his opinion was concurred in by two other supervisors. The Board recommended the plaintiff's immediate separation on the ground that "to maintain him in the capacity as a radiologist would inflict a disservice and harm to patients subjected to his examinations and interpretations."

ON THE RECORD, Judge Mansfield concluded that there had been adequate compliance with Veterans' Administration regulations, the essential purpose of which was to assure that the plaintiff would be made aware of his deficiencies and given an opportunity to improve. In the absence of arbitrary and capricious action against the plaintiff or failure to comply with statutory procedures, the Jurist concluded that the defendants' motion for summary judgment dismissing the complaint must be granted.

New York Division Thruway Chapter Installs New Slate

The New York Division chapter of Thruway Employees, Civil Service Employees Assn., has elected and installed a new slate of officers for the coming year.

Those elected to executive office in the chapter include: Eugene Bernstein, president; John Wynder, first vice-president; Thomas Ivancich, second vice-president; Charles Arieta, third vice-president; Gregory O. Jackson, secretary; Charles Bartrum, treasurer; Earl Mayfield, chief steward, toll; and Albert Vitanaza, chief steward, maintenance.

NCCJ Trustee

ALBANY—Motor Vehicle Commissioner Vincent Tofany has been named to the board of trustees of the National Conference of Christians and Jews.

We understand.

Lower Funeral Prices

Have Always Been Traditional At

Walter B. Cooke
FUNERAL HOMES

Call 628-8700 to reach any of our 10 neighborhood funeral homes in the Bronx, Brooklyn, Manhattan and Queens.

TYPEWRITERS

\$20

MINEOS ADDRESSERS, STENOTYPES, STENOGRAPHS for sale and rent. 1,000 others.

ALL LANGUAGES TYPEWRITER CO., Inc.

119 W. 23 St. (West of 6 Ave.)
New York, N.Y.
CHelsea 3-8086

ADDERS

Q.: WHY IS OPENING UP A FRANCHISE BETTER THAN WINNING A LOTTERY?

A.: BECAUSE IT WILL PAY OFF FOR YEARS!
See Page 13

© VOLKSWAGEN OF AMERICA, INC.

After you've paid for it, it starts paying for itself.

We didn't want our bug to be a hog.

That's why we made it go about 26 miles to a gallon of gas.

And why we persuaded it to take pints of oil instead of quarts.

And why we gave it an air-cooled engine. (Air is free. Antifreeze isn't.)

And why we put the engine in the back so you get more push from the rear wheels. (And less pull

from tow trucks.)

And that's why at trade-in time if things are still the same as they have been, you can count on getting back more of your initial investment of \$1839* than practically every other car owner gets of theirs.

After all, why shouldn't the car that's been saving you money while you own it do the same when you sell it?

*SUGGESTED RETAIL PRICE EAST COAST P.O.E., LOCAL TAXES AND OTHER DEALER DELIVERY CHARGES, IF ANY, ADDITIONAL

Amityville Monfer Motors, Ltd.
Auburn Berry Volkswagen, Inc.
Batavia Bob Hawkes, Inc.
Bay Shore Trans-Island Automobiles Corp.
Bayside Bay Volkswagen Corp.
Binghamton Roger Kresge, Inc.
Bronx Avoxe Corporation
Bronx Bruckner Volkswagen, Inc.
Bronx Jerome Volkswagen, Inc.
Brooklyn Aldan Volkswagen, Inc.
Brooklyn Economy Volkswagen, Inc.
Brooklyn Kingsboro Motors Corp.
Brooklyn Volkswagen of Bay Ridge, Inc.
Buffalo Jim Kelly's, Inc.
Buffalo Butler Volkswagen, Inc.
Cortland Cortland Foreign Motors
Elmsford Howard Holmes, Inc.
Forest Hills Luby Volkswagen, Inc.
Fulton Fulton Volkswagen, Inc.
Geneva Dochak Motors, Inc.
Glens Falls Bromley Imports, Inc.
Hamburg Hal Casey Motors, Inc.
Harmon Jim McGlone Motors, Inc.
Hempstead Small Cars, Inc.
Hicksville Walters-Donaldson, Inc.
Hornell Suburban Motors, Inc.
Horseheads G. C. McLeod, Inc.

Hudson Colonial Motors, Inc.
Huntington Fearn Motors, Inc.
Ithaca Ripley Motor Corp.
Jamaica Manes Volkswagen, Inc.
Jamestown Stateside Motors, Inc.
Johnstown Yant Volkswagen, Inc.
Kingston Amerling Volkswagen, Inc.
La Grangeville R. E. Ahmed Volkswagen, Inc.
Latham Academy Motors, Inc.
Lockport Volkswagen Village, Inc.
Massena Seaway Volkswagen, Inc.
Merrick Saker Motor Corp., Ltd.
Middle Island Robert Weiss Volkswagen, Inc.
Middletown Glen Volkswagen Corp.
Monticello Route 42 Volkswagen Corp.
Mount Kisco North County Volkswagen, Inc.
New Hyde Park Auslander Volkswagen, Inc.
New Rochelle County Automotive Co., Inc.
New York City Volkswagen Bristol Motors, Inc.
New York City Volkswagen Fifth Avenue, Inc.
Newburgh F & C Motors, Inc.
Niagara Falls Amendola Motors, Inc.
No. Lawrence Volkswagen Five Towns, Inc.
North Syracuse Finnegan Volkswagen, Inc.
Olean Olean Imports, Inc.
Oneonta John Eckert, Inc.
Plattsburgh Celeste Motors, Inc.
Queens Village Weis Volkswagen Corp.

Rensselaer Cooley Motors Corp.
Riverhead Don Wald's Autohaus
Rochester Breton Motors, Inc.
Rochester F. A. Motors, Inc.
Rochester Mt. Read Volkswagen, Inc.
East Rochester Imer Volkswagen, Inc.
Rome Seth Huntley and Sons, Inc.
Roslyn Dor Motors, Ltd.
Saratoga Spa Volkswagen, Inc.
Sayville Bianco Motors, Inc.
Schenectady Colonie Motors, Inc.
Smithtown George and Dalton Volkswagen, Inc.
Southampton Lester Kaye Volkswagen, Inc.
Spring Valley C. A. Haigh, Inc.
Staten Island Staten Island Small Cars, Ltd.
Syracuse Don Cain Volkswagen, Inc.
East Syracuse Precision Autos, Inc.
Tonawanda Granville Motors, Inc.
Utica Martin Volkswagen, Inc.
Valley Stream Val-Stream Volkswagen, Inc.
Vestal Jim Forno & Son, Inc.
Watertown Harbin Motors, Inc.
West Nyack Foreign Cars of Rockland, Inc.
Woodbury Courtesy Volkswagen, Inc.
Woodside Queensboro Volkswagen, Inc.
Yonkers Dunwoodie Motor Corp.
Yorktown Mohegan Volkswagen, Inc.

