# Civil Service

America's Largest Weekly for Public Employees

Vol. XXVI, No. 47

Tuesday, July 27, 1965

Price Ten Cents

Promotion

NOITATE JOTIGAS ade 14 P O DRAWER 125

# C.O. RETIREMENT BILL Is siuntD; \$2,000 DEATH BENEFIT VETOED

# Pay Guarantee Measure Local Death On Lost Jobs Vetoed

ALBANY, July 26-Governor Rockefeller has vetoed a bill which would have guaranteed a state employee his current salary if demoted because his job was abolished.

Rockefeller said in disapproving the measure:

"At present, a State employee who is demoted because of the abolition of his present position may continue to earn his present salary, provided it does not exceed the maximum salary for the lower position plus two additional increments. This bill would delete that limitation from the law and permit the employee to receive the salary of the higher position in any event.

"While no employee should be penalized when his position is abolished due to no fault of his own, this bill lacks appropriate safeguards against abuse. Under the bill there would be little incentive for an employee transferred to a lower position to compete for appointment back to a higher level position since the pro-

#### Reallocation Bill Is Vetoed

ALBANY, July 26 - Governor Rockefeller has disapproved a bill to change the procedure for adjusting the salary of employees whose positions have been reallocated upwards for "technical defects." The bill (Senate Introductory 3816) gave special privileges to some employees, the governor

motion to the higher level position would, in many cases, not result in any increase in salary. Indeed, some employees might refuse offers of higher level positions even in the same geographical area, since the increased responibility and duties would bring no commensurate increase in salary.

"Among those recommending disapproval are the Department dies prior to retirement or within of Civil Service and the Depart- thirty days after retirement. The ment of Labor."

# **Benefit Bill** Disapproved

ALBANY, July 26 - Governor Rockefeller has vetoed a Civil Service Employees Assn. "death benefit" bill for local employees, noting that he took the step somewhat reluctantly because of technical reasons

His veto message states:

"Under the present law, death benefits are paid to the estate or beneficiary of a member of the Employees' Retirement System who

(Continued on Page 3)

# 'Flag Day' For Henry Shemin At Central Conf. Meeting

(Special To The Leader)

ELMIRA, July 26-The dinner meeting concluding last month's meeting of the Central Conference of the Civil Service Employees Assn. turned out to be "Flag Day" in miniature for Henry Shemin, chairman of the CSEA Resolutions Committee.

Shemin, somewhat in demand on the banquet circle since his deft performance as toastmaster for the annual CSEA dinner in Albany last March, was presented with the City flag by Elmira Mayor Edward Lagonegro.

Shemin was the Conference's major speaker and addressed the Mayor and other guests on the public employee goals yet to be accomplished by the Employees Association. He said the essential aim of government workers was an equal partnership in the operation of government, not the role of servant alone.

#### Installation

Michael Vadala, first vice president of the Conference, was toastmaster for the event, which included installation of new Conference officers by Jack Hennessey, CSEA treasurer. Emmett Durr, re-elected as president, was unable to attend because of illness. Other officers of the Conference as well as officers of Elmira chapter, hosts to the meeting, were installed.

Other guests included Assemblyman and Mrs. L. Richard Marshall; Daniel E. Damon, Jr., Elmira Reformatory superintendent; Mrs. Lagonegro; Samuel Borelly, chairman of the County Workshop; Raymond G. Castle, CSEA first vice president; Vernon A. Tapper, CSEA second vice presivice president, and Fred Cave, Jr., chapter, and Mrs. Vadala.

# **Rockefeller Points Way** In Veto Message To Win **Death Benefit Approval**

ALBANY, July 26-One of the hardest fought-for bills by the Civil Service Employees Assn.-a 25-year, half-pay retirement for State Correction Officers-was signed into law by Governor Rockefeller during the closing days of the 30day bill signing period.

In another action, the Governor vetoed a measure worked out between the Employees Association and the majority leaders of the Legislature that would have pro-


JOSEPH F. FEILY

vided State employees with a \$2,-000 life insurance benefit after retirement.

Of significance, however, is the fact that in his veto message on this measure, Rockefeller hinted the bill could be passed next year. At one point he said "The sponsor of this bill should work closely with the Division of the Budget and the Department of Civil Service to develop a workable bill for introduction at the next session of the Legislature."

#### **Feily Comments**

Joseph F. Feily, president of the Civil Service Employees Assn., expressed gratification for the enactment into law of the statute providing half pay retirement after completion of 25 years' service for State Correction Officers. Feily stated:

"Our Association, which has the

#### Joe Byrnes III

membership support of practically all the 4.000 State Correction Officers, is very pleased by the approval by Governor Rockefeller of the bill which provides half pay retirement after 25 years' service for State Correction Officers. We must also publicly express our appreciation to Senator Quinn and Assemblyman Wolfe who sponsored this legislation at the request of our Association, and to the legislative leaders, Senator Zaretski and Speaker Travia. This bill is effective immediately and, of course, such retirement is without contributions by employees under another amendment to the law enacted this year which was negotiated by the CSEA with the State Administration and legisla-

#### Union Sought Defeat

"I cannot refrain from further commenting that this improved retirement arrangement for Correction Officers was enacted into law in spite of opposition to this specific legislative measure by Council 50, AFL - CIO, which

(Continued on Page 3)

# Repeat This!

## **New Civil Service Goal—Equality** With Government

W HEN the recent session of the Legislature ended one of the most important aspects of public employment was left hanging-the future relationship between government and its employees.

The Democratic leadership in the Legislature did pass various amendments to the Condon-Wad-

(Continued on Page 2)

# **Governor Terms Albany** Parking Privilege Bill manaatea inequity

ALBANY, July 26 - Governor Rockefeller has vetoed legislation that would provide free parking for State employees in the Albany area on the grounds that the bill would "mandate an inequity."

In disapproving the measure, the Governor stated:

"This bill would require the State to provide free parking for State employees in any temporary or permanent parking facilities adjacent to or in the vicinity of State buildings and facilities, pursuant to rules and regulations adopted by the Commissioner of General Services.

"In recommending disapproval of this bill, the Commissioner of General Services has written to me as follows:

"The bill mandates expenditures

on the State for snow removal, traffic control, cleaning, maintenance and security of State-owned parking areas which now provide space for about 500 vehicles. The current charge of \$5 per space per month (about half the commercial rate for comparable space) is now just sufficient to cover operating expenses.

#### The Point

"This bill prescribes free employee parking only to the extent that State-owned land is avail-(Continued on Page 3)

Joseph Byrnes is in Terrace Heights Hospital, The Leader dent; Claude E. Rowell, fourth learned last week. He is in Room 334 and the telephone number is fifth vice president; Robert SP 6-1000. The Hospital is located lin Law to soften the measure's Flaherty, of Chemung County at 87-37 Palermo St., Hollis 23, extreme penalties. Governor

# Don't Repeat This!

amendments made by him were private employment enjoy. more proper, vetoed the Democratic proposals and the law reverted back to the original, harsh punishments for violation.

#### No Agreement

The truth of the matter is that outright repeal of the law, amendments of any kind or any new proposals suggested were not satisfactory to any employee organization. Despite some outward unmamity in stand on the issue, no two groups could agree on what they wanted in the bill.

What this leads to is the recognition by employee groups themselves during this past session that they want a new road to open in labor relations between government employees and government itself. The basic goal is to acquire the same equal status that labor has to private industry in that workers' goals are no longer subjected to political or financial expediency but are granted by merit of need and status as a working member of the commu-

#### The Problems

Employee organizations discovered during the Condon-Wadlin debates that little could be done with the law to give any strength to the basic worker right to bargain with government for benefits. Without the right to strike, civil servants are deprived of what has long been considered the strongest weapon of private employment at the bargaining table.

However, observations of strikes in private employment and the results they bring have caused some thoughtful leaders to note that the strike can often hurt as much as it can help, Long walkouts, they have seen, can take more out of the pocketbook than an increase in wages can put back.

Another issue in this area involves settling of disputes and grievances. Again public employees feel they are subjected to restrictions, inflexible procedures sioner, announced last week.

Rockefeller, urging that previous of the recourse that workers in

#### Looking Ahead

Despite the lack of major newspaper publicity on this issue, employee organization leaders in both the City and the State are preparing to ask administrative and legislative bodies to come up with some new ideas on dealing with the civil service. The feeling to date is that both Albany and New York City have handled employee relations on a patchwork basis, mostly by executive rules.

What they want now is something that is supported by law; a law that will respect their bargaining rights and the right to air grievances without fear.

In essence, public employees have now set equality with the general working community as one of the most vital accomplishments needed in the civil service.

#### **Vetoes Holiday Pay**

ALBANY, July 26 - A bill to give police officers in the State pay for holidays even if they received the holiday off has been vetoed by Governor Rockefeller.

In a disapproval message, Rockefeller stated:

"At present, both firemen and policemen who worked on any of eight specified holidays are entitled to compensatory time off or overtime. Now that this basic standard has been established statewide for these worthy public servants, a further adjustment should be left to the localities which, under present law, have adequate authority to adopt local legislation for this purpose."

#### NAMED DIRECTOR

ALBANY, July 26-Mrs. Elizabeth W. Heinmiller has been appointed Director of the Office of Public Health Social Work, New York State Health Department, Dr. Hollis S. Ingraham, Commis-

## O'Connell Elected DS Holy Name Pres.

Martin P. O'Connell of the Bronx, a Sanitation Department career-official, has been elected president of the Department's 3,200-member Holy Name Society (Manhattan, Bronx and Richmond), the Society has announced. He succeeded John V. Cavanagh of Yorkville, who recently retired from the Departafter serving 36 years O'Connell and his predecessor are charter members of the Manhattan, Bronx and Richmond Society which was formed in 1931.

O'Connell, 56, is an assistant chief of staff in the Department of which he has been a member since 1929. He started as a sanitation man and has risen through every civil service rank in the DS uniformed force to his present position. Now, as a top aide to the Chief of Staff, O'Connell helps to direct the work of over 10,000 men in the Department's subdivision, the Bureau of Cleaning & Col-

Other officers elected with Chief O'Connell include Borough Superintendent John R. Schmidt, Bronx, first vice-president; Vincent P. Whitfield, New City, second vice-president; James Kenny, Glendale, Queens, recording secretary; John Fairclough, Bronx, marshal; Angelo C. Lerose, Bronx, treasurer; Joseph J. Moran, Uniondale, L.I., corresponding secretary; Richard Costello, Bronx, 1st trustee; Pasquale Savarese, Bronx, 2nd trustee; William Calise, Castleton Corners, S.I., 3rd trustee.

The Very Reverend Monsignor John L. Guido is the spiritual director of the Society.

# Your Public Relations 10

By LEO J. MARGOLIN


Mr. Margolin is Dean of Administration, 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 Adminis-

## Imagination Plus Milk-Good PR

IMAGINATION IS the priceless ingredient of good public relations in government. This often calls for total agency or department planning as well as for an enterprising and imaginative public relations operation.

IN THE CASE which prompts this column, two departments were involved-the N.Y. State Department of Agriculture and Markets and the Junior High School Division of the New York City public schools.

IMAGINATION entered initially by the recognition in both these agencies of government that they had horizons wider than their own operations - meaning that they were part of a wider community than just the area they serve.

HERE'S THE problem and the

THE PROBLEM: To implant understanding that dairying is a major industry in New York State -which, incidentally, ranks second in the nation as a milk producer-and to impress on the farmers and the handlers and distributors of milk that they were all part of one great industry. In other words, that the most remote

dairy farm is closely related to New York City where its milk contributed to the 1.5 billion quarts the city consumes each

THE SOLUTION: Under the auspices of the Governor's Committee for Increased Use of Milk of which John Stone, Assistant Commissioner of Agriculture and Markets, is secretary, all elements of the State's dairy industry were brought together in a joint pro-

THE PROJECT was an ambitious one. It started with the designation of 23 Dairy Princesses in as many upstate countles to come to New York City for an observance of New York State Dairy Day at the World's Fair. Then. 23 children from New York City were to be designated to return the visit by spending a week of their summer vacations on upstate

THIS BROUGHT in Associate Superintendent Martha Finkler and Assistant Superintendent Max G. Rubinstein, heads of the junior high schools. They quickly embraced the project and chose 23 of their youngsters-all leaders in school and community serviceas "ambassadors" from New York City to the dairy regions

THE PROJECT has just been completed and the publicity throughout the state might almost be called a fringe benefit.

NOT ONE PENNY of government money was spent. The whole cost was defrayed by farmer and distributor organizations such as the Dairymen's League and the Metropolitan Dairy Institute. Participation and involvement worked down even to the individual level among the farmers who were hosts to the city children and to communities which staged picnics and 4-H meetings for their city visit-

THIS WAS A large order for public relations at its highest level and its aims have been well achieved. Foster Potter, public relations director of the State Department of Agriculture, says now that it is hoped this will have been only a "pilot project" and that it will become an annual promotion on a larger scale in New York State and elsewhere.

# **Commission Powers Vetoed Based** On Objections of Mayor Wagner (Froom Leader Correspondent)

**Bill Restricting City Civil Service** 

ALBANY, July 26-Governor Rockefeller has vetoed a bill restricting the powers of the New York City Civil Service Commission at the request of Mayor Robert F. Wagner.

The measure, if signed, would have prevented the city commission from designated special units within departments for promotion purposes or suspension.

Rockefeller noted that both the State and City commission now were authorized to set up the special promotion units and that "this power has proved essential

in the personnel administration of large departments and departments which are decentralized." In urging the veto ,Mayor Wagner wrote the governor as follows:

"There is no reason why the power to subdivide departments into promotion units for the holding of examinations should be denied to the City. It has proved valuable in examinations conducted for large departments with disparate functions such as the Transit Authority and the Comptrollers Office, and for agencies that are scattered over wide geographic areas such as the Department of Water Supply and the Board of Water Supply.

"The power to provide for such units for lay-off purposes is also invaluable where functions are discontinued for lack of work. Its usefulness was proven in connection with the lay-offs in the Transit Authority power plants at the time of their sale to the Consolidated Edison Company. Only through the exercise of this power was this transaction effected in an orderly manner and without a considerable loss of efficiency.

"These powers are important for the administration of the government of a large city like New York City. These powers have been wisely used in the past and will be useful in the future."

Over 40,000 applications were filed . . . 50 COMPETITION WILL BE VERY TOUGH! Our Specialized Preparation continues to week of exam (Oct. 23) and and should greatly improve your chances of success! Don't Delay! Start This Week!

AIR-CONDITIONED! Practice Exam at Every Session

Be Our Guest at Class Session WED. July 28 or MON. Aug. 2 at 12 NOON, 5:30 or 7:30 P.M. Just Fill In and Bring Coupon

DELEHANTY INSTITUTE 115 East 15 St. Br. 4 Ave., N.Y.C. Admit PREE to one class for Bail-road Clerk.

Name ...... (Piease Print Clearly)

# CIVIL SERVICE LEADER for Public Employees LEADER PUBLICATIONS, INC. Duans St., New York, N.Y.-100 Felephone: 212-Beekman 3-0019 Fublished Each Tunday

# C'MON OUT AND The 'MONTAUK YACHT CLUB' WAY

Whether you come by boat or car you'll just naturally relax in the quiet beauty of the rustic share line setting here at Montauk's famous yacht club.

For your vacationing pleasure there is boating, fishing, swimming and golf nearby.

Just a short distance from historic Montauk Point.

\*No ties ... no jackets!

