


THOMAS GOYLE
P O DRAWER 125
CAPITOL STATION
ALBANY N Y
COMM

Rockefeller Proposal:

Use Sick Leave Credits To Pay Health Insurance After Employees Retire


WELCOME — Nelson A. Rockefeller, right, and Mrs. Rockefeller, second from left, are seen here as they arrived at the Schine Ten Eyck Hotel in Albany last week to attend the 55th anniversary

dinner of the Civil Service Employees Assn. In the picture also are, from left, Lea Lemieux, chairman of the CSEA Social Committee; Attorney General Louis J. Lefkowitz, Mrs. Joseph F. Felly and Joseph Felly, CSEA president.

Governor Applauds Act

Delegates Voice Protest At 'Brutality' In Selma

By JAMES F. O'HANLON

ALBANY, March 15—The shock waves emanating from Selma, Ala., where Negroes attempting to register to vote have been the victims of brutal police treatment, reached into the delegates' meeting of the Civil Service Employees Assn. here last week and brought forth a vigorous protest against such treatment.

In a resolution presented by Al Weissbard, a delegate from the State Motor Vehicle Dept., President Lyndon B. Johnson and Dr. Martin Luther King were advised that the convention went on record "deploring the brutal treatment of our fellow citizens and the denial of their basic human and civil rights."

The delegates also instructed CSEA President Joseph F. Felly to wire Alabama Governor George Wallace protesting "police brutality in your State."

Conscience of America

At the dinner session that ended the meeting, Governor Rockefeller applauded the convention

action and said that "you people have expressed the conscience of America by taking this stand."

The resolution reads:

• WHEREAS, the delegates to the 55th annual meeting of the Civil Service Employees Assn. represent 130,000 employees of the State of New York and its political subdivisions, and

• WHEREAS, as individuals we are also representatives of all of the citizens of this State; and

• WHEREAS, our Association is on record as recognizing the right of all citizens to equal treatment under the law; and

(Continued on Page 16)

Pay Raise Action Seen As Up To Democrats Now

By PAUL KYER

ALBANY, March 15—Governor Nelson A. Rockefeller announced here last week that he had approved a plan for using accumulated sick leave credits to pay for health insurance plans for State workers after they retire.

Rockefeller revealed this major breakthrough on the problem of what to do with unused sick leave credits during his address to more than 800 delegates and guests of the Civil Service Employees Assn. who were attending the 55th annual meeting of the organization here.

It was apparent that the Governor's proposal was the finishing touch to his programs this year for State employees and that a pay raise, if there is to be one, will have to come from the Democrats who now control the Legislature. Rockefeller's only reference to salaries during his talk was

(Continued on Page 3)

Delegates OK Dues Increase

ALBANY, March 15 — Delegates to the 55th anniversary meeting of the Civil Service Employees Assn. here last week approved a five-cents per week raise in their membership dues. The annual dues were thus raised from \$10.40 to \$13.

CSEA leadership had sought the increase to expand services to the membership without operating on a deficit budget.

Delegates also gave their approval to renewal of a subscription contract between The Leader and the Employees Association.

Committee Reports

The larger part of the two-day meeting was devoted to committee reports and recommendations. Because of the late press deadline, most of these reports will begin to appear in The Leader starting next week. Further picture coverage also will appear.

Metro Conference Sets Second Meet With Legislators

State Senate Majority Leader Joseph Zaretzki will head a delegation of Bronx and Manhattan members of the Legislature who will attend the second legislative luncheon being sponsored by the Metropolitan Conference of the Civil Service Employees Assn. on March 27.

(Continued on Page 16)

Suffolk Aides To Get Tenure

ALBANY, March 15—Job tenure for employees in the laboring and non-competitive class in Suffolk County will be in effect in the near future, Thomas B. Dobbs, president of Suffolk chapter, Civil Service Employees Assn., announced last week.

Full details on the County action, which were not available at Leader press time, will appear next week

Don't
Repeat This!
GOP-Democrat Deal Works Both Ways

WHILE the organization of the State Legislature this year may seem to some to have been just another instance of Democrats fighting out in the open, some observers see undertones of the 1968 Presidential elections.

Governor Rockefeller and Mayor Wagner were generally acclaimed for having accomplished another personal political coup when the minority Republican members of the Legislature teamed up with pro-Wagner members of the Democratic Majority to elect legislative leaders.

While the public-at-large was (Continued on Page 13)

Your Public Relations IQ

By LEO J. MARGOLIN


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

Mississippi's PR Problem

THE WORD is out that the State of Mississippi is trying desperately to shine up its badly tarnished image.

WELL, WE have a word for the State of Mississippi: among other things, you have the worst public relations of any government entity in the history of the United States. Improving your State's image will not be a polishing job. It is will be more like cleaning out an overflowing cesspool.

THE STATE of Mississippi is an object lesson without parallel to every government official and civil servant of how the worst possible performance will result in the worst possible public relations.

IRONICALLY, the motivation for trying to improve the State's image seems to be economic. Both Mississippi business and government have been hit during the past year where it hurts most—in the pocketbooks.

MISSISSIPPI is losing old industry. Its campaign to bring in new industry is a near total bust. In more instances than they would like to admit, Mississippi business firms are losing sales—and profits to boot.

THE MISSISSIPPI business community is suddenly discovering that businessmen in other parts of the country want no part of products marked, "Made in Mississippi, U.S.A." No prejudice is involved. It's just that people don't like a product around the house that may be tainted with a little human blood.

ONE MISSISSIPPI company, desperate over the sharp cut in sales, established a postoffice box for its orders in a small Louisiana town near the Mississippi border. It also installed shipping facilities in the same town so that the shipper's address would not include the word "Mississippi."

OUR READERS will remember what we've said about a government entity's financial public relations. Well, Mississippi's tainted chickens are coming home to roost. The State's bonds are carrying a much higher rate of interest and even then are difficult to sell. No one wants to finance violence.

IT'S REFRESHING to get a little honesty out of Mississippi officials, even if you can't get them to prosecute murderers. Governor Paul B. Johnson makes this admission, which sounds almost like a confession: "We are not only the architects, but we helped build the doghouse we now find ourselves in."

WE DON'T envy the public relations specialist who will have the job of trying to build good

public relations for Mississippi. Actually, he has an impossible task on his hands until some really expert sanitary engineers clean out the cesspools.