AUTHORIZED DEALERS

New Castle Unit Pact Agreement Reached

CONTRACT SIGNING — A one year renewal contract between the Town of New Castle and the New Castle unit of Westchester chapter, Civil Service Employees Assn., was signed recently. From left are Michael DelVecchio, president of the chapter; John Reed, supervisor of the Town of New Castle; John Deems, president of the New Castle unit; and standing, Louis Miliambro, a member of the CSEA negotiating team.

(From Leader Correspondent)
CHAPPAQUA — A one-year renewal contract has been reached between the Town of New Castle and the New Castle unit of Westchester chapter, Civil Service Employees Assn. It became effective Jan. 1, 1970.

Among the benefits provided in the new contract is a 6.1 per cent salary increase for all employees, as well as a double-time provision for Sunday and holiday work; an additional week of vacation after 25 years of service; longevity increments after 10 and 15 years of service; meal allowance for employees working six or more consecutive hours of overtime; 20 days terminal leave upon retirement; and a more liberalized personal leave policy.

Negotiations started in October and were concluded prior to the end of the last contract. Michael Del Vecchio, president of the Westchester chapter, acted as chief negotiators for the employees. John Deems, Louis Miliambro and John Vinchot were members of his negotiating team.

business to be given time off from their duties to engage in these activities.

Tom Brann, CSEA field representative, assisted the Newburgh City unit in negotiations. Joseph Schiavone is unit president.

Brann said "as a result of the outstanding work of Schiavone and his negotiating team, employees of the Newburgh Urban Renewal Agency will now be operating under a good work package for the first time in their history."

Brann also said "I am looking

Amsterdam Mediator
ALBANY—Richard V. Whalen of Albany has been named mediator in the dispute between the City of Amsterdam and the Montgomery County chapter, Civil Service Employees Assn. Whalen is also mediating the dispute between the City of Fulton and the Civil Service Employees Assn.

forward to next year when Schiavone and his team can negotiate an even broader, more comprehensive contract for Urban Renewal workers in Newburgh."

GOURMET'S GUIDE

• MANHATTAN • AMERICAN •

MANERO'S STEAK HOUSE 126 W. 13th St. CH 24767 Complete Steak Dinners \$4.75. 2 Hrs Free Dinner Parking. Ralph Santoro, host

• CHINESE AMERICAN •

CHINA BOWL 152 W. 44th St. CLASSIC CANTONESE COOKING LUNCHEON, COCKTAILS, DINNER. JU 2-3358.

• SPANISH •

LIBORIO Perez Blanco's Go Spanish! . . . Eat Spanish! Dance Spanish! 2 Shows Nitely—Sat. 3 Shows. Luncheon. Dinner. 150 W. 47 St. JU 2-6188. Closed Mon.

GRANADO'S 125 MACDOUGAL ST. AT W. 3RD ST. LORENZO DE GRANADOS OF ESCOFFIER SOCIETY OF CHEFS, rare wines, FLAMENCO MUSIC GR 3-5576.

EL CORTIJO 128 West Houston St. at Sullivan St. OR 4-4080 — 473-9095. — Incomparable Spanish Cuisine. Luncheon - Cocktails - Dinner - Supper - Til 12 Midnite Sunday thru Thursday — Friday & Saturday 1 A.M. — Closed Monday. — Luis Trillo.

• POLYNESIAN •

HAWAII KAI BROADWAY AT 50TH ST. PL 7-0900. WORLD'S GREATEST POLYNESIAN RESTAURANT. OPEN DAILY FROM 5, SUN. 1 P.M. LUAU DINNER. EXOTIC DRINKS. AFTER THEATRE FUN, NATIVE ENTERTAINMENT IN THE LOUNGE OF SEVEN PLEASURES. HOME OF THE ORIGINAL SWEET SIXTEEN PARTY. CELEBRATE YOUR PARTIES IN HAWAII. Personal Management of IRVING CARTER.

• BROOKLYN • AMERICAN •

MICHEL'S 342 FLATBUSH AVE. AT 8TH AVE. — NE. 8-4552. — EST. 1910. MICHEL MGT. — LUNCHEON - DINNER - BANQUETS, 25-300. PARKING. CLOSE MONDAYS.

• ITALIAN-AMERICAN •

NAPOLI 7 SEAS Free Parking. Sea Food House. Open all Year. 1601 Surf Ave. Party Rms. Lounge. Call 372-9337.

• STATEN ISLAND • AMERICAN •

STAATEN Forest and Bement Aves. West New Brighton. Staten Island's most luxurious restaurant. Continental Luncheons - Dinners - Private Banquet Rooms - GI 8-6000. Mike Bilotto, Host, Peggy Sklenar, Mgr.

DEMYAN'S 730 Van Duzer St. Stapleton, S.I. GI 8-7337. Prime Steak Dinner for Two Persons, \$8.95. Banquets to 300, Luncheons, Too. . . . Jack & Frank, Hosts.

FOR CIVIL SERVICE EMPLOYEES AND FAMILIES

DE LUXE PACKAGE TOURS AT LOWEST PRICES

Las Vegas From \$219 TAX	Mexico From \$299 TAX
8 Days, Jet Transfers, Dinners, Shows & extras.	15 Days, Jet Transfers, Hotels, Sightseeing & extras.

Spain From \$329 TAX	Holidays to Jamaica, Freeport, Nassau, Cruises Europe & Hawaii.
8 Days, Jet Transfers, Meals, Shows & extras.	

LOW COST CHARTERS FOR GROUPS OR ORGANIZATIONS Brought To You Exclusively By

PUBLIC EMPLOYEES TRAVEL ARRANGEMENTS
 597 MERCER STREET, ALBANY, N.Y. 12208
 Telephone (518) 869-9894 or (518) 237-8414

RETIRING?