FOR ROOM RESERVATIONS CALL 516-MO 8-2121

ASK FOR MANAGER TOM FENNER


SHAKING ON IT - J.L. Romanelli, resident engineer at the Katonah Residency in Westchester County is seen congratulating three retiring Department of Public Works employees who had been working for the residency. The scene was a dinner in honor of the retirees given at the Chalet Restaurant, Route 202, in Amawalk. Seen, left to right, are: Frank Scott, a laborer with the Department for nine years; Romanelli; Bernard Esner, assistant civil engineer with the Department for 38 years; John Campoli, construction equipment operator for 18 years.

# **Broome Orders Stop On** 'Passing The Buck' By **Bosses On Grievances**

(Fron Leader Correspondent)

BINGHAMTON, July 26-Department heads in Broome County government will no longer be able to avoid facing employees with grievances.

The Board of Supervisors unanimously voted to correct the County's grievance regulations which permitted department bosses to appoint other persons to review grievances.

The board also made sure employee complaints will be acted upon immediately in the future.

Earle D. Ridley, chairman of the Employees Committee of the board, said one department head "has failed to act on pending grievances from his workers." He did not identify the department involved, but said the change in rules was a result of complaints to the committee from members of that department.

5-Day Decision Now

The new rules require that a

department head make a ruling on , not hold he hearing or make he a gri vance within five working ruling on the complaint. days after he gets the complaint.

Ridley said that his committee, in reviewing the county's grievance rules, did not like the clause which permits department heads to app wint others to listen to com-

He must first hold a hearing.

He said it invites "buckpassing" by the bosses.

The only occasions when a department executive can escape facing a complaining worker-under the new rules-is when he is sick, on vacation or on leave. In these instances the chairman of the Board of Supervisors is allowed to appoint somebody else.

Richard H. Knauf, a Republican supervisor from the 12th Ward, asked whether the Broome chapter of the Civil Service Employees Assn had been consulted when the grievance procedure changes were discussed.

Ridley replied, "No, but I'm sure the CSEA will be glad to see this change."

New Rules

Under the County rules, an employee with a gripe first contacts his immediate superior on his job. If he receives no satisfaction after that meeting, he may request a hearing by the head of this department.

Robert M. Kropp, a Democrat from the Town of Union, said he thought it might be well in some cases that the department boss 15.

He pointed out that in many cases the grievance will probably involve the department head or his policies.

Ridley replied that it should be one of the duties of a department head to answer to his employees and hear their complaints.

The department heads do not have the final say, Ridley added, so there is no danger of prejudiced

If the employee is still unhappy with the boss's ruling, he can ask for a hearing before the County grievance committee.

#### Final Word

The committee, since County grievance rules were adopted in 1962, has been Darrel J. Stone, a senior engineer in the Department of Public Works: County Judge Louis M. Greenblott and Hugh J. Heffern, president of the County Civil Service Commission.

The committee has the final word in all grievances.

The new rules also provide that in departments supervised by a board of directors, members or a committee of the board will join the department head in hearing grievances and making determinations. This includes the Planning Board, the Broome Technical Community Board of Trustees, the Board of Health and several others

The changes were approved July

# **CSEA** Correction Officer Retirement Bill Signed

(Continued from Page 1) actively sought to defeat the measure in its contacts with State Legislaors' added Feily.

He further stated "Our Association was pleased by the support given to this improved retirement arrangement for Correction Officers by State Correction Commissioner Paul McGinnis who gave full backing to the measure."

"Also approved by the Governor was a new law which provides for compulsory separation from service of Correction Officers at age

## **Ogdensburg May** Raise Salaries

OGDENSBURG, July 26 -Mayor Edward J. Keenan has disclosed that this city's 1966 tentative budget contains provision for higher pay for municipal workers and a better health program benefits.

The mayor said the new employee insurance plan will cost \$12,000 a year.

#### No Tax Increase

"While raises and increased health benefits for City employees are incorporated in the proposed 1966 budget, I want to stress that there will be no increase in taxes," said the mayor.

He also had a pat on the back for municipal employees.

"I am proud of the cooperative fforts of our city employees who contribute to the progressive improvement of the City of Ogdensburg: improvement predicated on long-range planning," the mayor

## **Parking Bill**

(Continued from Page 1) able near State buildings. In effect, this provision would establish a fringe benefit for 500 employees in downtown Albany (3,-400 more when the South Mall is completed) with no comparable benefits for roughly 15,000 employees in New York City, practically all of whom must pay commercial parking rates or alternatively accept the cost of using public transportation. The point here is that this bill mandates an inequity."

63. which applies only to those for State employees after retireofficers who elect or are in the guaranteed half pay 25-year retirement plan," Feily concluded.

#### Insurance Veto Message

In vetoing the insurance measure, Governor Rockefeller declared:

"This bill purports to provide a death benefit for retired members of the State Employees' Retirement System with ten or more years of full-time State service.

"Under present law a death benefit is paid where a member of the system dies prior to retirement or, in certain instances, within thirty days after retirement. In addition, a member may elect an optional form of retirement allowance which would provide continued benefits to his beneficiaries in the event of death after retirement.

"While I am sympathetic with the purpose of this bill-to provide a form of death benefit coverage

#### **Rochester Picnic**

ROCHESTER, July 26 - The Rochester chapter of the Civil Service Employees Assn. will hold their annual picnic Aug. 5 at Logan's, 1420 Scottsville Road.

Merely Schwartz, social chairman of the chapter, is in charge of arrangements.

ment-several features of the bill require that it be disapproved:

"(1) The bill fails to make clear whether it is intended to cover all State employees or only those who are members of the State Employees' Retirement System.

"(2) The bill fails to take into account the ordinary death benefit and the alternative death benefit payable to a member who dies within thirty days after retirement so that conceivably, the benefits payable under this bill would be paid in addition to death benefits which are already pro-

"(3) The bill fails to require that all of the ten years of State service must have been rendered in full-time employment.

"(4) In requiring retroactive payments to beneficiaries of deconstitutionality.

work closely with the Division of the Budget and the Department of Civil Service to develop a workable bill for introduction at the next session of the Legislature.

"Disapproval of the bill is recommended by the Department of Civil Service and the Division of the Budget, among others.

"The bill is disapproved."

# Rochester's Soujourner July 1, 1965, the bill is of doubtful Truth Award Is Given "The sponsor of this bill should To Mrs. Jerry Wilson

From Leader Correspondent)

ROCHESTER, July 26-A State Division of Employment worker, who was recently promoted from claims clerk to youth adviser is this year's winner of Rochester's Sojourner Truth

The award, given annually by the Rochester chapter of the National Association of Negro Businand Professional Women's Clubs was presented to Mrs. Jerry Wilson at the chapter's fifth annual Founder's Day dinner.

Mrs. Wilson, of the Civil Service Employees Assn., was honored for her work and in recruiting young people for training under the Manpower Development Training Act (MDTA). She was assigned to the job by Edward S. Croft, assistant superintendent of the State Division of Employment's Rochester district and chair nan of the CSEA's special division of employment committee

#### Goes Out To Them

The award cites Mrs. Wilson as a pioneer in the recruitment of youth "wherever they congregate -in pool halls, bowling alleys, barber shops, clubs, restaurants, settlement houses, playgrounds and in the streets."

"Pocause Jerry believed in the "Without reaching the merits Boards Association, among others. program and its rewards," the

citation reads, "she began recruiting on her own about 1962.

"She had a form request for training with her at all times, whether with friends, at church or at community meetings. Whereever and whenever possible, she urged people to complete them.

"She stressed the importance to parents, to friends and to men of influence, and we well know that God walked with her."

#### Knows How To Talk

The awards citation says that Mrs. Wilson was successful because "she knows how to talk to these kids, she knows their vernacular, she knows the rules and regulations of approaching them, and they respect her for this.

"She is sincere in her belief that young people should take advantage of the training which is now so readily available to them because of the changing times."

Mrs. Wilson serves these organi-

(Continued on Page 14)

# For Local Aides

(Continued from Page 1) ordinary death benefit is based on the compensation earned by the number of years of service.

"This bill attempts to provide a minimum ordinary death benefit for local officers and employees, similar to the "survivor's benefit" which is provided for all full-time State employees with at least ninety days of service. The bill would not cover a local officer or employee who is not a member of the State Employees' Retirement

#### Other Objections

of the bill, it is noted that the bill provides a formula for determining benefits (annual compensation during the last twelve months of service) which, in some instances, would be impossible to compute, and in other instances, involves a computation detrimental to a member with interrupted service. For these and other technical reasons, I am constrained to disapprove the bill. "Disapproval is recommended by

the Department of Civil Service. the Office for Local Government, the New York State Conference of Mayors and the State School

## Where to Apply For Public Jobs

The following directions tell corner of Chambers St., telephone where to apply for public jobs BArclay 7-1616; Governor Alfred and how to reach destinations in New York City on the transit system.

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

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

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

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

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

STATE-Room 1100 at 270 Broadway. New York 7, N. Y., for application forms.

E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

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

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

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

# U.S. Service News Items

# Higher Payroll Deductions May Bankroll Benefit Hike

At the first round of meetings of the President's Cabinet Committee on Federal retirement last week in Washington, the consensus of employee organization spokesman seemed to be that Federal employees are willing to pay for better retirement benefits through in-

creased payroll deductions.

Appearing before the committee. which is chaired by Budget Director Charles L. Schultze, nearly all the employee spokesmen agreed in principle to an increase in the current 6.5 percent salary contribution now made by employees.

The Committee, which is due to make its report by Dec. 1, hopes to come up with recommendations for a fairly uniform retirement system for all Federal personnel.

The feeling among the employee representatives was that in addition to success in gaining more liberal employee retirement benefits from the government they have to make an effort to get the retirement fund onto firmer ground.

Top Federal officials estimate that the Civil Service Retirement Fund, which now stands at about \$15 billion, will begin paying out more than it takes in within 10 years. By 1990 they estimate the fund will be "completely depleted." Few give serious consideration to the prospects of the government abandoning it's retirees under

these circumstances but they wish to avoid the tremendous jolt to the budget that would result if the fund was depleted. Officials have proposed several methods which could be used to bolster the fund. One is that Congress could make a lump sum appropriation of \$40 billion. This is considered most unlikely.

Sen. Dirksen (R. Ill.), made the second proposal. He suggested that the government contribute \$1.386 million to the fund annually. That is the amount by which current retirement costs-plus-interest basis exceeds income from employee deductions and matching agency contributions. The Dirkson amendment was tabled by the Senate after a lengthy debate.

The siuation, as it stands, was summed up by Sen. Saltonstall (R. Mass.). He said ". . . naturally the Federal employee who receives the increased retirement benefits from each Federal pay raise expects these benefits to continue and I am sure none of us here doubts that our Government will make good on its statutory promise to pay pensions to retired employees and those who will retire."

#### Urge Hudson Comm.

The New York City Citizens Budget Commission proposed last week the establishment of a Hudson River Basin Commission to oversee the development of a comprehensive water supply, power and recreation program for the interstate watershed area.

FOR ALL TESTS ARCO BOOKS AVAILABLE AT PAUL'S BOOK STORE 18 E. 125th St., N.Y.City 35, N.Y.

All Books Ordered Before 12 Noon Mailed Same Day 10 A.M. to 6 P.M. Saturday 11 A.M. to 6 P.M.

Phone or Mail Orders TR 6-7760

## **Postal Workers** Walk For Raise

Postal workers from the Metropolitan area were out in force last week at a mass rally calling for substantial pay increase. The rally was held outdoors around New York City's General Post Office. Prior to the demonstration the letter carriers, clerks, mail handlers and motor vericle operators attended a meeting at the Manhattan Center where they were addressed by Congressional representatives and employee leaders.

After the meeting, the workers marched in rank to the Post Office where they staged a two hour 'walk" as an expression of their dissatisfaction with current salary levels and their disapproval of Administration-backed salary proposals. They feel that the President's offering of a three percent wage hike is inadequate. Also, they are at odds with the proposal that the raise not take effect until Jan. 1, 1966.

The postal workers demands are being made pursuant to the Lloyd-LaFollette Act of 1912 which guarantees them the right to petition Congress. All those who participated in the "walk" did so on their own time. The major objectives of the demonstration are enactment of legislation, which would introduce a seven percent pay increase, as proposed by the Olsen bill (H.R. 8663), and true overtime pay for all postal workers as provided in the Daniels bill (H.R. 2796).

#### Post Office **Function Relocates**

As a result of intensive studies. a decision has been made to consolidate the International and Military Money Order Exchange functions located in New York, San Francisco, Dallas and Seattle, into the central Washington office.

The consolidation of these activities into the Washington headquarters, where all domestic money orders are processed, is slated for completion by August

About 50 postal employees will be affected by the nationwide consolidation. Of this number, about 40 employees are located in New York. These employees, as in the other cities, will be assigned to comparable positions, or will be offered other jobs in the Postal Service.

# **GOOD REASONS** for Joining CSEA Accident · Sickness Insurance Plan!

- 1. Pays in addition to other insurance
- 2. More than 50,000 CSEA members are enrolled
- 3. Broad protection
- 4. 24 hour coverage—(on and off the job if desired)
- Twelve conveniently located claims offices
- Limited reductions and exclusions
- 7. World-wide protection
- 8. Premium arranged through payroll deductions
- 9. Cost is less than standard individual policies
- 10. Favorable renewal conditions

See your Ter Bush & Powell representative soon for complete information on how you can enroll.


SCHENECTADY

**NEW YORK** EAST NORTHPORT BUFFALO SYRACUSE

### 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 subscription now.

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

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

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

NAME .....

ADDRESS .....

# Sanman Filing To Open August 4 In New York City; Pay Is \$5,544

One of the largest examinations in New York City civil service, that of sanitationman, will be open for filing from August 4 through 24. The salary range for this job is \$5,544 to \$7,076. Sanitationmen are also eligible for sick leave, holiday pay and a choice of health insurance plans.

The written examination for the any disease, injury or abnormality | position will be given on February 5, 1966, according to the Department of Personnel schedule. This will be qualifying only with placement on the eligible list determined by the physical examination which has a 70 percent passing

Because of the extraordinary physical effort required by this position, an age limit of 40 has been determined by the Civil Service Commission. This does not apply to veterans who may subtract the time in military duty from their actual age.

Applicants must be not less than five feet, four inches in bare feet and must be of normal weight for the height.

Required vision is 20-40 in each eye (corrected), each eye separate. Candidates may be rejected for

# File For School **Lunch Manager** In New York City

The City of New York will applications until further notice for its school lunch manager positions. The pay in this position is \$5,750 to \$7,190 per year.

Successful candidates will be paid for the summer months only if they work.

Employees in the title of school lunch manager have promotional opportunities to head school lunch manager when eligible.

For further information and of Personnel, 49 Thomas Street.

such as hernia, color vision, heart or lung defects, poor hearing or varicose vains.

At the time of filing, candidates must hold a valid drivers license issued in New York State and must be qualified to operate a class 3 or larger vehicle at the time of appointment.

Do not try to file for this examination except during the filing period scheduled for August 4 through 24, 1965.

## Telephone Operator Filing Closes Aug. 23

Applications will be accepted until August 23 for the New York State examination for telephone operator.

Positions are open in the City of New York, Salary in this jobs \$3,530 to \$4,405. Candidates must have had at least six months of experience as a switchboard operator prior to the examination date.

For further information and applications contact the State Civil Service Commission at 270 Broadway or any local office of the State Employment Service.

## Vehicle Operator

Filing for the position of Motor Vehicle Operator in the New York City employ will be open Oct. 7 through Oct. 27. This position has no formal education or experience requirements although a licence to drive an automobile, issued by applications contact the Applica- the State of New York, is required tions Division of the Department at the time of appointment interview. The applicants driving

# **Shoppers Service Guide**

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

#### Help Wanted

PACTORY REP, needed F/t or P/T, no billings, no collections, no deliveries. Car necessary. Call 353-4344 for inter-view.