ONE SUCH cesspool is Neshoba County. The State can never have good public relation until that county, its sheriff, and the other 17 defendants in the murder of the three civil rights workers, are properly and legally cleaned up—by the State, not the Federal government.

AND THERE are also a number of other matters, such as the church burnings. Somebody will have to take the matches away from those adults with the minds of children, who think arson is great fun.

WE'D LIKE to help the State of Mississippi get a good start in rehabilitating its good public relations. There's nothing like a tangible and desirable objective to motivate people to achieve good public relations.

LET'S TAKE the capital "M" away from the word "mississippi" because capital letters are for proper names only. When mississippi earns the right to be a proper state, we'll be the first to return the capital "M" to them.

Mexico Fiesta Tour Now Open

Summer will arrive early for participants in the second annual "Mexico Fiesta Tour" which will head south from New York City on April 24. The 15-day tour is being organized by Mrs. Eve Armstrong for members of the Civil Service Employees Assn., their families and friends.

A program of activities ranging from watching the famous bull fights in Mexico City to swimming in the Pacific Ocean at Acapulco has been arranged and, for the first time, the beautiful spa-resort city of San Jose Purua will be included on the itinerary. It is famous for its waterfalls, terraced vineyards and architecture.

Also featured will be a visit to the ancient pyramids of the Mayans outside Mexico City and the nearby shrine of Our Lady of Guadalupe. Taxco, the silver crafts capital of Mexico—and one of the country's most beautiful towns—is also on the itinerary.

The total price of \$496 includes round trip jet transportation, all hotel rooms, meals outside of Mexico City, sightseeing, etc.

Application blanks and a descriptive brochure of the tour may be had by writing to Mrs. Eve Armstrong, 16 Florence Court, Babylon, L.I., New York.

County Officers' Association Head Accuses Judicial Conference With Setting Own Civil Service System

WATERTOWN, March 15—The New York Judicial Conference is accused of planning to set up its own civil service system for non-judicial employees, one divorced from county commissions and the New York State Civil Service Commission.

The claim is advanced by F. Clark Hamlin, president of the County Officers Assn. currently engaged in a running fight in the Legislature over the situation.

Judge Alger A. Williams of Buffalo, presiding justice of the fourth judicial department, has said, according to Hamlin, that the Conference intends to set its own salaries, vacation and sick leave rules and regulations for non-judicial personnel. The judge outlined the proposals of the Conference administrative board in a letter to county clerks throughout the State.

Yet, according to Hamlin, the state administrator of the Judicial Conference, contradicts Judge Williams, claiming there is a "misunderstanding."

The Conference, in a law passed early in 1964 by the Legislature in court reform legislation, gave the Conference the right to handle non-judicial employees separate from established practices in the counties.

Hamlin complains that where Judge Williams "says one thing, Thomas F. McCoy, administrative director, says another."

"McCoy tells us they don't intend to set salaries but Judge Williams says they do," Hamlin said.

Under the Conference plan, he asserted, probation officers, court officers, judicial department employees, judges, secretaries, clerks and other help and personnel in the district attorneys' offices would come under the Conference direction.

"They would have to set up a classification entirely different from ours," Hamlin said. "We would then have to make separate payrolls and separate checks and we would have to account for every single deduction and then send our work to the Conference

for certification."

Hamlin charged that all the Conference wants is "control."

"It makes a basic assumption that there would be the same pay rate for secretaries, for example, and through this, better employees would be available," he said. "This is ridiculous."

"What it boils down to is a power grab by the Judicial Conference," he charged.

He also said that:

"The Conference has assumed a great deal more than the law intended. It has no authority to set salaries but now they are the ones who decide."

"They have taken away county prerogatives which have existed more than 150 years. Supervisors feel this is encroachment on their rights."

There has been no estimate made of how many non-judicial employees would be effected throughout the State.

Board of Water Supply Emerald Soc. Newsnotes

THE EMERALD Society of the Board of Water Supply will meet on Thursday, March 18 at 1 p.m. in the bid room, 120 Wall St., 13th floor.

THE SOCIETY has chartered an Irish Airlines Jet for a

trip to Ireland. The trip will leave Kennedy Airport on July 25 making stops at both Shannon and Dublin Airports. For further information, contact Mildred Bodnar BWS Emerald Society president at the Board's office, 120 Wall St. Reservations should be accompanied with a \$100 check as deposit on the \$280 full cost.

NINE NEW members of the Society have been accepted. They are: Linda H. Murphy, Noreen T. Shipman, John Hackett, Francis Shipman, and James Ryan of Headquarters; Edward Schroder, James Wall and James Richardson of the Board of Water Supply Police and retired member Charles O'Neill of Orlando, Florida.

NINE ENGINEERING papers

dealing with the City water supply system, the largest and most modern in the world, were prepared by the Board for submission to the Conference on Underground Works, to be held in June in Warsaw, Poland.

A RECENT meeting of the Society was adjourned in memory of past sergeant at arms Thomas K. A. Hendrick, a senior engineer who was one of the group's charter members.

MEMBERSHIP is open for the Board of Water Supply Emerald Society bowling team which meets Wednesday at the City Hall Bowling Lanes.

OVER 150 people attended the retirement dinner for Joe Heck, senior division engineer. The dinner was held at Fraunces Tavern recently.

Market Department Cites 14 Employees

Twenty year service certificates were presented to 14 employees of the New York City Department of Markets last Friday by Deputy Markets Commissioner Matthew R. Dwyer at ceremonies in the Department's office, 137 Centre St. Cited for their long service were:

From Audits and Accounts Unit: Susie Parnes, Annette Saphire, Alphonsus R. Casamasima and Robert Lipeles.

From the Community Relations Unit: Harry Ross.

Retail Markets: Anna Warrick and Edward Berlinger.

Weights and Measures: George G. Levine.

Wholesale Marketing: Carl Adler, Benjamin Dann, Morris Goldman, James F. McIntyre, Henry Peaty and Murray Steinberg.

Oswego County Laboratory Aide

Applications will be accepted by the Oswego County Civil Service Commission for the laboratory technician exam until April 5. Salary is \$3,780 to start.

For further information contact the Commission, Oswego.

1965 Grand Tour To Italy, Switzerland, France And England Open For Bookings

A grand tour of Europe, available to members of the Civil Service Employees Assn. and their families and friends, has been planned for 22 days departing July 19, Claude E. Rowell, organizer of the tour has announced.