SEE WHAT OUR **FRANCHISES and BUSINESS OPPORTUNITY SECTION**

HAS TO OFFER . . . Page 13

"Outstanding Contract"

Newburgh Renewal Aides Conclude Talks For One Year Pact

(From Leader Correspondent)

NEWBURGH—Employees of the Newburgh Urban Renewal Agency who recently chose the City of Newburgh unit of the Civil Service Employees Assn. as their collective bargaining agent will enter the new year with a bright outlook as a result of an outstanding work contract negotiated with the City of Newburgh by their CSEA unit.

Included in the contract, which runs from Jan. 1, 1970 to December 1970, are a cost-of-living increase of \$250 plus the regular yearly increment; an additional holiday with pay on the Friday following Thanksgiving; 20 days' vacation after eight years of service, one-day-per-month cumulative sick leave with limit; also, five days of personal leave in the event of a death in the immediate family of an employee; non-contributory coverage under the New York State Retirement and Health Insurance systems; employee seniority commencing on the employee's original date of employment with a separate seniority roster for part-time employees.

Also included in the contract is a clause allowing employees who are designated or elected within CSEA for the purpose of adjusting grievances or assisting in bargaining talks or other union

YOU CAN GO TO COLLEGE AT HOME IN SPARE TIME

Standard Text Books Used
 You can earn college credits toward a degree through N.Y. State college proficiency exams. Over 100 colleges in N.Y. State alone accept credits.

Check year completed: High School
 College

FOR FREE INFORMATION MAIL COUPON

AMERICAN SCHOOL, Dept. 9AP-89 New York Office
 276 Fifth Ave. (30 St.) NY, NY 10001 Phone BR 9-2604

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

OUR 73rd YEAR

UPGRADE YOUR SKILLS broaden leisure-time activities

- food service supervision • hotel & food management • mechanical technology
- dental laboratory technology
- data processing
- hearing aid dispensing
- foreign languages • English • study skills
- performing arts • biological science

non-credit
 continuing
 education
 courses

NEW YORK CITY COMMUNITY COLLEGE

of the City University of New York

Registration Jan. 19 through Jan. 22,
 9 AM-8 PM, Room N522

300 Jay Street, Brooklyn, N.Y. 11201, phone 643-8150

SHAVEY LEE'S 康西

'Tung Sai RESTAURANT
 32 MULBERRY ST. N.Y.
 WO 2-9159 BE 3-7747
 SPECIALIZING IN CANTONESE COOKING
 Complete Lunch fr. \$1.30
 Dinner fr. \$3.90
 SPECIALTY.....
 Our Unique House Dinner
 \$4.80
 PRIVATE PARTY ROOM
 Open 7 Days Available for Lunch/ Dinner
 and Holiday Parties
 Free Parking Opp. Restaurant

Initial Output: \$8,044

Plenty Of Positions Open In Computer Field, Says State Civil Service Dept.

Lots of likely positions may be seeking your skills if you have to your credit some practical training or experience in the computer programming field. So says the State Civil Service Department in Albany.

Initial pay to those hired comes to \$8,044 per annum plus abundant benefits among which are annual leave, sick leave, paid holidays and membership in both a top-rate health insurance and retirement pension plan.

The quest for candidates is continuous because the urgency of more personnel in this field is quite substantial. Tests are scheduled at frequent intervals to handle the demand of positions to be filled. Future work assignments, once appointed, may well point to the preparation of detail instruction to be adopted in the over-all data processing operation.

Should you receive appointment, brace yourself for tasks like reading input and output memory layouts as well as block diagrams. These will illustrate the sequence of computations applied to problem-solving by the computer. You'll utilize programming jargon of course in developing machine instructions to digest the data you feed it.

Logic Test Lurking

The written test, given periodically, features four principal areas. These include: computer arithmetic and logical abilities in math; programming techniques and concepts; data processing

equipment; and reasoning logically with a variety of verbal, quantitative and symbolic material.

When practicable, the written test will be held at locations convenient to the candidates in each state (New York State residence isn't required for these jobs).

A trio of options, declares the State Department of Civil Service, can be your key to qualifying. For instance, one year of computer programming experience will put your systems on "go".

Another option asks for an associate degree in electronic data processing, adding that if you're currently enrolled in a program for such a degree, you shall be eligible to take the test within eight months of graduation. The third alternate states that you need to have completed in intensive six-month course in computer programming.

Further details are available via the route of writing the State Department of Civil Service in Albany, Buffalo, Syracuse or New York City. You might also visit the nearest office of the State Employment Service to pick up the bulletin for these positions, No. 20-386, which notes that filing is continuous.

Some Office Openings

Federal Census Bureau Bracing For Influx Of Feb. Applicants

Data on the population of the U.S.A., on who's who and what's what and who has what, is soon to be collected and correlated in the once-every-decade annual census. And bracing for the big headcount is the Federal Census Bureau in Washington, which reveals that some 17,000 full and part-time personnel will be needed when filing gets underway in February.

Current estimates place the probable personnel roster at 14,000 in the New York metropolitan area alone, with enumerators or census takers hired on the basis of generally one per 1,000 population. Office workers will be hired at a similar ratio.

On the matter of salary, full-timers can anticipate about \$2.50 an hour on the average. In all likelihood, most workweeks will be slotted at about 30 hours.

Stated requirements are relatively simple to meet: merely being an American citizen and above the legal age of 18. Of course, there is a qualifying exam, but it is designed to pose very little difficulty for the bulk of applicants.

Simple Test Slated

From this point, all you'll need to do is pass a relatively simple test. Its contents will take in questions on the ability to carry out instructions and handle elementary arithmetic. The Census Bureau suggested that almost any high school grad could pass the exam without much difficulty.

The obs will last from one to three months, depending on the

difficulty to gather the needed information in the particular locale. Eighteen census district offices will be opened in the New York City area around February 1, and will be hiring personnel along with the City-wide office.

Most jobs will begin April 1, but a small proportion are slated for February.

Two Types of Jobs

There are two classes of positions—one entailing office and the other field work. Both are open to men and women. The office positions consist of reviewing questionnaires mailed in and following up with telephone calls to persons who have omitted questions or gave erroneous answers. The field workers try to locate people who have failed to return questionnaires, and gather the necessary information.

City and States aides may qualify for these positions, although Federal civil servants are ineligible.

Thirty Candidates

A total of 30 candidates for promotion to assistant building custodian in New York City took the practical-oral examination recently.

Jr. Federal Assistant Jobs Entail Choice Of Higher Ed. Or Actual Work Experience

Explore the options awaiting you both in terms of general qualification and ultimate employment in the rather unique position known as junior federal assistant. These posts, for which numerous openings presently exist, cover a wide field of possibilities.