#### Restaurant Business School

OPERATE Resiaurant or diner, Free Booklet reveals profitable plan. Write Restaurant Business School, Dept. 686-75, 1920 Sunnyeide, Chicago, Ill. 60640.

#### **Help Wanted**

ONTARIO COUNTY, TITLE SEARCHER, Salary \$5100-\$0000, Open to New York State eligibles. Examination date September 11, 1965 with the last day for filing applications August 11, 1965. Applications and further information available at the office of the ONTARIO COUNTY CIVIL SERVICE COMMISSION, THIRD FLOOR, COURT HOUSE, CANANDAIGUA, NEW YORK.


#### DISCOUNT PRICES

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

#### H. MOSKOWITZ 27 EAST 22nd STREET NEW YORK, N.Y. 10010 GRamercy 7-5588

#### Help Wanted - Male

MAN, neat, reliable. Route work in N.Y. City. Earn \$95 week, Call Mr. Gerard. Eves 9:30 p.m. 516-466-8394.

#### Concrete Work

DRIVEWAYS, sidowalks, patios, concrete and brick stoops, concrete basements. Call after 5 p.m. 516 IV 9-9320.

INVESTMENT WANTED
NEWS-CIGAR STAND in busy area of
New York City Metropolitan Area. Write
giving full details to Box R.V., Civil
Service Leader, 97 Deane St., N.Y., N.Y.
10007.

#### **Appliance Services**

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

#### Cemetery Lots

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

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

#### NYC EMPLOYEE PLATE

NYC EMPLOYEES FRONT LICENSE
PLATE, 6x12 in. Standard NYS size.
slotted holes for easy attachment, Red
& White Enamel. Plate carries, NYC
Seal with lettering. "City of New York.
Municipal Employee." Order from:
Signs: 54 Hamilton, Auburn, N.Y.
12021. \$1.00 Postpaid.

TREE BOOKLET by U. S. Government on Social Security. Mali
only. Leader, 97 Duane Street.
New York 7, N. X.

record is taken into consideration by appointing officials.

The salary for this position is presently under negotiation between union officials and the City. It will start somewhere around \$5,000 however.

# MEN AGES 18 to 40

MIN. HEIGHT ONLY 5 Ft. 4 In. Many Hundreds of Steady Jobs!


Must Pass Civil Service Exam for

#### SANITATION MAN

No Educational or Experience Requirements FULL CIVIL SERVICE BENEFITS - PENSION Promotion Opportunities to ASST. FOREMAN, FOREMAN and DISTRICT SUPT.

OUR SPECIALIZED TRAINING Prepares for Official Written Test Practice Exams at Every Session

For Complete Information Phone GR 3-6900

Be Our Guest at a Class Session In Manhattan THURS., July 29 at 5:30 or 7:30 P.M. Jamaica MON., Aug. 2 at 5:45 or 7:45 P.M. AIR-CONDITIONED!

Just Fill in and Bring Coupon

DELEHANTY INSTITUTE, 1.727 115 East 15 St., Manhattan or 89-25 Merrick Blvd., Jamaica Admit to One Sanitation Man Class

Applications Now Open! START CLASSES NOW Official Exam Oct. 16!

N.Y. POLICE DEPT. NEW SALARY


AFTER 3 YEARS

PENSION AFTER 20 YEARS

Ages: 20 through 28-Min. Hgt. 5'8' OUR SPECIALIZED TRAINING Prepares for Official Written Test

AIR-CONDITIONED! Practice Exams at Every Session For Complete Information

Phone GR 3-6900

Be Our Guest at a Class Session In Manhattan TUES.. July 27 at 1:15, 5:30 or 7:30 P.M. Jamaica, WED., July 28 at 5:45 or 7:45 P.M. Just Fill in and Bring Coupon

DELEHANTY INSTITUTE, 1727

115 East 15 St., Manhattan or 89-95 Merrick Blvd., Jamaica 

City ..... Zone ..... Admit FREE to One Patrolman Class 

#### **Personnel Council** Names Hogan

ALBANY, July 26 - John J. Lagatt, newly elected chairman of the New York State Personnel Council, announced the appointment last week of Robert J. Hogan as executive secretary to the Council. Lagatt is Personnel Director of the New York State Thruway Authority.

Hogan will be on leave from his permanent assignment as senior personnel technician in the Personnel Services Division of the Department of Civil Service. He succeeds Daniel F. Halloran who will return to his regular assignment as Associate Personnel Administrator in the Personnel Bureau of the Department of Taxation and Finance.

HAIR STRAIGHTENING

The sure safe Guro Method unconditionally guaranteed; also body

Smart individualized hair dos; shaping of the hair to type. No charge for consultation.

19 E. 57th St. (East of 5th Ave. pr. Madison Ave.) PL 1-2775

The City-wide telephone number to call in emergencies to summon either police or ambulance s 440-1234.

LAST DAY TO APPLY! Tues. July 27 Before 4 P.M. AGES to 45-Older for Vets Must Pass Civil Service Exam HUNDRED OF PERMANENT JOBS

ASST. GARDENER Salary \$122 40-Hr. Wk.

Effective Jan. 1, 1966 FULL CIVIL SERVICE BENEFITS incl. PENSION, SOCIAL SECURITY

Educational or **Experience Requirements** 

Our Special Course Prepares for Official Written Exam Expert Instruction-Moderate Fee AIR-CONDITIONED! Be Our Guest at a Class Session Wed. July 28, 5:30 or 7:30 P.M.

Just Fill In and Bring Coupon DELEHANTY INSTITUTE 115 East 15 St. nr. 4 Ave., N.Y.C. Admit FREE to a Class for Asst. Gardener on West., July 28 at 5:30 or 7:30 P.M.

Name				٠													
Addres		,			ě	ŀ	٠		٠			,			٠		Į
City	 i													e	+	•	ļ

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways) JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. REGISTRAR'S OFFICE OPEN: Monday to Friday 9:86 AM to

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

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

PREPARE IN AIR-CONDITIONED COMFORT FOR:

- HIGH SCHOOL EQUIVALENCY DIPLOMA
- ASST. GARDENER -- Wed. at 5:30 or 7:30 P.M.
- PATROLMAN New Classes Manhattan & Jamaica
- MAINTENANCE MAN Thurs. 5:30 or 7:30 P.M.
- RAILROAD CLERK Mon. & Wed. at 12 Noon 5:30 or 7:30 P.M.
- SANITATION MAN New Classes Just Starting MANHATTAN: Thur. July 29 at 5:30 or 7:30 P.M. JAMAICA: Mon. Aug. 2 at 5:45 or 7:45 P.M.

Classes Now Forming Also for Exams for CLERKS - N.Y.C. Entrance Exam for Men & Women, 17 Yrs. Up. Registration Open. Class Starts Wed., Nov. 3 at 5:30 and 7:30 P.M.

PARKING ENFORCEMENT AGENT (Meter Maid) Registration Open. Class Starts Monday, Aug. 16 at 5:30 and 7:30 P.M.

POLICE TRAINEE - Classes Start October, 1965.

**Thorough Preparation for NEXT** N.Y. CITY LICENSE EXAMS for

MASTER ELECTRICIAN - Class Forming STATIONARY ENGINEER - Class Forming

REFRIGERATION MACHINE OPER. - Wed., 7 PM Small Groups — EVE. CLASSES — Expert Instructors

PRACTICAL VOCATIONAL COURSES: Licensed by N.Y. State-**AUTO MECHANICS SCHOOL** 5-01 46 Road at 5 St., Long Island City Complete Shop Training on "Live" Cars

#### with Specialization on Automatic Transmissions DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL

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

## **DELEHANTY HIGH SCHOOL**

Accredited by Board of Regents 91-01 Merrick Boulevard, Jamaica

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

For Information on All Courses Phone GR 3-6900

# Civil Service


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

Paul Kyer, Editor

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Joe Deasy, Jr., City Editor James F. O'Hanlon, Associate Editor Mike Klion, Associate Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

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

TUESDAY, JULY 27, 1965


## 1966 Employee Goals Are Ready For Work


STATE and local employees already have their work cut out for them when the 1966 session of the Legislature in social service programs in Great convenes. The basis for next year's job was set by the 1965 legislative session, which produced many actions that were good-but vetoed.

Among the important measures which Governor Rockefeller disapproved were those which would have provided a \$2,000 benefit for State employees after retirement; a 40hour work week for local government and Barge Canal employees; salary protection upon reallocation, and various pension improvements for New York City employees, which 1964 shows: gaseous pollutants, disapproval was urged by Mayor Wagner as well.

In addition, New York City employees now have an accomplishment enjoyed by State employees to shoot for and this is the non-contributory retirement system.

One of the most important issues still to be settled deals with the Condon-Wadlin Law. It doesn't work and it gives public employees nothing but negative rules by which to operate. Furthermore, debates on the measure this year underlined strongly what vague and weak employee policies are in effect in both State and City employment.

It will take hard thinking and hard work during the coming months to get what all that measures could offer civil servants-an equality of employment that is enjoyed by workers in private industry.


Below are questions on Social answer since we do not have York 7, N.Y.

I am 71 and in business for myself. My earnings have been dropping for the last 2 or 3 years, but I've never inquired about social security, as I'm waiting until age fect on my benefits. Am I correct in doing this?

The answer is NO - get in touch with your local social security office as soon as possible. While it's true that you can receive your full benefits at age 72 regardless of your earnings, an application for benefits is retroactive for only 12 months. Your earnings may entitle you to some benefits for last year. If you walt, you may lose these benefits.

I am over 65 and have worked under social security for many years. Why should I check on my retirement benefits if I'm still

Your question is difficit to

Security problems sent in by our all the details. Although you are readers and answered by a legal working, we do not know your expert in the field. Anyone with a carnings. It is possible that you question on Social Security should could receive some benefits even write it out and send it to the though you are still working. This Social Security Editor, Civil Ser- would depend upon your earnings. vice Leader, 97 Duane St., New But even if you are not able to receive any benefits, this is a York Board of Education, will congood time to get an estimate of the income you can expect when you do retire. The social security opportunity to train at City Coloffice will be glad to estimate the amount you will recei 72 when my earnings have no ef- you retire and to advise you about the proofs you will need. For example, if you need proof of age, now is the time to obtain it so that it will be available when you do retire.

> I moved just across the street from my old address. Since the mailman knows where I live, is it really necessary to change my address?

Yes. Your present mailman may know where you live, but a new man may look for you at the address shown on the check. If he doesn't find you there, he may send the check back to the Treasury Department. This could ber to call in emergencies to sumcause a long delay in the check's mon either police or ambulance finally reaching you.

## What's Doing In City Departments

A total of \$2,947,600 was realized at the public auction of Cityowned properties held by the New York City Department of Real Estate recently. Of the 209 parcels offered, 109 were sold, 15 were withdrawn and no minimum bids were received for 85.

The highest price paid was \$169,100 for a vacant tract of land in the Princess Bay section of State Island. The largest parcel sold was also in Staten Island in the Rossville section and brought \$120,000.

Mrs. Sarah Elkes, a faculty members of the National College for Training in Youth Leadership, Leicester, England, visited the New York City Youth Board last week to learn something about the Municipal agency's operaional procedures and programs. Mrs. Elkes, who has worked with youth Britain and Israel, was especially interested in the Board's program for training indigenous leaders who work with troubled youngsters on a neighborhood level.

The Department of Air Pollution Control report on the pollution component breakdown for down; particulate matter, steadily down; carbon monoxide, slightly down off a steady rise; nitrogen dioxide, likewise; sulpher dioxide, same as last year when it wasn't so good; sootfall, slight increase. Now take a deep breath.

Traffic Commissioner Henry Barnes announced last week a plan to extend the municipal offstreet parking program to midtown Manhattan.

Barnes said that seven multilevel parking garages are proposed. These garages would eliminate about 31/2 million cars from the streets of the City each year.

Manhattan Borough President Constance Baker Motley and Rent and Rehabilitation Administrator Hortense Gabel opened the City's first neighborhood and service center in the history of rent control in New York City.

Under provisions of the Economic Opportunity Act, the City College of New York Research Foundation in cooperation with the New York State Division of Adult Education and the Bureau of Community Education - New duct a pilot program to provide fifty college graduates with an lege School of Education to prepare to teach functionally illiterate adults.

The New York City Youth Board will have us all dancing in the streets yet. Last week the Board presented seven dances for the young folks in Manhattan and they have recently announced an upcoming series of summer dances for the bouncy set in Staten Island. The first of the Staten Island events was presented Monday, July 26, at 8p.m., at Junior High School 51, 20 Houston Street, Granitville.

The City-wide telephone numis 440-1234.

# 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.")

### Two Decisions

TWO DECISIONS IN cases against the New York State Department of Civil Service were rendered on June 23, 1965. by Justice Isadore Bookstein, sitting in Supreme Court, Special Term, Albany County. One of the cases (Kurtz et al. v. Krone et al) was instituted by candidates for promotion to deputy clerk, Supreme Court, First Department. The other case (Tarigo et al. v Kaplan et al.) was brought by employees of the Office of Civil Defense of the City of New York to nullify a qualifying examination.

FOLLOWING THE HOLDING of the multiple choice. promotional examination under review in the Kurtz case, the petitioners were permitted to examine the proposed key answers. They then filed objections to certain of the answers. The Commission evaluated the objections and in due course determined the final key answers. The examinations were graded, an eligible list promulgated, and the examinees were advised of their marks. No further administrative review is provided.

THROUGH AN ARTICLE 78 proceeding, the petitioners sought judicial review of the official answers to three of the questions on the examination. They contended their answers were as acceptable as the key answers.

THE CASE WAS initially brought before Justice Koreman who dismissed the petition on June 5, 1964. This ruling was reversed by the Appellate Division because the Commission failed to file with its answers the record of the proceedings under review. Instead it made the questions and other pertinent material available to Justice Koreman for his private

AS REQUIRED BY the Appellate Division, the Commission finally affixed a complete transcript to its answer. Upon reconsideration of the questions, however, Justice Bookstein agreed with Justice Koreman that the official answers were the most acceptable.

IN A PROCEEDING involving another question on the same examination (Dolan et al. v. Krone et al.), the ques-

The court may direct the jury in a criminal proceeding to be discharged before the case is submitted to them if it appears from the testimony that

1. The facts proved constitute a crime of a higher nature than that charged in the indictment.

2. The court does not have jurisdiction of the crime charged in the indictment.

3. The facts as charged in the indictment do not constitute a crime.

A. 2 only

B. 1 and 2 only

C. 2 and 3 only

D. 1, 2 and 3.

THE PETITIONERS' answer was "D" which indeed was the Commission's proposed key answer. However, the Commission's final key answer was "C". The change was in response to objections. Answer "D" is supported by the Code of Criminal Procedure, section 400, which specifically permits discharge of the jury if the facts proved constitute a crime of a higher nature. However, section 400 was judicially declared unconstitutional because it exposes defendants to double jeopardy.

STILL, ANSWER 'D" is apparently sustained by the Penal Law, section 260, which provides:

A person may be convicted of an attempt to commit a crime, although it appears on the trial that the crime was consummated, unless the court, in its discretion discharges the jury and directs the defendant to be tried for the crime itself.

THE THIRD DEPARTMENT, however, dismissed the petition on the ground that section 260 is "an isolated and exceptional provision."

IN A POWERFUL dissent, Justice Herlihy, Acosta v. Lang, observed:

The difficulties encountered before deciding which was the right answer may well have required the services of the proverbial "Philadelphia lawyer." The application of "hornbook law" would be of little help to the candidates trying this particular examination.

There is, in my opinion, no fair basis for the majority conclusion that "C" is the only acceptable answer.

I SHALL DISCUSS Tarigo v. Lang next week.

