Civil Service

America's Largest Weekly for Public Employees

Vol. XXV, No. 42

Tuesday, June 23, 1964

Price Ten Cents

P O DRAWER 125 TOCHNER

... Lists

See Page 14

Counsel's Report

By HARRY ALBRIGHT

Mr. Albright is associate counsel, Civil Service Employees Assn.

(Continued From Last Week)

MINIMUM PAY FOR WELFARE CASE WORKERS

THE MOST IMPORTANT piece of legislation enacted during the 1964 session, from the vantage point of our members in the political subdivisions, was undoubtedly the enactment of legislation providing for minimum salaries of social welfare case workers. Perhaps no other measure affecting the civil service received as wide publicity prior to and during the session. Its real significance, however, was that this bill was the first bill, supported by the Association, which has mandated a minimum salary for any employee of the political subdivisions other than police officers, probation officers and teachers. The bill, therefore, established an important precedent and should serve as a warning to all political subdivisions that the legislature will not stand idly by and permit the continuation of wholly insufficient salary schedules in the localities.

THE BILL ITSELF was introduced under the auspices of Commissioner Wyman of the Department of Social Welfare. Another earlier version of the bill had been sponsored by the Association for better than eight years. The departmental bill in its original version had two broad purposes-the first, to make provision for a minimum salary of \$4,500 for local social welfare case workers and second, to require higher salaries for local social welfare case workers as well as other social service personnel having approved graduate training.

THE BILL IN ITS final form carried out only the first purpose, namely, the minimum salary feature of \$4,500. The successful passage of this measure over the strong opposition of certain groups clearly establishes that the principle of proper and efficient administration of public assistance care programs requires competent, qualified and trained personnel.

WE ARE MOST grateful to Commissioner Wyman and his counsel Felix Infausto of the Social Welfare Department; the New York Public Welfare Association and to Allan Dixon, its president; Roger Butts, chairman of the Association's Legislative Committee; Winfred Oliphant, Legislative representative for the American Association of Social Workers; as well as the sponsors and supporters of the legislation, speaker Carlino and Senator Mahoney for all the support (Continued on Page 16)

T&F OFFICER - Newly elected officers of the Twenty Year Club, Department of Taxation & Finance, New York City, are: left to right. Gertrude Baer, membership committee; Joseph King, president; Kate Paskin, entertainment committee. Standing: Simon Dickman, finance committee; and Joseph Carter, treasurer. Absent clal Subcommittee of the CSEA at time of photo were: Abe Diamond, vice president; Selma Cohn, secretary; and Dora Field, good and welfare committee.

ST. LAWRENCE BOARD OKAYS 3% DECREASE IN EMPLOYEE'S RETIREMENT CONTRIBUTIONS

CANTON, June 22- The St. Lawrence County Board of Supervisors last week approved an additional three percent decrease in county employees' retirement contributions and authorized an extras day's leave for all employees when any of six holiday fall on a

The three percent benefit, effective June 6, was made possible for most employees because of tax | county employees. Under the holithrough legislation won in the savings. 1964 state legislature by the Civil Service Employees Assn.

four percent increase in gross pay | board previously had granted to

The new retirement benefits is in addition to the five percent re-It is equivalent, actually, to a duction in contributions which the

day resolution, employees will receive the day off on the preceeding Friday when the following holidays occur on a Saturday: New Year's Day, Washington's Birthday, Memorial Day, Independence Day, Veteran's Day, and Christmas. Employees having to work on the preceeding Friday will receive compensatory time off under the board's action.

The employees association has been urging countles in other subdivisions throughout the state to take advantage of the three percent benefit.

CSEA, which also had secured the earlier five percent benefits, (Continued on Page 3)

CSEA Seeks Upgrading Of Motor Vehicle Men

ALBANY, June 22-Arguments backing up a Civil Service Employees Assn. appeal for the upgrading of motor vehicle operators in state service were aired last week at a hearing conducted by the Division of Classification and Compensation of the Department

of Civil Service.

CSEA is seeking a grade 6 to grade 9 reallocation on behalf of more than 300 motor vehicle operators. The case is being brought in the name of George Smith, an employee at Rockland State Hospital, who instituted the appeal earlier this year.

'Grossly Underpaid'

Speaking in favor of the reallocation at the hearing, Thomas Coyle, of the research staff of CSEA, contended that the drivers in these positions are "grossly underpaid" in comparison with truck drivers in private employment across New York State. He cited comparative salary studies to support this.

The Association claims that the positions in state service carry a higher level of responsibility than similar positions in private employment because the drivers are required to transport patients who are essentially "wards of the state and whose safety and general welfare are the responsibility of the state."

In its appeal, the Association also cited the "open door" policy within the state mental hospitals, claiming that it has made the work of the motor vehicle operator "more difficult and trying."

(Continued from Page 3)

Wait For Appeal Before Action On New Titles Is

CSEA sub-committee on counselor titles in the State Division of Employment has asked the Civil Service Department to withhold final action in two proposed new titles until the Commission decides on the reallocation appeal of Employment Interviewer and Unemployment Insurance Claims Examiner.

The proposed new titles are Employment Counselor and Senior Employment Counselor.

The request was made by Robert Dailey, chairman of the Spe-Division of Employment Committee, to Mary Goode Krone, Prest-

ALBANY, June 22 - A special | dent of the Civil Service Commission.

> Daily said "In view of the similarity of the proposed duties in the new titles and those currently being performed by the incumbents in Employment Interviewer Grade 12 positions, it is our opinion that this proposal substantiates our request for reallocation."

Withhold Approval

He said:

"Due to these same relationships and the complexities necessarily involved, it is requested that the Civil Service Department withhold approval or disapproval

(Continued on Page 3)

I'S been a long dry spell for the Democrats in the New York State Legislature control battle, with a gap of 29 years since they last had control.

However, the tables could be turned in this year's elections, experts along the Albany beat predict.

Last week's historical decision by the United States Supreme Court, which ordered reapportionment of State legislative bodies by population, and which will

(Continued on Page 2)

Succeeds Power

Governor Rockefeller recently announced the recess appointment of Mrs. Edward S. King, Rochester, as a member of the Board of Visitors to Rochester State Hospital for a term ending December 31, 1968,

Mrs. King succeeds Mrs. Helen Power, Rochester, who resigned March 25, 1984.

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

Don't Repeat This!

affect 46 states across the country, but which affects New York more than any other, could make for Democratic control of the Legislature for a long time,

GOP rural areas and an increase about securing control without of urban representation, Democrats could gain the 11 seats necessary to control the Assembly and the five seats needed to control the Senate, William M State chairman, Fred Young, McKeon, Democratic State Chairman, has urged speedy implementation of the reapportionment cratic takeover.

Isolated pockets in upstate New York areas still offer support to still must battle the suburban Barry Goldwater, GOP presiden- areas like Nassau and Rockland tial aspirant. However, it is gen- counties, which are strong Reerally felt that if Goldwater is publican sections, before real nominated, the GOP, as a whole, success is achieved in the overall will suffer in New York State.

New York City, with 47 percent in New York State, of the State population, had 43 percent of the representation in the reapportionment order is not the Assembly-65 seats out of acted upon prior to the Novem-150. Under new apportionment, ber election, the Democrats could it stands to gain several seats.

three seats. If Lyndon Baines State politics.

sweep, he will carry the Democrats with him, and this is exactly what the experts predict will happen. Therefore, whether or not the reapportionment takes place prior to the State election, the With a cutback in the staunch Democratic camp is optimistic the assistance given them by the nation's highest court.

This optimistic feeling can well be substantiated with the GOP constantly warning Republicans about the chances of a Demo-

To Be Remembered

Lest the Democrats Forget. They strength of the Democratic party

Lest the Republicans Forget. If elect candidates at large to prove In the Senate, the Metropoli- what reapportionment means in tan area could well gain two or Democratic circles and in overall

Leader Publisher Named Dem. Convention Delegate

Jerry Finkelstein, publisher of The Leader and The New Jerry Finkelstein, publisher of The Leader and The New York Law Journal has been named Delegate-at-Large to the Democratic National Convention to be held in Atlantic City Convention Hall starting August 24.

Other delegates are-

William H. McKeon, 56 Kearney Avenue, Aubrn, N.Y.

Mae Gurevich, 1020 Grand Concourse, Bronx, N. Y. Benjamin Wetzler, 410 East 57th

Street, New York, N. Y. David Russell, 540 East 20th

Street, New York, N. Y. Monroe Goldwater, 220 East 66th Street, New York, N. Y.

Ruth Field, New York, N. Y. John F. English, Syosset, N. Y.

Marvin D. Cristenfeld, Merrick, N. Y

Robert S. Benjamin, Kings Point,

Morris Schneider, Rockville Center, N. Y.

Arnold Brown, Garden City South,

Moses Weinstein, Flushing, N. Y. Mario J. Cariello Long Island City, N. Y.

Dominick F. Paduano, South Ozone Park, N. Y.

Frank D. Doyle, Laurelton, N. Y. Murray Schwartz, Laurelton, N. Y. Andrew W. Mulrain, Bayside, N. Y. Frank D. O'Connor, Jamaica, N. Y. Stanley Steingut, Brooklyn, N. Y. Abraham Multer, Brooklyn, N. Y. Frank D. Gilligan, Brooklyn, N. Y

Alexander G. Hesterberg. Brooklyn, N. Y.

Meade H. Esposito, Brooklyn, N. Y. Abraham D. Beame, Brooklyn, N. Y.

Abe Stark, Brooklyn, N. Y. J. Courtney McGroaty, Brooklyn,

Fred J. Parise, Brooklyn, N. Y. John M. Murphy, Staten Island, N. Y.

John J. Lynch, Brooklyn, N. Y. Edward R. Dudley, New York N. Y. Edward N. Costikyan New York. NY.

Justin Feldman, New York, N. Y. Adam Clayton Powell, New York,

Paul O'Dwyer, New York, N. Y. Eleanor Clark French, New York,

Charlotte Spiegel, New York, N. Y. Charles A. Buckley, New York,

Daniel V. Sullivan, Bronx, N. Y. Jerome Schutzer, Bronx, N. Y. Alexander Chananau, Bronx, N. Y. James C. Healey, Bronx, N. Y. Jacob H. Gilbert, Bronx, N. Y. Michael Greco, Bronx, N. Y. Harold T. Garrity, Chappaqua,

Anthony Posillipo, Port Chester,

Marvin Rosenberg, Bronxville,

R. Peter Straus, New York, N. Y. Kenneth C. Royall, New York,

Howard J. Samuel, Canadaigua, N.Y.

Francis J. Tierney, Fort Howard,

Louis G. Grieco, Watertown, N. Y. Richard H. Balch, Utica, N. Y. John J. Burns, Binghamton, N.Y. Ida Benderson, Syracuse, N. Y. Samuel S. Stratton, Amsterdam,

William H. Morgan, Homer, N. Y. James P. Wilmot, Pittsford, N. Y.

Robert Prescott, Livonia, N. Y. H. Floyd, Burd, Warsaw, N. Y. Peter J. Crotty, Buffalo, N. Y. Chester C. Gorski, Buffalo, N. Y. Patrick J. McGroder, Buffalo, N. Y.

Isydor Lasser, Buffalo, N. Y. Delmar L. Mitchell, Buffalo, N. Y. Robert F. Costanzo, Buffalo, N. Y. Joseph Ambrusco, North Tonawanda, N. Y.

William N. Posner, Penfield, N. Y. John O'Rourke, Woodside, N. Y. Charles Kerrigan, Miller Place, N. Y.

Raymond Corbett, Brooklyn, N. Y. Robert F. Wagner, New York, N.Y. W Averell Harriman, New York. N. T

Arthur Levitt, Brooklyn, N. Y. (Continued on Page 15)

Senate's Next Stop Is Pay Raise **Bill: NFFE Still Cries Unfair**

Look for quick action on the passage of the Morrison this point wil lnow get the full Pay Bill now that the Civil Rights Legislature has gotten concern of the high legal body. by the Senate. Washington experts predict that the next item of business by the high legal body will be the Pay Bill.

It is a known fact that President Johnson is eager to see quick action on the bill and for passage without change.

This, the experts predict, will

The National Federation of Federal Employees is trying its darndest to get better provisions for the middle and higher income brackets of civil service workers.

"We will try until the bill comes to the floor to make some changes in the bill." Vaux Owen, president of the NFFE told The Leader.

Got Fast Action

President Johnson, who asked for and got fast action on the part of the House, is confident that the Senate will follow suit and pass the bill, which will offer raises to 1.7 million workers.

The administration has long considered the pay of government workers a serious deterrent to getting top people from the ranks of private industry. It is their hope that a few good raises in a few good places will alter that situa-

Sporting a white feather, and

Outing Set For June 27

The annual luncheon meeting and Jones Beach outing of the Metropolitan New York Conference, Civil Service Employees Assn. will take place Saturday, June 27, at the Boardwalk Restaurant, Jones Beach State Park, Long Island at 12 noon.

The registration of guests and members will take place between 10:30 a.m. and 11:30 a.m. on the North Porch of the Boardwalk Restaurant.

The price of the luncheon will be \$3.00 per person and there will be a special luncheon for children at \$1.50 which includes gratuities.

Tickets for the luncheon may be obtained from conference secretary. Requests for tickets must come from chapter presidents.

Toll passes are limited and will be distributed to chapter presidents only

C. Peter McCollough, Rochester, New York Conference. Your requests may be made in writing to Mrs. Amanda Perez, 722 West 168th Street, New York, N.Y.

> CIVIL SERVICE LEADER LEADER PUBLICATIONS, INC. Dunes St., New York, N.Y.-10067 Telephone: 212-BEckman 3-6019 Published Each Tumday

Entered as second-class matter and second-class postage paid, October 3, 1939 at the post office at New York, N.Y. and at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations. Subscription Price \$5.00 Per Year Individual copies, 10e

FREE BOOKLET by U.S. Gov-New York 7, N. Y.

happy over the House approval, the President is even happier these days as the civil rights debate is over which means that pending bills that have been sidelined up to

King Reelected President Of 20-Year Club

Joseph King has been reelected president of the Twenty Year Club of the Department of Taxation & Finance, New York City. Other officers elected recently were: Abe Diamond, vice president: Joseph Carter, treasurer; Selma Cohn, secretary.

Committee chairman are: Kate Paskin, entertainment; Simon Dickman, finance; Gertrude Baer, membership; and Dora Field,

King who is a supervising corporation tax examiner, field audit, was re-elected after an amendment to the club's constitution eliminating the provision that no club president could succeed himself, was passed.

The one stumbling block that has caused a great deal of concern in Washington circles in the fact that government agencies have been asked to assume 10 percent of the financial burden imposed by the raises, if and when they become effective.

The situation has been partially cleared up by Elmer Staats, Deputy Director of the Budget, who stated, "The idea that agencies will have to let go one out of every 10 employees in order to assume the 10 percent financial costs just doesn't hold water."

Economize

"There are no stipulations in the bill that tell agencies how they must pay the 10 percent; it only says they have to. This payment can be made by simply economizing within the agency, like cutting down on the number of paper clips used, and the like," the top government executive stated.

Disagreeing with this statement is Owen, who claims that the agencies will drop one out of 10 workers.

"The morale lift that the pay raise will cause among employees will then drop when the workers find out that one of 10 of them will be without a job," Owen told The Leader.

Whatever the case, Washington experts see the pay raise as a good political move, and a good method of satisfying most civil service workers.

CSEA Photo Contest Ends July 24

A Click Of The Shutter Can Bring YOU Top \$ \$

ALBANY, June 22-Members of the Civil Service Employees Assn., and their spouses are reminded that there is still a total of \$300.00 in prizes at stake in the photo contest now in full swing and being held in conjunction with CSEA's annual exhibit at the

State Exposition in Syracuse in September.

The contest runs until July 24, with the thirteen winning entries to be displayed at the CSEA fair exhibit. It's easy to enter and the contest is open to amateur photographers only. Just follow these simple rules:

1. The contest is open to members of the Civil Service Employees Association and their spouses. Checks for tickets should be The contest is for amateur phomade payable to the Metropolitan tographers only.* The contest on June 1, 1964 and ends on July 24, 1964. Entries must be postmarked no later than 5 p.m. arouse. on July 24, 1964.

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

3. No print or enlargement more than 10 inches in its longest dimension will be accepted. Slide films will not be accepted. No artwork or retouching is permitted 1 through September 7, 1964. on prints or the negatives from or montages are allowed. Do not of photographic products.

mount pictures. Cropping is permissible.

4. Entrants may submit no more than five pictures. No one will be eligible for more than one prize.

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

6. Pictures will be judged on photographic quality, their appeal, or the general interest they

7. The following prizes will be awarded:

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

and

10 Honorable Mentions \$15.00 each.

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

*An amateur photographer is ernment on Social Security. Mail which they are made. No com- one who does not earn a majority enly. Leader, 97 Duane Street, posite pictures, multiple printing of his living from the sale or use

Civil Service Should Wait Before Taking Title Action

(Continued from Page 1) of these proposed new titles. As half of Employment Interviewers an employee organization we must and UI Claims Examiners, was take the position that we cannot, turned down by the Division of at this time, give any considertion to these counselor title p posals until such time as the Commission makes its determination on the reallocation appeal

The reallocation request, on be-Classification and Compensation and was subsequently appealed to the Civil Service Commission which has yet to render a de-

15 Years' Service By Utica Chapter

UTICA, June 22-About 100 attended a recent testimonial dinner honoring Joseph O'Brien who has completed 15 years of service as treasurer of the Utica Chapter, Civil Service Employees Assn.