At the GS-4 level, for instance, you'll be qualified provided you possess two years'

background—either creditwise at a college, junior college or business school; or jobwise in what the job bulletin depicts as "progressively responsible experience in administrative, technical, clerical or other fields of work" specifically geared to one of the several titles involved.

Application blanks accompany Job Announcement No. 411, which can be gotten by contacting the U.S. Civil Service Commission, Federal Assistant Desk, Washington, D.C. 20415. You may also obtain Application Card Form 5000-AB at most main post offices.

Probable Jobs Previewed

What likely jobs are available? In this prestige title, you may be working in accounting or book-keeping, statistics, supply, automatic data processing or general administration. Additionally, some positions in fields such as economics, personnel administration, writing, finance, law, contracts, library and transportation also must be filled.

If you have training or experience in engineering or science and want to work as an aide or technician in those fields, apply for the position of Engineering Aid and Science Assistant. The Engineering Aid and Science Assistant Examination does not require a written test and is open for receipt of applications until further notice. Apply through your college placement office, or your local Civil Service Commission office.

Salaries start at \$99 a week (Grade GS-4). Your chances for selection depend on your score, your experience and training and the number of appropriate openings in your area.

Openings generally are full-time, continuing positions. In a few instances part-time or temporary jobs also may be filled.

Other Information

Students.—If you are still in school but expect to graduate within 9 months you are encouraged to apply. If you qualify you will be rated tentatively eligible for consideration for appointment but you may not enter on duty until you have completed the educational requirements.

Other Training.—Appropriate equivalent training under manpower development and anti-poverty programs will be counted toward meeting the experience or education requirements.

Human Resources

A total of 883 candidates for New York City human resources specialist were given a written test recently.

Custodial Foremen

The City administered a written exam for the 188 candidates for promotion to custodial foreman (HE) recently.

Beginners Invited

Social Worker Recruitment Under Way—Salary Hiked

The stress on social work recruiting has been given a boost with an increase in salary now taking effect—up \$200 to \$9,200 per annum for the beginning social worker title.

At this point, no test will take place, merely a background evaluation to ascertain the extent of your relevant experience. It should be noted that the need for personnel in this particular category is constant and, therefore, the acceptance of applications will stay continuous between now and the coming June.

In addition to Jan. 1 marking a new decade, the new year will signify a salary hike for the social work supervisor I position as well. In specifics, that means an increase of \$200 to the annual sum of \$9,900. This post, incidentally, represents the next promotional rank above the entrance social worker title.

M.S.W. Sought

The City Personnel Dept. asks prospective candidates to possess a master's degree in social work—wherefrom stems a \$1,200 differential in pay. Since these titles are governed by Section 53 of the City civil service law, citizenship won't be needed for meeting qualifications.

In applying, the next step to take is simply to go down to 49 Thomas St., Manhattan, where the filing section of the department can assist you. For best times to file, take a peek at the column entitled "Where to Apply for Public Jobs." It also provides subway directions.

There's going to be much opportunity for challenging undertakings in the sort of social work duties envisioned. You'll provide case work services, interview

clients, their relatives, and agency staff. Your aim will be to ascertain the physical, social and emotional problems facing clients.

Many other areas of serving others exist: items like applying psychiatric case work techniques in the observation, treatment and care of emotionally disturbed and maladjusted persons; or interpreting psychiatric findings to patients and families; or planning for discharge and aftercare; or aiding in the adjustment of personal problems incident to the illness.

Some of the other diversified duties are delving-oriented, involving tasks like interviewing children and parents to discuss behavior problems to determine the services indicated, and preparing the youth and family to accept these services. Sometimes, the social worker will provide community organization and analyze area and neighborhood services and needs. He or she will then study the agencies in existence and determine the adequacy of the services to fulfill these needs.

A careful culling through Exam Notice No. 9090 for social worker, provided at the time applications are obtained, will better prepare you to be aware and assume the likely responsibilities of this title. It is suggested that you consult our column, "Where to Apply for Public Jobs."

Various Counties Planning Exams For Jobs Entailing Training Or Experience

From various locations about the State, The Leader has learned of different titles now opened on the county government level. In each case, requirements call for training or experience or both, depending upon the position.

works department has an opening for dispatcher at \$2.70 per hour. You must file before Jan. 27 with the County Civil Service, County Bldg., Oswego. Ask for Bulletin No. 65624.

A naturalization aide, paying \$5,830 annually, is needed by the Onondaga Cty. Department of Personnel. He'll be assigned to the county's vocational education and extension board. Be sure to apply before Feb. 11 by writing the department offices at 204 Public Safety Bldg., Syracuse, N.Y. Request Bulletin No. 65819. The Municipal Civil Service

Comm. in White Plains announces a Jan. 17 cutoff for applications of those interested in the school lunch manager exam. Pay range is presently \$2.66 and \$2.78 per hour. Write for further details.

Train Dispatcher Test

The City Civil Service Commission has recommended changing the date of the written examination for promotion to train dispatcher from Feb. 7 to Feb. 21, and to reopen filing for three days—Jan. 14, 15 and 16.

Planners Named

ALBANY—Governor Rockefeller has placed the State Youth Division in charge of preparations for the 1970 White House Conference on Children and Youth. Louis Pierro, executive assistant to Director Milton Luger, will serve as executive director of conference planning, assisted by Miss Marion Regan as associate director.

Levitt Proposes Group Life Plan For State Aides

ALBANY—State Comptroller Arthur Levitt announced last week that he will establish and administer a New York State Public Employees' Group Life Insurance Plan for members of the State Employees' Retirement System and the Policemen's and Firemen's Retirement System, after receiving assurance from the Internal Revenue Service that the insurance

benefits would qualify for tax-exemption under Federal law. The announcement followed many months of study and conferences with State and Federal officials.

A key feature of the plan is that the insurance benefit will replace the present ordinary death benefit up to the maximum amount which can be provided without resulting in an income tax to the employee. In no case will the insurance benefit exceed \$50,000. Any excess of the ordinary death benefit over the maximum amount would continue to be taxable.

Commenting on the plan, Levitt said:

"For many years the ordinary death benefit has been generally treated by the Internal Revenue Service as a long-term capital gain. As a result, a great many widows and other beneficiaries of members who die in service have suffered severe tax burdens. Approval of the new group insurance plan ends a thirty-year effort to achieve equitable treatment of these death benefits. This is not only a victory for New York State but for any public pension system in the nation which may wish to adopt a similar plan.