# Department Of State **Recognition Awards**

Nineteen veteran State workers were guests of honor at a New York Department of State employee recognition dinner recently.

The honor guests, all with 25 years or more of service

with New York State, received | Department of State emblems from Secretary of State John P. Lomenzo.

Lomenzo described the gifts as "a token of the high regard felt by all those in State government for the lovalty and devotion of these longtime servants of the public."

Recipients of the awards included:

35-year awards-Bertha Lasky, Brooklyn; Celia Reiner, Bronx; Miss Beatrice Stern, Bronx.

30-year awards-Meo D. Begleibter, Brooklyn; Edward Deutsch, Brooklyn; Jacob J. Kean, Bronx; Louis M. Nussbaum, Brooklyn; Miss Mary V. O'Keefe, Yonkers; Jack Silverman, Brooklyn; Joseph Singer, Bronx; George E. Targue, Arverne.

25-year awards-Patrick J. Cea, Brooklyn: Philip F. Donahue, Manhattan; Henry Gumer, Bronx; James L. Hanrahan, Richmond Hill; Sarah R. Lewis, Brooklyn; John J. O'Brien, Bronx; Harry Peterson, East Islip, and Jacob J. Yahm. Brooklyn.

## **Poyer To Direct** State Laboratory

ALBANY, July 26-George A. Poyer, a graduate of the City College of New York, is the new associate chemist in charge of the state laboratory of the Office of General Services.

The appointment to the \$10,090 to \$12,100-a-year post was announced by General Cortlandt and Rensselaer Schuyler, commissioner of general services.

Poyer succeeds Raymond J. Roohan, who retired recently. A State employee since 1940, Poyer served with the Chemical Warfare Branch of the U.S. Army during World War II and returned to state service in 1947.

He placed first on a professional technical assistant examination and later won promotions to chemist and senior chemist. He has received a Masters degree in chemical engineering from Rensselaer Polytechnic Institute in Troy, where he attended night

Poyer is a native of Babbados, West Indies and at one time worked in Harlem Hospital as a biochemist.

#### **Appointments Made**

ALBANY, July 26-The appointment of directors of two State tuberculosis hospitals was announced last week by Dr. Hollis S. Ingraham, State Health Commissioner.

Dr. James Monroe, who has been director of Ray Brook State TB Hospital since 1960, will be director of Homer Folks TB Hispital in Oneonta, at a salary of \$21,090

His successor will be Dr. F. Clarke White, who has been assistant director at Ray Brook since 1960. Dr. White's salary will be \$19,663.

Thruway Queen For Exposition

The State Exposition will be held in Syracuse August 31-September 6, and the management again has invited the Thruway Authority to choose a Miss Thruway for the Court of Queens.

Over the last six years, a Miss Thruway has been chosen from Headquarters and each of the four divisions. By rotation, the 1956 selection will come from New York Division.

The competition is now open to daughters - and even granddaughters-of Thruway employees. This not only enlarges the field considerably but emphasizes the family nature of the Thruway operation.

Miss Thruway will attend the annual Queens' banquet the evening before the Exposition opens. the opening day activities including an appearance at the Thruway exhibit to greet Fairgoers.

The Authority provides transportation to and from Syracuse, and accommodations at the Randolph House for one night for the girl and her chaperone-usually her mother.

The Authority also will contribute \$30 toward the cost of Miss Thruway's gown and chest streamer reading "Miss Thruway." The rest of the expenses are met by the Thruway chapter of the Civil Service Employees Assn.

Applications can be obtained at Division Headquarters in Tarrytown and at all toll stations.

#### Elmira Police Fiilng Is Open

The City of Elmira will accept applications until August 11 for its police patrolman examination. Salary in this position is \$4,750

to \$5,710.

Candidates must have been legal residents of Cehmung, Schuyler, Steuben, Tioga or Tompkins Counties for at least four months prior to the examination.

For further information and applications contact the Municipal Civil Service Commission, Elmira.

Prepare For Your

# \$45— HIGH —\$45 EQUIVALENCY DIPLOMA

- Accepted for Civil Service Job Promotion Other Purposes
- Five Wock Course prepares you to take the State Education Department Examination for a High School Equivalency Diploma.

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

Please send me FREE information.

Name Address

City Ph.

# 19 Aides Receive NY Doren Named Mattewan Psychiatric Aide of Year

(From Leader Correspondent)

BEACON, July 26 - Rodger Doren, correction hospital officer at Matteawan State Hospital, has been named "Psychiatric Aide of the Year." The award was presented to Doren on the last day of his employment before reassign-

ment to Camp Monterey. Doren has been active in the group counseling program at Matteawan, having completed both the regular and advanced courses in "Techniques of Group Counseling."

In announcing the award, Hospital spokesmen said, "He has developed into an extremely good counselor, making good use of his ingenuity and showing humanistic qualities. He has also served as the coordinator of the group counseling program as well as one of the instructors. He will be sorely missed at Matteawan, but is going on to Camp Monterey, where as a youth camp worker, he will be active in both group and individual counseling."

Doren is married and the father of three children. He completed two years of college with a major in Psychology, showing an early interest in understanding and helping those less fortunate. The award winner entered State service on May 8, 1950 in the Department of Mental Hygiene at Central Islip State Hospital after serving three years as a paratrooper in the 11th Airborne Divi-

#### Physical Therapist

Applications will be accepted until further notice by the New York City Department of Personnel for physical therapist.

Salary in this position is \$5,-750 to \$7,190.

For further information and applications contact the Applications Division of the Department of Personnel, 49 Thomas Street.

sion. He became a staff attendant and then later transferred to the Departmen of Correction, working in Clinton and Auburn Prisons prior to his transfer to Matteawan. He is presently on the Sergeant's eligible list in the Department of Correction.

#### SPECIAL HOTEL RATES FOR FEDERAL AND STATE EMPLOYEES IN WASHINGTON, D. C. \$8.00 single

the Manger Hamilton 14th and K Street, NW

\$12.00 twin

Every room with Private Bath. Radio and TV. 100% Air-Conditioned. Home of the popular

# 11th to 12th on H, NW

Every room with Private Bath, Radio and TV. 100% Air-Conditioned.

FOR RESERVATIONS AT ALL Manger Hotels

In NEW YORK CITY — call
MUrray Hill 34000
In ALBANY—sall Enterprise 6886
(Dial Operator and ask for number)
In ROCHESTER — call 232-4500

# and

QUESTIONS AND ANSWERS . . .

. . . about health insurance

William G. O'Brien

Blue Cross-Blue Shield Manager,

Statewide Plan


This column will appear periodically. As a public service, Mr. O'Brien will answer questions relative to the Statewide Plan. Please submit your questions to Mr. O'Brien, c/o The Statewide Plan, 135 Washington Ave., Albany, N.Y. Please do not submit questions pertaining to specific claims -only questions of general interest can be answered

Q. What dependents are eligible to join with the employee?

A. Eligible dependents include the employee's spouse and unmarried children under 19 years of age. Children over 19 years of age may be considered dependents only if they are not capable of self-support by reason of mental or physical disability and who became so incapable before reaching age 19.

Q. How is the term "children" defined?

A. Children include the employee's own children and legally adopted children, step-children residing in the employee's household and children supported by the employee and permanently residing in the household of which the employee or spouse is the head.

Q. I have enrolled for family coverage under the Statewide Plan, but my identification card does not show anything about my dependents. Can you tell me why?

A. It is not necessary for your dependents to be shown on your identification card. Any claim put through the Statewide Plan is verified for eligibility from records in the Civil Service Department. These records have information as to whether or not you are enrolled for dependent coverage.

Q. If I am already enrolled for dependent coverage, is it necessary to submit a change form to record the lirth of an additional delendent?

I. No. If you are enrolled for dependent coverage, children born after the effective date of the contract will automatically be covered.

## TRAVEL THE **NATIONWIDE WAY**

SUI EVERY V	'S FAIR — Every MONWEDFRI., SAT. & N. (Transp. & Admission) WEEK-END —	8:50
(He	otel, transp. & admission)	19.95
5 Day	St. Lawrence Seaway Tour Aug. 9-13	64.95
4 Day	Nantucket Island Tour Aug. 12-15	54.95
6 Day	Saguenay River Cruise Tour Aug. 12-17 1/4	94.95
6 Day	Virginia Beach - Williamsburg Tour Aug. 15-20	84.95
5 Day	Penn Dutch - Gettysburg Tour Aug. 23-27	74.95
4 way	Atlantic City Sept. 3-6	40.00
4 Day	Candian Tour Sept. 3-6	49.95
3 Day	Niagara Falls - Ottawa, Canada Sept. 4-6	39.50
4 Day	Columbus Day Washington, D.C. Oct. 9-12	43.00

(All Tours Include Trans. Hotel & Sightseeing)

Passengers will be picked up in Schenectady, Albany, Troy, Watervliet, Cohoes, Green Island, Saratoga, Mechanicville, Glens Falls, Amsterdam, Gloversville, Fonda, Johnstown, Schuylerville, Broadalbin and Northville, For all tours out-of-state.

For Reservations Call -

377-3392

# ATIONWID

Owned and Operated By Schenectady Transportation Corp. 1344 ALBANY ST. — Schenectady, N. Y.

ADVT.

#### No Mandatory Leave To Teachers Elected

ALBANY, July 26 - Teachers and other supervisory employees can't expect to obtain a mandatory leave of absence if elected to State or Federal office.

Governor Rockefeller has vetoed a bill to grant mandatory leave up to two years on the recommendation of the State Comptroller.

Comptroller Levitt wrote the governor noting that under present law a mandatory leave of absence is granted to teachers only for military or mandatory pur-

school boards now have broad Thomas Street.

powers to grant such leaves, if they so desired, without additional legislation.

#### Dental Hygienist Filng Now Open

Applications will be accepted by the Department of Personnel of New York City for its dental hygienist examination until further notice.

Salary in this position is \$5,150 to \$6,590.

For further information contact the Applications Division of Moreover, Levitt said that the Department of Personnel, 49

#### Celebrating our 21st Season "Ireland in the Catskills" EMERALD ISLE HOUSE

RTE. 23 SO. CAIRO, N.Y.

TEL. (518) MADISON 2-9526

For the best vacation ever for young and old. Beautiful Lge, airyons, innerspring mattresses. Enjoy 3 delicious Hot Meals Daily. Menu on request. (If you like to eat, this is for you). Large filtered swimming pool. Lawn sports. Swings and elides for children. Free trans, to and from church. Dancing to our own Irish-American orchesters. Bar and Grill, TV. Rates \$45 weekly incl. everything. Special low rates for children and "Always Welcome." For reservations or bklt, call or write, Owen b Julia Lamb, Prop. Opens Fri., June 18th.

#### VILLA LIPANI

NEW PALTZ 5, N.Y. 914 TU 3-9368
ITALIAN-AMERICAN CUISINE
New Summer Resort—Dude Ranch
NEW DRIFTWOOD LOUNGE
SWIMMING POOL
RIDING HORSES ON PREMISES
28 miles out of N. Y. City
134 miles off N. Y. State Thruway
Call or write for Brochure

#### Ronkonkoma Manor

LAKE RONKONKOMA, L. I. Tel. Code 516, JU 8-4785 ht on the Lake. Private Sa Tel. Code 516, JU 8-4785
Right on the Lake. Private Sandy
Beach. 5 Acres. Spacious Grounds,
Swimming, boating, fishing, children's
olaygrounds. Furnished Housekeeping
Units. Rates from \$70 weekly for
entire family. Also rooms at \$20
weekly per person (2 in room). Booktet. 1972

MARY and CHARLES LUDEMAN

#### HEARTHSTONE LODGE & MOTEL ACRES OVERLOOKING LAKE GEORGE

Located on Rt. 9N. HOTEL—MOTEL—LOG CARINS — HOUSEKEEPING COTTAGES. All sports. Swimming Pool Restaurant — Cocktail Lounge. Special accommodations for Families. Send for free color Brochure Write Frank & Ann Doyle, Sex 748. Loke George S, N.Y. 518-668-2693

Our Rates \$8

Per Day Per Couple

#### CHATHAM HOTEL 13/2 blocks 304 4th AVE., ASBURY PARK

Family Type Hotel Delicious Home Cooking Rooms Without Meals \$18 Up Kitchen Privileges Month or Season

JOSEPHINE FARIELLO (201) 774-9525 For Atlantic City Weather (in N.Y.C.) Dial BO 7-7877

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

## FRONTIER VILLAGE

ON and AT Lake George, N.Y.

COUPLES . . . SINGLES FAMILIES . . . HONEYMO HONEYMOONERS FAMILIES . . . . HONEY MOONERS
Mid Tall Pines — Log Cottages, with
Wood-Burning Fireplaces, American
Plan Home-Cooked Meals. Use of Facilities . . . Water Skiing, Canoes, Motor
Boat Rides, etc. Private Beach —
Write For Brochure, Rates BOLTON ROAD, LAKE GEORGE, N.Y.

#### MAPLE GROVE COTTAGES

LARGE HOUSEKEEPING COTTAGES on Shore of Echo Lake in Town of Charleston, Vermont.

With Fireplace and Gas Heater Unit. beginning August 14 thr y. Write for information: Labor Day. BRUCE LAFOE

Derby Line, Vermont, 05830. PHONE 873-3150

#### FELLER'S

50 MILES FROM N.Y.C.
Washingtonville 3, Orange County, N.Y.
Thruway, Exit 16—Route 208
All Sports - Filtered Pool - Dancing
Cocktail Lounge - Recreation Room
Semi Private Showers - French-Amer-

Rates \$50-\$60

Reservations call: 914 GY 6-7255

#### ENJOY A LOW COST VACATION TWIN OAKS HOTEL

AT THE ROCKAWAYS.

AT THE ROCKAWAYS,
LONG ISLAND, N.Y.
ALSO ADJACENT HOUSEKEEPING
COTTAGES AVAILABLE
2, 2½ and 4 ROOMS
ON A
DAILY OR WEEKLY BASIS
FROM \$3.00 FER PERSON AND UP
WRITE FOR OUR BROCHURES OR
CALL IMMEDIATELY FOR
RESERVATIONS

#### TWIN OAKS HOTEL

145 Beach 70th Street, Arverne, Long Island, N.Y. Tel. Nos. 212 NE 4-6900 212 474-9546


#### LEAVES SERVICE

Dr. R. George Christie, supervising phychiatrist of Crane Hill School at Marcy State Hospital, will leave the school at the end of . the month. Dr. and Mrs. Christie will return their home in Vancouver, British Columbia, Canada, where he will start private practice.


NEW DEAN -New City Community College of the City University announces the appointment of Leon M. Goldstein assistant dean of the College, The appointment is effective immediately.

MIAMI BEACH


PROMOTIONS — In an administrative move to improve supervision and coordination of the New York City Highway Department field maintenance forces, Commissioner John T. Carroll (center) promoted four district foremen to acting borough foremen. Receiving their formal promotion letters and congratulations from Commissioner Carroll are, left to right, Walter Gillen, Manhattan; Leonard R. Patton, Queens; Richard Kirk, Brooklyn and Philip Blasone, Bronx. An acting borough foreman for Richmond will be named later.


SPECIAL DELIVERY - Postmaster Edward J. Quigley of Brooklyn, N.Y. distributes baseball tickets to the children of employees of the Brooklyn Post Office before they board buses for a day's outing at Yankee Stadium. The tickets were donated by the New York Yankees in conjunction with the Yankee Juniors program. Transportation and pennants were supplied by the Post Office Employees Welfare Fund.