Members presented O'Brien, a senior clerk in the State Motor Vehicles Department, with a gold pen and pencil set during the dinner at Maennerchor Hall.

Robert C Schindler was toastmaster and Albert Mazloom chairman of the event.

The chapter's officers also were installed. They were: Mrs. Clara Boone, president; Phil Caruso, vice president; Miss Mary Pat Bryan, secretary, and James Dickson, treasurer, who succeeded

the Central Conference was the installing officer.

Assemblyman William S. Calli, Republican candidate for the State Senate, was a guest.

Decrease Approved

(Continued from Page 1) has pointed out to municipalities that, in addition to the increased gross pay aspects, the plan has the following advantages:

- 1. The cost of the reduction to the municipalities is deferred with the municipality being billed for the costs about two years after the effective date of the benefit.
- 2. Employees retirement benefits are in no way diminished.
- 3. The death benefit under the retirement system is improved to the extent of 5 percent of salary during the period the 5 percent plan is in effect, and an additional three percent of salary during the period the three percent plan is in effect, prior to death.
- 4. The cost to the employer is net because the cost is incurred only in cases of employees who stay until retirement or become eligible and vast retirement benefits, or who die and a benificiary receives the death benefit.
- 5. Employees may, by siwaiver, elect to continue to contribute their normal rate. By doing so, their final retirement allowance, which includes the annuity portion, would be improved.

Maglich On Board

ALBANY, June 22 - Frank J. Maglich of Lackawanna has been appointed a member of the Board of Visitors of the State Agricultural and Industrial School of Industry for a term ending Feb.,

Maglish succeeds Erie County Judge Charles J. Gaughan, who resigned March 10.

FREE BOOKLET by U.S. Government on Social Security, Mail New York 7, N. Y.

O'Brien Honored For Charles F. Loucks Dies After Short Illness

Charles F. Loucks, president of the Manhattan State Hospital Chapter, Civil Service Employees Assn., died June 16th at the age of 64. After service in World War Thomas Ranger, president of II, Loucks joined the Motor Vehicle Department of the hospital and served in that section for 16

> He was active in the CSEA for many years and was just recently re-elected to the top post as president. He is survived by his wife, Angela, three daughters and one

Hammond Named Director of Willowbrook

Dr. Jack Hammond has been appointed director of Willowbrook State School, effective June 11, New York State Commissioner of Mental Hygiene Dr. Paul H. Hoch announced recently.

Dr. Hammond will assume his new post after serving as assistant director of Rome State School since 1959. He is a member of the American Psychiatric Assn., the American Assn. on Mental Deficiency, the American Medical Assn., and the New York State Medical Society. Since he entered State service in 1952, Dr. Hamhas served post at Willard State Hospital.

M. Vehicle Upgrading

(Continued from Page 1) Under the "open door' policy, patients are afforded the opportunity of freedom of movement around the hospital grounds and are "less inclined toward a willingness to work on trucks."

In addition to Coyle and Smith, the following employees spoke on behalf of the appeal: Russell Wood, Middletown; David Patterson, Rockland State Hospital: Eugene Ritter, Peter Tracy and Joseph McCourt, all of Central Islip State Hospital; Howard T. LeRoy, Hudson River State only, Leader, 97 Duane Street, Hospital, and Ross Houlahan of Buffalo State Hospital.

Syracuse Employees Need 15% Pay Boost According To CSEA Study; Salaries Same As '60

SYRACUSE, June 22-Syracuse city employees' salaries have remained "static" since 1960 and should be increased by 15 percent next Jan. 1, to keep pace with privateindustry, according to a study by the Civil S ervice Employees Assn.

A summary report of the study has been presented to Syracuse Mayor William F.

Walsh by the Onondaga Chapter in support of the chapter's recent request for a 10 per cent pay raise and other benefits for city

Arthur Kasson Jr., president of the chapter which represents both city and county employees, said a copy of the report also was given to County Executive John H. Mulroy. The chapter's request for a 10 per cent increase for county workers was turned down, but Mulroy announced he will ask the Board of Supervisors to approve a three per cent pay

Last Raise in '60

The CSEA report notes that the last general pay increase for city employees came on Jan. 1, 1960. Unless they receive an adjustment next Jan. 1, the report states, "Syracuse city salaries will have remained static for a 60month period. Such a situation is significantly inconsistent with the wage and salary trend that has developed private employment across New York State during the past five years."

The report continues: "It is our contention that Syracuse City salaries should be increased on Jan. 1, 1965, by at least 15 per cent to keep pace with present trends in private industry." Actually, by using the .298 per cent (.00298) average monthly rate of increase and applying it to the 60-month period, Syracuse municipal salaries should be increased 17.8 per cent to keep pace with private industry, it says.

Behind State Salaries

Also, it was found that Syracuse city salaries lag behind state and Onondaga County salaries in most jobs, according to the report. City pay is about nine per cen tlower than county salaries in the same jobs, and about 18 per lower than the state's rates

The report also urges that the | tion by a political subdivision. city assume the additional three per cent of employees contributions to the State Retirement system, under legislation adopted ter to Mayor Walsh. by the 1964 Legislature.

The added payment by the city, the report points out, provides the city with a method of increasing employees' take-home pay by about four per cent without cost to the city for two years. The 1964 plan calls for a deferred payment to the State Retirement Plan for two years after its adop- Walsh.

Assumption by the city of the added three percent also was requested by the chapter in its let-

Other benefits sought include: Decrease from 25 to 20 the number of years of employment necessary for four weeks of vacation. and adoption of the state Health Insurance Plan by the city for

Kasson said he has not received a reply to his letter to Mayor

Oneida County Fringe Plan Called Very Bad By Mathews

UTICA, June 22-A county em- after three years and four weeks ployees fringe benefit plan con- after seven years." taining some provisions that the president of the Oneida County be submitted to the Board of Supervisors.

The plan was approved by the ways and means committee of the board after a six months study.

A major feature of the plan calls for one week vacation after six months of service, two weeks after a year, three weeks after 12 years and a month after 25 years. The county chapter of the CSEA had sought three weeks after five years and a month after 10 years. Under the present system, all employees receive two weeks, no matter how long they have served.

Joseph A. Mathews, president of the county chapter, said the vacation feature was "very bad." He said, "Most counties in the State are better and the State government provides three weeks

Mathews also said, "As far as the ways and means committee Chapter, Civil Service Employees is concerned, the employees don't Assn. regards as "very bad," will exist." He said he had tried to explain the CSEA reasons for its requests, but he had been ignored.

> Mathews also expressed criticism of the working hours feature of the plan.

> Under the plan, employes would work 9 to 5, with an hour for lunch, except during July and August when the hours would be 8:30 to 4 with a half-hour off for

Proposed Half Hour

Mathews said the chapter had studied the possibility of urging a 9 to 4:30 day throughout the year with a half-hour lunch. But, he said, employees could not leave their place of work, eat in a restaurant and return wthin a half hour.

Mathews said chapter members were not "too disgruntled" with the rest of the benefits plan. Most employes "do not think it is too bad," he said.

County Executive Charles T. Lanigan, commenting on the plan. said, "It may not be what the Civil Service Employees Assn. wanted, but it is sound in many ways and is a vast improvement over what exists today."

Other provisions in the plan call for 11 holidays, three days of leave with pay for a death in the immediate family, accumulation of sick leave at the rate of one day for each month of service up to 120 days and compensatory time off not to exceed the amount of overtime worked.

Resolutions Group Prepares For October Delegates Meet

ALBANY, June 22-The Resolutions Committee of the Civil Service Employees Assn., meets in Albany this week to begin its annual task of reviewing resolutions that will be presented to delegates at the coming Annual Meeting in

Many of the important resolutions will form the bulk of the Employees Association's 1965 Legislative program.

Henry Shemin, committee chairman, has advised all CSEA chapter presidents of the meeting and has requested that as many resolutions as possible be sent to the committee prior to the first meeting so that they may be considered at that time.

Cites By-Laws

In his notice to chapter presidents, Shemin cited the CSEA bylaws which state: All resolutions meeting shall first be submitted in proposal by our chapters and our writing to the Resolutions Comon or before the twentieth day of caused such to happen."

August shall be reviewed, edited and consolidated by the committee, which shall, on or before the tenth day of September, report to all chapters of the Association the disposition of such resolutions."

Shemin pointed out that the by-laws enable chapters to consider resolutions which will be taken up at the annual meeting and instruct their delegates in advance of the chapter position on such resolutions.

He stressed, "It is not fair or advisable for delegates to bring new resolutions up on the date of the annual meeting which prefor consideration at an annual vents full consideration of the Resolutions Committee unless mittee. All resolutions submitted there is an emergency which has

Groepler Retires

ALBANY, June 22 - Moritz Groepler, Sr., has retired after 36 years with the New York State Department of Public Works, Division of Architecture, as engineer in charge of construction. He headed projects totaling over \$100,000,000.

Groepler was honored last week with a party at Revoir's Lakeville Manor Restaurant, Lake Success,

U.S. Service News Items

By ROSEMARIE VERRY

NFFE Fights Validity Of Executive Order 10988

The National Federation of Federal Employees has filed suit against the Secretary of Defense, the Secretary of the Navy, and the Commanding Officer and Director of the U.S. Naval Marine Engineeering Laboratory at Annapolis. Promotion Program

NFFE is suing in the U.S. District Court for the attempted enforcement of Executive Order 10988. The executive order sets ity of the President. In a teleup three categories of recognition phone interview, Vaux Owen, for employee organizations, both president of NFFE stated that formal and exclusive, and will the order "should not apply to bring into Federal service collec- employees of the U.S. governtive bargaining for private industry without an act of Congress. NFFE has asked the U.S. District on the ground that it was not by the International Assn. of

authorized by law and is not within the constitutional authorment."

The NFFE suit was filed when the Navy Dept. accepted the de-

ARCO WAY

Machinists on the basis of Order | ranking techniques; 10988 to negotiate with the Navy Dept. On the arbitrator's suggestion, the Navy Dept. reversed and operations during regular inprevious decisions and began ne- spection; gotiating a contract affecting NFFE members against their will.

This is perhaps the first time the validity of the order has been challanged legally, and its outcome will greatly affect the ,000member NFFE.

CSC Initiates New

A new program to improve the Federal government's merit promotion system has been announced by the Civil Service Commission. The program will aim to inform employees about announced the recess reappointpromotion procedures and eliminate their distrust of present

Aides Ill-informed

A CSC investigation showed promotions were not determined ber 31, 1970. by merit but "preselected," that they lacked confidence in their agency's program of promotion, and that they were generally illinformed about procedures of upgrading.

Proposed Steps

In view of these findings, the CSC has proposed the following steps to improve the merit system of promotion:

- increased emphasis on merit promotion methods during personnel training:
- · workshops for personnel outlining good promotion plans;
- · increased aid by the CSC to agencies in developing broader use of promotion evaluation and

- · an intensified review by the CSC of agencies' promotion plans
- · increased emphasis on promotion opportunities by Federal recruiting activities.

Suggests Fairness

The CSC further warned agencles to "maintain the highest degree of objectivity, fairness and effectiveness in merit promotion operations," keeping all employees fully informed of their agencies' merit promotion plans, their principles and operations.

Letchworth Post

Governor Rockefeller recently ment of Dr. Howard W. Potter. Tompkins Cove, Rockland County, as a member of the Board of Visitors to Letchworth Village, in the State Department of Mental Hy-

AMERICAN SCHOOL, Dept. 9AP-55

Address

Send me your free 56-page High School Booklet

Montgomery Named NYFBA President

The New York Federal Business Assn. recently elected Brig. Gen. A. J. Montgomery, commander, U.S. Army Terminal Command, Atlantic, president of the assoclation.

Presently chairman of the Systems and Procedures Subcommittee of the Management Improvement Committee of the New York Federal Executive Board, Montgomery will now preside over NYFBA, which is composed of heads of Federal agencies in the New York metropolitan area. It cooperates closely with NYFEB to promote interagency sharing of facilities and exchange of ideas, management techniques and procedures among Federal employees.

Montgomery succeeds Thomas E. Scanlon, district director of Court to declare the order invalid cision of an arbitrator called in that many Federal employees felt giene, for a term ending Decem- the Brooklyn Internal Revenue

FIND OUT TODAY

HOW YOU CAN FINISH

If you are 17 or over and have dropped out of school,

write for FREE Lesson and FREE Booklet. Tells how.

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST PASS HIGH the EASY

Civil Service Arithmetic & Vocabulary\$2.00 Cashier (New York City)\$3.00 Clerk G.S. 1-4\$3.00 Clerk N.Y.C.\$3.00 Federal Service Entrance Examinations\$4.00 Fireman (F.D.)\$4.00 High School Diploma Test\$4.00 Home Study Course for Civil Service Jobs \$4.95 Patrolman\$4.00 Personnel Examiner\$5.00 School Crossing Guard\$3.00 Senior File Clerk\$4.00 Social Investigator\$4.00 Social Investigator Trainee\$4.00 Social Worker\$4.00 Senior Clerk N.Y.C.\$4.00 Stenotypist (G.S. 1-7)\$3.00 Surface Line Operator

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

ORDER DIRECT-MAIL COUPON

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

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

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

Address

Be sure to include 3% Sales Tax

A CSEA ACCIDENT & SICKNESS POLICY PAID THIS MEMBER \$7,360.00 OVER THE PAST 64 MONTHS

Imagine the relief on this man's face when the postman brings a monthly check for \$115.00. Disabled and out of work as a result of a serious car accident, this member has been receiving checks for the past 64 months: checks that help keep his family together until he can return to his job.

This money, plus the other important benefits covered by your State Health Plan, can mean the difference between extreme hardship-with staggering debts—and a normal recovery free from major financial worries.

Enroll in the CSEA Accident and Sickness Plan now. Make sure that, if your salary stopped because of a disability, the postman would ring your bell with a check each month.

> For full details on how you can join the CSEA Accident and Sickness Plan contact-

SCHENECTADY

NEW YORK EAST NORTHPORT

BUFFALO SYRACUSE

PROMOTIONS CLERICAL

Clerical promotion were made last Thursday in the Department of Sanitation to senior and supervising clerk, All of the employees promoted in the picture above were Terminal Employees Local 832 members and are shown along with Herbert S. Bauch, president of the local and Sanitation Commissioner Frank Lucia, Left to right, seated, are: Florine

Ingram, Lillie Tirone, Sadie Steelman, Muriel Lawson, Myrtle Eccleston, Alfred Terrible. Standing, same order: Sebastian Salvato, John J. O'Connor, Andrew Gabrielson, Russel Lawson, Robert Stern, Larry Goodman, James Johnson, John McSherry, Robert Fleshman, Gertrude Bartha, Sally Schwartz, Rose Fleming, Ralph Rubin, Bauch and Commissioner Lucia.

Sunbeam

CORDLESS

HYGIENIC

NEW FROM SUNBEAM

Now it's fun to brush your teeth! This new Sunbeam cordless hygienic brush does a better cleaning job than any handbrushing. Rapid, up and down strokes dislodge even very tiny food particles, leave teeth and gums refreshingly clean. Kids love it!

- iafe, cordiess, rechargeable handle
- Shockproof—can be immersed in water while operating
- . Exclusive sealed brush holder stays clean and dry
- . Efficient, overnight recharging stand holds up to 6 personal brushes

ASK ABOUT OUR 14-DAY HOME TRIAL OFFER!

132-03 JAMAICA AVENUE

RICHMOND HILL, N. Y.

OL 7-7577

Eligible Lists

Transit Ptlmn. NYCTA

(Continued From Last Week) William Gallmon, Fred L. Phillips, Vincent T. Carrera, Edward T. Hughes, Charles L. Kobel, Luther P. Gales, James A. Saxman, Golden R. Jefferson.

1171-1190

James W. Goodman, John P. Jastrebski, Robert A. Farrell, Thomas J. Vitale, Eugene M. Tonick, Charles L. Harris, James A. Vanson, Paul J. Maurice, Martin J. Laffey, Gerald E. Sanford, Gregory R. Keough, John T. Coston, Ronald D. Luedtke, Edwin J. Newlands, John A. Tacconi, Joseph D.Gennaro, Thomas J. Dalton, Jr., Edward A. Worth, abian B. Blache, Jr., John T. Freddo.

David W. Richadson, Benny Quaglierini, Peter C. Perry, Jr., Thomas R. Moran, Charles H. Texidor, Wiliam R. Burke, Joseph Scire, Vincent Catapano. Joseph A. Martinex, William J. Phelan, Ernest Belkin, Vincent J. Hary, Ploriano J. Juliano, Daniel J. Hurley, Charles R. Brown, Rob-ert P. Smolinski, Michael A. Scotto, John T. Scoott, Robert J.
Burgo, Edmond J. Zorio, Eric
Johnson, Carlton S. Been, Edward J Stanke, Milton U. Caines,
Jr., William A. Broadhurst.