Cost

"Since the cost of the insurance program will be no more than the cost of the ordinary death benefit to the extent that it is replaced, neither the State nor any municipal participation employer will be charged any extra amount. In essence, the plan will provide beneficiaries of public employees with the same type of coverage now offered by employers to more than six million workers in New York State. I am most grateful for the cooperation of State and Federal agencies in achieving this great step forward in protecting the dependents of our public employees."

The ordinary death benefit is an amount payable to the beneficiary of a member of the retirement system who dies in service. The amount varies, depending upon salary and length of service, and can reach a maximum of three years' (Continued on Page 13)

Help Wanted M/F

STENO TRANSFER OPPTY.
PERMANENT VACANCY - QUEENS STATE SCHOOL, 37-10 114th St., Corona, N.Y., nr. 111th St. Flushing Line. Tel. 672-9910.

LEARN IBM 360 COMPUTERS

WOMEN

COURSES AND TEACHERS APPVD. BY N.Y. STATE DEPT. OF EDUCATION

PROGRAMMING \$399
CONSOLE OPER. \$299
KEY PUNCH \$149

TEXTBOOKS INCLUDED
STUDENT VISA (I-20) FORMS
For Non-Immigrant Alien Students
APPVD. FOR VETS & STATE LOANS

COMPARE!

CPU COMMERCIAL PROGRAMMING UNLIMITED
853 B'way (14 St.) N.Y.
YU 2-4000

MEN

DEVELOPERS

SAT

Do You Need A High School Equivalency Diploma

for civil service for personal satisfaction
6 Weeks Course Approved by N.Y. State Education Dept.

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. L1

Insurance License Course Opens Jan. 19

The next term in Insurance Brokerage for men and women who want to qualify for state license opens Jan. 19th at Eastern School, 721 Broadway, N.Y. 10003, AL 4-5029.

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

Real Estate License Course Opens Feb. 3

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

SANITATION MEN (CLASS 3)

SPECIAL RATES

P.O. Truck Practice \$10.00 per hr.

TRACTOR TRAILER TRUCK and BUS INSTRUCTION

For Class 1 - 2 & 3 LICENSE

College Trained Instructors, Private Instruction, 7 DAYS A WEEK

MODEL AUTO SCHOOL

145 W. 14th Street
Phone: CH 2-7547

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor	5.00
Administrative Assistant Officer	5.00
Assessor Appraiser	4.00
Attendant	3.00
Attorney	5.00
Auto Machinist	4.00
Auto Mechanic	5.00
Beginning Office Worker	4.00
Beverage Control Invest.	4.00
Bookkeeper Account Clerk	4.00
Bridge & Tunnel Officer	4.00
Bus Maintainers - Group B	4.00
Bus Operator	4.00
Buyer Purchasing Agent	4.00
Captain Fire Dept.	6.00
Captain P.D.	6.00
City Planner	4.00
Civil Engineer	5.00
Civil Service Arith & Vocabulary	3.00
Civil Service Handbook	1.00
Clerk N.Y. City	4.00
Clerk G.S. 4-7	4.00
Complete Guide to C.S. Jobs	1.00
Const. Supv. & Inspec.	4.00
Correction Officer	4.00
Court Officer	5.00
Dietitian	5.00
Electrician	5.00
Electrical Engineer	5.00
Engineering Aide	4.00
Federal Entrance Exam	4.00
Fingerprint Technician	4.00
Fireman, F.D.	5.00
Fireman In All States	4.00
Foreman	5.00
General Test Pract. for 92 U.S. Jobs	4.00
H.S. Diploma Tests	4.00
High School Entrance & Scholarship Test	3.00
H.S. Entrance Examinations	3.00
Homestudy Course for C.S.	4.00
How to get a Job Overseas	3.00
Hospital Attendant	4.00
Housing Assistant	5.00
Investigator-Inspector	5.00
Janitor Custodian	5.00
Laboratory Aide	4.00
Lt. Fire Dept.	5.00
Lt. Police Dept.	6.00
Librarian	4.00
Machinists Helper	5.00
Maintenance Man	4.00
Maintainer Helper A & C	4.00
Maintainer Helper Group B	4.00
Maintainer Helper Group D	4.00
Maintainer Helper Group E	4.00
Management & Administration Quizzer	5.00
Mechanical Engineer	4.00
Motor Vehicle License Examiner	5.00
Motor Vehicle Operator	4.00
Notary Public	2.50
Nurse (Practical & Public Health)	4.00
Parking Meter Attendant (Meter Maid)	3.00
Parole Officer	4.00
Patrolman (Police Dept. Trainee)	5.00
Personnel Assistant	4.00
Pharmacists License Test	4.00
Playground Director - Recreation Leader	4.00
Policewoman	4.00
Postmaster	5.00
Post Office Clerk Carrier	4.00
Post Office Motor Vehicle Operator	4.00
Preliminary Practice for the H.S. Equivalency Diploma Test	4.00
Principal Clerk-Steno	5.00
Parole Officer	4.00
Professional Career Tests N.Y.S.	4.00
Professional Trainee Admin. Aide	5.00
Public Health Sanitarian	5.00
Real Estate Manager	4.00
Sanitation Man	4.00
School Secretary	4.00
Sergeant P.D.	5.00
Senior Clerical Series	5.00
Social Case Worker	5.00
Staff Attendant & Sr. Attendant	4.00
Stationary Eng. & Fireman	4.00
Storekeeper Stockman	4.00

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

ORDER DIRECT - MAIL COUPON

65c for 24 hours special delivery
C.O.D.'s 40c extra

LEADER BOOK STORE
11 Warren St., New York, N.Y. 10007.

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

Name
Address
City State

Be sure to include 6% Sales Tax

HIGH SCHOOL Equivalency DIPLOMA

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

- Employment • Promotion
- Advanced Educational Training
- Personal Satisfaction

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

ENROLL NOW: Classes Meet

In Manhattan, Mondays
5:30 or 7:30 P.M.
In Jamaica, Tuesdays
5:45 or 7:45 P.M.
Fill In and Bring Coupon

DELEHANTY INSTITUTE

115 East 15 St., Manhattan
91-01 Merrick Blvd., Jamaica

Name
Address
City Zip

Admit to One H.S. Equiv. Class

SCHOOL DIRECTORY

MONROE INSTITUTE - IBM COURSES Key punch, IBM-360, Computer Programming.
Special PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes.
EAST TREMONT AVE. & BOSTON RD. BRONX - KI 2-5600
29 EAST FORDHAM ROAD, BRONX - 933-6700
VETERAN TRAINING, ACCREDITED BY N.Y. STATE DEPT. OF EDUCATION

HIGH SCHOOL Equivalency DIPLOMA

- For CIVIL SERVICE
- For Employment
- For College Entrance
- For Personal Satisfaction

5 Week N. Y. Education Dept. Approved once weekly Course IN SCHOOL or AT HOME in your spare time.

ROBERTS SCHOOL, HSL PL 7-0390
517 W. 57 Street, New York, N. Y. 10019
Please send me FREE information on High School Equivalency.