# TO HELP YOU PASS

**GET THE ARCO STUDY BOOK** 

Railroad Clerk — \$3.00

Asst. Gardener — \$3.00

Maintenance Man — \$4.00

Sanitation Man — \$4.00

**Contains Previous Questions and Answers and** 

Other Suitable Study Material for Coming Exams

#### ORDER DIRECT-MAIL COUPON

55c for 24 hours special delivery C.O.D.'s 40c extra

LEADER BOOK STORE

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

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

Address

State Be sure to include 4% Sales Tax


# FRIGIDAIRE DISHWASHER heats water to 150°

- Special push button assures sanitizing hot water.
- · Your dishes come out much cleaner, more sanitary than dishes washed by hand.
- Big capacity usually means once-a-day dishwashing.
- · Choice of 6 cycles for extra convenience.
- Saves about 1/2 normal dishwashing time.
- No installation required.

LOW,


LOW PRICE

# AMERICAN HOME CENTER

616 - 3rd AVE. at 40th ST.

N.Y. CITY

Call MU 3-3616


## Operation WET Set By State Health Department To Help Drought Areas

ALBANY, July 26 - Plans have been developed under Operation WET (Water Emergency Team) to help communities hardest hit by the drought, Dr. Hollis S. Ingraham, State Health Commissioner, announced last week.

The plan calls for local public health engineers to assist public water supply officials develop emergency procedures, with an emphasis on the Hudson Valley area. In some localities "watering points" have been set up where citizens can get safe, potable water if all other sources fail.

The commissioner pointed out that the Hudson Valley area has had over 25 water emergencies since Jan. 1965. Another 25 water emergencies occurred in the same period in the east-central part of the State, including the northern plateau area, Dr. Ingraham said.

Dr. Ingraham cautioned that "although emergency procedures have been developed under Operation WET neither water supply nor health officials nor the public can afford to relax and discontinue any methods that assure economical and efficient distribution and use of water."

"It is true," Dr. Ingraham said, "that the Western part of the State and the St. Lawrence Valley area generally are not yet suffering the full effects of the drought trend. But precipitation deficiency rates increase as we move from west to east."

## Awards Given Brooklyn IRS

Thomas E. Scanlon, Brooklyn District Director of Internal Revenue has announced that 42 employees under his supervision have received awards through the Incentive Awards program for the period Jan. 1 through June 30, 1965

Anne R. Burke, Administration Division, was granted a Superior Work Performance with an Outstanding Rating and four suggestion awards.

Catherine Buckley was the recipient of a Superior Work Performance and one suggestion award.

Michael Bandes and Ethel N. Morrow received an Outstanding Rating and Superior Work Performance award.

Other recipients at the Brooklyn District office were: For Superior Work Performance - Edkund F. Clements, William J. Conagh, Rose De Cara, Vincent J. Gibbone, Shirley Lowe, Norman Rosenthal, Corinne Scott, Ethel Special Act or Service-Howard D. Braun, Lucy Cardone, Fred Dubin, John J. Foy, Sylvia Gladstein, Jonas Gutchin, Herve J. Lambert, Leo Libowitz, Emily Scott, Harry Sobel: For Adopted Suggestions-Itzchuk Abramowitz (2), Helen Appel, Thomas Bamonte, Joseph Cozza, Vincent Cutrera, William H. Dettmer III. Ray B. Feldman, Vincent Fortunato, William Gazetti, Stanley Glucsman, Joseph P. Hersh, Nathan A. Hollander, Edith Jurkowski, Willie A. Manning, Ruth Nelson, Edison J. Nunez Jr., Sarl Pedersen (2), Irving Stftel, Clyde Woodruffe.

FREE BOOKLET by U.S. Government on Social Security. MAIL ONLY. Leader, 97 Duane St., N.Y. City, N.Y. 10007.

#### Receive Credit

ALBANY, July 26 - A former member of the New York City educational retirement system, who joins the Police Department, can now receive credit for prior City service.

Governor Rockefeller has signed the bill sponsored by Senator Thomas Mackell, Queens Demo-

# Teachers and Guidance Counselors For Job Corps

Teachers and guidance counselors who are anxious to acquire a new experience in education, as well as meeting an unparalleled challenge, have such an opportunity in Job Corps.

This is the major youth program in the President's War on Poverty and is designed to help those young men and women 16 through 21, who come from impoverished homes, who are out of school and out of work. The program is geared to provide basic education and work skills to make these young people employable.

Teachers and guidance counselors are needed to staff the job Corps conservation centers, which are being set up for 100 to 200 young men in national parks and forests. Eighty-seven such centers already have been announced and most will be in operation by this summer.

Those involved in the education

program of these centers will have an unconventional experience, as well as the satisfaction of assisting culturally deprived young people to help themselves.

Conservation center staff members will have the opportunity of developing new methods and materials for students who could not and would not avail themselves of conventional schooling. Job Corps enrollees will be permitted to learn at their own rate, through the use

The city-wide telephone number to call in emergencies-to summon either police or ambulance - is

440 - 1234


BIRCHWOOD RECREATION - A community clubhouse to cost upwards of \$100,000 will now be added to the many existing recreational facilities at Birchwood Lakes near Dingmans Ferry, the fast-selling vacation community now under development by All American Realty Co., 210 River St., Hackensack, N.J., Richard Norman president. It will be a Colonial ranch type building containing 3,290 square feet of floor space, size 94 by 35 feet, including an auditorium that will seat 300 people and a huge dance floor. The building is designed to accommodate social and civic gatherings and to afford indoor recreation when the weather is inclement. There will be ping pong tables and shuffleboard courts. Tennis courts are already in the clubhouse area. Birchwood Lakes, where some 1,500 homesites have been sold in the past three years, has three crystalclear lakes with five miles of picturesque, wooded shore front. Each lake has a broad, sandy, private bathing beach where life-guards are in attendance. A fourth lake of 62 acres has recently been added. children's playgrounds in addition to adequate parking space. All these recreational features are free to property owners and their

LEGAL NOTICE

NOTICE OF NAMES OF PERSONS
APPEARING AS OWNERS OF CERTAIN UNCLAIMED
PROPERTY
Held By
EMPIRE TRUST COMPANY
NEW YORK, N.Y.
The persons whose names and last known addresses are set forth below appear from the records of the above-named banking organization to be entitled to unclaimed property in amounts of twenty-five dollars or more.

AMOUNTS DUE ON DEPOSITS

323 West 17th Street
New York, New York John Wenneberg

AMOUNTS HELD OR OWING FOR THE PAYMENT OF NEGOTIABLE INSTRUMENTS OR CERTIFIED CHECKS

Sardul Singh Jaaj & E. Pearson 150 East 52nd Street
New York, New York

A report of unclaimed property has been made to Arthur Levitt, the Comptroller of the State of New York, pursuant to Section 301 of the Abandoned Property Law A list of the names contained in such notice is on file and open to public inspection at the principal office of the bank, located at 20 Broad Street, in the City of New York, New York, where such abandoned property is purable.

Such abandoned property will be paid on or before October 31, next to persons establishing to its satisfaction their right to receive the same.

In the succeeding November, and on or before the tenth day thereof, such under the operty will be paid to Arthur Levitt, the Corbitroller of the State of New York, and it shall thereupon cease to be liable therefor.


learning courses. The Corpsmen will be helped to develop selfconfidence and proper attitudes toward society.

Salaries for conservation center deputy directors for education will ton, D.C., 20506.

of self-teaching and programmed, be commensurate with experience and training.

Additional information about these educational opportunities is available from Educational Staff Recritment, Job Corps, Office of teachers, guidance counselors and Economic Opportunity, Washing-


#### CIVIL SERVICE EMPLOYEES

# PROTECTION


# **Not For Your Car!**

Insurance policies with deductibles - cash you must pay first before the insurance company pays - may be good enough for your auto, but your family deserves much more.

The kind of health insurance you choose for your family should be designed to help in preserving and maintaining good health,

. NO DEDUCTIBLES The GHI FAMILY DOCTOR PLAN has no deductible or co-insurance amounts for doctors' services. Hence, there are no dollar barriers to early diagnoses and prompt care.

. NO CO-INSURANCE Choose the GHI Plan. GHI pays for services rendered by your own personal physician in his office or your home from the very first visit, including care for annual check-ups, immunizations and well-baby care . . . which can prevent serious

- FREE CHOICE OF ANY DOCTOR
- FIRST DOLLAR-FIRST VISIT COVERED
- NO INCOME CEILINGS

# CHOOSE CAREFULLY CHOOSE


Read your GHI booklet for full benefits and limitations.

Group Health Insurance, Inc. 221 PARK AVENUE SOUTH/NEW YORK, N.Y. 10003

Phone: SP 7-6000, Extension 3100

#### Two Are HonoredFor Excellance

Comptroller First U.S. Army at Governors Island recently pre-

Colonel Charles I. Olsen, the | ployees for outstanding achieve-Assistant Deputy Chief of Staff, ment in the performance of their duties.

Mrs. Gracie R. Bevin of New sented awards to two civilian em- York City, a budget analyst, was she was awarded a "quality-step


commended for an "outstanding | increase" in annual salary. performance of duty" in a prior position in the First U.S. Army Comptroller's Offices as accounts maintenance clerk from March 1964 to March, 1965. In addition,

Mrs. Ruth M. Herman, a native of Scranton, Pa., residing in Brooklyn, was presented an "outstanding performance rating." An accounting supervisor, Mrs. City, N.Y. 10007.

from March, 1964 to March, 1965,

Herman was cited for her work

FREE BOOKLET by U.S. Government on Social Security. MAIL ONLY. Leader, 97 Duane St., N.Y.


- Why is it that only H.I.P. is able to provide the widest range of services, including "miracle" surgery, without extra charges, loopholes, claim forms, deductibles, discussion of family income with the doctor or other red tape?
- It's not hard to see if you picture each H.I.P. Medical Group as a sort of "superdoctor"-a kind of family doctor who at the same time possesses all the specialist skills, knowledge and equipment of modern medicine. Since he combines all medical training and experience, he needs to maintain only one professional office and pay only one technical and nursing staff.

Furthermore, instead of giving this "super-doctor" a fee each time you see him, suppose you decide it makes more sense to pay him a certain amount every month to take care of all your family's medical needs. You pay him the same amount whether everyone in the family is sick or well during the month. Since this "super-doctor" has all the skills and experience to be found in the medical profession, you would know your family was in capable hands. And you would know that the monthly amount you pay him is all you have to pay.

That's the idea behind H.I.P. But since there is no such person as this "superdoctor", H.I.P. offers an even better alternative—the combined services and combined judgment of a whole team of family doctor and specialists who work together for you. And you have no doctor bills to worry about!


# HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK, N. Y. 10022

PLaza 4-1144

#### **Buffalo Establishes** Millwright List

BUFFALO, July 26-The Buffalo Civil Service Commission today announced an eligibility list for the position of millwright, paying \$5210 to \$6510 a year.

On the list are:

Joseph W. Gawron, Matthew J. Naca, Howard W. Cox, Richard S. Switalski, Daniel D. Woitas, Dominic C. Modica, Joseph P. Ar-

Alexander T. Burke Jr., Andrew F. Santa Maria, Martin G. Kron, Peter J. Pasker, Daniel F. Kraska, Chester F. Kuchta, John La Marco and Alexander W. Gondek.

#### **Beautiful Brick** Stucco Engilsh Tudor \$1900 Down FHA \$500 Down G.I.

Stylishly decorated home thruout, situated by 40x100 corner and plot, plenty of yard space, 3 large bedrooms, Hollywood bath, formal living & dining room, eat-in-kitchen, only 5 minutes to IND or IRT subway.—Call now.

### Sacrifice Sale Laurelton Cape Cod \$2000 Down FHA \$500 Down G.I.

Own this modernhome and live in luxurious comfort, country atmosphere yet only 10 minutes to subway, 7 big rooms, 3 bedrooms with optional 4th bedroom, 40x100 plot with one car garage, all brick construction, full bsmt, many other fine features and extras, near achools and houses of worship.

BRITA HOMES CORP. 135-18 LIBERTY AVE. Richmond Hill, N.Y. AX 7-1440

OPEN 7 DAYS - 9:30-8:30

#### SPRINGFIELD GARDENS

#### RENT OR SALE

Young, solld brick Ranch bungalow. Like new, All rms off foyer, Huge bedrms, finished basement, garage, landscaped garden plot. Many extras included. For more information call:

#### LONG ISLAND HOMES

168-12 Hillside Ave., Jam. RE 9-7300

#### Farms & Country Homes Vermont

ACRES on Rt. 133 — 11 miles from Rutland, Vermont & Ski Area; Birch Knolls, viewe, surrounded by stone walls. Swimming, hunting, fishing near-by, \$1500. John Holmes Andrus, Paw-let, Vt. (802) 325-2600.

#### LEGAL NOTICE

File No. 3923, 1965.—CITATION.—THE
PEOPLE OF THE STATE OF NEW
YORK, By the Grace of God, Free and
Independent. To the sisters, Margie
Moore and Stacia Carrol\(\), if living, and
if dead, to their issue whose names and
places of residence are unknown and if
they died subsequent to the decedent
herein, to their executors or administrators, legatees, devisees, assignees and
successors in interest whose names and
places of residence are unknown, and to

tors, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown, and to all other heirs at law, next of kin and distributees of BRIGID BOHAN, also known as BRIDGET BOHAN, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained.

Attorney General for the State of New York; Public Administrator of the County of New Oyrk.

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, on August 10, 1965, at 10:00 A.M., why a certain writing dated July 28th, 1963, which has been offered for probate by Ellen O'Reibly, residing at 88-49 138th Street, Jamaica, Queens, New York, should not be probated as the last Will and Testament, relating to real and personal property, of Brigid Bohan also known as Bridget Hohan, Deceased, who has at the time of her death a resident A 354 East 78th Street, in the County of New York, New York, New York, Dated, Attested and Sealed, June 23, 1965, (L.S.) HON.

S. SAMUEL DIPALCO, Surrogate, New York County, Philip A. Donahue, Cierk.

# + REAL ESTATE VALUES

# Beachview Homes

SPLIT LEVEL RANCHES

### 2 FAMILY HOMES

All Fully Landscaped

FEATURING: 6 ROOM OWNER'S APT. WHA wood-paneled eat-in kitchen and dining room; 2-car garage; gas hot water baseboard heating; maintenance-free fiberglass garage doors

PLUS: A 3-ROOM INCOME-PRODUCING RENTAL APT. with private entance.

FREE BUILT-IN DISH-WASHER 2 BLOCKS FROM SUBWAY

10% Down-30 Year Mortgages ROCKAWAY, QUEENS

Model on Beach 63rd St. near Beach Channel Drive

Directions: Cross Bay Blvd., Bridge or Marine Pkway. Bridge to Banh Channel Drive (towards Far Reck-away): proceed to 8. \$3rd \$6. north (left) to models. BY 8UE WAY! IND 5th Ave, line to 5 57th \$6. walk 2 hlocks to model: Model Phone: 945-0329

BUY MODERN - ENJOY **GAS HEAT** 

YOUR BIGGEST REATING VALUE

#### LAURELTON GARDENS \$15,990

OWNER RETIRING
Detached Colonial Situated On A
Pree Lined Street, 6 Large Rooms,
Sun Porch, Finsihable Bemt, Garage,
Modern Baths, Inunaculate Throughout, 3,500 Feet Of Landscaped Garden. Move Right In.

\$18,990

TO SETTLE ESTATE
This is a 4 Yr Old Brk Home Consisting of 6 Large Rooms, 2 Baths, Garage & Hundreds of Dollars Worth of Extras. Take Over G.I. Mige.
Small Downpayment Needed. NO credit check.

SACRIFICE SALE

Detached 9 Year Old Brick & Shingle Legal 2 Family in One Of The Finest Areas, With 2 Large Modern Atps. 5 Russ. for Owner plus 3½ Room Apt. For Income On 80x100 Landscaped Plot.