Reginald P. Sabella, George C. Aives, John J. Orourke, Thomas M. Kelly, Louis Mascolo, Jr. Ralph G. Ballen, Edward J. Chiappa, Frederick Brown, John P. Cole-man, Lawrence M. Toney, Charles M. Martin, Michael J. Gardiner, Abraham Evans, Andrew Fried-man, Richard J. Hardy, Carlo V. Albanese, Junious L. Burns, Barry W. Hutton, Rodney P. Stewart, Charles E. Smith, Robert F. Har-ris, Richard J. Drake, Salvatore Monduori, Richard P. Bailey Robert J. DiPalo.

Anthony Racloppo, Ronald G. Roglers, James P. Gaffney, Law-rence L. Schwartz Louis H. Kraker, Robert Anderson, LeRoy J. Adams, Barrett Taylor, Arthur P. Warfield, Michael I. Warren, Ralph Greaves, Edward L. Card, Robert E. Langilotti, Malcolm Wilson, Albert E. Gumbs, Jr. William H. Aldsworth, Thomas P. Domer, Michael J. Flanagan, Bernard L. Christopher, Myrin T. Scheil, Jr. Douglas C. Cochran, (Continued on Page 13)

Applications Now Open! Prepare Thoroughly for NEXT WRITTEN EXAM for

AFTER 3 YEARS

(Includes Pay for Holidays and Annual Uniform Allowance)

Excellent Promotional Opportunities PENSION AFTER 20 YEARS

Ages: 20 through 28-Min. Hgt. 5'8"

AIR-CONDITIONED! ENROLL NOW! DON'T DELAY!

Practice Exams at Every Class Be Our Guest at a Class Session MANHATTAN: THURS., JUNE 28 at 1:15.5:30 or 7:30 P.M. or or JAMAICA: MON., JUNE 29 at 6:30 PM Just Fill in and Bring Compon

Delehanty Institute.	L-628
115 East 15th St., Manhattan 89-25 Meerick Bird., Jamaies	
Name	
Address	-
City Zor Admit FREE to One Patrolm	nn Class

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

SUMMER OFFICE HOURS: MON. through THURS. 9:30 AM to 5 PM.—FRI. 9:30 PM to 5 PM.
CLOSED SAT.

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

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

ENROLL NOW! AIR-CONDITIONED CLASSROOMS

- HIGH SCHOOL EQUIVALENCY DIPLOMA
- PATROLMAN N.Y.P.D.—New Class Starting
- FOREMAN & ASSISTANT FOREMAN

(Sanitation Dept., N.Y.City - Promotional Exams)
Classes Meet WED. at 12 Noon, 5 P.M. or 7:30 P.M.

- MAINTENANCE MAN Entrance Exam Class Meets - Wed., June 24 at 5:30 or 7:30 P.M.
- REFRIGERATION OPERATOR LICENSE
- Class Meets Thurs., June 25 at 7 P.M.
- STATIONARY ENGINEER LICENSE
- Opening Class Wed., June 24 at 7 P.M.

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

AUTO MECHANICS SCHOOL

5-01 46 Road at 5 St., Long Island City Complete Shop Training on "Live" Cars with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

Manhattan: 123 East 12 St. nr. 4 Ave. Jamaica: 89-25 Merrick Blvd. at 90 Ave. 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 Quality for Technological and Engineering Colleges. 7th to 12th Grades.

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 Jerry Finkelstein, Publisher 212-BEekman 3-6010

Paul Kyer, Editor Arthur B. Yates, Associate Editor Joe Deasy, Jr., City Editor Rosemarie Verry, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474

NGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-8350

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

TUESDAY, JUNE 23, 1964

'Ad Multos Anos'

N the years before World War I, stick-to-it-iveness was one of the virtues which parents taught to children. A man took a job and saw it through to the end. He preserved, minded his work, increased his skills and climbed up the latter to more responsibility and authority.

Three men were honored yesterday by Mayor Robert F. Wagner for the completion of 50 years of service to New York City. These men were from that pre-World War I generation. They remained so dedicated to their positions that they scorned retirement, so imbued with the job to be done that they stayed on through years of change.

Following the presentation of awards at City Hall, the golden pjubilarians were guests of The Civil Service Leader at a dinner in their honor. The Leader is proud to join in the homage to these three loyal employees. To them, we say:

"Ad multos anos".

3% Reduction Is Good Deal

NE part of the take-home salary boost won for State employees by the Civil Service Employees Assn. this year calls for an additional three percent reduction in pension contributions by the employee,

Two counties have followed suit and offered the same benefit-St. Lawrence and Dutchess. Other counties are looking ino the matter. Permissive legislation sponsored by CSEA was pased by the 1964 State Legislature.

St. Lawrence and Dutchess Counties are to be congratulated for their actions and we hope it will not be too long before oher local governments approve the state plan.

This Week's Civil Service **Television List**

Television programs of interest to civil service employees are broadcast daily over WNYC, Channel 31.

This week's programs telecast over New York City's television

Tuesday, June 23

2 p.m.-The Big Picture-U. S. Army film series.

4 p.m. Around the clock-NYC Police Dept. training program: "Human Relations and Crowd Psychology."

Wednesday, June 24

3 p.m .- Improving Nursing Care in Nursing Homes-NYC Dept. of Hospital series.

4 p.m.-Around the clock-NYC Police Dept. training program: "Human Relations and Crowd Psychology."

7:30 p.m. - On the Job-NYC Pire Dept. training course: "Direction of Stream

Thursday, June 25

4 p.m.-Around the clock-NYC Police Dept. training program: "Human Relations and Crowd Psychology."

7:30 p.m. - On the Job-NYC Fire Dept. training course: "Rescue Breathing."

Friday, June 26

3 p.m .- Improving Nursing Care in Nursing Homes-NYC Dept. of Hospitals series.

4 p.m.-Around the clock-NYC Police Dept. training program: "Human Relations and Crowd Psychology."

6 p.m .- The Big Picture-U. S. Army film series.

Saturday, June, 27

7:30 p.m. - On the Job-NYC Fire Dept. training course: Army film serieis. Army film series.

8 p.m.-Air Force Story. 9 p.m.-The Big Picture-U. S. Army film series.

Your Public Relations 10

By LEO J. MARGOLIN

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

Public Relations and Pay Grabs'

HAVE FEDERAL CIVIL servants earned enough good public relations to rate a strong vote of confidence from the U.S. Senate in the form of a pay raise?

WE CERTAINLY hope so. Federal staffers deserve their raise as a result of good performance in the public interest. There is every reason to believe that "the distinguished and able gentlemen"-as they address each other in the Senate

UNFORTUNATLEY for Federal civil servants, the public relations of Congress has become entangled with the public relations of 1.7 million Federal workers. This is because a \$7,500 pay raise for Congress is tied to the Federal pay bill.

AS LONG AS anyone can remember, the pay of Congressmen was the yoke all Federal civil servants had to bear. It evolved into a formula, almost encased on concrete, that no one in the Federal service-except the President of the United States-could make more money than a Congressman.

NOT TOO LONG ago, the formula was shattered when Justices of the U.S. Supreme Court were raised to \$35,000. Then the formula was further destroyed when cabinet mambers went to \$25,000, while Congressmen remained at \$22,500.

BUT TOP CAREER civil servants were frozen behind the Congressmen, and nothing short of a miracle-and a pay raise for the legislators-could unfreeze this legislative nonsense.

HOWEVER, some things did happen to change the situation. The Federal government lost a host of topnotch trained careerists and are having a hard time recruiting replacements. On top of that, recruiting of young people lagged badly as private industry snared the best young potentials.

FEDERAL workers are not out of the pay raise woods yet. Many newspapers are calling the Congressional pay increase a "'pay grab", completely ignoring the realities of the situation.

ALMOST EVERY newspaper we saw reminded its readers that if the Federal pay raise was voted, it would be the third in 19 months. No newspaper mentioned a significant fact: the three raises were too little too late, to begin with.

WHAT PUZZLES us is that complaining newspaper editorial writers don't read their own newspapers or those of their competitors. Had they done so, they would have found that pay in private industry has long since outrun pay in government.

FOR EXAMPLE: the City of New York is still offering new secretaries a salary of \$3,750, a figure we think is as insulting as it is ridiculous. A look at the want ads would show that good secretaries rate as high as \$7,500, and even so-called junior secretaries begin in private industry at \$4000-\$4500.

WE ARE heartily in favor of a pay raise for Congressmen to \$30,000 a year. We think they deserve it. Their responsibility is great, although sometimes their performance is not equally great. Many make great personal sacrifices Those who don't, will be less likely to get involved in conflicts of interest, if they recieve a substantial raise.

FRANKLY, our most important reason for urging a Congressional pay increase is simply this: such move will give the genuine, dedicated careerists a pay raise.

A CONGRESSIONAL boost in salary is a very small price to pay to keep good civil servants in their jobs. Government operations would be a shambles without them. And besides, Congressmen passing laws is one thing, but getting the laws to work could be many things- mostly trained careerists who know what to do.

port that fact to the Social | Generally the age is between 18 Security Administration?"

payments will continue to you arrangement each year? and your daughter.

and 23, but in no case may the No, your son's check will be puspiale sources it lanuar and stopped automatically with the are our egony "a" - sourgeisses month before he becomes 18, and payment. De I have to renew this

No. Once the credit arrangement on dividends is authorized by you. · Is there an age limit after which it remains in effect until cancelled. daughter. My son will be 18 years a war erphan may no longes he eli- It is not necessary to renew your

Social Security Questions Answered

Below are questions on Social Security problems sent in by our readers and answered by a legal wife will be 62 the same month. expert in the field. Anyone with a question on Social Security should have worked in order to qualify write it out and send it to the for retirement benefits?" Social Security Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

"My earnings average \$200 a month. This barely supports me and my wife who is also 65 years old. How much must I reduce my earnings before I can receive benefits?"

You don't have to reduce your earnings to get some of your average of \$200, you and your about \$562 a year in partial social security benefits. When you year, you can receive \$84 a month | fice. in addition to your wife's benefit of \$42. Further details on partial benefits may be obtained at the social security office.

. . . "How can I check my social security record?"

You can obtain a self-addressed post card (Form 7004) at your local social security office for use in obtaining a record of income eredited to your account. A statement of earnings cannot be furment from you.

"I'll be 65 in December and my We both work. How long must we

Men who reach 65 or women who reach 62 in 1963, need only three years (12 quarters) of work under social security in order to qualify for retirement benefits.

"I expect to move soon. Hew ean I be sure my check will get to me on time at my new address?"

. . .

Report your new address to the benefits. Based on a monthly Social Security Administration as status. Therefore you should visit early as possible. If the notice is wife can now start receiving received by the middle of the month, there will be no delay in the delivery of your check. Be retire or earn less than \$1,200 a sure to also notify your post of-

> "My husband and I were reseiving social security benefits. My husband died before endorsing our last check. Must I return the check?"

> Yes. A new check will then be issued in your name.

"I made my report of earnings to social security earlier this year; and at that time. I estimated I would earn \$1,700 in 1963. nished without a signed state- I have now retired and don't ex-

I had earned \$1,100 prior to retirement. What should I do?"

Notify the nearest social security office of the revised estimate of earnings. Since you don't expect to earn over \$1,200 this year, all social security checks will be payable to you for the year.

"I expect to move to Europe sometime this year. Do I merely notify the social security office of my change of address, or is some special report required?"

In addition to a change of address the Social Security Administration will have to get information regarding any expected work activity and your citizenship the social security office as soon as your plans are definite.

"I receive social security disability benefits. I expect to receive a settlement from my employer under a Workman's Compensation claim I filed as a result of my accident. Must I report this to the Social Security Administration?"

No, the receipt of Workman's Compensation or any other disability benefit has no bearing on your entitlement to social security benefits.

"I am a widow receiving benefits for myself, my son, and my

pect to work any more this year. | old in a few months. Must I re- gible for Educational Assistance? authorization each year.

the Course of the State of the Course of the

Matteawan State Hospital Awards Service Pins To 52 Employees

Phillipi, Earl Pettit, Ford Lutz,

Arthur Oliver, William Bolander,

Nicholas Idema, Joseph Dell,

George Post, Paul Stankiewicz,

Clifford Miller, Peter Miller, Leon-

ard Romanelli, Mrs. Angelina

Morrone, Frank Gromko, Miss

BEACON, June 22-Employees of Matteawan State Hospital were honored for service at an annual awarding of service pins and recognition ceremony conducted recently in the hospital's auditorium.

Honoring employees with up to 35 years of service at the hospital, Alexander Burka Sr., Charles were Dr. W. Cecil Johnston, superintendent, and Leon J. Vincent, security superintendent.

Honored for 35 years of service were Dr. Solon C. Wolff, Michael Dwan, Joseph Bradley, Joseph Pitzgerald and Ernest Cox.

Those with 30 years of service were Frederick Haight, Frank Stanulwich, Charles Ager, Arthur Guilbault, Mrs. Mary Hayden and John Dunay.

Also, 25 years of service, John Gorey, Miss Frances Pechosak,

Key Answers For Roofer

Tentative key answers for written test held June 20, 1964 for roofer, exam no. 8961.

1,D; 2,C; 3,A; 4,B; 5,C; 6,C; 7,D; 8.C; 9.B; 10.C; 11.D; 12.A; 13.C; 14.C; 15,A; 16,B; 17,A; 18,C; 19,B; 20,B; 21,D; 22,D; 23,A; 24,C; 25,B; 26,D; 27,A; 28,C; 29,B; 30,A; 31,D; 32,C; 33,B; 34,C; 35,A; 36,B; 37,A; 38,C; 39,D; 40,C.

41.B; 42,A; 43,;C 44,B; 45,D; 46,D: 47,B; 48,B; 49,D; 50,C; 51,A; 52,C; 53,D; 54,B; 55,D; 56,B; 57,D; 58,B; 59,A; 60,C; 61,B; 62,A; 63,C; 64,B; 65,D; 66,C; 67,A; 68,C; 69,B; 70.D; 71.A; 72.D; 73.C; 74.B; 75.D; 76,D; 77,B; 78,C; 79,B; 80,D.

Photographer Key Answers

Tentative key answers for written test held June 20, 1964 for photographer, exam no. 1071.

1,C; 2,D; 3,B; 4,B; 5,C; 6,C; 7,A; 8,B; 9,D; 10,D; 11,C; 12,B; 13,C; 14.B: 15.D: 16.B: 17.C: 18.B: 19.C: 20,B; 21,C; 22,B; 23,C; 24,B; 25,B; 26,A; 27,D; 28,C; 29,B; 30,D; 31,C; 32,C; 33,B; 34,C; 35,D; 36,C; 37,D; 38,A; 39,B; 40,C.

41,B; 42,D; 43,D; 44,C; 45,D; 46,B; 47,B; 48,A; 49,C; 50,D; 51,A; 52.C; 53.C; 54.B; 55.D; 56.D; 57.C; 58,A; 59,B; 60,A; 61,C; 62,D; 63,B; 64,A: 65,C; 66,D: 67,B; 68,D; 69,A; 70.B; 71.D; 72.C; 73.A; 74.C; 75.B; 76,C; 77,A; 78,B; 79,A; 80,C,

Sengbusch Assigned

ALBANY, June 22 - Mrs. Anne W. Sengbusch of Kenmore has been appointed to the Nurse Advisory Council in the State Education Department to succeed

1964 PONTIACS

& TEMPESTS

IMMEDIATE DELIVERY ON MOST MODELS

SPECIAL OFFER:

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

ACE PONTIAC

1921 Jerome Ave, Bronx. CY 4-4424

HIGH SCHOOL

f you are over 18, you can secure
High School Diploma! Accepted
or Civil Service positions. Our
source will prepare you in a short
ime—outstanding faculty—low rates
—call Mr. Jerome at KI 2-5609.

MONROE BUSINESS INSTITUTE, INC. E. Tremont & Boston Rd., Bronx KI 2-5600 drew Jablonsky, Edwin Simpson, Dominick DelBoccio, Victor Di-Giovanni Sr., John Sovik and Frederick Zeitler.

Also, 20 years, Joseph DeCaterina, Mrs. Emily Oris, Francis Dostillio, Thomas Greene, Mrs. Margaret Dooner, Mrs. Rita Stephens, Charles Boyea, Richard Bush, Anthony Piccone, Floyd Lewis, Robert Lent, Matthew Kormornik, George DelVescovo, Jo-Mary Devon, Vincent Pesce, An- seph Mullin and Frank Masopust.

Succeeds Sanders

ALBANY, June 22 - Leonard Habert of Monsey has succeeded Joseph R. Sanders as secretary to the State Board of Examiners of Psychologists in the State Education Department.

Genovese Appointed

ALBANY, June 22 - Miss Laraine Genovese of Brooklyn has been given a temporary appointment as stenographer in the New York City office of the State Banking Department.

KELLY CLOTHES, INC.