Name Age
Address City Phone

Asks Total Effort

Brown Bids Schools Join To Wage Anti-Drug Drive

Aroused by the alarming problem of drug addiction and abuse by students in City schools, Acting Superintendent Nathan Brown has proposed to reverse the current situation by "a massive effort from every community resource" to wage the battle against narcotics.

In analyzing some of the suggested approaches, he asserted: "It is unrealistic to think that the school can lick these problems unilaterally. What is needed is the cooperative effort of the

home, the clergy, law enforcement authorities, public health agencies, and of course, the school."

He appealed for immediate intensification of anti-drug campaign, making his remarks within the context of a health education bulletin designed for grades 4 through 6. That bulletin contains some observations on the potential dangers caused by experiments with household chemicals and marijuana, which reported have been on the upsurge even among significant numbers of grade schoolers.

A previous bulletin, for grades 7-12, outlines the characteristics of more dangerous drugs, besides discussing the moral and social effects of drug addiction, and the dangers to the user's chances for success and happiness.

In his appeal, Dr. Brown said that "there has to be a pulling together of resources, a commonality and unification of purpose and effort, a dispelling of mutual recrimination," and that the role of the school is an "instructional commitment which permits the translation of knowledge into wholesome health practices."

Toward that goal, he proposed that each principal name a "coordinator for narcotics education" to assure round-the-clock efforts in serving pupils in need of help.

Mayor, Superintendent Speak

In District 14, Brooklyn, a three-day institute brought together 120 educators, pupils, community leaders, and representatives of State and City departments concerned with drug abuse, with Mayor John V. Lindsay and Superintendent Brown among the speakers.

The institute was arranged by Assistant Superintendent Ralph T. Brande, the local school board and the Title I Committee of the district; the Bureau of Health and Physical Education; the municipal Department of Health and Addiction Services Administration, and the State Narcotics Control Commission.

District 9, Bronx, under the leadership of Assistant Superintendent George E. Patterson, has organized a program to alert the community to the dangers of drugs. The program includes meetings and the preparation of English-Spanish literature.

At Charles Evans Hughes HS, Manhattan, seven teachers have formed the Narcotics Education Action Committee and have planned a series of staff and community meetings for the remainder of the school year. Earl Jung is committee chairman and the members are John Fabio, Shirley Kaufman, Philip Rosen, Edith Scopp, Sherry Solomon and Paula Vandor. Samuel N. Namovitz is principal.

Assistant Superintendent Abner I. Jaffe is chairman of the newly formed Narcotic Coordinating Council of District 22, Brooklyn. Members include representatives of the local school board, commu-

Backs Staff Evaluation

Robinson Opposing Tenure Law Repeal

Stiff opposition to a proposal seeking to repeal the tenure law affecting teachers and supervisors was recently expressed by the Board of Education's delegate attending the annual meeting of the New York State School Board Assn., who pointedly maintained that to do so would deny "accountability" as well as "due process" to individuals involved.

In voicing his view, board member, Isaiah E. Robinson, Jr., threw his weight behind a substitute resolution which recommended an evaluation of the group mentioned above at intervals of five years, conducted regularly.

The delegate, Member Isaiah E. Robinson, Jr., supported a substitute resolution which would provide for an evaluation of the pedagogical group every five years. The substitute resolution was defeated by a wide margin. The resolution to repeal the tenure law was approved, with Robinson voting "no."

Sees "Irreparable Harm"

As now written, the law virtually assures tenure after three years of satisfactory service, with removal thereafter only by trial after charges have been filed. Mr. Robinson said that the repeal resolution would do "irreparable harm" to members of the city staff who could be dismissed for "nebulous" reasons unless protected by a fair evaluation of their performance.

Robinson and President Joseph Monserrat represented the Board at the convention which also voted to seek restoration of 1969 cut-backs in State aid—in the City the loss was \$90,000,000—and include in its 1970 legislative program an increase in state aid per-pupil allowance from \$760 to \$1,050.

Monserrat is ex officio a member of the association's board of directors and participated in a series of meetings and conferences on policy matters.

Two headquarters officials participated in convention activities as voting delegates from other school districts. Harold Siegel, Board secretary, represented Mount Pleasant District No. 3, a special district consisting of schools in Hawthorne-Cedar Knolls and Linden Hills serving emotionally disturbed pupils. Paul Fromer of the Office of High Schools was present on behalf of Union Free School District No. 13, L.I.

Eligibles

LICENSE AS TEACHER OF SPEECH
IN DAY HIGH SCHOOLS
Date: October 22, 1969

Henry S. Simons, 7816; Carmine M. Debeta, 7798; Maureen A. Blum, 7686; Frank A. Carucci, 7616; Joshua C. Schio-witz, 7608; Anita F. Calandrino, 7544; Lois, E. Miller, 7532; Susan S. Abrams, 7366; Anne M. Argento, 7272; Jerry Al-gozer, 7264; Susan A. Rich, 7166; Kenneth L. Shelton, 7104; Alan J. Siegel, 6982; Stanley D. Silver, 6934; Diane R. Braunstein, 6876; Barry S. Manning, 6672; Felicia M. Balicer, 6654; Frank J. Scalia, 6646; Sandra N. Sherr, 6580; Toni E. Sachs, 6544; Claudia Dintenfass, 6458; Carol A. Gennavelli, 6234; Jerrold W. Segal, 6138.

nity agencies, and supervisors of district elementary, junior-high intermediate and senior high schools.

News Of The Schools

By A. L. PETERS

School Leadership Role Stressed By Board Prexy

Leadership was the keynote sounded by Board of Education president Joseph Monserrat in a talk to fellow educators recently, and the implicit warning was that schoolteachers must blaze trails and be innovators in their own right rather than scanning existing trends before following.