#### CAMBRIA HTS. \$24,990

7 & 3 ROOM APTS.

F.H.A. \$690 Down Many other 1 & 2 Family homes available

#### QUEENS HOME SALES 170-18 Hillside Ave. - Jamaica

Call for Appt.

G.I. \$490 Down

OL 8-7510

Open Every Day

#### 2-FAMILY

#### Extra Income RICHMOND HILL

Detached Colonial offers the 2 separate apts. plus finished rentable basement. Modern interior, tastefully decorated, valuable extras, convenient to all transit, GI, FHA terms. Reduced \$21,500.

#### 2-FAMILY

6 & 5

Must Be Seen JAMAICA VIC.

Detached two story home offers solid comfort plus extra income, oversized rms, modern kitchens & baths. Auto-matic gas heat. Walk to subway. GI-FHA terms. Sacrifice at \$22,090.

#### AID HOMES OL 7-3838

160-13 Hillside Ave. Jamaica, L.I., N.Y.

## CAMBRIA HEIGHTS

\$18,990

BRICK/STONE/TIMBER
Solidly built English Tudor residence. Like new. Complete with beamed ceilings & dropped living rm, 6½ huge rms, 2 baths, tremendous finished basement, garage, plot. Extras. Qualified G.I. no cash needed. Others only \$840 down.

\$18,490 LEGAL 2 FAMILX
2 separate modern apts. All huge
rms, 2 modern kitchens, 2 full
modern baths, sumptuous hasement,
oversized garage. Exquisitely landscaped garden. Extrus. Live almost
rent free, Qualified G.I. no cash
needed. Others \$800 Down.

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

#### House For Sale - Long Island

MUST SELL THIS SUMMER (am returning to Florida), 2 bedroom home, fully furnished, on landscaped 1/4 acre. 515.006. JAMES A. BASCOME Hallock Rd., East Quoque, L.I., N.Y., Box 571.

#### WHY PAY RENT

6 rm Ranch, new wall-oven choice of gas or all heat. Custom built for you. \$18,490 — \$990 cash

#### CO-OP APTS. MANHATTAN

River-views available. 200 duplexes. Apply now. For information call 1 to 6 p.m.

Call 341-1950

#### HOMEFINDERS, LTD. 192-05 Linden Blvd., St. Albans

#### House For Sale — Nassau

FREEPORT. Northeast, 6-room (3 bed-rooms), 9-year old ranch, 72x125 plot, \$15,990, Call 516 Mayfair 3-0470, after 5:30 P.M.

#### Farms & Acreage. Schoharie County

5 room home, partly furnished, own water, \$2.950 cash. ILLAGE 5 room home, trout stream, furnished, run. water, \$2,800 cash, Dennis Carrasco, Broker, Cobleskill, N.Y. Tel. 518-AF 4-2015.

#### CAMBRIA HTS. ALL BRICK FULL PRICE \$15,990 \$790 CASH

INCLUDES AT SAME PRICE itorms, screens, refrigerator, washng washine machine, dryer, carpet-

\$119 MO. PAYS ALL

LINDEN HGTS REALTY 216-17 Linden Blvd Cambral Hgts AR 6-2000

#### CAMBRIA HTS. - Proper | LAURELTON \$2,500 CASH

Ideal mother & daughter arrangement. Detached brick, 8 rooms, 3 kitchens & baths, plus finished basement. 40x100. Fulv landscaped plot. arLge garage. Owner must sell. Reduced to \$26,000.

BRICK — 2 FAMILY

City Line Vic.

Fully detached, 11 rooms, 6 over 5. Possession 1st floor. 2 tile baths, 5 modern kifethens, oil hot water beating. Walk to subway.

\$1,000 CASH TO ALL

40x100

#### \$20,000 RICHMOND HILL \$17,500 Detached - Brick

8 rooms, 3 bedrooms, 2 full baths, Gas steam heat, garage. Must sell by August 1st.

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

Sutphin Bird. Station, OPEN 7 DAYS A WEEK 

### DON'T SETTLE FOR LESS

HOLLIS \$900 FULL DOWN

10 Beautiful Rms, Large Modern Ritchen With Breakfast Nook, Beau-tiful Tiled Baths, Full Basement, \$18,990 Price Includes Large Freezer, Refrig. & Like New Furniture.

HOLLIS

LEGAL 2 FAMILY \$1,100 FULL DOWN

10 Beautiful Ross, Separate Luxury Apartments, Immaculate Condition, House Like New, 2 Modern Tiled

## **5700 FULL DOWN**

EARLY AMERICAN DESIGN This Beautiful Home Is Built On An Oversized 40x100 Plot. The Large Eat-In-Kitchen Overlooks The Scenie Wooded Plot, All Rooms Are Of Magnificent Size.

PRICE \$17.500

#### SPRINGFIELD GARDENS \$700 FULL DOWN

DUTCH COLONIAL

7 Gorgeous Rooms, 2 Tiled Bathrooms, Oversized Wooded 40x100 Plot, Finished Bagement, Cadillac Price Includes Refrigerator, Washing Machine, Exhaust Kitchen Wall Sized Garage, Like New Condition, Fan.

#### VETERANS NO CASH DOWN REQUIRED

TALL HOMES ARE MINUTES TO CITY

PLEASE CALL AX 7-2111 E.J. DAVID RLTY. 159-05 Hillside Ave.

(Open Every Day Including Sat. & Sun. 9:30 A.M. to 8:30 P.M.)

#### EXCLUSIVES - SPECIALS

NO CASH G.I.s; LOW CASH OTHERS

LAURELTON

\$16,990 CENTER HALL \$20,990

Owner transferred. Mugt sell: 7 Brick, Brick Tudor rooms, cyclone fence. Detached house. Sacrifice due to illness, 7 rooms,

finished basement, 11/2 baths, gar-

MANY MORE FINE HOMES TO CHOOSE FROM

AX 1-7400

JAXMAN REALTY 169-12 Hillside Ave., Jam.

### LIVE PRACTICALLY **RENT FREE! D**LATTWOOD ILLAGE in the exciting

**NEW ROCKAWAYS, QUEENS** 

Where the clear air and traffic-free streets make this fully residential community the perfect place for you and your children to live life at its best!

Your Best 2-Family Buy!

ONE OF THE FEW AREAS

FREE OF AIR POLLUTION

FEATURING: 6 Rooms • 3 Bedrooms • Double Garage • Fully Ruofed 21 ft. Front Porch PLUS: a 3½ Room Rental Apt.

\$25,990 COMPLETE • \$2,490 DOWN

Low F.H.A. 514% or Conventional Mortgages
DIRECTIONS: Cross Bay Blvd. Bridge or Marine
Pkway Bridge to Beach Channel Drive (towards Far
Rockaway): continue on Beach Channel Drive to 69th
St. left to DeCosta Ave. and model, BY SUBWAY: —
IND. (8th Ave.) Far Rockaway subway to Beach 67th
St. (Gaston Ave.); walk to model.

BUY MODERN-ENJOY GAS HEAT MODEL PHONES: GR 4-9593 or (516) CO 2-8200

YOUR BIGGEST HEATING VALUE

## Rights Now For New York City

would have provided vesting retirement benefits for officers and employees of certain courts and probation departments who are members of a New York City or other local pension system, was vetoed last week by Governor Rockefeller.

Recommending disapproval of the measure was Mayor Robert

#### Job Market

Men over 18 who can do hard labor are needed as FARM WORKERS on potato, onion, tobacco and other farms in and around New York State. The jobs pay \$1.10 to \$1.40 an hour with housing free. In some cases meals can be arranged for \$2.10 a day.

Workers must pay own travel expenses. The work is expected to last three to six months. Apply at the Farm Office, 247 West 54th Street, Manhattan, 6th floor.

Needed in Queens is an experienced REFINISHER on T.V. wood cabinets. He will get \$2 an hour to touch up, burn in, staining. polishing, and spray painting. A fully experienced WOOD WORK-ER FOREMAN will earn \$175 a week to supervise staff of assemblers and cutters. He will set up woodworking machines, make jigs, form and sampler on floor wood items. Must be able to read blueprints. Apply at the Queens Industrial Office, Chase Manhattan Bank Biulding, Long Island City.

#### Corner Cutters

ENGRAVING PRESS OPERA-TORS with six months' experience will earn \$80 to \$120 a week to set up and operate Modern and Carver engraving presses. PROOF PRESSMEN with two years' experience pulling rough proofs and reproduction proofs on a Vandercook proof press are wanted to work from 5:15 P.M. to 12:45 A.M. Monday to Friday nights. The pay is \$70 to \$105 a week. Apply at the Manhattan Industrial Office, 255 West 54th Street.

Needed in Brooklyn is a COR-NER CUTTER experienced on acetate, cardboard or paper to work on double cornering machine. Must be able to set up machine. The pay is \$75 a week.

A SIGN WORKER with sign experience preferred but similar experience acceptable will earn \$80 to \$100 a week to hang outdoor signs, using rigging and rigging and hoisting devices, .ad-

ders hand tools and ropes A SPRAY PAINTER with production spraying experience will get \$2 an hour to work on sheet metal products. Apply at the Brooklyn Industrial Office, 250 Schermerhorn Street.

#### - SAVE WATER NOW -

**VOLKSWAGENS '65** 1200 Sedan ..... \$1545 1500 S Sedan ..... \$2050 1500 Variant S Wagon \$2150 Full factory guarantee Limited supply

Arranged Call 628-7400

TRANS WORLD CARS, INC. 790 MADISON AVE., N.Y.

## 1965 PONTIACS

& TEMPESTS IMMEDIATE DELIVERY ON MOST

SPECIAL OFFER: Bring In Your Identification For Your Civil Service Discount! IMMEDIATE CREDIT OK!

# **ACE PONTIAC**

1921 Jerome Ave, Bronx. CY 4-4424

ALBANY, July 26 - A bill | Wagner of New York City. In ask- | an equitable basis for all City eming that the governor not sign the ployees—not just a favored few. bill, Wagner said:

> "With respect to court employees within the City of New York, this bill, if enacted, will confer a very costly benefit on a special group of persons. No valid reason has been advanced for this piecemeal legislation. The City government is presently studying the entire question of vesting rights. When its consultants have completed their work, the City will be better able to make any necessary changes in its retirement plans on good of all of its citizens."

"This legislation is thus premature as well as being extremely generous in its application. Its approval will actually hinder the formulation of a uniform policy for all City retirement systems. Moreover, the increased cost resulting from approval of this bill will be great. Such increased costs should not be mandated on the City of New York at this time, when its available fiscal resources could be better employed for the

The City-wide telephone num- mon either police er ambulance ber to call in emergencies to sum- is 440-1234.

> READERS OF THE CIVIL SERVICE LEADER WHO NEVER FINISHED

HOME IN SPARE TIME

AMERICAN SCHOOL, Dept. 9AP-15 130 W. 42 St., N.Y. 36, N.Y. Ph. BRyant 9-2604 Day or night, Bend me your free 56-page High School Bookles

Address

OUR 68th YEAR

**ARGUS RADIO & GENERAL ELECTRIC** 

Gives You These Beautiful Products On Our Special LOW! LOW! PRICES!


SPRAY, STEAM & DRY IRON Model F81

- Spray at a finger's touch Water Window shows when to add water
- Deep steam penetration Also available with black handle, Model FS1. See us for low prices.

GENERAL

**ELECTRIC** 

Only

Beats! Whips!


Mixes Drinks!

and Sharpens

Knives, Too!

end of mixer!

Opens all household sized cans EASILY, QUICKLY


EASY TO USE-Lid is pierced and opened in one operation.


EASY TO CLEAN - The metal body is easily wiped clean, cutter bar and magnet are removable for

MAGNET HOLDS LID - Keeps severed lid from falling WALL MOUNT ALSO AVAILABLE - Model EC-9.

SEE IT TODAY AT...

The Elegance and Fine Quality Sound That Only WOOD Can Offer


IN HANDSOME HARDWOOD CABINETRY


MODEL T270

- Walnut veneer with harmonizing grille cloth.
- Two 61/2" extended-range Dynapower speakers.
- Exceptional Musaphonic<sup>®</sup> tone.
- · Continuous tone control, vernier tuning, lighted dials.
- · 6 G-E tubes, 3 diodes, plus rectifier.

90-day warranty on both parts and labor


Model P15

Bakes Too!


MODEL T93 TOAST·R·OVEN

Trademark of General Electric Company

- Automatic Toasting ---When done, door opens and toast slides out auto-
- Bakes Like An Oven ---Perfect for rolls, frozen meat pies, baked pota-toes, melted cheese sand-wiches.
- Brown Top Side -Special setting for top side browning. Great for English Muffins, hors d'oeuvres.

SEE IT TODAY AT . . .

Argus Radio Carrys A Complete Line Of General Electric Products

ARGUS RADIO

241 East 59th Street (Corner 2nd Avenue) **New York City** EL 5-1572 (1 Block East of Bloomingdale)


SAVED? — Governor Rockefeller, Dr. Elmer W. Engstrom, (right), president of Radio Corporation of America, and James F. Oates, Jr., chairman of the Equitable Life Assurance Society, met recently to review preliminary reports of progress toward New York State's goal of \$35,000,000 in New Savings Bonds sales through the Payroll Savings Plan in 1965, to provide an increase of 10 percent over last year's sales. The current Star-Spangled Savings Plan Drive is headed by Dr. Engstrom as chairman of the U.S. Industrial Payroll Savings Committee. Mr. Oates is a member of this committee and chairman of the Drive for New York.

#### **Psy. Treatment** Is Target Of 3 Year HIP Plan

Determining the cost of expanded prepaid group medical insurance to cover psychiatric treatment will be the target of a threeyear demonstration project to be launched in the fall under the auspices of the Health Insurance Plan of Greater New York (H.I.P.)

Dr Edwin F. Daily, H.I.P. medical vice president, announced that he had received approval of grants for the project from president David M. Heyman of the New York Foundation and Dr. Burnet M. Davis, chief of the Division of Community Health Services of the U.S. Public Health Service.

If I wanted Service with No Service Charges--I'd contact . . .

The Keeseville National Bank Keeseville, N.Y. 834-7331 Member F.D.I.C.

#### DEWITT CLINTON

STATE & EAGLE STS., ALBANY A KNOTT HOTEL A PAVORITE FOR OVER SO YEARS WITH STATE TRAVELERS SPECIAL RATES FOR N.Y.S. EMPLOYEES

BANQUET FACILITIES AVAILABLE

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

#### Present Salary & Fringe Benefit

CANTON, July 26-The public relations committee of the St. Lawrence chapter, Civil Service Employees Assn. (county division) has been holding a series of meetings and has completed its program for presentation to the finance committee of the board of supervisors.

The committee, headed by Mildred Talcott, said that salary and fringe benefits are on the committee's agenda.

#### The TEN EYCK Hotel SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

Free Parking
Free Limousine Service from

Albany Airport
Free Coffee Makers in the

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.

HILTON MUSIC CENTER.
Fender Gibson Guitam. YAMAHA
PIANOS. New and used instru-ments sold and loaned. Lessons on all instruments. 52 COLUMBIA ST. ALB., 250 2-0945.

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway Albany, N. Y. Mail & Phone Orders Filled In Time of Need, Call W. Tebbutt's Sons

> 633 Central Ave. Albany 489-4451

420 Kenwood Delmar HE 9-2212

Over 114 Years of Distinguished Funeral Service

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

#### SPECIAL RATES for Civil Service Employees


DRIVE-IN GARAGE CONDITIONING . TV

No parking problems at Albany's largest hatel . . with

my's only drive-in . You'll like the con

136 STATE STREET POSITE STATE CAPITOL See your friendly travel age

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

#### ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call JOSEPH T. BELLEW 303 SO MANNING BLVD.

ALBANY S. N.Y. Phoone IV 2-547.