TROY'S FAMOUS FACTORY STORE

MEN'S & YOUNG MEN'S FINE CLOTHES

SAVE NOW ON LIGHTWEIGHT SUMMER CLOTHES **621 RIVER STREET, TROY**

2 Blocks No. of Hoosick St.

Tel. AS 2-2022

This is New York State's No. 1 international center

The United Nations Headquarters, overlooking the East River, is composed of the majestic skyscraper quarters of the Secretariat, the giant General Assembly Hall and the Conference Building. Here the member nations work for international peace and progress in the world's greatest city, where people from every country have long lived and worked together in unity.

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

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

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

BLUE CROSS®

BLUE SHIELD®

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

43 City Employees To Receive Cash Awards Totaling \$650 For **Approved Employees Suggestions**

Thomas Jefferson Miley, Chairman of New York City's Suggestion Award Board, has announced that 43 City employees will receive cash awards totalling \$650 for approved employee suggestions for improving the efficiency or economy of the City's operations, In addition, five employees will receive Certificates of Merit.

Two of the award winners will receive more than one award. Street, Brooklyn, a captain, Fire Evelyn Mary Martin of 762 East 2rd Street, Brooklyn, a supervisor in the department of welfare, will mond Avenue, Bronx, an auto mareceive three awards: two cash awards amounting to \$40 and a Certificate of Merit.

Joel Rodin, 2352 West 8th Street, Brooklyn, a senior stenographer with the New York City Community College, will receive two awards totalling \$25.

The following will receive awards of \$25 each:

Alma Warner, 469 Herkimer Street, Brooklyn, an accountant. Board of Education.

Bernard J. Ferry, 2433 East 12th

Why Land Is

Your Key To

Profit and

Security

Today, you don't have to be

a millionaire to invest in good

real estate.
Although you don't need a

lot of money to buy, you should

buy real estate carefully and follow sound principles of land

buying. See where the population

is going and why. (Real estate

prices are based on the number of people who want to buy your

land.) Compare area rate of growth with national rate of growth. Find out what natural

resources are immediately avail-

able-not miles away. Are peo-

ple living on the land now? What improvements have been

made? What recreation possibilities? Consider the climate.

Timing is important, too. Above

all, know the reputation of the

company you're doing business with. How little you need pay

One of the best buys is in the

Southwest, where business, in-

dustry, government and private individuals are all competing for good land. Everyone wants

to live and work where the sun

shines 360 days a year, where

snow, slush, humidity, glocomy days are only memories. How can you find out all this

and learn where the good buys are? How can people with mo-derate incomes afford to buy prime investment land? How

can you be sure there's no mis-

biggest land developers in the

Southwest. You'll find it full of

facts, figures, photos, advice, and good common sense. Its contents might be the most profitable — and interesting —

To get your free copy, with

no obligation whatsoever, call PI 5-1300 or write today to-

literature you've ever read

Very simple. Send for free illustrated Southwest Invest-ment Kit, offered you by the

on a regular monthly basis

Department.

Albert Seltenreich, 2228 St. Raychinist, Fire Department.

Rose O'Agoglia, 157 22nd Street, Brooklyn, a senior clerk, Transit Authority.

Walter J. Boland, 1318 McBride Street, Far Rockaway, a patrolman, Police Department.

Thomas Coyne, 35-18 95th St., Jackson Heights, a patrolman, Police Department.

Ray A. Devita, 36 Cornelia St., Brooklyn, assistant stockman, Board of Higher Education.

Patsy Passarella, 91-07 215th Street, Queens iVllage, an auto machinist, Department of Sani-

The following will receive awards of \$15:

Samuel S. Flachner, 1444 Gipson Street, Far Rockaway, inspector of buildings, Department of Buildings.

Sidney Lerner, 224-15 Manor Road, Queens Village, an inspector of Housing, Department of Buildings.

Abraham Novikoff, 605 East 14th Street, New York, an administrative assistant, Department of

Mollie B. Schwartz, 698 West End Avenue, New York, a supervising clerk, Department of Fi-

Pauline Schlossberg, 80 Van Cortland Park South, Bronx, a supervising stenographer, Department of Finance.

Elizabeth W. Willis, 92 Morningside Avenue, New York, a public health nurse, Health Depart-

Herbert F. Donaldson, 11 Clawson Street, Staten Island, a captain, Department of Marine & Aviation.

Peter McDermott, 45-35 47th Street, Woodside, an accountant, Department of Marine & Avia-

Patsy Faele, 1780 70th Street, Brooklyn, a laborer, Department of Public Works.

Lawrence P. Horan, 97-29 121st Street, Richmond Hill, a distret superintendant, Department of Sanitation.

Erwin H. Fuhlbrugge, 4432 Richardson Avenue, Bronx, a senior electrical inspector, Department of Water Supply, Gas & Electricity. \$12.50 each:

Peter Bongiovanni, 1456 Taylor Avenue, Bronx, a machinists's helper, Department of Sanitation and Morris J. Weisberg, 20 Woodruff Avenue, Brooklyn, a machinist's helper, Department of Sanitation, who jointly submitted a suggestion which was approved for a \$25 award.

The followng will receive \$10 awards:

Gertrude M. Morehouse, 143-25 84th Drive, Briarwood, New York, a senior clerk, New York City Community College.

Sam Mevorach, 175-09 74th Avenue. Plushing, a supervising clerk, office of the Comptroller.

Rose Jacobs, 2257 West 11th Street, Brooklyn, a stenographer, Department of Finance.

Catherine A. Close, 2580 Bainbridge Avenue, Bronx, a supervising clerk, Fire Department.

Joseph J. Kudless, 107 Elmwood Avenue, Staten Island, a lieutenant, Fire Department.

Mrs. Stella Toppins, 816 Hancock Street, Brooklyn, a public health assistant, Department of

William E. Roth, 1770 Montgomery Avenue, Bronx, an assistant account, Department of Hospitals.

Roy D'Alto, 320 Humboldt Street, Brooklyn, an administrative assistant, Department of

John Marshall, 443 Minneford Avenue, City Island, forman auto machinic, Department of Parks.

Walter Connery, 1632 East 33rd Street, Brooklyn, a patrolman, Police Department.

Martin Rose, 1570 East 14th Street, Brooklyn, an administrative assistant, Department of Pur-

Nick D. Radice, 335 East 19th Street, Brooklyn, a sanitation man, Department of Sanitation.

Jacob Director, 945 East 94th Street, Brooklyn, a surface line operator, Transit Authority.

Sophie Andrus, 47-18 44th St., Woodside, a railroad clerk, Transit Authority.

Helen Famous, 941 Roger Place, Bronx, a clerk, Department of Water Supply, Gas & Electricity.

William Goldberg, 314 West 94th Street, New York, a social

Harry Marshak, 295 St. John's Place, Brooklyn, an assistant supervisor, Department of Welfare.

Edith W. Rennecker, 235 East 22nd Street, New York, a social investigator, Department of Welfare.

Milton Zellner, 155-09 71st Avenue, Flushing, an administrative assistant, Department of Wel-

Aurora Zito, 97-37 Carona Avenue, Carona, a senior clerk, Department of Welfare.

Certificates of Merit will be awarded to the following:

Joseph Menkes, 550 - J Grand Street, New York, an administrative assistant, Department Hospitals.

Louis J. Capobianco, 17 Bay 17th Street, Brooklyn, a sanitation man, Department of Sanitation

Gordon T. Maloney, 216 East 36th Street, New York, a social investigator, Department of Wel-

Elizabeth H. Walton, 130 West 16th Street, New York, a senior clerk, Department of Welfare.

Gets Council Post

ALBANY, June 22 - Samuel Nakasian of Bronxville has been named a member of the Council of Harpur College of the State University. He succeeds Victor Borella of New York City, who resigned.

investigator, Department of Wel-Patent Examiners For Fed. Service

Patent examiners (GS-5 through 13) are needed for positions in Washington, D.C. and other Federal agencies throughout the country, the U.S. Civil Service Commission has announced.

Positions pay from \$5,650 to \$11,725 annually and are open until further notice. Applicants must have had appropriate education in engineering or sciences, or a combination of education and pertinent experience.

Announcement (No. 329-B) and application forms may be obtained from most post offices, or from the U.S. CSC Information and Examining Office, 1900 E. Street NW, Washington, D.C. 20415.

COMING TO THE FAIR? STAY AT THE FAMOUS Hotel

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

- Subway, Train or Bus . . . direct to the Fair! In the heart of Times Square! ½ Block to Radio (Viy! Close to Theatres, Shopping,
- Comfortable Rooms! Comfortable Rooms! Conditioning, TV Available!

Send for Free Brochure & Rotes

SPECIAL LOW RATES FOR STATE EMPLOYEES AT

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

HOTEL COMMODORE 42nd ST. AT LEXINGTON AVE. NEW YORK, N. Y.

FIRST CHOICE IN FINE **QUALITY TAPE RECORDERS**

For true connoisseurs of full fidelity stereo music only an 88 STEREO COMPACT will do. It is always ready to record either monaural or stereo program material. You can record virtually every sound; live programs, AM, FM, or FM multiplex programs off the air, duplicate discs with perfect fidelity, put sound-on-sound or edit.

This new, moderately priced model complements todays fine high fidelity systems to bring out the very best of stereo sound. The decorative styling of the 88 STEREO COMPACT makes it the attraction of every music system. It is compact and light weight to fit custom installations or can be used in a free standing walnut enclosure. The 88 STEREO COMPACT can be operated in verticale, horizontal or any inbetween position with equally, excellent performance.

Q Q STEREO OO COMPACT

FEATURING BRILLIANT NEW ELECTRONICS, 30-18,000 CPS FREQUENCY RESPONSE, SEP-ARATE HYPERBOLIC ERASE, RECORD, PLAY HEADS. MONITORING OFF THE TAPE. TWO SPEED - AUTO EQUALIZED. QUARTER OR HALF TRACK MODELS. HORIZONTAL OR VERTICAL OPERATION.

For A Demonstration Of The Famous Viking—See

CARSTON STUDIOS

125 EAST 88TH STREET NEW YORK, N. Y. EN 9-6212

Golden Triangle Properties, Dept. C1. 595 Madison Avenue New York, New York 10022 Please send me a free illustrated Southwest Investment Kit. Address _ City _State . Tel. COURTESY OF HORIZON LAND CORP.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent, To: Attorney General of the State of New York; Bolores Irastoras Sainz, French Hospital, Anesthesia Medical Group, Arture Martinez, New York Telephone Company, Consolidated Laundries Corp., BCA Communications, Inc., Consolidated Edison Company of New York, Inc., Sun Chemical Corp., Empire Shorld Sales Corp., Frances Pernis, Cristina Pernas King, Frank M. Echeverria, Michael Turansky, Sabina Turansky, Dun & Bradstreet, Inc., Armande Fojo Prieto, Consul General of Spain, and to "Mary Doe" the name "Mary Doe" being Settitions, the allesed widow of Nicholas Irastorya, also Ruown as Nicholas M. Irastorza, Nicholas Manuel Irastorza and N. Mirastorza, deceased, if living and if dead, to the executors, administrators, distributees and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributees of Nicholas Irastorza, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons in secreted as creditors, distributees or otherwise in the estate of Nicholas Irastorza, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons in secreted as creditors, distributees or otherwise in the estate of Nicholas M. Irastorza, also known as Nicholas M. Irastorza, also known as a resident of Hotel Chesterfield, 130 West 49th Street, New York, N.Y., Send GREETING—
Upon the petition of The Public Administrator of the County of New York, Naving his office at Hall of Recovis, Room 309, Borouph of Manhattan, City and County of New York, as administrator of the County of New York, Naving his office at Hall of Recovis. Room 309, Borouph of Manhattan, City and County of New York, as administrator of the goods, chatiels and credits of said deceased:

lor of the goods, chattels and credits of said deceased:
You and each of you are hereby cird to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 14th day of July 1964, at ten o'chock in the forenoon of that day, whiy the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled. IN TESTIMONY WHERKOF, We have caused the eral of the Surrogate's Count of the said County of New York to be hereunto affired.

WITNESS, HON JOSEPH A. COX, a Surrogate of our said County, at the County of New York, the 19th day of May, in the year of our Lord one thousand nine hundred and sixty-four.

Philip A. Donahue,
(Seal) Cierk of the Surrogate's Court

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

Monroe Employees To Get 6% Pay Raise On July 1

ROCHESTER, June 22-Take-home pay raises averaging 6 percent effective July 1 were approved recently by the County Board of Supervisors for most employees of Monroe

are in the form of increased county payments for hospitalization and retirement benefits.

The increased payments are the result of recommendations made by Vincent J. Alessai, president of the Monroe County Chapter of the Civil Service Employes Assn., and endorsed by county manager Gordon A. Howe.

\$100,000 for the rest of this year. County oficials figure the cost at about \$555,000 a year by 1967.

County Increase

crease in his bi-weekly take-home \$180.76 to \$192.21.

half the cost of Blue Cross-Blue Shield coverage for all regular dent, announced the formation of and retired employees, will pay the following committees for the the full cost July 1.

The increase in contributions to the state retirement system rititie, Homer Folks Hospital. would effect 2,662 county em-

· Use postal zone numbers on

Raises for the 3,300 employees Hears Talk On Ins. Benefits

ONEONTA, June 22-The Oneonta Chapter of the Civil Service Employees' Assn. held a meeting recently at Molinari's Restaurant here. Jack Carey, CSEA field representative from Association headquarters in Albany, spoke on They will cost the county about full support of the 121,000 CSEA members in New York State.

Jack Healy, field representative of TerBush & Powell Insurance Co., also gave a speech on some A typical county employee in of the more recent benefits of the median wage range earning the accident and sickness policy \$5.928 a year will receve an in- issued by his company for CSEA members. Following these, the pay of \$11.45, from the present delegates' report on the summer meeting of the Central Confer-The county, which now pays ence, CSEA, at Utica was made.

Edward Griffin, chapter presinext two years:

Social Chairman: Daniel Dor-

Grievance: Alfred Frieman, Div. of Employment.

Publicity & Education: Miss Marion Wakin, NYS Health Dept. Non-Partisan: Mrs. Hilda Meryour mail to insure prompt cun. State Univer. College at On-

Homer Folks Hospital.

ment, Mrs. Jane Bozanic, SUCO, rion Wakin, Health Dept.

Legislative; Mrs. Nell Rothery, | Joe Sauer, Gilbert Lake State Park, Frieda Dommermuth, Hom-Membership: Chairman-Mrs er Folks Hospital. Doris Cody, Agnes Williams, Div. of Employ- State Conservation Dept. Ma-

IDEAL GIFT

GRADUATION. WEDDING

ANNIVERSARY

Why you'll be wise to choose WALLACE

STERLING

The Wallace Wis a mark of pride in the centuries-old tradition of the silversmith's art. Indelibly stamped on the back of every piece of Wallace Sterling, it is your assurance of extra-heavy weight, careful craftsmanship, tasteful design. At the happy, exciting moment when you select your flatware, consider that probably your sterling is one treasure you will never replace. Be wise-choose Wallace. You, too, will be proud of what the Wallace stands for! Come in soon to see our fine selection of patterns. If you are a bride-to-be, listing your pattern in our Bridal Registry HAND-TEXTURED STERLING will help friends and relatives select the Fascinating Firenze, the delicate hand-finish gifts you want most ! like that of age-old Florentine masterpieces . . . a classic stroke on the modern silhouette. It fairly glows Prices are for a single 4-pc. place setting (teaspoon, luncheon knife & fork, by sun or candielight! salad fork) and include Fed. tax.

Fee-ren'tzay-City of Florence, Italy

A. JOMPOLE

391 EIGHTH AVENUE (Between 29 & 30 Sts.)

LAckawana 4-1828-9

New York City

Van Acker Appointed

Governor Rockefeller recently announced the appointment of Dr. Benjamin Van Acker, Troy, as a member of the Fort Crailo Memorial Commission for a term ending April 1, 1970.

Dr. Van Acker, succeeds Dr. Thomas W. Phelan, Rensselaer, whose term expired April 1, 1964.

Dr. Van Acker, a practicing dentist in Rensselaer, is president of the Rensselaer Boys' Club.

COTTAGE VACATION GUIDE

C. V. Burton's 1964 Cottage Vaca-tion Guide lists location & describes accomm. at 590 rental cottage colonies in the major resort areas of New ork, New England & East-era Pa. Northeastern Calendar of Brents also included. Mail \$1.00 to:

Resort Publishing Associates Box 597-C5, Lynbrook, N.Y. 11563

CHAISE LOUNGES AND MATS Romantic Moonlight Yacht Cruise SHOWER OF STARS ENTERTAINMENT *TV and Hi-Fi Radio in Every Room . 1

Special Discounts To Civil Service Employees

WHITESTONE INN

On Rt. 32, Catskill 6, N.Y.