Departing from New York via KLM Royal Dutch Airlines jet, the group will head for Amsterdam for a short visit and then depart by plane for Zurich and Bern in Switzerland. Side trips through the Alps and to Lucerne will be features of the Swiss portion of the tour.

Italy's three most popular and colorful cities—Venice, Florence and Rome—comprise the Italian portion of the tour and will offer the visitors some of the most attractive museums, landscapes and historical sites in Europe.

France and England

A visit to the French Riviera follows, with Nice as the base for side trips to Monte Carlo and the surrounding resort area. From

here, the group will depart for Paris, where a visit to Versailles is included in the program.

The journey will end with a three-day stay in London. Arrangements have also been made to stop at the Shannon, Ireland, airport so that the tour members may take advantage of the duty-free shops there before returning to New York August 9.

The price of the tour is \$917 and includes all transportation, hotel rooms, most meals, sight-seeing tours, guides, etc. A descriptive brochure of the trip and application blanks may be had by writing to Claude E. Rowell, 64 Langslow St., Rochester, N. Y. Space again will be limited to a small group, so early application is advised.

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER PUBLICATIONS, INC.
97 Duane St., New York, N.Y. 10007
Telephone: 212-REKEMAN 3-6016
Published Each Tuesday
Entered as second-class matter and
second-class postage paid, October 3,
1939 at the post office at New York
N.Y. and at Bridgeport, Conn., under
the Act of March 3, 1879. Member
of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual copies, 10c


RESOLUTION — These three correction officers are seen studying a proposal approved by correction officer delegates at the meeting of Civil Service Employees Assn. delegates held in Albany last week. It deals with protection for guard personnel should the death penalty in this State be eliminated. From left are, Cornelius Rush, Richard Corcoran and Joseph Keenan.

Correction Officers Ask Protection If Legislature Abolishes Death Penalty

ALBANY, March 15—Correction officer delegates attending the 55th anniversary dinner and business session of the Civil Service Employees Assn. here last week gave unanimous approval to a resolution that urges consideration of protection of correction personnel in any law adopted that would abolish capital punishment in this State.

The proposal was submitted by Cornelius Rush and Joseph P. Keenan, of Green Haven Prison, and is self-explanatory. It reads:

"There has been introduced to the Legislature in Albany a bill to abolish capital punishment in this State.

"This bill has been introduced and argued for and against for many years, but because of an incident recently in New York City it seems this year it may be passed.

"As to the general theory of whether or not the electric chair is a deterrent to capital crime, we will leave this up to the professionals, penologists, psychiatrists and legislative experts. Our hope is that they make a wise decision.

"We, the correction officers of the New York State Department of Correction are deeply concerned with the exceptions that will be made in the event this bill is passed.

Exception

"One exception which has been mentioned in the press is treason. This crime can still come under the threat of capital punishment. We think almost everyone agrees with this provision.

"The other exception that should be considered is the commission of a capital crime against a correction officer, guard or jailor. This is an exception that is made by most states in this country and by the English system of law that otherwise has no capital punishment. We did not see any

(Continued on Page 16)


COUNTY PROBLEMS — The County Division of the Civil Service Employees Assn. has formed a committee to deal with the general problems of employees in local subdivisions. These three county delegates are members of that committee and they are pictured here as they attended the CSEA delegates meeting in Albany last week. From left they are Arthur Miller, Suffolk County; Richard Tarmey, Montgomery County, and S. Samuel Borelly, Oneida County.

Rockefeller Wraps Up His '65 Civil Service Program

(Continued from Page 1)
to the fact that from 1958 to 1964 the average raise in State pay was 32 per cent.

Bendet Urges Contact

Solomon Bendet, chairman of the CSEA Salary Committee, anticipated the Administration's silence on wage increases when he gave the committee's report to the delegates during their business session at the Schine Ten Eyck Hotel. He declared that the Employees Association was pushing salary negotiations with the Democratic leadership in the Legislature and urged the delegates to contact Democratic legislators and ask them to "stand up for their promises that they favored pay hikes for public employees."

With the exception of Comptroller Arthur Levitt, who is standing by his earlier recommendation for a wholly-non-contributory State Retirement System and a reduced age for vesting rights, there have been no major proposals on employee benefits to date from leading Democrats.

Tribute To Felly

Prior to reading his prepared speech, Rockefeller congratulated the CSEA delegates on their ability to weld uniform employee programs from a large organization "that encompasses such varied occupations and points of view." The Governor paid tribute to CSEA President Joseph F. Felly who, he declared, "has shown one of the most important gifts a leader must possess—the ability to knit a complex group into a harmonious hard-working unit."

The Governor was introduced by Henry Shemin, toastmaster for the evening who first read the personal credo of John D. Rockefeller, Jr., the Governor's father. Using a deft combination of wit, intermingled with solemnity, and apt character description, Shemin's role of toastmaster was heartily applauded by the huge crowd at the dinner.

Here is the complete text of the Governor's speech:

"My administration has held numerous meetings with representatives of your Association this year to discuss matters dealing with employees. These meetings have been extremely useful to my staff and to myself in developing our employee benefit program for the fiscal year beginning next month.

"I would like to announce tonight that I have approved a new program for using the value of accumulated sick leave credits to pay for health insurance for retired State employees.

"Under this program, sought by CSEA for many years and developed in conjunction with your representatives, the State would pay all or a portion of health insurance premiums for retired employees to the extent of the dollar value of their accumulated sick leave.

Effective Date

"We expect to make this new program effective on July 1 of this year. Here is how it would work:

A retiree's life expectancy would be actuarially determined, using actuarial tables in use at the time of his retirement. The dollar value of his sick leave, up to the amount necessary to pay health insurance premiums, would then be prorated over such a period.

If the value of accumulated sick

leave were large enough, the employee could obtain the equivalent of paid-up health insurance for the rest of his life.

Other employees, with lower amounts of accumulated sick leave, would have a part of their health insurance costs paid for the rest of their lives.

This is one more example of the


HENRY SHEMIN

great strides New York State has made in improving the conditions of State employment during the past six years.

Important gains have been made in many areas—in salaries, in fringe benefits and, perhaps most significant, in the attitude that State government has taken toward its employees.

Great progress has been made toward placing salaries of State employees on a level comparable with those paid by private industry. As a result, average salaries of State employees rose by 32 per cent from 1958 to 1964.

Retirement

Retirement benefits have been improved and the costs of these benefits to the employee have been reduced.