SPECIAL FOR STATE EMPLOYEES

#### MAYFAIR INN MOTEL


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

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

State Lodging Requests Accepted

SO. SALINA ST.

#### YOUR HOST-MICHAEL FLANAGAN PETIT PARIS RESTAURANT

BUSINESS MEN'S LUNCH 11:30 TO 2:30 - \$1.50

SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMPORTABLE ACCOMMODATIONS FROM 10 TO 200

OPEN DAILY EXCEPT MONDAY, SUNDAY AT 4 P.M.

- FREE PARKING IN REAR -1060 MADISON AVE. ALBANY

Phone IV 2-7864 or IV 2-7881


Phoope IV 2-5474

- Good Values ...
- **★ Good Selection** Good Service!


SOMETHING ELSE YOU'LL LIKE! THOSE ...

REDDY KILOWATT SAYS:

## **ELECTRIC SERVICE** is the BIGGEST BARGAIN in the basket!


Remember when you used to call it the "light bill"? It's much more than that nowadays. Just reflect on the electric appliances you've added to your home over the years . . . the TV set, automatic washer, dryer, dishwasher, mixer, percolator, vacuum cleaner, many others.

#### BILLS HIGHER?

The main reason your electric bills are bigger is that you're using so much more. True, rates have gone up, but less than most items in your budget. And that's the way we plan to keep it.


MOHAWK

INVESTOR OWNED . TAXPAYING

# State Promotion Exam Filing In Various Departments Will Be Open Through August 23

The following promotion examinations in State civil service are open for filing and will remain open until August 23. These tests are open to qualified employees of the departments noted.

Interdepartmental

SENIOR ACTUARIAL CLERK, Exam number 1810, Salary range \$4,375 to \$5,420.

SENIOR KEY PUNCH OPERA-TOR, Exam number 1791, Salary range \$4,135 to \$5,135.

SENIOR TELEPHONE OPERA-TOR, Exam number 1781, Salary range \$4,375 to \$5,420

SENIOR LABORATORY TECH-NICIAN, (Biochemistry), Exam number 9811, Salary range \$5,200 to \$6,385.

SENIOR LABORATORY TECH-NICIAN, (Biology), Exam number 9812, Salary range \$5,200 to \$6.385.

SENIOR LABORATORY TECH-NICIAN, (Biophysics), Exam number 9813, Salary range \$5,200 to \$6,385

SENIOR LABORATORY TECH-NICIAN, (Chemistry), \$5,200 to \$6.385

SENIOR LABORATORY TECH-NICIAN. (Clinical Pathology) Exam number 9815, Salary range \$5,200 to \$6,385.

SENIOR LABORATORY TECH-NICIAN, (Cytology), Exam number 9816, Salary range \$5,200 to \$6,385.

SENIOR LABORATORY TECH-NICIAN, (Microbiology), Exam number 9817, Salary range \$5,200 to \$6,385

SENIOR LABORATORY TECH-NICIAN, (Physiology), Exam number 9818, Salary range \$5,200 to \$6,385.

PRINCIPAL KEY PUNCH OP-ERATOR, Exam number 1788, Salary range \$5,200 to \$6,385.

Audit & Control

PRINCIPAL ACTUARIAL CLERK, Exam number 1813, range \$5,500 to \$6,740.

HEAD ACTUARIAL CLERK, Exam number 1816, Salary range \$6,920 to \$8,400.

Commerce Dept.

TRAVEL PROMOTION AGENT. Exam number 1767, Salary range \$6.180 to \$7,535

Correction Dept. GUIDANCE SUPERVISOR, Exam number 1787, Salary range \$7,320 to \$8,875.

Executive Dept.

SENIOR STATE VETERANS COUNSELOR, Exam number 1793, Salary range \$8,600 to \$10.385.

SENIOR LABORATORY WORK-ER. Exam number 1792, Salary range \$4,375 to \$5,420.

DIRECTOR OF VITAL REC-ORDS, Exam number 1782, Salary range \$8,600 to \$10,385.

Insurance Dept.

HEAD ACTUARIAL CLERK, Exam number 1817, Salary range \$6,920 to \$8,400.

PRINCIPAL ACTUARIAL CLERK, Exam number 1814, Salary range \$5,500 to \$6,740.

Dept. of Labor COMPENSATION CLAIMS EX-AMINER, Exam number 1786. Salary range \$5,200 to \$6,385. HEAD ACTUARIAL CLERK, Ex-

am number 1818, Salary range \$6,920 to \$8,400.

PRINCIPAL ACTUARIAL CLERK. Exam number 1815, Salary range \$5,500 to \$6,740.

Mental Hygiene

NARCOTICS SECURITY AS SISTANT, Exam number 1805 Salary range \$4,375 to \$5,420. PSYCHIATRIC CHIEF ATTEND ANT, Exam number 1808, Salary range \$7,320 to \$8,875.

PSYCHIATRIC HEAD ATTEND-ANT, Exam number 1807, Salary range \$6,280 to \$7,535.

PSYCHIATRIC SENIOR TENDANT, Exam number 1803. Salary range \$4,135 to \$5,135.

PSYCHIATRIC STAFF ATTEND-ANT, Exam number 1804, Salary range \$4,375 to \$5,420.

PSYCHIATRIC SUPERVISING ATTENDANT, Exam number 1806, Salary range \$5,200 to

Motor Vehicles

HEAD KEY PUNCH OPERATOR. Exam number 1811, Salary range \$6,540 to \$7,955.

DPW ASSISTANT CIVIL ENGINEER, Exam number 1783, Salary

range \$8,175 to \$9,880 ASSISTANT CIVIL ENGINEER, (Design), Exam number 1785

Salary range \$8,175 to \$9,880. SENIOR CIVIL ENGINEER. (Design), Exam number 1790, Salary range \$10,090 to \$12,110.

ASSOCIATE CIVIL ENGINEER, (Design), Exam number 1809, Salary range \$12,500 to \$14,860.

Tax & Finance HEAD KEY PUNCH OPERATOR. Exam number 1812, Salary range \$6,540 to \$7,955.

Thruway ASSISTANT CIVIL ENGINEER. Exam number 1784, Salary range \$8,175 to \$9,880.

New York County STENOGRAPHER, Exam

number 1800, Salary range \$4,550 to \$5,990.

For further information and applications contact the State Civil Service Commission, Albany; the State Office Building, Buffalo, Syracuse and New York City


YOUNGMAN NAMED

William H. Youngman, principal of the Marcy Hospital School of Assistant Director of Nursing Pass your copy of The Services for the New York State


at the Schine Ten Eyck Hotel honored Mrs. Ethel

Stitt (fourth from right), an employee of the New

York State Department of Mental Hygiene for 87

years. Mrs. Stitt, who retired July 7, was secretary

to Dr. L. Laramour Bryan, assistant commissioner Together, she and her husband. Leo (third from right), who retired from the Department two years ago, have spent 75 years in State service. Speaker for the luncheon was Daniel J. Doran, assistant


OGS AWARDS - Seen at the recent Office of General Services Awards dinner are those who received service pins for 20, 25 and 30 years of service to the State of New York. They are, left to right, first row: Mary Ward, Rose DeFillipo, Marian O'Connor, Lorraine Condon and Anna Grale. Second row, same order: James Chiaraville,

James Moretti, Ernesta Pugni, Lillian King, Percy Willis and Blanche Richardson. Third row, same order: Americo Venditti, George Steffen, Kathleen Rooney, Jack Taylor, Frank Pondillo and Patrick McDermott. Fourth row, same order: Paul A. Guy and Gen. C.V.R. Schuyler, OGS Commissioner. The awards ceremony was held at Gasner's Restaurant recently in New York City.

# Jefferson CSEA Asks Pension Or Salary Benefits

(From Leader Correspondent) of contribution to the State re-

WATERTOWN, July 26 -Board of supervisors committee are studying the 1966 benefits proposals laid before them by the Jefferson County pter of the Civil Service Employees Assn.

The board of directors of the County Asociation, headed by its president, Fannie W. Smith, has asked the County's governing body to give serious consideration to one of two salary benefit plans: 1. Reduction of eight per cent

Rochester Award

(Continued from Page 3) Citizens' Council Advisory Committee, Action for a Better Community (the local anti-poverty agency), Paradise Temple of Elks 1149, Weld Street Block Association, 16th Ward Youth Club, Lewis Nursing was recently appointed Street Settlement House and Antioch Baptist Church.

She and her husband, Roosevelt Leader on to a non-member. Department of Mental Hygiene. Wilson, have four children.

tirement fund, or

2. An eight per cent across the board pay boost.

# **Picnic Set By**

ALBANY, July 26-The George T. Gilleran Memorial chapter of the Civil Service Employees Assn. will hold their annual picnic July 27 at the Crooked Lake Hotel.

A full days program has been planned including sports in the afternoon and evening entertainment.

At a recent meeting of the chapter, John Raymond, president, named the following com-

Activities: Jeanne Manseau, Betty Bucci, Virginia Hodoroski, Mary Normile, Janice Fuller, Linda Tuttle, and Catherine Frankin.

Arrangements: Gladys Dalton, Emily Lindsay, Alma Retzlaff, and Ursula Cummings. Publicity,: Alma Delack, Peg

Fuller and Ursula Cummings.

Mrs. Smith has indicated the chapter favors the retirement contribution reduction as "most beneficial" to County employees.

The chapter has also suggested the supervisors give consideration to granting four-week vacations employees with service of 15 or more years.

#### St. Lawrence Unit Interested In New **Mayor's Association**

(From Leader Correspondent) CANTON, July 26-Officials of the St. Lawrence chapter, Civil Service Employees Assn., are viewing with interest the formation of a St. Lawrence County Mayors' Association whose aims are to establish a closer hason with city and village legislative groups and closer cooperation with the board of supervisors.

Other aims of the new organization include study of improved fiscal procedures and promotion of trade, industry and tourism.

## A BETTER JOB - HIGHER PAY THE QUICK, EASY ARCO WAY

For over 28 years, famous ARCO CIVIL SERVICE BOOKS have helped candidates score high on their test.

		Myllethings a liest oil group a	4.00
ACCOUNTANT-AUDITOR	4.00	MAINTAINER'S HELPER, Group D MAINTAINER'S HELPER, Group E	4.00
ACCOUNTANT (New York City)	4.00	MAINTENANCE MAN	3.00
ACCOUNTING & AUDITING CLERK ADMINISTRATIVE ASSISTANT ICIERA, Gr. 5)	4.00	MECHANICAL TRAINEE	4.00
ADMINISTRATIVE ASSISTANT-OFFICER	4.00	MESSENGER	4.00
AMERICAN FOREIGN SERVICE OFFICER	3.00	MOTOR VEHICLE LICENSE EXAMINER	4.00
APPRENTICE-4th CLASS ASSESSOR-APPRAISER	4.00	MOTOR VEHICLE OPERATOR	4.00
ASSISTANT ACCOUNTANT	4.00	NURSE (Practical & Public Health)	4.00
ASSISTANT DEPUTY COURT CLERK	4.00	OFFICE MACHINES OPERATOR OIL BURNER INSTALLER	4.00
ASSISTANT FOREMAN (Sanitation)	3.00	PARKING METER ATTENDANT IMeter Maid)	3.00
ASSISTANT STOCKMAN	3.00	PARKING METER COLLECTOR	3.00
AUTO MECHANIC	4.00	PAROLE OFFICER PATROL INSPECTOR	4.00
AUTO MACHINIST	4.00	PATROLMAN, Police Department-TRAINEE	4.00
BATTALION CHIEF BEGINNING OFFICE WORKER	4.95	PERSONNEL EXAMINER	5.00
BEVERAGE CONTROL INVESTIGATOR	4.00	PLAYGROUND DIRECTOR-RECREATION	4.00
BOOKKEEPER-ACCOUNT CLERK	3.00	PLUMBER-PLUMBER'S HELPER	4.00
BRIDGE AND TUNNEL OFFICER	4.00	POLICE ADMINISTRATION AND CRIMINAL	
CAPTAIN, FIRE DEPARTMENT	4.00	INVESTIGATION	5.00
CASHIER	3.00	POLICE CAPTAIN  POLICE LIEUTENANT	4.00
CHEMIST	4.00	POLICE PROMOTION, Vols. 1 & 2 (boxed set)	
CIVIL SERVICE ARITHMETIC	2.00	PORT PATROL OFFICER	4.00
CIVIL SERVICE HANDBOOK CLAIMS EXAMINER	1.00	POST OFFICE CLERK-CARRIER	3.00
CLERK, GS 1-4	3.00	POST OFFICE MOTOR VEHICLE OPERATOR	-
CLERK, GS 4-7	3.00	POSTAL INSPECTOR POSTAL PROMOTION SUPERVISOR—	4.00
CLERK (New York City)	4.00	FOREMAN	4 00
CLERK, SENIOR AND SUPERVISING CLERK-TYPIST, CLERK STENOGRAPHER, CLERK		POSTMASTER (1st, 2nd, 3rd Class)	4.00
DICTATING MACHINE TRANSCRIBER	3.00	POSTMASTER (4th Class)	4.00
CLIMBER AND PRUNER	3.00	PRACTICE FOR CIVIL SERVICE PROMOTION PRACTICE FOR CLERICAL, TYPING	4.00
COMPLETE GUIDE TO CIVIL SERVICE JOBS	1.00	AND STENO TESTS	3.00
CONSTRUCTION SUPERVISOR AND INSPECTOR	4.00	PRINCIPAL CLERK (State Positions)	4.00
COURT ATTENDANT-UNIFORMED		PRINCIPAL STENOGRAPHER	4.00
COURT OFFICER	4.00	PROBATION OFFICER PROFESSIONAL CAREER TESTS N. Y. S.	4.00
COURT REPORTER-LAW AND COURT	4.00	PROFESSIONAL TRAINEE EXAMS	4.00
STENOGRAPHER DIETITIAN	4.00	PUBLIC HEALTH SANITARIAM	4.00
ELECTRICIAN	4.00	PUBLIC MANAGEMENT AND ADMINISTRATION	
ELEVATOR OPERATOR	3.00	RAILROAD CLERK RAILROAD PORTER	3.00
EMPLOYMENT INTERVIEWEP	4.00	RESIDENT BUILDING SUPERINTENDENT	4.00
ENGINEER, CIVIL ENGINEER, ELECTRICAL	4.00	RURAL MAIL CARRIER	3.00
ENGINEER, MECHANICAL	4.00	SAFETY OFFICER SANITATION MAN	3.00
ENGINEERING AIDE	4.00	SCHOOL CROSSING GUARD	3.00
FEDERAL SERVICE ENTRANCE EXAM FILE CLERK	4.00	SENIOR CLERICAL SERIES	4.00
FIRE ADMINISTRATION AND TECHNOLOGY	4.00	SENIOR CLERK	4.00
FIRE HYDRAULICS by Bonadio	4.00	SENIOR FILE CLERK SERGEANT, P.D.	4.00
FIRE LIEUTENANT, F.D.	4.00	SOCIAL INVESTIGATOR TRAINEE-RECREATION	7.00
FIREMAN, F.D. FOREMAN	4.00	LEADER	4.00
GENERAL TEST PRACTICE FOR 92 U.S. JOBS	3.00	SOCIAL SUPERVISOR	4.00
GUARD-PATROLMAN		SOCIAL WORKER	4.00
HIGH SCHOOL DIPLOMA TESTS	4.00		4.00
HOMESTUDY COURSE FOR CIVIL SERVICE		STATE CORRECTION OFFICER-	4.00
JOBS by Turner HOSPITAL ATTENDANT	3.00	STATE TROOPER	4.00
HOUSING ASSISTANT	4.00	STATIONARY ENGINEER AND FIREMAN	4.00
HOUSING CARETAKER	3.00	CURTOWELLE Conte 94	4.00
HOUSING GUARD HOUSING INSPECTOR	3.00	SUPERVISING (Grade 3-4) STENOGRAPHER-TYPIST, GS 1-2	3.00
HOUSING MANAGER-ASS'T HOUSING	4.00	STENO -TYPIST IN. Y. State)	3.00
MANAGER	5.00		1.50
HOUSING PATROLMAN	4.00	STOREKEEPER, GS 1-7 STUDENT TRAINEE	3.00
HOUSING OFFICER-SERGEANT	4.00	SURFACE LINE OPERATOR	4.00
INTERNAL REVENUE AGENT INVESTIGATOR (Criminal and Law	4.00	TABULATOR OPERATOR TRAINEE (IBM)	3.00
JANITOR CUSTODIAN	3.00	TAX COLLECTOR	4.0
JUNIOR AND ASSIST CIVIL ENGINEER	5.00	TELEPHONE OPERATOR TOLL COLLECTOR	4.0
JUNIOR AND ASSIST MECH ENGINEER	5.00	TOWERMAN	4.0
JUNIOR DRAFTSMAN-CIVIL		TRACKMAN	4.0
ENGINEERING DRAFTSMAN	4.00		4.0
LABORATORY AIDE	4.00 2.50		4.0
LAW ENFORCEMENT POSITIONS	4.00		4.0
CIBRARIAN AND ASSISTANT LIBRARIAN	4.00		4.0
MACHINIST-MACHINIST'S HELPER MAIL HANDLER	4.00 3.00		3.0
MAINTAINERS'S HELPER, Group A and C	4.00		
ORDER DIRI	CT .	- MAIL COUPON -	

55c for 24-hour special delivery C.O.D.'s 40c extra

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

Be sure to include 4% Sales Tax

LEADER BOOK STORE

ADDRESS

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

# MHEA Delegates Vote Reallocation Support For Titles Being Considered

(From Leader Correspondent)

SYRACUSE, July 26-Delegates to the annual meeting of the State Mental Hygiene Employees Assn. voted unaminously to support the appeal of mental hygiene workers whose status they hope to re-allocate and reclassify.