Monserrat and Acting Superintendent Nathan Brown spoke at a session of the Office of Personnel's Executive Development Program conducted for principals at the HS of Fashion Industries, Manhattan, the theme being "The Role of the Principal in a Changing School System."

The president said that school heads play a vital role in setting the tone of a school. He recalled particularly the influence on his own life of Dr. Leonard Covello, principal of Benjamin Franklin HS, Manhattan, now retired. Covello, referred to as "Pop," was Franklin's principal when Monserrat was a student there.

Superintendent Brown said that principals are aware of their responsibilities in the present situation and declared that they are as anxious as parents to establish better relationships for the welfare of the City's school children.

The Executive Development Program, coordinated by Solomon Silver of the OP staff, has two sections—one for principals in active service and one for principal-interns. Silver said that additional sessions are being planned in order to accommodate all present and future principals in the City school system.

Deputy Superintendent Theodore H. Lang, in charge of personnel, introduced President Monserrat and Superintendent Brown at the Fashion Industries session.

New Local School Bd. Members Designated

In line with its policy of affirming local representation on local school boards, the N.Y.C. Board of Education has announced the names of twenty men and women selected as members of local boards in the Bronx, Brooklyn and Manhattan.

Their choice stems from the recommendations of area screening committees and, as a consequence, they will hold their posts until succeeded by the community school boards set up under the decentralization law assume office.

Members of the new group include the following:

Bronx

LSB 8—Mrs. Grace Ellis of 1009 Prospect Avenue; George McSee of 730 East 163rd Street; Joseph Rodriguez of 1682 Story Avenue.

Brooklyn

LSB 14—Rev. William Davidson of 129 Kent Street; LeRoy Fredericks of 131 Moore Street; Ponce Hatch of 811 Flushing Avenue; Moses Jackson of 196 Stagg Walk; Mrs. Sofia Perez of 683 Myrtle Avenue; Ramon Fal-mundi of 281 South Second Street; Rev. Augustin Ruiz of 71 South Third Street.

LSB 17—Eustace Burnett of

237 East 25th Street; Sanford Joel Schlesinger of 470 Ocean Avenue; Rev. William G. Smartt of 266 Fenimore Street.

LSB 18—Mrs. Louise Barkin of 1045 East 5rd Street; Mrs. Annabelle Crichlow of 375 Blake Avenue; Joseph Palevsky of 598 East 91st Street; Mrs. Doris Schultz of 9319 Farragut Road.

Manhattan

LSB 31—Cho Fia of 200 Broome Street; Mrs. Winifred Henry of 125 Henry Street; Mrs. Seu Fon Lee of 160 Madison Street.

Student Art Show At Display In Garden Through January 31

Prize-winning artwork, the product of creative efforts by a cross-section of New York City public schools, has gone on display for public viewing at the National Arts Museum of Sport located in Madison Square Garden Manhattan. The exhibit will continue through January 31.

What you'll see on display is a variety of paintings, prints and sculpture. These resulted from a competition jointly sponsored by educators in art and physical education teachers. In hosting the contest, their aim was to pursue excellence "in two universal languages: 'Art and Sport.'"

Twenty-four prizes totalling \$1,400 in United States Savings Bonds have been awarded in two divisions: one for students in the LaGuardia High School of Music and The Arts and the other for art students in the other high schools of the City. Within each division, the prizes have been awarded in four categories: oils, prints, mixed media and sculpture. Eight winners received \$100 bonds as first prizes, eight second-prize winners received \$50 bonds and eight third-prize winners won \$25 bonds.

In addition to the winning works, the exhibit will include other pieces which, while not prize-winners, were deemed worthy of showing. All artists whose works are shown will receive a year's membership in the Art Museum of Sport.

The competition was sponsored by the Joint Committee on Sports Art of the National Art Education Association and the American Association for Health, Physical Education and Recreation.

Promoted

ALBANY—Daniel J. Hogarty, a career State employee, is the new chief engineer for the State Board of Standards and Appeals at \$19,809 a year.

TEACHER EXCHANGE

School secretary for per diem and peak load days. Schedule can be arranged. Also, substitute teacher for per diem work. PS 154, 195 Sanford St., Brooklyn. Call 855-2127.

Teachers of all licenses (junior high, high school, common branch subjects, vocational, shop) wanted. Immediate full-time vacancies. Manhattan HS, 117 W. 52nd St. 3000 bond. Call 581-8735.

DON'T REPEAT THIS!

(Continued from Page 1)

Ambassador Arthur J. Goldberg for Governor, led upstate by Erie County Leader Joseph Crangle and in the City by State Senator Seymour R. Thaler, has not set the paces on fire, and leading Democrats are looking elsewhere for a standard bearer in the coming State elections.

Levitt Getting The Eye

Inevitably top Democratic leaders in the State are looking in the direction of Comptroller Levitt. Few Democrats are as well known or as widely respected throughout the State as Levitt. In his last campaign for Comptroller, in 1966, Levitt proved to be the best vote getter among all candidates running for State wide office, winning with a plurality of well over one and a half million votes.

A draft movement for Levitt is being organized under the leadership of Victor S. Bahou, Democratic chairman of Cortland County. In a letter addressed to county chairmen, Bahou said: "During the past thirty years, this Party has been able to elect only one Governor; and then for only a single term. For this we cannot blame the Republicans. We must accept the responsibility, the blame, and indeed the shame for this condition."

The Role Of Unifier

Warning that only with a winning candidate for Governor can the Democrats elect a majority in

the State Senate and Assembly, Bahou urged that only Levitt can unify the Party and lead the Democrats to victory in 1970.

Bahou is not a lone voice in the wilderness. Dan O'Connell, the powerful Albany County leader is known to be in Levitt's corner and plans to have Levitt's name submitted for that post when the State Committee meets in March to nominate the Party's ticket. Mayor Erastus Corning, of Albany, is expected to put the Comptroller's name as the Party's candidate for Governor when the State Committee meets. A resident of Brooklyn, the Comptroller needs only to say "Yes" and he will have the powerful support of Meade Esposito and the Brooklyn organization.

But Is He Interested?

The big question at the moment is whether Levitt would be interested in undertaking such a campaign. Based on his track record, Levitt is assured of re-election to his present post, and no Democratic aspires to challenge the Levitt nomination for re-election in a Democratic primary. Against that certain victory, should Levitt decide to run for Governor he will certainly be confronted with a contest in the Democratic primary together with a grueling campaign against Rockefeller.