This year, I have recommended a number of steps to further this progress.

Under programs instituted in 1960 and 1964, the State now assumes the first eight percentage points that employees contribute toward retirement.

"This has meant an 11 to 12 per cent increase in take-home pay for most State employees. It also has meant that many State employees are no longer required

to contribute funds towards the Retirement System.

"This year I have recommended that the State Employees Retirement System be made non-contributory for all State employees.

"The age-55 retirement plan provides employees with a pension 16 per cent greater than that available under the age-60 plan. I have recommended that the age-55 plan be re-opened for a one-year period, to permit employees who have not done so to take advantage of the more liberal pension benefits.

Vesting

"In 1960, as the result of the recommendation of the Committee on the Vesting of Pension Rights headed by Lieutenant Governor Malcolm Wilson, legislation was enacted to provide vesting for members of the State Employees Retirement System.

"Under this program, employees who leave before retirement and who have at least 15 years of service may, by leaving their contributions in the system receive a retirement allowance when they reach retirement age.

"Legislation enacted in 1963 liberalized the vesting program by permitting members in vested status who belonged to the age-55 plan to receive the higher pension benefit provided by that plan.

"This year I have recommended that vesting be further liberalized by reducing the minimum period for vesting from 15 years to 10 years and by providing for payment of vested pension benefits at age 55 for members of the age-55 retirement plan.

"This important program will assure a greater number of employees of pension benefits for the service they have rendered the State.

"Considerable advances have been achieved in the field of electronic data processing in the past few years, producing more efficient operations in both government and private industry. However, automation in some instances creates hardships for individual employees.

"To help employees adversely affected by automation, legislation was enacted in 1962 and 1963 to protect the salaries of employees forced to accept employment in lower grade positions when their jobs are abolished.

'The State has continued to

(Continued on Page 16)


EMPHASIS — Comptroller Arthur Levitt, right, and Grace T. Nulty, chairman of the Legislative Committee of the Civil Service Employees Assn., are seen here with Paul Kyer, editor of The Leader, in a lighter moment as he emphasized a story he was telling while the camera caught the scene. The setting is Albany where the CSEA 55th anniversary dinner was held.

Where to Apply For Public Jobs

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

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

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

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

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

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

STATE—Room 1100 at 270 Broadway, New York 7, N. Y., corner of Chambers St., telephone BARclay 7-1616; Governor Alfred E. Smith State Office Building and The State Campus, Albany; State Office Building, Buffalo; State Office Building, Syracuse; and 500 Midtown Tower, Rochester (Wednesdays only).

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

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

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

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

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

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

U.S. Service News Items

By JAMES F. O'HANLON

Officials Call For Help In Recruiting Employees For International Organization

Agency heads throughout the Civil Service Commission have been warned by two top administration officials that they may be harming their own organizations and stifling U.S. participation in international affairs by maintaining a less than generous attitude toward encouraging their employees to work for organizations with an international aspect.

Civil Service Commission Chairman John W. Macy, Jr. and E. R. Marlin, Special Assistant for International Organization Recruiting in the State Department, spoke at an Inter-agency Advisory Group meeting and spelled out how personnel officials can put life into the President's drive to recruit highly qualified candidates for vacancies in the international organizations in which the United States participates.

Macy noted that career Federal service is one of the best sources for supplying well qualified individuals for these posts. International service should, in effect, be an extension of the Federal career service, he said.

Marlin, who recently returned from service with the international organizations emphasized the "extreme importance" of these organizations and the need for well qualified Americans to work in them.

to the planned realignment in the VA approved an amendment to the bill which would have forbidden the Veterans Administration to use appropriated funds to carry out the cutbacks. This restriction would have caused the VA to shelve the previously announced plans, which called for some of the installations to be closed by April 1 and the entire operation to be completed by June 30. The earliest the VA could have begun its phase-out procedure under the Senate restriction would have been July 1.

The fate of the administration-backed shutdown plan remains in doubt now as the House Veterans Affairs Committee begins hearings on the closings and consolidations. It seems unlikely that the action already taken by Congress, which made the compromise necessary, will be the final word on the matter.

Governors Island Clerk-Steno Cited

Mrs. Harriette Miller received a Department of the Army Commendation Certificate and quality step increases for "outstanding performance of duty as clerk-stenographer in the Office of the Information Officer, Headquarters, First US Army, during the period from September 1963 to September 1964."

The presentation was made by Colonel Walter G. Hopkins, Jr., information officer at First US Army Headquarters, Governors Island, N.Y.

Mrs. Miller has been in Federal Service at Governors Island since 1960. She is the wife of Warrant Officer Daniel B. Miller, U.S. Coast Guard, and the mother of two daughters, Judy 18, and Donna 16.

Veterans Administration Shutdowns Delayed By Congressional Action

The shutdown of 15 Veterans Administration hospitals and domiciliary homes and the consolidation of 17 regional offices of the VA were delayed and remained an uncertainty as a result of a compromise reached by Senate forces and the Administration last week.

Under the agreement no money can be used to close or consolidate a VA installation until May 1. The compromise was reached at a House-Senate conference called to iron out differences in a supplemental money bill which passed in the House without a restriction on the VA plan to curtail those operations.

The Senate forces in opposition


OFFICE OPENS — Rear Admiral J. H. McQuilkin, Commander, New York Naval Shipyard, cuts ribbon opening new branch of New York State Employment Service, in Bldg. 5 at the yard. Looking on are Michael Foster (l.), the shipyard's industrial relations director, and State employment officers, Mason Morril, next to the Admiral, and James Burke (r.), who will register and interview workers seeking jobs.

HERE'S HOW TO ARRIVE IN '65 FINISH

HIGH SCHOOL

AT HOME IN SPARE TIME

If you are 17 or over and have dropped out of school, write for FREE Lesson and FREE Booklet. Tells you how.

AMERICAN SCHOOL, Dept. 9AP-94
130 W. 42nd St., New York 36, N.Y. Call BRyant 9-2604 Day or Night.
Send me your free 55-page High School Booklet.

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

OUR 68th YEAR

ACCIDENTS take a TERRIBLE TOLL...

yet SICKNESS accounts for 70% of all disabilities!

It's a fact, each year millions of Americans lose billions of dollars in lost wages as a result of accidents and sicknesses. Statistics show that 1 out of 3 people will be disabled before age 65, and approximately 1,000 people are permanently disabled due to accidents alone each day!