Tel. Area Code 518 OR 8-9782
A true family resort. Private baths. Hot and Cold water all rooms. Individual cottages—3 hearty Ital-Amer. meals dally. New Filtered Swimming Pool, Children's Counsellor & Playzound, Casino, Danelng, TV Bar. From \$49 Weekly. Children under 10, \$25. Free Brochure

BARLOW'S

E. Durbam 10, N.Y.
Dial 518-634-2513
Swim, Fish, Bicycles, Handball, Tennis,
Shuffileboard, Movies, Cocktail Lounge,
Casino, Orch, on Premises, Honses,
Golf, All Churches near, 3 delicious
meals daily Showers, Bath, Hol and
Cold Water all Russ, Acc. 109, 540-545
wkly, Scand & Irish Mgm*1.

O. C. Barlow, Prop., Bklt,

BLARNEY STAR HOTEL

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

MATT & JEAN MC NALLY, Proprietors

COLONIAL VILLAGE on BEAUTIFUL LAKE GEORGE

Earne the crowd . . enjoy the Real Lake George' Superb food, lavely ac-common, all water sports, dancing, eachtail loungs . . . all this, for as low as Sid wh & up. Duncan Hines Appr. Booklet T. Colonial Village, Bolton Landing 4, N.Y.

Phone: Bolton NH 4-9652

THE WENDY HOME - This home has three bedrooms with decks facing harbor and woods. There are picture windows and sliding glass doors to take in the diversified views. Price \$13,500, plus land which is available at \$2,690 for a plot of a half acre or more. The price of the plot will constitute the down payment of the house. J. Alwin Froehlich of Rockville Centre, who heads the group developing Hampton Waters-On-Three-Mile-Harbor, East Hampton, Long Island, said, "The reason for this is prices of land have advanced tremendously, in practically all communities within a hundred miles of New York City." Municipal building codes, greatly increasing the required amount of living area and dictating good, sound lasting construction methods, have more than tripled building costs over those of the old-time summer cottage," he added.

MOTEL LIVING ON THE BEACH

LUXURY NEW UNITS OCEAN FRONT

We Cater to Family Trade - All Kitchen Units - As Low As \$65.00 Weekly For 2; Everything Included, Pool, Free Movies, Pinic Area, etc. ½ Price After September 13th, Just Minutes From Atlantic City.

Write For Free Brochure ATLANTIC COTTAGE COURT & CAROUSEL MOTEL

400 N. BRIGANTINE AVE.

BRIGANTINE, N. J.

Shoppers Service Guide

STEADY or PART'TIME, weekends, Day or night shift, Hack License necessity, Kroy Service, Inc., 30-15 47th Ave., L.I. City, ST 8-5811.

CSEA LICENSE PLATE

CSEA LICENSE PLATE, standard size, 6x12 inches, slotted holes, top and but-tom. CSEA emblem and name printed in Blue on White background. All enumed attractive, casy to attach. \$1.50 Post-paid. J & E SIGNS, BOX 159. Kennore, New York 14223.

Car For Sale

BUICK, 1957 Super, four-door bardion, radio, heater, power attering, power brakes, automatic trans. Clean, de-pendable transportation. No problems, Call BE 3-6163.

TYPEWRITER BARGAINS Smith-\$17.50; Underwood-\$23.50, others. Pearl Bros., 478 Smith, Bklyn, TR 5-3024 TRACY SERVICING COMP BEAUTIFUL non-sectarian memorial park

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

EXCLUSIVE!

Hear Your Child's Name recorded in a personalized birthday record, with name printed on label. Sung by the famous 3 Stooges, plus 12 minutes of sparkling song and story. Send \$1.50 and Name of child to F. A. Weems Co., Dept. G. Box 199, Triborough Sta., New York City, 10035.

SIGN YOUR OWN PAYCHECK WITH A General Electric Coin-Op Laundry Write For Booklet C For Facts & Figures

MARKET EQUIPMENT CORP. 392 Bedford Park Blvd. Bronx, N. Y. CY 8-7744

UNWANTED HAIR

GONE FOREVER!

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

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

EMANUEL J. SHORE, F.E.S.A.

Member Electrolysia Society of America 545 Fifth Ave. (45 St.) MU 2-6028

Appliance Services

Jains & Service record Refrigs. Stoves, Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY. 2-5900 240 B 149 St. & 1204 Castle Hills Av. Br.

Furs - Remodel

REMODELING & NEW FURS BY CUSTOM DESIGNER off Senson Rates Cleaning & Storage By appt only, Call Mr. Irwin, PE 6-6392

Adding Machines Typewriters Mimeographs Addressing Machines Guaranteed. Also Ren

ALL LANGUA JES TYPEWRITER CO.

CHeisra 3-8086 119 W. 23rd ST. NEW VORE 1, N. T.

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

CARSTON STUDIOS HAS THE STEREO SYSTEM

Why gamble on installing a stereo system with offbeat brands when for a few dollars more, Carston Studios will set up a system usingly ONLY TOP NATIONALLY ADVER-TISED BRANDS, at a price within your specific budget.

THE FISHER 500-C TS-Watt PM-Stereo-Multiplex Secoives

High Fidelity Phono Cartridge

2 AR-2A SPEAKER SYSTEMS In Oiled Walnut

These two famous AR speaker systems will give this system the sound you want: all the brilliant clearity of every high and every low. The AR-2a consists of an AR-2 speaker system to which AR 135-inch super-tweeter (the same one used in the AR-3) has been added to extend the extreme high-frequency response. Mid-range units and super-tweeters are independently adjustable

The performance standard used in design of the AR-2a is musically natural, unexaggerated reproduction, SIZES: 13½" x 24" x 11½" depth.

THE AR 2-SPEED TURNTABLE (331/3 - 45)

PROFESSIONAL quality. The AR turntable meets NAB specifications for broadcast equipment on wow, fluetter, rumble, and speed accuracy. It is belt-driven and synchronous. COMPLETE with arm, oiled walnut base, dust cover, and accessories including needle force gauge. Overall dimensions with the dust cover are 1234" x 1634" x 514".

(Full 1 Year Guarantee)

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

Here it is! A most fabulous all in one stereo receiver that delivers a full 75-watts of power—giving you FM, Stereo. and Multiplex in one compact unit. In addition, the exclusive Beacon: For the first time, the exclusive Fisher Stereo Beacon has been incorporated in a receiver to provide maximum operating comfort. Stereo Beacon instantly signals the presence of an FM Multiplex broadcast and automatically switches to the proper mode—stereo or mono. A meter has been included to permit pinpoint tuning accuracy.

SPECIAL \$59490 CARSTON STUDIOS

> 125 EAST 88TH STREET, N. Y. EN 9-6212 - 3

REAL ESTATE VALUES

Long Island

INTEGRATED

LONG ISLAND

CALL BE 3-6010

HOLLIS HEIGHTS CALIFORNIA ARCHITECTURE **\$800 BUYS**

Gorgeous 8 Room House, 4 bedrooms — 2 baths — finished basement — 2-car garage — beautiful landscaped grounds.

FULL PRICE: \$16,990

ST. ALBANS

BOTH AVAILABLE

\$690 DOWN on Contract

BUTTERLY & GREEN

168-25 HILLSIDE AVENUE, JAMAICA

JA 6-6300 (Parking Facilities Available)

LET'S SWAP

YOUR HOUSE IN ANY CONDITION FOR MY MONEY IN GOOD CONDITION — CALL TODAY — SELL TODAY

E-S-S-E-X

JAMAICA

ST. ALBANS

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

BUSINESS BLDG. ST. ALBANS

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

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

> > LEGAL NOTICE

CITATION. — File No. P3650, 1964. —
THE PEOPLE OF THE STATE OF NEW
YORK, By the Grace of God Free and
Independent,

To "John Doe" and "Jane Doe," the
names being fictitious and representative
of other distributees of the Testatrix, the
true names and post office addresses
of whom are unknown and cannot after
different inquiry be ascertained by the
petitioner, if living, and if dead, to their
heirs at law, next of sin and distributees
whose names and places of residence are
unknown and if they died subsequent to
the decedent herein, to their executors,
administrators, legates, deverse, assignces
and slacessors in interest whose names
and places of residence are unknown and
to all other heirs at law, next of kin
and distributees of Bertha Singer, also
known as "Birdie" Singer, the decedent
herein, whose names and places of residence
are unknown and cannot, after
difficent inquiry, be ascertained.

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 cannot, after

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on August 12, 1964, at 10:00 A.M., why a certain writing dated June 12, 1944, which has been offered for probate by Bessie Eliasberg, Executrix, residing at 1150 Park Avenne, New York, N. Y., should not be producted as the last Will and Testament, relating to real and personal property, of BERTHA SINGER, also known as "RIRDIE" SINGER, also known as "RIRDIE" SINGER, becased, who was at the time of her death a resident of 12 East 88th Street, in the County of New York, New York, rk, New York. Dated, Attested and Senied, June 4,

HON S. SAMUEL DI FALCO, Surrogate, New York County Philip A. Donaime, Clerk,

GOLDMAN, SAMUEL SIDNEY.—CITA-TION.—Frie No. P 1535, 1964.—The People of the State of New York, By the Grace of God Free and Indopendent, The Barbara Poster, and "John" Goldman, the true first name being fictitions and unknown, but said "John" Goldman, being the son of Joseph Goldman, late of 200 West Bård Sireet, New York, New York, brother of the deceased Samuel Sainey Goldman, if said "John" Goldman be living, and if he be deceased, to his hears at law, next of kin and distributers, if they be living, and if any of them be dead, to their heirs at law, next of kin, distributers, legaters, executors, assignees and surversions in interest whose names are unknown and cannot be ascertained after due diligence: You Are Herrelly Cited To Show Calife Defore the Survegale's Court, New York Cuotiva at Room 504 in the

YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York Cuonty, at Room 504 in the Hall of Records in the County of New York, New York, on July 22, 1964, at 10 A.M., why a certain writing dated Pebenary 7, 1956, which has been offered for probate by Richard M. Chapman, residing at 21s Central Park South, New York, Should not be probated as the last Will and Testament, relating to real and personal property of Samuel Sidney Goldman, Decased, who was at the time of his death a resident of 128 West S2nd Street, in the County of New York, New York.

Dated, Attested and Scaled, June 12, 1964.

HON. S. SAMUEL DI FALCO, (L.S.) FHILIP A. DONABUE. 5 & 6 RM. APTS.

Legal 3-Family—TOP NOTCH Loca-tion, 2 Blocks to public school, Houses of Worship & ONLY minutes to subway. This house has every-thing; oil heating system, huge siry cross-ventilated rooms, modern kit-chens, fin hami. Full Price: \$18,990.

143-01 HILLSIDE AVE.

ROOSEVELT

Stucco Bunaglow, three large bedrooms, cat-in kitchen, large llvingroom, full dining rooms, plaster walls. Owner must sell \$10,390; \$300 cash to all.

HEMPSTEAD

Two Family; all brick, 6x6 fin-ished basement. Live rent free.

ROOSEVLT

Seven rooms, Split Level, four bedrooms; 2½ baths, Cali-fornia room attached garage, \$24,500. Good school district.

BOOK REALTY

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

Virginia Colonial \$20,990 7 Rooms

Young, picturesque, brick & stone, de-tached. No exterior unintenance, large living room, formal dining room, est-in kitchen & porch, 3 master bed-rooms, tile bath, finished basement, oversized garage, beautiful garden, Vets no down payment, others \$900 on contract. on contract.

AX 1-1818 HOMES & HOMES REALTY CORP.

159-07 HILLSIDE AVE. Queens, N. Y.

CAPITAL DISTRICT

Compus Area Homes . . . Suburban New Homes Apartments. Write Us Your Needs, We Will Arrange Itinerary For Your Visit.

JAMES W. PERKINS

1061 Washington Avenue - Albany UN 9-0274 459-1880

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

BRENTWOOD/ISLIPS foreclastics—
3 bedroom ranch \$8.500, \$200 down,
ALSO, 4 tamily bouse, \$500 down,
McLAUGHLIN REALTY, 32 - 1st Ave.,
(516) BR 3-8415.

Sacrifice Home

CROSS ISLAND vocants, 8 rooms, brick, detached, garage, high GI mortgage, LA 5-2052.

Forms & Acreage N.Y. State

VILLAGE home, 7 rooms & bath, 15 nors, \$6,500.

3 ROOM camp; riverfront; drilled well.

85 ACRES, 1.600 ft. frontage \$5,000. W. F. Pearson, Ritz, Rie No. 20, Stoansville, NY, Tel: Central Bridge 255.

Farms & Acreages Greene County

60 ACRES — 5 room house, \$6.500. 60 ACRES — 5 room house \$8,500. 150 YR. GLD Colouial on 100 acres. \$13.500 Inspection invited John Mauri Realty, 390 Main St., Catshill, NY, 518-943-3037 or 518 OR 8-3315.

House For Sale Dutchess County

WNER TRANFERRED — Must sell lovely 3 bedroom bome, completely furnished, hardwood floore, tile bathroom, eatra lavtery, aluminum combination eterm rack, sas hot air beat, private pond, this rights; more than an acre of property, 3 miles from Taconic Parkway For inspection please contact Homer E. Staley, Box 1, Ebinebeck, N.Y. OWNER

EXCLUSIVE HOLLIS PARK \$23,990

Georgian Colonial, 11 tremendous rooms, large living room, formal dining room, modern eat-in kitchen, 1½ ceramic baths, 7 master hed-rooms, 2 car garage. Extra large

QUEENS VILLAGE \$22,490

st large rooms, L-shaped living room & dining room, ultra modern kitchen with wall oven, 1½ cer-amic baths, finished basement.

Jaxman Realty

169-12 Hillside Ave., Jamaica

AX 1-7400

LARGEST SELECTION

Hempstead

LOOKING FOR A QUICK CLEAN DEAL?

CLEAN DEAL?

Exceptional construction, all brick, large pannelled walled living room, built-ins, new carpeting, formal dining room, well-squipped kitchen, refrigerator, dishwasher, Chambers Range, convenient lay on 1st floor, enclosed porch, 2 huge bedrooms plus newly finished recreation room, 2-car garage, well-landscaped grounds, \$3,550 down, Take over existing \$16,250 mortrage, \$150 per month page all! Occupancy in in 10 days.

CAFE COD - 3 bedrooms, bath

to 10 days.

CAPE COD — 8 bedrooms bath.
garage excellent location, priced
for action—\$17,500!

MANY STUNNING BUYS
from \$15,000 to \$20,000
THE LEADER IN BETTER
Nassau-Suffolk Properties

Wm. Urquhart 53 Grove St. Hempstend IV 3-8515

Sunday By Appointment Only

HOLLIS PARK GARDENS \$15,990

LUXURIOUS ALL BRICK ENG-LISH TUDOR. 4 master sized bed-rooms, 22' living rm, 2 baths, science kitchen, finished basement. Extras galore!

ALSO: Detached Georgian Colonial.
7 huge rms, 4 bedrms, 20 living rm, full dining rm, modernistic kitchen, 2 tone colored tile bath, gazage. Many extras. 6.1. NO CASH NEEDED, Others \$500 do.

LONG ISLAND HOMES

168-12 Hillside Ave., RE 9-7300

MOVE RIGHT IN

60000

BAISLEY PARK

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

ADDISLEIGH PARK 4 BEDROOMS

BRICK bungalow, enclosed patio, garage, 40x100, oil heat.

QUEENS VILLAGE ROOMS with night club

finished basement, garage, oil; detached. \$19,990 All For

W. HEMPSTEAD 4 BEDROOM brick, 60x100,

garage finished basement. \$1,100 Cash \$23 Wk. CAMBRIA HEIGHTS VACANT!

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

HOMEFINDERS, LTD.

Fi 1-1950

Farms & Acreage

Ulster County
COUNTRY acresse near Kingston Lake
privileges, easy terms, John Collins,
Krumville, N.Y. Dial 914-OL 7-8648.

Intergrated BEST BUYS IN AGES!

> SPRINGFIELD GARDENS 2 FAMILY

5 & 5 RM APTS
AVAILABLE ON TITLE
50x100 Grounds
Garage Beautiful
Basement Modern **FULL PRICE: \$19,750**

BAISLEY PARK DETACHED

3 Bedrooms — Garden — Large omatle Heat — Full Price: \$12,860 \$77 MONTHLY Plot - Autor

HOLLIS DETACHED COLONIAL

6 Large Rooms — Porch — 1½ Baths — B Landscaped Grounds — Full Basement Automatic Heat — Full Price \$17,996 CIVILIANS: \$796 DOWN - Benutiful

\$105 MONTHLY

BUTTERLY & GREEN

168-28 Hillside Ave. Jamaica, L. I.

0

(Parking Facilities Available)

JA 6-6300

ONE FAMILY SPECIALS LAURELTON EST. \$15,800 WIDOW'S SACRIFICE

Det. Calif. stucco ranch with all rooms on one floor plus expansion attic. Mod Kit & bath, semi finished bent, garage, alum storm & screens plus refrig. & wash, mach, move right in, approved GI & FHA mige.

HOLLIS PARK TO SETTLE ESTATE

English tudor brick with 6 lge rooms, streamlined kitchen & bath. This ultra modern home situated on a lge lands-uped plot. Must be sold to settle estate. Move right in, every-thing goes.