The sources of the Levitt strength are many. He is an acknowledged fiscal expert, and he would be running in a year when State financing and taxation loom as the dominant campaign issue. In a year end statement, Levitt criticized the Governor for his billion dollar South Mall project in Albany and pointed out that a high school could have been built in each of the State's 62 counties for less money than is being spent on the South Mall.

Strong Local Ties

At a time the urban centers and local governments throughout the State are confronted with mounting costs, Levitt has established close ties during his long service as Comptroller with Coun-

ty officials, town supervisors and city and village mayors.

A former president of the New York City Board of Education, Levitt is well known and highly respected among educators, school supervisors and teachers.

In order to clear the path for the Levitt nomination, some party leaders are exploring the possibility of offering the post of State Comptroller to Howard Samuels and nomination for the United States Senate to Eugene Nickerson, Nassau County Executive.

For further unity, particularly with the reform and youth elements, either Herman Badillo, former Bronx Borough President; tough-minded Kennedy brother-in-law Stephen Smith; or former Senatorial candidate Paul O'Dwyer are being suggested for Lieutenant Governor.

P.S. The problems: Levitt is really fond of Rockefeller just as the Governor is fond of Levitt. And the Comptroller is older than he looks or acts — without a fight against a tremendous campaigner like Rockefeller, he'd wind up as the "greatest comptroller the State ever had." In addition, Mrs. Levitt is opposed to the difficulty of a hard campaign against the Governor and one that could result in a loss.

P.P.S. And then, there's still Mayor John V. Lindsay in the picture, not withstanding what is being officially stated. But many of his off-beat and liberal supporters like writer Jimmy Breslin, for example, who was constantly at his side in the New York City Mayoralty race, would consider it shoddy and say "finish out your term. You owe us that."

Nassau Judicial Unit Expanding

MINEOLA — With the help of Frank Diviney, and Anthony Greco, the Nassau chapter, Civil Service Employees Assn., is increasing and solidifying the Judicial Conference unit.

Diviney, who is with the Probation Dept. and is second vice-president of the chapter, and Greco, a court employee, are seeking to reinforce lines of communication with the administrative judges. In addition, the Judicial Conference unit is negotiating a series of grievances.

The unit is designed to handle "the special problems of the courts," according to chapter president Irving Flaumenbaum. The great majority of court employees are members of CSEA.

Award Winners

ALBANY—The State Motor Vehicle Department has two employees, who have won 12 merit awards each. They are Assistant Director Al Frakes and District Director Larry Epstein.

CSEA Lawyer Wins Retroactive Pay Boost For Two Suffolk Aides

(Special to The Leader)

RIVERHEAD—Two Suffolk County court reporters who appealed to the Civil Service Employees Assn. for help when they were shortchanged in a job reclassification have won their case and will be given the extra salary due them as a result of efforts by a CSEA regional attorney, Lester B. Lipkind.

Lipkind told The Leader last week that Mildred T. Buttonow and James Cavallo, both employed by Suffolk County as court reporter I, allocated to County grade 24, were reclassified to court reporter II, grade 27, at the recommendation of the Judicial conference and the order of the Suffolk County Special Classification Appeals Board. They had been doing the work of the other title. However, they were not placed at the salary steps corresponding to the steps they had reached in grade 24.

"Although the County Civil Service Commission Rules clearly state that 'an employee occupying a position in a class allocated to a pay grade which is revised upward, shall be moved from the step he is occupying at the time of

reallocation to the corresponding step in the new salary grade . . ." Lipkind said, "Suffolk County did not see fit to do this and put both employees at a lower step than they had been in grade 24."

Lipkind took the matter to court at the expense of CSEA under the Association's legal assistance program for members, and won. Both employees will now be allocated to the steps corresponding with the steps they had reached in grade 24: Mrs. Buttonow will go to Step 7 of grade 27 and Cavallo to Step 5 in grade 27.

The CSEA regional attorney said that the County Deputy Comptroller, L.G. Bourne, had interpreted the reclassification as a reallocation, creating the problem.

To Keep Informed,
Follow The Leader.

20% OFF TO STATE WORKERS
ON ALL MUSICAL INSTRUMENTS
HILTON MUSIC CENTER
346 CENTRAL AVE. Opp. State Bank
ALBANY HO 2-0945

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

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

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

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 com-
fort and convenience, too!
Family rates. Cocktail lounge.
196 STATE STREET
OPPOSITE STATE CAPITOL
See your friendly travel agent.
SPECIAL WEEKLY RATES
FOR EXTENDED STAYS

ALL NEW EDISON
MOTOR INN
RT. 55 POUGHKEEPSIE, N.Y.
YOU'LL LIKE IT!
Air cond. Deluxe Rooms, T.V.,
Rest. & Lounge on premises, 24 Hr.
phone serv. Golf & Fishing nearby.
For individuals, families, groups—
business or pleasure!
STATE RATES HONORED
For Info (914) 454-3080
Write or Call

DEWITT CLINTON
STATE & EAGLE STS., ALBANY
A KNOTT HOTEL
A FAVORITE FOR OVER 30
YEARS WITH STATE TRAVELERS
SPECIAL RATES FOR
N.Y.S. EMPLOYEES
BANQUET FACILITIES AVAILABLE
Call Albany HE 4-6111
THOMAS H. GORMAN, Gen. Mgr.

TROY'S FAMOUS
FACTORY STORE
Men's & Young Men's
Fine Clothes
SEMI-ANNUAL SALE NOW AT A SAVINGS TO YOU
621 RIVER STREET, TROY
Tel. AS 2-2022
OPEN TUES., THURS., & FRI. NITES UNTIL 9. CLOSED MONDAYS

STENOTYPE

LAST CALL FOR JANUARY BEGINNER'S CLASSES

DAYTIME starts . . . JANUARY 19

2 EVENINGS starts JANUARY 19

SATURDAY starts . . JANUARY 24

Call WO 2-0002
for FREE CATALOG

STENOTYPE ACADEMY

259 Broadway, N.Y.C. OPPOSITE CITY HALL
(Train to Chambers St. or Brooklyn Bridge or City Hall Stations)

the
ATown
House motor hotel

- Minutes from downtown Albany, State Capitol, State Campus
- Free continental breakfast
- Olympic pool
- Restaurant and cocktail lounge adjacent
- Under new management (Sharp Enterprises)
- Newly redecorated

U.S. route 9, Northern Boulevard at Shaker Rd.
Albany, New York — Tel. 462-5562

- State rates accepted 12 months a year