The C.S.E.A. Accident and Sickness Insurance program administered by Ter Bush & Powell, Inc., offers this vital protection to any active C.S.E.A. member. Over 40,000 employees are already covered and many have received benefits which total millions of dollars. Enroll now in the C.S.E.A. Accident and Sickness Plan and provide an income if an accident or sickness disables you.

Call or write us today. An experienced insurance counselor in our Civil Service Department will give you full details.

TER BUSH & POWELL, INC.
Insurance

SCHENECTADY
NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

Highway Engineers Assn. Convention

The 26th annual convention of the New York State Association of Highway Engineers will be held April 6 to 9 at the Concord Hotel, Kiamesha Lake.

Membership of the organization is comprised of about 3,000 employees of the State Department of Public Works, engineering divisions. Associate members of the organization work in other departments such as Motor Vehicles, Conservation, and Thruway Authority.

This years convention is being hosted by the Albany section (Main Office) of the Department.

Investigators

Onondaga County needs investigators at various salaries. The last day for filing is March 24. For further information contact the County Civil Service Commission, Syracuse.

LEGAL NOTICE

File No. 1745-1964.—CITATION.—THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent.

TO: Patricia Battin, individually and as co-Trustee of trust under Article EIGHTH (a) of the Last Will and Testament of William Frederick Battin, Deceased; Barbara B. Ward, individually and as co-Trustee of trust under Article EIGHTH (b) of said Will; May G. Walker; Charlotte E. Fielding; John Lewis Hay, 3rd; Carolyn Twigg Hay; Alexandra Louise Battin, individually and as successor co-Trustee of trust under Article EIGHTH (a) of said Will; Victoria Rose Ward, individually and as successor co-Trustee of trust under Article EIGHTH (b) of said Will; Carol Elizabeth Hay; John Battin Hay; Joan Marria Hay; Helen Edith Poth; Harrison K. Chaussey; Dora Helen Holbert; John A. Nelson; Mae E. Keller; Ruth E. Arnold as Executrix of the Last Will and Testament of Chester H. Arnold, Deceased; Lillian Greene (nee Lillian Klaus); Lillian Hamus; Carl Rivranta; Betty Douglas; Anna R. Welch; Vinetta Richardson; Mary Flaherty; Sleepy Hollow Cemetery at Tarrytown (named in Will as "Sleepy Hollow Cemetery Association, North Tarrytown, New York, or the Trustees thereof"); The Rector and Churchwardens of St. James Cathedral (named in Will as "St. James Cemetery Association, Parliament Street, Toronto, Canada, or the Trustees thereof"); The Knollwood Cemetery Association (named in the Will as "Knollwood Cemetery Association, Cleveland, Ohio, or the Trustees thereof"); Hillside Cemetery Corporation (named in Will as "Hillside Cemetery Association, Middletown, New York, or the Trustees thereof"); Grace Mary Battin as co-Trustee of trusts under Article SEVENTH and Article EIGHTH (g), (h) and (i); and Bankers Trust Company as co-Trustee of trusts under Article SEVENTH and Article EIGHTH (a), (b), (g), (h), and (i); being persons interested as legatees, trustees, donees of powers, beneficiaries, remaindermen, or otherwise, in and to the estate of, or the trusts created by the Last Will and Testament of, William Frederick Battin, deceased, who at the time of his death was a resident of the County of New York.

SEND GREETING: Upon the petition of Grace Mary Battin, residing at No. 510 Park Avenue, New York, New York, and Bankers Trust Company, a New York banking corporation, having its principal business and head office at No. 16 Wall Street, Borough of Manhattan, City, County and State of New York, as Executors of the Last Will and Testament of William Frederick Battin, 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 20th day of April, 1965, at ten o'clock in the forenoon of that day, (1) why the First Intermediate Account of Proceedings of Grace Mary Battin and Bankers Trust Company, as Executors of the Last Will and Testament of William Frederick Battin, deceased, for the period from March 3, 1964 through December 31, 1964, should not be judicially settled, (2) why the Will of said decedent, with respect to Article SEVENTH as amended by Article FIRST of the Codicil to said Will, should not be judicially construed and the effect thereof determined, and (3) why such other and further relief as the Court may deem just and proper should not be granted and had.

In testimony whereof, we have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed. WITNESS, Honorable Joseph A. Cox, a Surrogate of our said county, at the County of New York, the 11th day of February, in the year of our Lord one thousand nine hundred and sixty-five. Philip A. Donahue, Clerk of the Surrogate's Court. (L.S.)

Meeting Notices Of NYC Departments

If you want your organizational meeting notices to appear in The Leader, forward such notice to The Civil Service Leader, 97 Duane Street, two weeks before the meeting date.

Sanitation Dept. Irish-American Assn.

The Irish-American Assn. will hold an open house meeting March 17 at the New Yorker Hotel after the St. Patrick's Day parade from 6 p.m. to 11 p.m. Refreshments will be served.

Negro Benevolent Society

The Negro Benevolent Society will meet March 18 at 2386 Seventh Avenue at 8 p.m. Refreshments will be served.

Hebrew Spiritual Society

The Hebrew Spiritual Society will meet March 18 at 40 East Seventh Street at 7:30 p.m. Important matters will be discussed.

Bd. of Water Supply Emerald Society

The Emerald Society of the Board of Water Supply will meet March 18 in the "Bid Room", 13th floor at 1 p.m.

Fire Department St. George Assn.

The St. George Assn. will meet March 16 at 8 p.m. in St. John's Church, 81 Christopher Street.

Local 832

Grievance Committee

The Grievance Committee of Terminal Employees Local 832 meets every Tuesday afternoon from 4:30 p.m. to 7:30 p.m. in Room 505, 325 Broadway.

Engineers

Municipal Engineers Of The City of New York

The Municipal Engineers of the City of New York will meet March 24 at 7:45 p.m. in the United Engineering Center, 345 East 47 Street. Guest speaker will be Dr. Jacob Field.

Accountants Society of Municipal Accountants

The Society of Municipal Accountants will meet March 22 at 6:15 p.m. in Emil's Restaurant, 23 Park Row. A discussion on an increase of dues will be held.

Draftsman Needed In White Plains; Closes April 2

The City of White Plains will accept applications until April 2 for its draftsman examination. Salary in this position is \$4,550 to \$5,925. Candidates must have been legal residents of New York State for at least four months prior to the examination.

For further information contact the Municipal Civil Service Commission, White Plains.