SPGFIELD GDNS \$17,990 TUDOR TYPE

Det. tudor type colonial situated on tree lined street, 7 kge rooms, stream-lined kit & bath, semi-finished bemt,

LEGAL TWO FAMILIES ST. ALBANS EST. \$20,990 FORECLOSURE SALE

Thin detached legal 2 family being sucrified with a 4½ & 4 room apts, plus finished basement with mod. kitchens & baths, garage. Live rent free. Must sell.

QUEENS VILLAGE \$21,990 OWNER RETIRING

Det. new shingle legal 2 family with a 5 & 5 room apis. Two bedrooms each apt, ulria mod. kitchene & baths. 2 car garage on oversize plotloads of extras.

HOLLIS PROPER \$24,500 LIQUIDATING SALE

Det. legal 2 family English colonial type home with a 61½ & 6 room apts plus a tremendous expansion attic for 3 rooms. Ultra mod kit & baths, finished bemt, situated on ign landscaped plot. Both apts available for immediate occupancy.

ende, many extras. MANY OTHER 1 & 2 FAMILY HOMES AVAILABLE

QUEENS HOME SALES 170-13 Hillside Ave. - Jamaica

Call for Appt.

OL 8-7510

Open Every Evening

4 ROOM SHELL & BATH

\$2145

LOT OWNERS

We build in L.I., N.Y., N. J. and Conn.

Men. to Set. 9-5 Sen. 10-3. CHETOM BUILT HOME ON YOUR PLOT. PE 6-0680 + CH 4-4670 Auk for New 1964 Catalog D

FINE BUILDERS INC. P. 16111 1095, Ed. 1931 100 W. 42nd 31, cor 6th A Rm. 200, N. Y.-30

5 ROOM SHELL & BATH ON YOUR PLOT. \$2795

Beautiful Greene County

RANCH HOUSE 4 Br. Ideal Spot \$18,500 2 FAM. HOUSE, Modern, 51/2 Acres. \$19,500 REST. BAR-GRILL, 2 Apts. Owner Retiring, Good Business, Fixtures, \$20,000

\$20,000 OTHER PROPERTIES -- CLAY REAL ESTATE Tel. CATSKILL 943-2420 CONSACRIE 731-8734

> Farms & Acreage **Ulster County**

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

Houses - Ulster County SHAWANGUNK DRIVE: Private in ed area 1 - 2 - 3 bedrm homes, \$6,500 and up. Box 101, Kerhonkson, N.Y.

Farms & Country Homes Sullivan County

Free Bockiet ___ Rural Real Estate Farms-Homes-Acrenge-Businessee R. Krongel, Bar, Jeffersonville, N.Y.

ALBANY ATTRACTIVE HOMES

CALL

W. F. BENNETT

Multiple Listing Photos 1672 CENTRAL AVE. ALBANY UN 9-5378

Home - Washington County 14 ROOM COLONIAL. Excellent Condition. 2 Acres Land Orchard. In Village, 50 Miles Northeast Albany. Nearby Lakes, Ski Areas, Low Taxes. Possibilities, Ski Lodge, Nursing Home. P.O. Eox 6222, Quait Street Station, Albany, N. Y.

> Farms & Acreage **Orange County**

Summer Homes For Rent
Pennsylvania, Pa.

FOCONOS — Lake Walenpaupak. 3 & 7
room cottages. Furnished, improvements
\$46.890 week local for families Call
to 10 PM, Dushis, SU 7-3300, NYC.

MOUNTAIN view from 12 weeked a
open acs, baro, large white families,
stone frile, 4 large bedrins, bedrins,
new H.W. heat. \$17.850

8 ROOM Rancher, cathedral criting, full
order, \$12.960.

C. Bune, Bkr, Walder, NY 914-774-8551

FIRST GRADUATES - Pictured from left are Llyod Whipple, deputy warden of Wallkill State Prison; George Ryan supervisor of Otisville Training School; and Carelton L. Gillette, supervisor of Annex Training, Goshen, The three are the first graduates of the Correction Administrative program, begun in 1961 under the direction of deputy commissioner Benjamin Weinberg, Dept. of Correction and Walter M. Wallack, warden of Wallkill blymen Eugene Goddard and Prison. It was initiated at Orange County Community College and is now in effect in several such colleges.

CHAPTER PRESIDENT - Joseph C. Sykes was recently elected president of the Thruway Headquarters chapter of the Civil Service Employees' Assn. Pictured from left are: Joseph Roulier, CSEA field representative; Sykes, F. Henry Galpin, CSEA assistant executive director; and Martin Dupree, Thruway Traffic Dept., whom Sykes succeeded. Sykes is presently in charge of mail room operations for Elsmere headquarters, Thruway Authority,

Olds Speaks At Welfare Assn. Meeting

ALBANY, June 22-The opening session of the 94th annual meeting of the New York Public Welfare Assn. was marked by an address from Dr. Glenn A. missioner of mental hygiene. Olds, a member of the President's Task Force Against Poverty. The meeting, took place on June 17-20 at the Whiteface Inn, Lake Placid and included a speech by State Social Welfare commissioner George K. Wyman on pub- recently was named first deputy lic welfare developments, and an commissioner for the department.

address by Dr. Wesley N. Haines, vice president of Bucknell University, on the human relations aspects of public welfare.

New Director Named

ALBANY, June 22-Dr. Guy M. Walters is the new director of Rochester State Hospital.

The appointment was effective June 11 and was announced here by Dr. Paul H. Hoch, state com-

Since 1950, Dr. Walters has been assistant director at Rochester and has been in state service since 1933. He succeeds Dr. Christopher F. Terrence, who

LEGAL NOTICE

STATE OF NEW YORK, By the Grace of God. Free and Independent, To Attorney General of the State of New York; General of the State of New York:
Margaret Buckley; and to "John Doe"
the name "John Doe" being fictitious,
the alternt husband of Ann Albes, decoased, if living and if dead, to the excentors, administrators, distributees and
assigns of "John Doe" deceased, whose
names and post office addresses are unknown and cannot after diligent inquiry
be ascertained by the petitioner herein;
and to the distributees of Ann Allen,
deceased, whose names and post office
addresses are unknown and cannot after
diligent inquiry be ascertained by the
politioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Ann Allen, depossed, who at the time of her death
year a resident of 537 West 48th Street,
Bow York, N.Y.

Send GREETING:

Upon the nettlion of The Public Ad-enthistrator of the County of New York, having his office at Hall of Records.

THE PEOPLE OF THE Room 309, Borough of Manhattan, City NEW YORK, By the Grace of and County of New York, as administrator of the goods, chattels and credits

istrator of the guods, chattels and credits of each deceased;
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 15th day of September, 1964, at ion o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator at the goods, chaitels and credits of said deceased, should not be indictally settle. IN TESTIMONY WHEREOV, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunte affixed.

(Seal) WITNESS, HON, S. SAMUEL Di FALCO, a Surrogate of our eadd County, at the County of New York, the lat day of June, in the year of our Lord one thousand mine hundred and sixty-four.

Philip A. Donahus.

Philip A. Donahue.

'Know Your Association' Feature Of Western Conference Meeting

ROCHESTER, June 22 - The Western Conference, Civil Service Employees Assn., held its regular meeting here recently at the Manger Hotel. Under the direction of Leo Bernstein, education chairman, the first session included an address by Celeste Rosenkranz, Buffalo, on the subject, "Good Officers Make Good Chapters."

In the first afternoon session, Joseph F. Feily, president of the at this session on "The Public Burke Cited As He CSEA, continued the series, Employee and the Community," Does." George DeLong presided servants can aid their communiover the second session, the last ties, of his two years in office. Claude Rowell membership chairman, announced that the Niagara County group is joining the Western Conference.

Guests at the evening session, introduced by Bernstein, included Senator Frank Van Lare, Assem-Charles Stockmeister, and chapter vice presidents Raymond Castle, Vern Tapper, Claude Towell and Fred Caves. Hazel Abrams, state secretary, and John Hennessy, state treasurer, were also present. Kenneth Storandt, et - ernment on Social Security. Mail ecutive director, Council of Social only. Leader, 97 Duane Street, Agencies, Monroe County, spoke New York 7, N. Y.

What the Board of Directors pointing out ways in which civil Enters Sixth Term

The installation ceremony was the final order of business, conducted by Feily. New officers installed were: William Rossiter, president; Melba Binn, first vicepresident; Pauline Fitchpatrick, second vice president; Kenyon Ticen, third vice - president; Thomas Pritchard, treasurer; Virginia Halbert, recording secretary; and Ethel Colby, corresponding secretary.

FREE BOOKLET by U. S. Gov-

BUEFALO, June 22 - President of the Eric County Chapter, Civil Service Employess Assn. Alexander T Burke was presented with a \$100 bond recently.

On behalf of the chapter, Burke's grandsons, Michael, 11, and Gregory, 13, awarded him the bond for his service to the chapter as president for the past five years.

Burke was recently installed as president for the sixth term at installation ceromonieis held in the Trap and Field Club here.

Houses - Ulster County SHAWANGUNK DRIVE. Uister Co.1 Sectuded homes in wooded area: adults only. Sd.500 & up. Box 101, Kerhonk-son, N.Y.

NEW FROM SUNBEAM

Sunbeam CORDLESS HYGIENIC TOOTHBRUSH

> Now it's fun to brush your teeth! This new Sunbeam eordless hygienie brush does a better cleaning job than any handbrushing. Rapid, up and down strokes dislodge even very tiny food particles, leave teeth and gums refreshingly clean. Kids love it!

- Safe, cordless, rechargeable handle
- · Shockproof-can be immersed in water while operating
- . Exclusive sealed brush holder stays clean and dry
- . Efficient, overnight recharging stand holds up to 6 personal brushes

ASK ABOUT OUR 14-DAY HOME TRIAL OFFERE

64-25 108th STREET

FOREST HILLS, L.I., N.Y.

TWining 7-2569

Bernard C. Armstrong, Woodrow Wilson, Charles A. Schroeder,

Michael J. O'Leary, Ivil K. Ander-

son, Robert Teasley, Willie James,

Edward M. Holden, Freddie Sin-

gleton, William E. Mahoney, Salvatore DiStetfano, Christophe Gawelko, Joseph F. Madden, An-

thony G. Orapallo, Peter A. Tan-

nazzo, 3rd, Thomas J. DiRusso.

Charles A.

ALBANY Executive House **Apartments**

Area's only non profit cooperative high rise apartments.

LUXURIOUS FEATURES

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

and Houses of Worship

Albany Executive **House Apartments** Corner of So. Swan & Myrtle SALES OFFICE OPEN MON.-FRI., 9 a.m.-6 p.m. 155 ELM ST., ALBANY

Phone 434-4121 Code (518) 434-4122

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

SPECIAL RATES for Civil Service Employees

Wellington DRIVE-IN GARAGE AIR CONDITIONING . TV

No parking problems at Albany's largest hotel . . . with Albany's only drive-in garage. You'll like the comfort and convenience, tool Family rates, Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL (VA) See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

all instruments, 52 COLUMBIA ST. ALB., HO 2-0945.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising Please write or call JOSEPH T BELLEW 363 SO MANNING BLVD.

ALBANY 8. N Y Phoone IV 2.5474

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

Eligibles On New York City Lists

Christophe

Joseph A. Perotta, Alvin E. Hofman, Dennis V. Boyle, Ronald E. Soliwoda.

Joseph Trozzo, Michael J. Bartholomew, John T. Hogan, Michael A. Canade, John M. Korzybsi, Bennie A. Trezevant, Frederick Davis, oseph Coyne, Venerando Viscuso, Harold Berkowitz, Geof-frey P. Kock, Robert R. Gill, Robert B. Renaghan, Edward J. Stroface, Milton E. Williams, Thomas R. White, Robert Haden, Gregory V. Giammalvo, Louis W. Gallo-way, Edward L. Bollinger, Robert A. DiPaolo, James E. Pelman, Donald T. Sheppard, Allen Lockett, Edward P. Kluback, Daniel L. Lowe, Raymond A. Boccardi, Thomas D. Jones, Hector M. Llanos, James A. Hinson, Ronald M. Lazar, Philip E. Gagliano, Herbert Wright, James O. Howkins, Jr., Walter A. Hoffman, Richard N. Novotny, John J. Cassidy, Raymond Rzeszewicz, Jr. Hans J. Schoenbeck, Tom D. Boyd.

Lesley Jenkins, Jr. Gasper J. Major, Gerald R. Labate, John M. Bivins, Leon Washington, Rudolph E. Mazurczak, Edward P. Melville, Robert T. Cotter, Arthur Hennes-sy, Jr. Walter P. Murray, Robert H. Wadkins, Donald Marshall, John E. Knott, Alphonza McNeill, George Harmon, Archibald Doug-Joseph F. Quinlivan, Jr., Lewis O. Roberson, Jr. Victor R. Antonelli, Robert L. Friberg, Clifford J. Stewart, Peter T. Santarpia, Gearald A. Paone, Thomas J. Rothwell, Wade Lowe

James W. Fry. Adrian N. Wal-lace, Dennis Trotter, Bruce D. Clarke, Walter J. Cox, Clarence Jenkins, Jr. Robert Crews, Wil-

SPECIAL

RATES

FOR STATE EMPLOYEES

MAYFAIR

INN MOTEL

IN THE HEAST () OF DOWNTOWN SYRACUSE

SYRACUSE, N.Y.

State Lodging Requests

Accepted

866 SO. SALINA ST.

MICHAEL FLANAGAN

PETIT PARIS

RESTAURANT

BUSINESS MEN'S LUNCH

11:30 TO 2:30 - \$1.00

SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS.

COMPORTABLE ACCOMMODATIONS FROM 10 TO 200

OPEN DAILY EXCEPT MONDAY.

SUNDAY AT 2 P.M.

1060 MADISON AVE.

ALBANY

Phone IV 2-7864 or IV 2-9881

In Time of Need, Call

M. W. Tebbutt's Sons

420 Kenwood

Delmar HE 9-2212 Over 112 Years of Distinguished Funeral Service

12 Colvin

Albany

459-6630

176 - State

Albany

HO 3-2179

FREE PARKING IN REAR -

Restaurant and Coffee Shop

• Free Indoor Parking

· Air Conditioned

YOUR HOST-

• Free TV

Alfred Portanova, Jerome P. Campbell, Thomas J. McComiskey, Vernon Ward, Richard J. Eppolito, Joseph Pasquale, John S. Dinapoli, Vito J. Lucido, Herman M. Riggan, Jr., John Pearson, Jr. Santo P. Nicotra, Victor A. Crac-chiolo, Ralph Desiano, Edward J. Schaefer, Luis R. Ortiz, Gearld J. Fisher, Stanley J. Martucci, Gerard Thomas, Lewis A. Patric, Stephen Einsenstein, Richard A. Flinn, Robert P. Capozzi, James E. Burch, Ellsworth Wright, Jr., James C. Waller, Kenneth Kenneth

Mitchell.

Michael P. Morgese, Marion H. Wilks, Alonza Peterson, Stephen Szumski, Martin K. Serzon, Richard A. Napoli, James R. Ray, Murray Naviloff, Warren Schreiber, Robert M. Lidondici, James J. Dennis, Robert J. Pavinski, Jim-mie L. Falling, Thornwell Watson, Camilo Vera, Lamont Williams, Alexander Hillmeyer, Vincent F. Rewekant, Robert M. Franklin, Cornelius Lynch, Jr., James A. Peterson, Fred L. Seelig, Thomas Turner, Nicholas J. Locastro, Robert E. Dowd, Michael Purtill, Wilson C. Lowery, 3rd.

James J. Gillick, Richard W. Bickerton, Peter C. Charuka, Joseph S. Oliveri, Edward J. Dillon, John J. Billy, Gabriel A. Le-Blanc, Joseph J. Corso, Michael E. Marinak, Joe E. Caldwell, Bert Ross, John P. Hughes, Henry E Moses, Spencer Taylor, George J. Oshkello, Anthony Morales, Irwin Gagnon, Andrew Reddick, Anthony L. Moody, Millard D. Arnold, Jr., Williaim J. Murphy, Patrick F. Donovan, Daniel W. Stephens, Jeremish Keane, Richard P. Mullarkey.

Robert K. McCrorey, John P. Pitacco, Joseph P. Evans, Thomas J. Flanagan Nicholas Catello, Robert Francis, Donald A. Col-Columbus I. Stephenson.

son, Edward F. Fills, Henry W. Donohue, Joseph J. Bonnsignore, Lawrence J. Harney, Peter Hagan, George P. Venable, Joseph Montemurro,, Leydon J. Hems-worth, Edward C. Donovan, William F. Reddan, Thomas F. Smith, Gerald T. Monfiletto, Arthur W. Roberts, David A. Tuberman, Robert Corde, Pasquale Sartinello.