The action was taken at the July 12 business meeting, midway through the three-day

session in the Hotel Syracuse Countryhouse just outside Syra- Hospital, and William Rossiter of Assisting him was Mrs. Marie

More than 165 delegates and guests attended the banquet dinner Monday night.

At the dinner, State Senator the mental hygiene workers to "be salesmen for the state and for your department, build additional pride in your part in the running of the State of New York."

In the business meeting, Frank Costello of Marcy State Hospital, association president, told the delegates representing chapters throughout the state that the MHEA has received numerous letters, telegrams and telephone calls about the reclassification and reallocation program in the Mental Hygiene Department.

The request involves laundry workers, dining room and housekeeping attendants, office and clerical workers, practical nurses and supervising nurses, guardsmen, and personnel in the sewing rooms, powerhouse and maintenance, and other groups.

After a long discussion of the "unfairness' of the program, the delegates voted unaminously to support the appeals. The association already "is extending every effort" to aid the workers affected, Costello told the meeting.

In other action at the meeting, the MHEA delegates voted to:

- Send messages to Governor Rockefeller backing the \$2,000 paid up life insurance bill.
- · Press for recognition of re-
- · Back the 371/2-hour week for clerical workers. · Urge the governor to sign the
- Good Samaritan Law. Support extension of practical
- nurses' training two years. · Back intermediate grades for

safety officers. Bernard Silverman of Albany, legal counsel for MHEA, gave a complete report on the legal af-

fairs of the association.

At the dinner, five past presidents were honored. Three attended the meeting and dinnerdance. They are Fred Walters of Middletown State Hospital, Charles Methi of Marcy State

#### Housing Inspector Exam Filing Open

Applications will be accepted by the New York City Department of Personnel until further notice for its housing isnepctor examination.

The starting salary in this position is \$6,750 to start.

The minimum requirements include that a candidate shall be "architects, engineers, masons, carpenters, plumbers, plasterers, or iron workers and shall have had at least five years experience as such respectively."

For further information and applications contact the Applications Division of the Department of Personnel 49 Thomas Street.

- SAVE WATER NOW -

Rochester State Hospital.

ator Earl E. Boyle of Syracuse, Dr. Jacob Schneider, director of John H. Hughes of Syracuse urged chapter hosted the meeting, and Syracuse Councilman John Handlin representing Mayor William F. Walsh.

> Other guests included Ray Castle, first vice president of the Civil Service Employees Assn.; Veron Tapper, CSEA second vice president; Charles Ecker, CSEA Mental Hygiene representative; Harold Abel, recreation director, State Department of Mental Hygiene, who represented the commissioner, and officers of the MHEA. Assemblyman John H. Terry of Syracuse was toastmaster.

Laufer was meeting chairman.

#### Train to be a LEGAL SECRETARY Earn up to \$150 a week

FREE PLACEMENT in an exciting professional career with secure future. 13 wk Sat. or Eve. course. No see or education requirements. Must have knowledge typing and shorthand. Call now for FREE BOOKLET: RE 2-3550.

20 Vesey St., N.Y.C.

# St. Charles Institute **Qualify This Summer!**

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 Deat, of Education.

AIR-CONDITIONED! tend in Manhattan or Jamaica ENROLL NOW! Start Classes Manhattan on Mon. Aug. 2 Meet Mon. & Wed., 5:30 or 7:30 P.M.

Jamaica on Tues. Aug. 3 Meet Tues. & Thur., 5:30 or 7:30 P.M. Be Our Guest at a Classi Fill In and Bring Couper

DELEHANTY INSTITUTE 115 Eest 15 St., Monhatton 91-01 Merrick Blvd., Jamaica

Admit to One H.S. Equiv. Class

Donaldson, dinner chairman, and Also speaking were State Sen- Dorothy Baird, Theodore Brooks, and Ethel Murphy, all of the Syracuse State School; Ida Meltthe Syracuse State School whose zer and Agnes Weller, members of Syracuse chapter, CSEA, and Irene Hillis, Willowbrook State

Hospital.

#### Earn Your **High School** Equivalency **Diploma**

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

scuoot.	redniastench	Cine.	
Name			
Address			

#### PREPARE NOW! **Hearing Reporter Test** Exam on Oct. 16, 1965 STENOGRAPHIC ARTS INSTITUTE

5 Beekman Street New York, N.Y. 10038 FULLY AIR-CONDITIONED TELEPHONE: 964-9733 Professional School Run Professionals"

Tractors Trailers Trucks
For Instruction and Road Tests
Class 1 - 3 Training for Professional Drivers Exclusively COMMERCIAL DRIVER TRAINING, 135 Sunrise Hway, Amityville, L.I. 516-598-3600

Bronx, Baychester Ave. Cor. U.S. 1 212-882-3600

CHIROPRACTOR Height

WE HAVE HELPED others with Civil Service height requirefficits, we may be able to help you. By appointment, Jerome H. Siskin, D.C., Chiropractor, 114 West 16th St., New York, N.Y. 10023. AL 5-4683

CIVIL SERVICE COACHING
City, State, Fed & Promotion Exams
Civil, Mech, Electri, Engr Braftsmen
Math, Algebra, Geom, Trig, Surveying
Civil Service Arithmetic-English
Housing Insp
Engr Tech Asst
Fed Entrance
Maintenance Man
Bidg Custodia

Trackmen

Licenses-Stationary, Refrig, Elect's

Classes Days, Evening & Sat Morning

MONDELL INSTITUTE

154 W 14 St (7 Ave) CH 3-3876

## SCHOOL

MONROE INSTITUTE—IBM COURSES Reypunch, Tab Wiring, SPECIAL SERVICE TESTS. Switchboard, Electric Typing, NCR Bookkeeping machine, H.S. EQUIVALENCY, Med. Legal and Air-Line secretarial, Day and Eve Classes. Monroe Business Institute, East Tremont Ave. & Boston Rd., Bronx, H1 2-5660.

Learn Tractor-Trailer, Bus & Truck

DRIVING IN THE BRONX, LATEST TANDEM EQUIP. JE 8-1900. ROAD TESTS.

ALPHABETIC KEY PUNCH OPERATORS WANTED by the City of New York — Salary from \$3,750 to \$4,830. Special Training offered by the COMBINATION BUSINESS SCHOOL, 139 West 125th Street, New York, N.Y. UN 4-3170.

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

# 'Clearing The Air' Explains Governor's View On Employee Relations In State Government

(Special to The Leader)

ALBANY, July 26-Governor Rockefeller believes State government must be conducted in "an atmosphere of mutual trust and respect" between management and em-

His views on good employee relations are presented in a new booklet, entitled "Clear-

ing The Air," which is now being distrtibuted by the State Civil Service Department.

In a foreword, the governor de-

"The men and women who work for the govenment of our state -you and your associates in hospital, office, forest preserve or any other State employment-are a matchless asset. Your skills and talents constitute a vast reservoir upon which the people can draw with confidence for the execution of our great public programs."

Rockefeller added:

"The best use of these human resources can be made in an atmosphere of mutual trust and respect. It is important, then, to have good relations between management and employees."

Stating that some means by which causes of friction may be identified, misunderstandings clarified and grievances resolved are an essential element in promoting good government, Rockefeller said present State grievance procedures for state employees were "simple, direct and effec-

#### Without Fear or Reprisal

He urged all State workers to learn about the machinery that exists and to use it "without fear

The booklet defines grievances, details the various steps in the

## **Audrey Hoffman To** Direct MV Chapter 5th Annual Outing

(From Leader Correspondent) ALBANY, July 26 - Audrey Hoffman, the new first vicepresident of the Civil Service Employees Assn. chapter of the State Motor Vehicle Department, has been named chairman of the chapter's fifth annual August out-

The clambake will be held Aug. 12 at McKown's Grove near Albany and will feature an orchestra, dancing contest and games. Allen Smyth is in charge of tic-

Expected at the outing are the newly installed oficers of the ance. chapter, including Miss Hoffman. They are:

President, John Burnetter; secretary, Rose Marie Lucarelli; second vice-president, Robert Bowman; treasurer, Kay Fitzgerald. Delegates are Thomas Mc-Donough, Roger Foskey, Pat De-Blasio, and Percy Caplan.

On his election as president, Burnetter thanked chapter members in an open letter published in The Pulse, chapter newsletter, It read, in part:

"I am indeed humbled and honored that my fellow members should elect to bestow upon me the high honor of president of our chapter. I am especially proud to be elected president of one of the most highly motivated and active chapters in the history of the Civil Service Employees Assn."

specific instructions on how a grievance should be presented.

Mary Goode Krone, Civil Service Commission president, also reports in the booklet that most civil service grievances now are settled at the lowest level of supervisory authority. She called this "an encouraging sign."

One example cited in the phamlet on how the appeals procedure works told how an institution employee had been given a work evaluation of "fair" but won a new rating, on appeal, as "good."

Questions and Answers The booklet contains the follow-

ing questions and answers:

Q. Won't my supervisor "take it out on me" if I start a grievance proceeding?

A. He might, but he shouldn't. If he "takes it out on you" he is going against the Executive Order and may get himself in trouble.

Q. What should I do if my supervisor tries to stop me from filing a grievance?

A. Report directly to the Grievance Appeals Board any attempt by anybody to stop you from filing a grievance or any threat of retaliation if you should file one.

Q. I'm only one of thousands of employees. How can I be sure the Board will listen to my com-

A. Your problems are just as important as anybody else's. But be sure you go to the Board directly only with matters that should be brought to its attention. Otherwise follow your agency's procedure. If you study this booklet carefully, you should know what to do.

Q. What kinds of things should be reported to the Board by an employee?

A. Write to the Grievance Appeals Board if (1) you are unable to get information about your agency's grievance procedure; (2) if your agency fails to conform with its grievance procedure, the Board's regulations or the Executive Order; or (3) if anyone retaliates against you or threatens retaliation for processing a griev-

Q. What kind of problems are not considered as grievances?

A. Generally speaking, those matters for which appeals are already provided by the Civil Service Law and Rules or other rules and administrative orders that have the force and effect of law. This includes appeals for changes in title or salary, appeals from disciplinary action, discrimination because of race, creed, color or national origin or appeals from work performance evaluations.

Q. If an agency's employees file a large number of grievance proceedings doesn't that show poor management on the part of the agency?

. . .

A. No. On the contrary, it might indicate that the agency is fulfill-

grievance procedure and gives ing its obligation to encourage employees to speak out when they think something is wrong. It may show also that employees have confidence in management's ability to solve their problems and that they feel free to voice their complaints. Further, it may show that management is eager to profit by knowledge of how employees feel about their jobs and their working conditions.

> Q. If an employee leaves an agency or leaves the State service, does that cut off his right to process a grievance which arose while he was employed?

> A. No, provided he would otherwise have had the right to process his grievance. If you should have such a problem and don't know what to do about it, write to the Grievance Appeals Board.

Q. Am I permitted to have as my representative someone not employed in my department?

A. Yes. Under the Executive Order you are free to choose the person to represent you.

Q. Am I permitted to see a varbatim record of the hearing conducted by my department head at the second stage of my griev-

A. Yes. Your department should make available to you such a record of the hearing.

Q. Why do I have to process my grievance with my own agency? Why can't I take my complaint directly to the Grievance Appeals Board?

A. Taking the grievances up through the department provides management with an opportunity to correct conditions which may give rise to grievances, to correct errors in the application of departmental rules and policies and serves to develop all necessary factual information concerning the problem. If, however, your complaint is that your agency is not following the grievance procedures, then you may go directly to the Grievance Appeals Board.

#### **Nearly 800 Attend Moran Institute**

CANTON, July 26-Close to 800 police, deputy sheriffs and correctional workers attended the 1965 session of the Frederick A. Moran Memorial Institute on Crime held recently at St. Lawrence University here.

The week-long institute was highlighted by presentations by the State Correction Department, State Commission on Youth, State Department of Social Service and other groups.

Paul D. McGinnis, Correction Commissioner, and Dean Joseph J. Romoda of St. Lawrence University, were leaders of the nsti-

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


HONORED - A dinner and dance party was held recently at the Hotel Oneida honoring Albert Langstein, former assistant business officer of Rome State School. Langenstein accepted the post of business officer at Craig Colony, Sonyea. Pictured above are Nellie Wojnas, a member of the committee; Mr. and Mrs. Langenstein; and William Kean, who presented a gift to Langenstein.


SWEARING IN - Supervisor George W. Raven (L) receives the oath of office from Supreme Court Justice John P. Cohalan (r.) as Thomas Dobbs, president of the Suffolk County, Civil Service Employees Assn., expresses his approval. As his first official act upon receiving the oath of office, Supervisor Raven announced plans for the adoption of a Code of Ethics for the Town of Islip.


DE CHAPTER INSTALLS - The recently installed officers of the Division of Employment chapter of the Civil Service Employees Assn. are pictured with CSEA state-president Joseph F. Feily. Left to right: Edward Haverly, outgoing president; Felly; Olga Kelly, secretary; Rosemary Fazio, treasurer; Alphonse Briere, vice president; and Charles Leggett, president.


30 YEARS -30-year service awards at Matteawan State Hospital, Beacon, recently were presented to, front row, left to right, Michael Kearney Jack Powell and Richard Burger. In the back row, chief officer Vincent Smith; security supervisor Leon J. Vincent and Dr. W. Cecil Johnston, superintendent, Earning awards but not present were Earl Stecher, David Burke, Vito Giordano, Michael Sidote and Mary Gordon.