April 23 Is Last Day To File For NY City Temporary Park Jobs

Applications will be accepted until April 23 for New York City summer park jobs. No examination is required and applicants will be accepted on a first come, first serve basis.

First preference will be given to applicants who had been previously employed by the Park Department and had performed satisfactory service.

Now through April 23 the applications will be issued and received at the Department of Parks main office in each of the five boroughs.

SEASONAL PARKMAN

Salary and Vacancies: There are approximately 1,085 seasonal positions in the Department of Parks at salaries of \$12 per day. The employment period may extend from March 15 to Nov. 30 for a maximum of 200 days a year, not to exceed six days a week.

SEASONAL PARK HELPER

This position is open to men and women.

Salary and Vacancies: There are approximately 1,612 seasonal positions in the Department of Parks at salaries not to exceed \$12 per day. The employment period may extend from April 1 to Nov. 30 for a maximum of 150 days a year, not to exceed six days a week.

PLAYGROUND ASSISTANT

This position is open to men and women.

Salary and Vacancies: There are approximately 749 summer seasonal positions from approximately June 22 through Sept. 8, at a salary of \$1.50 an hour. Positions also exist for part time employment at \$1.50 an hour after Sept. 2, not to exceed a

SPECIAL HOTEL RATES FOR FEDERAL AND STATE EMPLOYEES IN WASHINGTON, D. C.

\$8.00 single \$12.00 twin

The Manger Hamilton 14th and K Street, NW

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

The Manger Annapolis 11th to 12th on H, NW

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

FOR RESERVATIONS AT ALL Manger Hotels In NEW YORK CITY — call Murray Hill 3-4000 In ALBANY—call ENTecprise 6886 (Dial Operator and ask for number) In ROCHESTER — call 332-4500

request, provided that a self-addressed, 9 inch envelope, stamped 5 cents for return, is enclosed. The Department of Parks will assume no responsibility for delivery when issuing applications by mail.

BE FULLY PREPARED! Applications NOW Open for WRITTEN EXAM, MAY 15

PATROLMAN N.Y. POLICE DEPT.


\$173 A WEEK 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"

ENROLL NOW! DON'T DELAY! Practice Exams at Every Class

For Complete Information PHONE GR 3-6900

Or Be Guest at a Class MANHATTAN: TUES., MARCH 16th at 1:15, 5:30 or 7:30 P.M. or JAMAICA: WED., MARCH 17 at 5:45 & 7:45 P.M. Just Fill in and Bring Coupon

Delehanty Institute, 1216 115 East 15th St., Manhattan or 89-25 Merrick Blvd., Jamaica Name Address City Zone Admit FREE to One Patrolman Class

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways) JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. Monday to Friday 9:30 AM to REGISTRAR'S OFFICE OPEN: 9 PM CLOSED SATURDAYS

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

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

- PREPARE FOR OFFICIAL WRITTEN EXAMS FOR: HIGH SCHOOL EQUIVALENCY DIPLOMA PATROLMAN - N.Y. Police Dept. Exam May 15 Correction Officer (Men and Women) Exam. May 15

CLASSES NOW FORMING FOR COMING EXAMS FOR:

RAILROAD CLERK —Men & Women (Subway Station Agent—N.Y. City Transit Authority) No Age, Educational or Experience Requirements Salary \$98. to \$103.90 —40-Hour, 5-Day Week

Also MAINTENANCE MAN—\$142 a Week

At least 2 years of paid experience in maintenance, operation and repair of buildings. No age limits.

Inquire for details and Starting Dates of Classes

Thorough Preparation for NEXT

- N.Y. CITY LICENSE EXAMS for MASTER ELECTRICIAN - Fridays at 7 P.M. STATIONARY ENGINEER - Class Forming REFRIGERATION OPERATOR - Thur. 7 P.M. Small Groups — EVE. CLASSES — Expert Instructors

PRACTICAL VOCATIONAL COURSES: Licensed by N.Y. State—Approved for Veterans AUTO MECHANICS SCHOOL 5-01 46 Road at 5 St., Long Island City Complete Shop Training on "Live" Cars with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL

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

- DELEHANTY HIGH SCHOOL Accredited by Board of Regents 91-01 Merrick Boulevard, Jamaica A College Preparatory Co-Educational Academic High School, Secretarial Training Available for Girls as an Elective Supplement. Special Preparation in Science and Mathematics for Students Who Wish to Qualify for Technological and Engineering Colleges. Driver Education Courses.

For Information on All Courses Phone GR 3-6900

TO BETTER PAY—JOB ADVANCEMENT—JOB SECURITY IMPROVE YOUR READING AND WRITING WATCH TELEVISION MON. THROUGH FRI., MARCH 8—JULY 9 OPERATION ALPHABET 2

CHANNEL 11 WPIX 8:00—9:30 A.M. CHANNEL 13 WNDT 6:00—6:30 P.M. CHANNEL 31 WNYC 8:00—8:30 P.M.

City of New York ROBERT F. WAGNER, Mayor DEPARTMENT OF LABOR. JAMES J. McFADDEN, Acting Commissioner

HELP YOURSELF

Civil Service LEADER


America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

97 Duane Street, New York, N.Y. 10007

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

James F. O'Hanlon, Associate Editor

Mike Klion, Associate Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

KINGSTON, N.Y. — Charles Andrews — 239 Wall Street, FEderal 8-9350

10c per copy. Subscription Price \$2.55 to members of the Civil

Service Employees Association, \$5.00 to non-members.

TUESDAY, MARCH 16, 1965

Aides Must Speak Out For Their Bills Now

FOR several weeks, this newspaper has carried an unusually large amount of correspondence from its readers dealing with the problem of what should be done with accumulated sick leave earned by public employees. The very volume of this correspondence indicated that the subject was one of major concern to civil servants.

We are happy to report that a major breakthrough on this issue occurred last week when Gov. Nelson A. Rockefeller announced he had approved a plan to use the money value of these unused credits to pay for an employee's health insurance plan upon retirement.

The whole issue of sick leave has been pressed strongly by the Civil Service Employees Assn. and the vocal support for some action expressed by CSEA members resulted in the important benefit announced by the Governor.

We use this occasion, therefore, to point out that there are other urgent legislative matters—such as a salary increase—whose passage is still in doubt. A tidal wave of vocal and written contact with State legislators by public employees is needed immediately if any action is to be had in these other areas. Time is running out, particularly for passage of bills costing new monies, and the time to contact your legislator is now.