Louis Villafana, Brian P. O'Connell, James J. McKinley, William R. Montague, Blackwood Davis, Richard A. Kolodziej, Jo-seph P. Taylor, Peter L. Lechleit-ner, Frank P. Marchione, Henry D. Miller, Thomas McLaughlin, Ivor D. Penha, Gerald Oberman, Timothy J. Hayes, William Morgan, Jr., Rogert H. Graham, Her-R Johnson, Douglas Seims, John P. McCarthy, Richard A. McLeer, Clarence Moss, Sr., Myron I. Lawrence, Frank C. Smith, Joseph C. Melito, Leon

Mario J. Bartholomew, Robert W. Thompson, Ronald A. Adolph R. Zurita, Jr. Richard W. Engel, Earle S. Lee, Michael J. Hynes, Jr., John F. Brower, Robert J. Gannor, Brian P. O'Connell, oseph J. McCabe, Michael Corkery, Harold Munoz, Bruce T. Hall, Anthony P. Sclafani, Sheldon M. Forman, Walter L. Eilis, Matthew Beatty, Frank Zito, Louis Parez, Frank P. Setter, Charles Bragg, Peter D. Carlucci, Theodore Lee, Barry M. Tolman, Lawrence J. McDonough

Fedele J. Scalia, William M. Vitelli, Robert Hill, Ronald J. Krause, Robert E. McCormick, Laurence C. Dorney, William J. McLaughlin, Jimmy P. Golden, Thomas J. Montemarano, John J. Mugan, Horace E. Young, Thomas W. Dolan, George G. Wilson, Ran-dolph J. Riotto, George T. Clements, Emil R. Tancredi, James J. Davis, Richard Dacunha, Victor J. Zatto, George C. McDermott, Robert W. Plitt, Bobbie J. Horne, Herbert Zaitschek, John Kremensky, Jr.

Louis Mauro, Nathaniel Brown, Thomas E. Mulligan, James T. Drummond, John Gorgia, Dennis M. O'Brien, John A. Pinto, Ernest Ergottino, John D. Venturion, William E. Franklin, William J. D. Venturion, Wilhowy, Anthony E. Brash, Michael T. Mykolyn, Robert E Gregg, Albert J. Fiorenzo, Donald Bail, Gerard T. Ryan, Michael J. Belice, Joseph Costantine, Edward J. Drozd, Francis C. Caruti, Samuel E. Golden, Frank Esch-mann, William P. Sammon, Peter

Phelan, William D. Calderone. Daniel Piliere, Jr., Robert F. Mollica, Lawrence Hines, James E. McLaughlin, George A. McLendon, John J. Casey, John P. McQuade, Byron Ashby, John D. Bishop, William Bracciodieta, Donald L. Smith, George M. ohnson, Thomas J. Byrne, Joseph J. Ludwig, Stafford Bannister, John L. McKeon, Vincent J. Adamski, Jose M. Cavaco, Harry Plowden, Thomas J. Murphy, Joshua E. Borden, Jr., Deshea Thompson, William J. Daley, Edward Cresante, Michael O'Connolly,

G. Sinclair, David Mayes, Edward M. Wishner, Lee E. Jones, Leon W. Neblett, Ellis E. Griffin, Charles R. Guilfoyle, Michael J. Lahiff, Jr., Charles H. Roberts, Lawrence Walker, William J. As-pery, Jr. Gerard E. Dawson, Roald L. Siletti, Leonard C. Swinderl, Robert A. Dunne, Walter Walker, Vincent J. Connolly, James R. Howard, Lawrence J. O'Neill, Carlton R. White, Stephen J. Molinelli, Carl E. Haynes, Raymond Lik, Edward J. Rzonca.

Lewis L. Cahill, Clemence R. Zaloga, Jack P. Evelyn, Anthony B. Pecoraro, Michael A. DeJesus, Deleno W. Matthews, John C. Balley, Donald F. Kerrigan, Stu-art F. Brodsky, Willis G. Chea-tham, Ronald A. Seltzer, Gerald S. Walcott, Charles M. Noble, Herman Gary, Anthony J. Gludice, Lee T. Adams, James J. Tal-bot, Barrie E. Wilson, Joseph 1. DeMarco, Ferdinand Acampora, Michael Moran, Myron R. Holtz-man Patrick M. Fenton, Andrew Finan, John A. Caputo.

Joseph English, James L. Driscoll, Peter M. Cummo, Angelo J. Napolitano, James F. Summers, Jerome Meyers, Robert W. Camp-bell, David J. Barry, Terry D. Sanderson, Edward C. Wilson, Gary R. Grant, Paul R. Sellick, John L. Pitzbibbon, Peter Bendzel, Gerald Maddalone, Willie C. Smith, Jr., Harold Axelson. Charles L. Brown, Charles Allen, Edward R. Levitt, Leonard J. Amaniera, Lloyd N. Klinger, Amaniera, Lloyd N. Klinger, Richard P. Teel, Carl L. Gallo, Klinger. Fredric Hirsch.

For Exciting Big Money Career

INVESTIGATE ACCIDENTS CLAIMS, CREDITS, COLLECTIONS

Fantastic Future—Tremendous Earnings potential, Inexpensive 12 wk evening course (2 nites wkl)). No spe-cial education requirement—any age. Ask for FREE BOOKLET No. 5 new! WA 4-8400 (NYC) JA 3-1770 (LI)

DEWITT CLINTON

STATE & EAGLE STS., ALBANY A KNOTT HOTEL A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly

BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

FREE TELETYPE RESERVATIONS O ANY KNOTT HOTEL, INCLUDING New Weston, NYC. Call Albany HE 4-6111 THOMAS H. GORMAN, Gen. Mgr.

INVESTIGATE ACCIDENTS Full or Part-time

Big earnings - tremendous career. Low cost 12-week evening course to license! (2 nights weekly). NO age or education requirements. FREE advisory placement service.

For FREE Booklet call now!! METROPOLITAN INSTITUTE DI9-3900(N.Y.C.) . JA6-2358(L.I.)

TEN EYCK Hotel UNDER THE NEW MANAGEMENT

OF SCHINE BOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

• Free Parking

• Free Limousine Service from Albany Airport

Free Launderinn Lounge · Free Coffee Makers in the Rooms

· Free Self-Service Ice Cube Machines · Free Use of Electric Shavers

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y

FREE FULL BREAKFAST AI SIAIE RAIES!

FOR OUR ROOM GUESTS ROOMS WITH BATH, TV AND RADIO \$11 TWIN

FROM ST SINGLE \$10 DOUBLE FREE OVERNIGHT AND WEEK-END PARKING

COMPLETE BANQUET and CONVENTION FACILITIES

4 FINE RESTAURANTS

• STEAK and RIB ROOM • El/GLISH DINING ROOM • CAFETERIA • TAP ROOM

intimate cocktail lounge Syracuse, New York . . Family Owned and Operated .

Downtown Syracuse — Opp. City Hall 3 Blocks South of end of Route 81 . . Ph. HA 2-0403

Monroe C.S. Commission Should Be Abolished, **Charter Commission Says**

ROCHESTER, June 22 - The abolition of the Monroe County Civil Service Commission was recommended recently by the bipartisan Monroe County Charter Commission.

The 11-member commission proposed that the commis-

sion be replaced by the executive office of personnel.

The personnel director, appointed for a six-year term, would be responsible for administering the Civil Service Law and for administrating and developing a personnel system.

ervision of the New York State Civil Service Commission and assist in the preparation of Civil Unit Elects Service examinations.

Charter Proposed

The Charter Commssion presented its recomendations for a new charter and many governmental changes to the County Board of Supervisors, which may alter the charter, add to it, discard it or rewrite any or all sec-

The commission, formed 18 months ago to streamline local county government, expressed no opinion on the Rochester Civil Service Commission.

Law requires that the final form of the charter be passed as a local law 50 days or more before Election Day, Nov. 3. This would mean no later than Sept. 4.

If the Board of Supervisors approves a new charter, the proposals will go on a referendum Nov.

Shields Appointed

ALBANY, June 22 - Cornelius Shields of Larchmont has been ment consultant firm of John B. named by Governor Rockefeller Joynt and Associates to make a to the Council of the State Maritime College at Fort Schuyler for public welfare administration. a term ending in 1971. He suc-York City, whose term expired.

3. It would have to receive a majority of the votes cast in the City of Rochester and a majority of the votes cast in the county's 19 towns.

He would serve under the sup-Kempey Pres.

HEMPSTEAD, June 22 liam M. Kempey of the Hempstead Armory has been elected president of the Long Island Armory Employees Chapter, Civil Service Employees Assn., at a meeting held recently at the Nesconset Armory. Other officers elected were: Phillip H. Murphy, Bayshore Armory, first vice president; Kenneth Mac-Donald, Patchogue ,secretary; L. M. Fable, Huntington Station, Treasurer; and W. H. Kennedy. Nesconset, Sgt. at Arms. J. Gibbons, past president, administered the oath of office to the newly elected officers.

Welfare Study

ALBANY, June 22-The State Social Welfare Department has retained the New York manage-

The project will cost about in Federal funds.

OFFICERS INSTALLED

Western Division Thruway Chapter, CSEA, were recently installed by John Hennessey, state CSEA Treasurer at a dinner-installation party held in the Burmon Inn, Orchard Park, N.Y. Guest speaker was Henry Gdula, CSEA fieldman for the Western Division. Pictured, left to right are: Richard Ku-

biak, Immediate Past President; Donald Cole, Corresponding Secretary; Virginia Helbert, Western Conference Secretary; Gerald Watson, Treasurer; Bernice Berchou, Recording Secretary; John Hennessey, State Treasurer; Shirley Lacey, Vice President; Albert Jerls Sr., President and Gdula.

Feily, Syrett Talk

NCB Unit Holds Annual Dinner

ALBANY, June 22-The Workployees Assn. held its annual dinner and meeting recently at Marlo's Airport Inn in Troy.

Guest speakers were Joseph F. George J. Syrett, administrator of business management and personnel for the Workmen's Compensation Board.

Feily spoke on the organization two-year study of how to simplify and cooperation required to achieve pay raises for State employees this year, and paid tribceeds William C. White of New \$334,500 of which \$308,000 will be ute to the work done by chapter legislative committees.

Syrett's topic was "Promotional men's Compensation Board Albany Opportunities Within the Work- by-laws was approved by chapter Chapter of the Civil Service Em- men's Compensation Board." "Promotional opportunities are being expanded," Mr. Syrett pointed out, "by a revised title structure which reduces the number of ex-Feily, president, CSEA and amining titles from 17 to 5 and reduces the series of promotional and Arthur Israel were members eligibility from four to one."

members at the meeting, culminating months of work by the committee on the chapter constitution and by-laws. Caroline Rothenberg chairman, and Grace Myers of this Committee.

State Eligible Lists

(Continued From Last Week)

	CORRECTION OFFICER
839	Stunsda, J. Einberg Dep 799 Saville, G. 786 Mangions, J. Katomsh 710 Clemens, B. Elmira Hts 790 Clemens, B. Elmira Hts 790 Leone, F. Catskill 790 Newton, G. 795 Rrocks, R. Perry 790 Brooks, R. Perry 790 Brown, J. Elmira 790 Eagleson, T. Elmira 790 Eagleson, T. Elmira 790 McGraw, D. Saranae 796 Lepkowski, J. Elmira 790 Kefraw, D. Saranae 796 Lepkowski, J. Elmira 796 Chapin, F. Georgetown 786 Haskina, H. Elmira 786 Haskina, H. Elmira 786 Haskina, H. Elmira 786 MacDonald, R. Saranae 786 Palmatier, T. Wappingr 788 MacDonald, R. Saranae 786 Palmatier, T. Wappingr 786 Miller, J. Montgomery 786 Dickson, E. Plattaburg 786 Simmons, J. Rockaway 786 Moron, A. Elmira 786 Wonderly, H. Seneca 786 Power, A. Elmira 786 Goodwin, J. Montgomery 786 Raminal, J. 786 Hogan, P. 786 Morat, E. Desning 786 Coryer, R. Linber Dep 780 Kwartler, D. 790 Moak, L. Hudsen Falls 770 Buller, C. Cold Sprin 776 Mills, B. Hudson Falls 777 Mannix, T. Plattsburg 776 Mills, B. St. Johns 777 Mannix, T. Plattsburg 776 Mannix, T. Plattsburg 776 Mannix, T. Plattsburg 776 Mannix, T. Plattsburg 776 Buller, C. Cold Sprin 776 Buller, C.
340	Saville, G.,
341	Mangione, J., Katonsh790
342	Clemens, B., Elmira Hts790
343	Donivan, G., Plattsburg 790
344	Leone, F., Catskill
345	Newton, G.,
346	Brooks, R., Perry
347	Brown, J., Elmira
348	Eagleson, T., Einira790
349	Paguseo, J., Mariboro796
350	McGraw, D., Saranae790
351	Lepkowski, J., Elmira790
353	Wrisley, R., Platisburg 790
358	Chapin, F., Georgetown786
854	Haskins, H., Elmira780
355	Balliette, C., Auburn780
356	MacDonaid, R., Saranac780
357	Palmatier, T., Wappings 786
858	Beck, F., Beaver Dam780
359	Zelinaky, N., Elimbyillo
360	Tuebana F Distributor 780
361	Simmons I Rockway 786
808	Devore A Finnisa 786
364	Venne D 780
365	Novak R Elmira
366	Wonderly, H. Seneca
307	Woods, R., Atticaa
868	Goodwin, J., Montgomery 780
369	Anguish, J.,
870	Hogan, P.,
871	Joyner, R., Ossining780
872	Coryer, R. Linber Dep780
878	Kwartler, D
874	Moak, L., Hudson Falls
375	Shambo, D
374	Lake, E
877 878	Russell, J., Mt. Vernon
379	Patterson, R., Wappingr
380	Trick I Chare 7770
381	Rell B. Hudson Falls
382	Wolff, D. Batavia 776
383	Milfs. R., St. Johns
384	Mannix, T., Plattsburg770
385	Favreau, H., Plattsburg 770
386	Randall, R., Horscheads
887 388	Munson, F., Croton
388	Seeley, F., Elmira
389	Bonner, C., Brooklyn
200	Woodcock, T. Carthage
391	Short, R. Port Byron
308	Diego & Granvilla 270
294	Francisk R. Auborn 760
395	Etherth W 766
396	Aubin, A., Whitehall
397	Bathrun, L Granville 760
308	Tetrault, R. Peru
399	Petrie, T., Attica
400	Gill. G., Mt. Morris
401	Lavigne, D
402	Vandusen, C., Chenung766
403	Haner. M., Millport
404	Monanan, J., Fort Ann760
405	The Corona
408	Butt W Croton
408	Irwin D Ethenville
40D	Carrozai R. E. Irrington 200
110	Gamett, Gasper, Brooklyn 766
411	Parlo, L., Pinnes
41	2 Perician, R., Brook

His .	CARLLEGATION AND A COLUMN TO A CARLLEGATION OF THE PARTY
14	Beiter, J., Coxsacki760
15:	Wright, K., Coxsacki
16	Pearce, G., Plattsburg750
17	Cranston, Springvill750
181	Brake, C., Elmira
19	Gallagher, J., Dannemora 750
0.5	Patnode, R., Chateaugay750
11	Kaulee, V., Elmira Hts750
22	Paut, D., Elmira
23	Bunks, T., Hudson
14	Sleight, R., Platteburg750
25	Sindoni, P., Waverly750
26	Finnegan, H., Keesevilla750
27	Peffer, L., Kesseville750
18	Stgermain, R., Plattsburg 750
100	Zepp. D., Elmira
10	Cahill, J., Beacon
31	Carter, O
排	Burka, R., Glenham
	Porkey, Sherman, Plattsburg 750
2.5	Tornick S. Honewell

435 Upright, R., Walker Vly 750

PILGRIM AWARDS -

Arnold C. Carpenter, winner of the Psychiatric Aide Award, accepts a V.S. savings bond from . Felkel, president of George opter 302, Civil Service Assn. Irene Herschl, Em 1 3 Anna " ne, Agnes Kenna and S mmons also received Lev

W.C.B. OFFICER AND GUESTS -

Attending annual meeting of Workmen's Compensation Board, Albany Chapter, Civil Service Employees Assn. recently were: seated from left to right: Shirley Ellett, vice president of the chapter; Joseph F. Feily, president of the CSEA: Sylvester J. Riley, president of the Chapter; George J. Syrett, Administrator of Business Management and Personnel - Workmen's Compensation Board; Wilma McCormack, Secretary of the Chapter. Standing, from left to right: A. Victor Costa, president of the Albany Conference, CSEA; Harry Kolothros, vice president of the Albany Conference. CSEA; Elizabeth Cron, treasurer of the Chapter; Joseph Roulier, Albany field representative of the

Delegates To Dem National Convention

(Continued from Page 2) Franklin D. Roosevelt, Jr., New York, N. Y.

Edward Loughlin, Brooklyn, N. Y. William A. Shea, Brooklyn, N. Y. James A. Farley, New York, N. Y. Edward Weisl, Jr., New York, N. Y. John I. Snyder, Jr., Scarsdale.

Michael J. Merkin, New York, N.Y. Arthur Krim, New York, N. Y. Norman K. Winston, New York, Harry Gould, New York, N. Y. Martha Morgenthau, Bronx, N. Y. Orin Lehman, New York, N. Y. John A. Coleman, New York, N. Y.