In the meantime, we wish to congratulate Governor Rockefeller for adding another advance in benefits to his program for State workers this year. He previously has recommended to the Legislature a non-contributory retirement retirement system, reduced age for vested rights and a reclassification in the Mental Hygiene Dept.

Questions Answered On Social Security

Below are questions on Social Security problems sent in by our readers and answered by a legal expert in the field. Anyone with a question on Social Security should write it out and send it to the Social Security Editor, Civil Service Leader, 97 Duane St., New York 7, N.Y.

I haven't worked enough to get social security payments. I've heard people say you can 'pay up' your social security all at once even if you've never worked. Is that true?

No, that's not true. You get social security credits by working for wages or operating a business. There is no other way.

My husband is 66 and I'm 83, but he won't retire. I worked for a few years myself a long time ago. Do I have to wait for my husband to retire before I can get social security?

Your husband has to be getting his benefits before you can get benefits as his wife. However, you should check with your social security office to see if you're eligible for your own benefits because of the work you did. Anyone who has a social security number should check on his or her account when retirement age draws near.

Why should anyone over 65 get in touch with his social security office when he is still working and making good money?

There are at least three good reasons. First, applying for social security can prevent any loss in benefits for months when one earns less than \$100. Secondly, it's a good idea to get the facts about social security before retiring—and the local social security office is the best place to get these facts. Finally, there's the simple matter of preparation: knowing ahead of time what evidence is required to establish eligibility will help speed things up when you do apply for benefits.

I'm going to work 2 days in a hardware store helping take inventory. Since I won't be paid as much as \$50 from working these 2 days, do I need a social security number?

Yes, you will need a social security number. You should present your social security account number card to your employer so he may copy your name and number correctly. As long as your work is covered by social security, your employer will deduct the social security tax from your wages.

LEADER BOX 101

Letters To The Editor

Another Complaint On Sr. Stenographer Test

Editor, The Leader:
In reply to F.B. of West Seneca, regarding rescheduling of examinations.

Although I used the senior stenographer rescheduling as an example because of my selfish interest in it, the state conducts many examinations during the year, and has for a great many years, and should have a more comprehensive plan than the amateurish attempt to equalize the November 21 exams.

The very fact the weather in the Buffalo area is spotty should be good enough reason for the Civil Service Commission to be more flexible, especially since they do not wish to give this authority to their Buffalo representative. All radio stations could then be notified. As it was, the one station broadcasting the cancellation was not authorized to do so; thereby adding to the confusion. There was no telephone answer at the place of examination, not because the exam had been cancelled (it had not), but because of insufficient personnel.

One person in a wheelchair waited from 9 a.m. for his monitor to appear, unable even to learn if an attempt was being made to reach the school. At 11, the monitor still had not appeared, and he was the only person who could monitor this particular exam. I often wondered what this person thought all those hours.

The station I was tuned in to said that traffic was moving slowly, but moving. I left home at 8 a.m., walked 20 minutes to the next intersection after missing a bus by minutes, then waited almost one hour for a bus to appear. A goodly number of us were heading for the same place. We changed buses twice enroute: they became stuck. I reach the school at 10:45, was taking shorthand at approximately 10:55. Incidentally no monitor was present during the transcription period, contrary to regulations.

If Albany is so reluctant to cancel an examination for bad weather, why can't they at least authorize radio stations—ALL OF THEM—to state that examinations are not cancelled, that stragglers will be accommodated, that make-up examinations are sometimes given, and even arranged—well in advance with the telephone company—for a telephone answering service to go into effect on short notice.

R.S.K.
Buffalo

Cites Stenos' Duties As Reallocation Evidence

Editor, The Leader

As a stenographer for the State Department of Mental Hygiene, Mrs. Thompson's recent letter expressed my sentiments exactly. However, I would like to add a post script.

Some State employees are getting a raise automatically in the near future, (not stenographers). I will admit there are many jobs more difficult physically, and some even more hazardous than ours, but I feel we are like a baseball team, we can't win the game unless everyone does their job well, and when they do, they

Civil Service Law & You

By WILLIAM GOFFEN


Promotion on Merit

CONFLICT WITH the constitutional mandate that civil service promotions be on a merit basis determined by competitive examination is not limited to mis-use of the one-of-three rule (this column, September 1, 1964) or of qualifying orals (this column, October 20, 1964). Such conflict also occurs in connection with promotions through reclassification.

VERY RECENTLY, Mr. Justice Irving Levey, in the Green v. Lang case, set aside the promotion through reclassification by the New York City Civil Service Commission of former clerk grade 5 employees. Such employees, prior to their reclassification in 1954 under the Career and Salary Plan, were in an unlimited salary grade and assigned to all manner of clerical work. Upon reclassification their title of clerk grade 5 under Rule X was deleted and there were substituted under a new Rule XI the positions of administrative assistant, administrative associate, senior administrative assistant, administrator, senior administrator, and chief administrator. The former grade 5 clerks were slotted into these newly created positions in accordance with the duties of the positions they had held.

THEREAFTER, there were promotions without examination from time to time into positions of higher duties. Such practice, however, was condemned in the Weber case. The Weber petitioners were personnel examiners who protested the promotions without examination of certain of their members to the position of senior personnel examiner. The court's opinion observed that the promotions without competitive examination violated the State Constitution. In view of the Weber rule, the Commission restored the old grade 5 but in returning the employees to grade 5, the Commission placed them in positions comparable to the Rule XI positions which were higher than those held at the time of the original reclassification. Justice Levey decided that such device may not be used to accomplish a promotion in violation of the Weber doctrine.

INCIDENTALLY, the Judge overruled the Commission's defense of the Statute of Limitations because of the continuing wrong involved in permitting out-of-title work without promotional examination.

THE COURT'S opinion is consistent with the Mandle, as well as the Weber, precedent. The Mandle case was brought by former grade 4 attorneys in the Corporation Counsel's office of the City of New York. Pursuant to the Career and Salary Plan, they were reclassified to titles ranging from attorney to principal attorney. Court review was instituted by a reclassified Attorney who contended that the reclassification to the higher titles without examination constituted an illegal promotion. He argued that a "few chosen persons" in the Corporation Counsel's office were given "unjustifiable preferment" on the basis of "personal influence and favor."