Paul E. Fitzpatrick, Buffalo, N. Y. Audrey S. Hess, New York, N. Y. Joseph M. Baird. Merrick, N. Y. Lansdell Christie, Syosset, N. Y. Stephen Smith, New York N. Y. Francis J. Quillinan, Rye, N. Y. Frank E. Karelsen, New York, N.Y. Joyce Phillips Austin, New York,

Louis Hollander, New York, N. Y. Maurice Uchitel, Brooklyn, N. Y. Luis Quero Chiesa, Flushing, N. Y. J. Raymond Jones, New York, N.Y. Frank S. Hogan, New York, N. Y. Henry Fischbach, New York, N. Y. Stanley Lowell, New York, N. Y.

Hopkins Named To Fourth Term As Oswego Head

OSWEGO, June 22 - David Hopkins last week was installed in his fourth term as president of the Oswego County Chapter, Civil Service Employees Assn.

He and other officers were installed by Benjamin L. Roberts, field representative, at the chapter's annual dinner in the Hotel Pontiac. Toastmaster was Raymond Castle, Syracuse, first vice president of the state-wide CSEA.

Vernon Tapper, Syracuse, second CSEA vice president, was the principal speaker. He stressed cooperation of members with each other-for greater benefits to the chapter - and as it pertains to the public.

He also said that the high number of service awards by the chapter are "a tribute to the kind of service the people of Oswego County are getting from the civil service employee."

HIGH SCHOOL Equivalency

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

Employment • Promotion Advanced Educational Training
 Personal Satisfaction

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

AIR-CONDITIONED! Classes in Manhattan or Jameica
ENROLL NOW! Start Classes
In MANHATTAN MON., JUNE 29
Meet Mon & Wed 5:50 or 7:30 FM
Or JAMAICA TUES., JUNE 36
Meet Taen & Thurn at 7 PM
Be Our Guest at a Class Session
FMI in and Bring Coupen

DELEHANTY INSTITUTE. Loca 115 East 15 St., Manhattan er 89-25 Merrick Blvd., Jamaica Name

City . City Zone Zone Admit FREE to one H.S. Equiv. Class

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

Civil Service Coaching

City, State, Fed & Fromotion Exams
Jr. & Asst Civil Mechanical Elec Engr
Civil Mech Electri Engray Denftsman
Electrical Insp Postal Ck Carrier
Maintenance Man Federal Entr
Housing Asst Insp H.S. Diploma
Stationary Engr Elec Bus Maintainer
Road Car Insp Boro Inspector
Civil Service Arithmetic-English
Braffing, Surveying, Tech Hustration
Math, Alg, Geom, Trig, Cale, Physice
Licenses, Architect Engr, Stationary
Refvig'n, Elect'n, Piumber, Periable
Class & Individual Instruction

MONDELL INSTITUTE Over 84 Yrs Civil Service Training

Manh: 154 W 14 (7 Ave) CH 3-3876

Eligible For Insurance

POUGHKEEPSIE, June 22 -William P. Schryver, president of the Dutchess County Chapter, Civil Service Employees Assn., said last week he has received a letter from the Travellers' Insurance Co. of Connecticut that 467 persons of the chapter are eligible for insurance without a medical exmina-

AA PRIVATE TUTORING

In your home all Civil Service preparation. High school equivalency, etc., UN 5-8511.

Do You Need A High School Diploma?

SATISFACTION FOR JOB PROMOTION FOR ADDITIONAL EDUCATION

TRY THE "Y" PLAN \$50 Send for Booklet CS \$50

YMCA Evening School 18 W. 63rd St., New York 28 TEL.: ENdicott 2-8117

Prepare For Your

\$35- HIGH -\$35 SCHOOL **DIPLOMA**

IN 5 WEEKS

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

ROBERTS SCHOOL

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

Please send me FREE information. Name

Address .

University of California Extension

offers individualized instruction in your own home at your own pace. You may enroll in the correspondence program at any time and receive lessons. study materials, and university faculty guidance in: Elements of Public

Administration Government Finance Municipal and Governmental Accounting Introduction to Government Government in the United States Introduction to Probability

and Statistics

Write Department CSL-64 University of California Extension, Department of Correspondence Instruction Berkeley. California 94720

467 Dutchess Members | tion, considering they are 69 years of age or younger, because of the number of applications received.

Train This Summer

Earn More \$ \$ \$

PRINTING

Many Job Openings This Fall Come in or Phone OR 4-7076

EMPIRE SCHOOL OF PRINTING 222 Park Ave. So., N.Y.C. Request Booklet "C-623" LIC. N.Y. STATE ED. DEPT.

HARLEM RESIDENTS OPPORTUNITY FOR QUALIFIED TYPISTS

If you are presently a qualified typist, you can also learn Gregg Shorthand in privately conducted classes, any two evenings per week (each session two hours) at a cost of only \$1.50 per lesson, or only three dollars per week; and within approximately six months time you can complete a course in Gregg Shorthand without interrupting your work schedule or any other daytime duties. Also, if you already know any system of shorthand and desire private instruction to increase your speed and accuracy, arrangements can be made, at your convenience.

New classes now being organ-ized, centrally located near 125th Street and 7th Avenue. For further information, if interested, phone: Riverside 9-8060.

TRACTOR TRAILERS, TRUCKS, BUSES

Available for Instructions & Road Tests For Class 1-2-3 Licenses Model Auto Driving School CH 2-7547 145 W 14 St. (687 Ave.) Open Daily 8 A.M. to 10 P.M. Incl. Sat. & Sun.

QUALIFIED TRAINING FOR THE TRUCK DRIVER

CLASS 1-3 CHAUFFEUR'S LICENSE _ Trailors Tractors Trucks for instructions and road tests

Earn Your **High School** Equivalency Diploma

for civil service for personal satisfaction Tucs. and Thurs., 6:30-8:30 Write or Phone for Information

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

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

SCHOOL DIRECTORY

MONROE INSTITUTE—IBM COURSES Revpunch. Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE IBM TESTS. (Approved for Veta.), switchboard, typing. NCR Beckkeeping machine, H.S. Equivalency, English for Foreign born. Med. Legal and Spanish secretarial. Day and Eve Clauses. East Tremont Ave., Boston Road Bronx El 2-5000.

A D E L P H I BM KEYFUNCH, TABULATING MACHINES, OPERATION & WIRING, SECRETARIAL—Med., BUSINESS SCHOOLS L.y. Exec. Elec. Typ., Switchbrd. Comptometry, All Siences. Dietaph. STENOTYFY (Mach. Shorthand). PREP, for CIVIL SVCE. Day-Eve. PREE Placenat. 1712 Rings Hway, Bilips, (Next to Avalon Theat. DE 6-7200, 47 Mineola Blvd., Mineola, L.I. (at bus a LIRR depote). CH 8-8900.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

EARN MORE AS A COURT REPORTER

Once you become a professional Stenotypist the financially rewarding and respected position of a court reporter is open to you. Doesn't it make sense to learn this valuable skill and upgrade yourself in Civil Service.

The Stenotype Institute offers:

Classes for beginners

Brush up classes

High speed classes REGISTER NOW! Day, Eve., and Sat. Classes . Coed

Classes . (Home study also available) approved by National Shorthand Reporters Assn. For free demonstration, eptitude test & information without obligation, cell Mr. Brooks LT 1-0270 or write:

STENOTYPE Institute of New York, Inc.

115 West 45th Street, New York, New York

New from

FISHER

New For You... The FISHER 500-C

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

With These Outstanding Features

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

FISHER, the finest receiver

is featured at

MARK ELECTRONICS

1171 FLATBUSH AVENUE

BROOKLYN, N. Y.

BU 7-8922

CSEA COUNSEL REPORT - 1964

and help which they gave to the passage of this most im-

Appeal Rights In Disciplinary Hearings

ANOTHER BILL endorsed and supported by the Asso-

ciation amends Section 76, subdivision 1 of the Civil Service Law relating to appeals from disciplinary proceedings. Under the former law, appeals from disciplinary proceedings were limited to employees who had been suspended for a period exceeding ten days, or employees who had been fined for sums exceeding \$50. Under the new law, these limitations are deleted and the appellate process is available to an employee in any matter where the appointing authority has made a finding against the employee.

IN OUR LETTER to the Governor supporting this bill, we wrote:

"In a matter as vital and important to a career of a public employee as an adverse determination in charges brought against him by his appointing authority, we believe that the present provisions of the law are unfair. Under the present an administrator wishes to avoid an appeal may fine an employee for less than \$50 or suspend him for less than ten days, and thereby avoid a review either by the Civil Service Commission or by the courts

"Such an employee who has been found guilty under these circumstances can find scant comfort in the fact that the fine was less than \$50 or the suspension less than ten days, for to him, his reputation and career have already been seriously damaged.

"We believe that Mr. Weinstein's bill represents an improvement in the Civil Service Law which presents no heavy burden upon any party and will more completely protect the rights of public employees."

THE BILL SPONSORED by Assemblyman Weinstein represents an important improvement in the advance of the rights of all civil servants with respect to security. We commend Assemblyman Weinstein for his introduction of this bill. This measure, effective April 16, 1964, has become Chapter 626 of the Laws of 1964.

Five Year Non-Competitive Bill

THE ASSOCIATION membership passed its bill in both houses of the legislature amending the Civil Service Law to provide protection against removal for noncompetitive employees of the state who have completed five years of continuous service in the nonompetitive class

THIS BILL, WHICH last year passed by only one vote in the Assembly, passed with relative ease this year, receiving overwhelming a review of the positions in the approval. This year, the bill was passed in the Senate with only two voting in the negative. In the Assembly, the bill received 106 positions had been erroneously votes, while only 75 votes were required for passage.

ALTHOUGH THE legislature was convinced of the merits of vacant. the bill, to our great disappointment, Governor Rockefeller once again vetoed this measure. The grounds of the Governor's veto were that the bill:

"Would not require the employee to have served for five years in the particular position, but could cover an employes serving many different positions over the five-year period. It is clear that the sponsors of this measure intend to confer tenure only upon the incumbents to positions which do not involve the making of policy decisions. While many of the positions in the non-competitive class of the State Civil Service fit that description, a considerable number of them involve policymaking functions or duties which require a substantial degree of personal confidence between the appointee and the appointing officer. This bill would grant tenure to all employees occupying positions in the non-competitive class after five years continuous service in that class, irrespective of the nature or the sensitivity of the duties performed."

ALL OF OUR MEMBERS regret the position which the Governor took in vetoing this measure. It is even more difficult to accept as valid the reasons stated by the Governor in his veto message. No one in supporting or advocating this measure has ever suggested that it would be important to require in such a bill that an employee must serve for five years "in the particular position" before receiving the protection of the bill. If an employee were working as a mechanic and in during the five-year period was promoted to a senior mechanic, would anyone seriously urge, as does the Governor, that such employee should start all over again forded in this bill? Yet, this is what the veto message suggests.

EVERYONE FULLY recognizes period itself by the sponsors of this measure was a responsible 1964, wrote: effort to require service during at least two separate gubernatorial administrations and represents an overly long period of probation at that.

SECOND OBJECTION raised in the Governor's memorandum of disapproval was that the sponsors of the measure, namely the Association, intended to confer tenure only upon the incumbents of positions which do not involve the making of policy decisions.

THE ASSOCIATION, of all people, was fully aware that in a few isolated instances there were some positions which had been erroneously classified in the noncompetitive class which more properly belonged in the class or competitive classes. Indeed, in a formal letter supporting this bill, the Association made non-competitive class contained in Appendix B of the Civil Service Law. We pointed out that a few classified and that such a position could be remedied when the position once again became

WE WROTE ON April 9, 1964: "This group represents a mere fraction of the total number of employees involved, and again balancing the equities. we should find it difficult to lose for all of these people reasonable provisions for job security because of the presence of very few positions from the program "with honors."

not be included in the noncompetitive class."

ALTHOUGH THE Governor's veto was a surprise and a bitter blow, we intend to seek a meeting with the Governor and members of his administration at the earliest possible moment in order to arrange a format of the bill which will be acceptable to the Governor. In any event, if positions are erroneously classified in the noncompetitive class which are policy making, as the Governor's message states, we must in all fairness to our position point out that his administration has controlled and designated the Civil Service Commission for better than six years through its majority of two Republican commissioners such commission during most of this period. If steps should have been taken to make appropriate jurisdictional reclassifications, the power to make such reclassifications has long been within the power of this administration.

LAYING ALL OF the technical objections aside, these long-term employees in the non-competitive class who have served through a number of administrations are entitled to more reasonable job security than is provided under the present law. This Association should pursue this end until all these individuals receive fair treatment.

WE WOULD BE REMISS of we did not point out the herculean work performed by Assemblyman Orin Wilcox, sponsor of the bill the state. You will recall that on the Assembly, and Senator Walter Mahoney, who championed our cause in the Senate. No two more loyal legislative sponsors could be found in either house and every member of the in the earning of the five years Association cannot help but be necessary for the protection af- grateful to these men for espousing this valid cause

Supplemental Pension Bill GOVERNOR ROCKEFELLER that the selection of the five-year in his budget message submitted month period preceding death. It to the Legislature on January 22.

"To help pensioners of State mission established under the

of rising prices, this Budget of this State. provides a first instance appropriation of \$600,000 to finance a three percentage point increase which I am proposing in supplemental retirement allowances to help meet the rise in the cost of living since 1961. These funds will also permit a \$1,200 ceiling on supplementation and the \$3,600 ceiling on the combination of retirement allowances, supplementation and social security benefits. They will also provide for the proposed extension of the program to those who retired in 1957."

THE GOVERNOR'S MESSAGE was implemented by the introduction of legislation which became Chapter 371 of the Laws of 1964 We must commend the Director of the Budget, Dr. Hurd, for recommending this much needed increase, particularly in view of the fact that, for the most part, retired employees simply are not represented by any single organization within the State except to some degree this Association.

Survivor Benefit Bill ANOTHER LEGISLATIVE victory for the Association, frustrated by the Governor's would have amended the Civil Service Law to provide statutory authority for our political subdivisions to establish a Survivor Benefit Program similar to that now provided for employees of March 31, 1962, Governor Rockefeller signed a bill which became Chapter 255 of the Laws of 1962 and added Section 156 to the Civil Service Law. This "Survivor's Benefit Law" guarantees minimum financial protection to designated survivors of State employees by providing a non-contributory death benefit based on annual earnings for the twelvedoes not apply to persons employed by an authority or com-

retirement systems living on Public Authorities Law, or a memfixed incomes during a period ber of the political subdivisions

THE STATE SURVIVOR'S Benefit Law provides a death benefit or a supplemental death benefit to State employees: 1) who are not members of a retirement system which pays an ordinary death benefit; 2) who are members of a retirement system \$100 increase in the present but not eligible for an ordinary death benefit because of limited member service; and 3) who are eligible for a retirement system death benefit but for an amount less than one-half their annual earnings or less than \$2,000. The maximum benefit payable (survivor's benefit alone or survivor's benefit plus the retirement sysbenefit) cannot exceed \$10,000. Our bill vetoed by the Governor would have authorized 'any political subdivision or locality in the State to provide comparable benefits to its employees." The Governor stated: "Without reaching the merits of this bill, I am constrained to disapprove" this bill because of technical defects

THE VETO ON TECHNICAL grounds, while disappointing, is not fatal since the political subdivisions, under their home rule powers, presently have the authority in the absence of statute. to provide a Survivor's Benefit Program for their employees. In any event, we have written to the president of the Civil Service Commission requesting that a bill be introduced by the Department of Civil Service to accomplish this result. Perhaps in this way, we can be assured that our proposal to provide clear statutory authority for the political subdivisions will be approved by Governor Rockefeller.

Annual Comparative Wage and Salary Survey

ANOTHER MEASURE which evidenced the hard work of the Legislative committee chairman, Miss Grace Nulty and her committee was also vetoed by the Governor. This bill would amend the Civil Service Law to require the Director of Classification and Compensation to "prepare annually a comparative wage and salary survey of all State employees " from which he would be required to make findings and rec-

ommendations to the Legislature. THE GOVERNOR, as we anticipated, vetoed this bill stating:

"The phrase 'comparative wages and salary survey' has not been defined in the bill. If the bill is intended to mandate governments, the sponsors have failed to provide adequate Budget to the Legislature."

a survey of employees in industry and other governments and a comparison of all State positions with their counterparts in industry and other funds for the performance of this task. The Department of Civil Service reports that there are 2,900 separate classifications of State positions. A comparative survey of all of them would require a considerable increase in the research expenses of the Department. Moreover, this bill is at variance with the spirit of the GRADUATED - Thomas A. McDonough Jr., right, Public State Constitution which places upon the Governor the Relations Assistant of the Civil Service Employee's Assn., recently responsibility for preparing and submitting the Executiva (Continued Next Week)

received his certificate of completion after graduating the comprehensive 18-week Seminar on Public Relations conducted by the Albany Business College evening division. Presenting McDonough with his diploma is Harry Shave, Seminar Instructor and Director of Public Relations at ABC. A number of Civil Service employees also completed the graduate level program, which will be presented for a third time, next September. McDonough, incidentally, graduated only. Leader, 97 Duane Street,

ernment on Social Security. Mail New York 7, N.Y.

FREE BOOKLET by U.S. Gov-