THE ISSUE thus posed was directed by the Court of Appeals to Special Term for a hearing at which it would be determined whether reclassification was made without regard to duties performed prior thereto, in which event the promotions would be unlawful and ordered invalidated. In the words of the Court of Appeals, "Promotion in the competitive civil service demands competitive examination, and we should not accept reclassification coupled with non-competitive surveys of a particular employee's duties as a substitute."

should all be treated equally.

Also, it doesn't seem justifiable that some other State employees are given the same salary as a stenographer although their jobs require very little training. A good stenographer in many cases requires extra training after high school, years of experience, knowledge in many varied fields, a pleasing personality, skills in operating various business machines, and many times be able to continue her work alone, when her employer is away or in conference.

With these points in mind, we hope the State will consider stenographers when salary increases are being made.

ANTOINETTE YUNKER
Craig Colony & Hospital

\$500 Scholarship To Be Presented By Levittown Aides

The Levittown School District No. 5 employees, members of the Civil Service Employees Assn., will award a \$500 scholarship to a student in the district.

Students who are interested in applying for this scholarship, contact your school guidance counselor. Closing date for applications is April 1.

Draftsman

Nassau County has openings for draftsman at salaries that vary to location. The last day for filing is April 2. For further information contact the County Civil Service Commission, Mineola.

Constitution Revision Studied By MHEA Delegates; Discuss Reallocation & Pension System

(Special To The Leader)

ALBANY, March 15—Proposed changes in the constitution of the Mental Hygiene Employees Assn. are being studied by the various delegates who attended the annual legislative meeting of the MHEA last week at the Hotel Wellington here.

Action on the proposed changes will be taken at the next meeting of the 10,000-member association, according to Frank Costello of Marcy State Hospital, MHEA president.

Also discussed at the meeting was support for a bid by institution safety officers for full peace officer status. A resolution backing the officers was given full support by the delegates.

Silberman Speaks On Pension

Those in attendance also heard association attorney Bernard Silberman of Albany discuss the proposed non-contributory pension system. Silberman reported that any action by MHEA at this time would be premature. "There can be pitfalls in such legislation and the final bill must be scrutinized very carefully to make sure that it does not contain any provisions which would reduce our rights under the present system," he said.

Sam Cipolla, MHEA consultant, reported on a canvass now being conducted of head nurses in all institutions on proposals which would give competitive status to employees in this title. A similar proposal in the past was rejected by the head nurses, although at the present time many of those affected seem to have changed their feelings, it was reported.

Discussions on reallocations of employees in the Department of Mental Hygiene were led by John Frazer, Cipolla, and Mrs. Julia Duffy.

attendant class—up to head nurse—who work in the tubercular service will not be maintained when the proposed upgrading of attendants becomes effective. Some 535 employees in the Department of Mental Hygiene are affected.

"The U.S. Health Department has stressed the strong possibility that those who come in contact with TB patients will become contaminated and, because they develop an immunity to the present drugs used for treatment they therefore are considered to be incurable. In fact, such contamination is on the increase according to studies by the Federal government," she said.

Mrs. Duffy urged the delegates

to continue close cooperation with the Civil Service Employees Assn. which also met in the State Capital last week.

A more thorough education of new employees was advocated by Emil Bollman who urged that experts of the State Retirement System be invited to address meetings of employees — during the work day—on this "very serious topic." Bollman was backed by Silberman who stressed the importance of "missionary" work by members of the association. He recommended indoctrination classes for each new employee—not just for MHEA but also to advise new employees of their rights and duties in State service.

Guests at the meeting included:

Fred Cave, Jr., fifth vice president of the CSEA; Salvatore Butero, president of the Metropolitan Conference, CSEA; Joseph Bucaria, Mental Hygiene Department representative, CSEA; Nicholas Puzziferri, president of the Southern Conference, CSEA; Emmett Durr, president of the Central Conference, CSEA; George DeLong, past president of the Western Conference, CSEA; and Joe Deasy, Jr., City Editor of The Civil Service Leader.

Special Investigator

A special investigator is needed in Nassau County. Starting pay is \$6,645. For further information contact the County Civil Service Commission, Mineola.

Tubercular Differential

Mrs. Duffy warned that the present two-grade differential presently paid to those in the


"Somewhere in this purse is the most valuable credit card I possess — my Statewide Plan 'ID' card!"

Yes, indeed, my STATEWIDE PLAN "ID" card is without question the best credit card I could possibly carry.

Why?

For one thing, if I have to go to the hospital in the middle of the night, or over the week-end, it establishes my credit. I'll be admitted without making a deposit or a lot of other fuss.

And when I leave, no worry about cash — Blue Cross will pay for me.

So, do you wonder that I take good care of my STATEWIDE PLAN "ID" card and carry it with me constantly? Take my word for it. You couldn't possibly have better protection than the STATEWIDE PLAN . . . Blue Cross Hospitalization — Blue Shield Medical and Surgical — and Metropolitan Major Medical.

See your payroll or personnel officer and get all the facts about the STATEWIDE PLAN.

AUTHOR'S AGENT WANTS MANUSCRIPTS

Manuscripts of all kinds wanted, especially BOOKS. Waiting markets and buyers the world over. Demand exceeds supply. A selling agency that gets results for its authors. Write Bern Literary Agency, 149 High Park Avenue, Desk Toronto 9, Canada. AA24

In New York City SPECIAL LOW RATES FOR STATE EMPLOYEES

\$8 DAILY PER PERSON
Airline limousine, train terminal, garage, subway, and surface transportation to all points right at our front door. Weather protected arcades to dozens of office buildings.

NEW YORK'S MOST GRAND CENTRAL LOCATION

HOTEL Commodore
42nd St. at Lexington Ave., New York 10017

See your Travel Agent, write direct or phone (212) MU 6-8000


IN BUILDING SUBWAY ENTRANCE TO ENTIRE CITY

BLUE CROSS  *Symbols of Security*  **BLUE SHIELD**
ALBANY • BUFFALO • JAMESTOWN • NEW YORK • ROCHESTER • SYRACUSE • UTICA • WATERTOWN
THE STATEWIDE PLAN — COORDINATING OFFICE — 135 WASHINGTON AVENUE, ALBANY, N. Y.

Camera Report On CSEA 55th Anniversary Meeting In Albany


\$325 Shared By 16 Aides In Employees Suggestion Program

ALBANY, March 15 — An Albany man took top honors in the latest list of cash grants made by the New York State Employee Suggestion Program. Charles N. Legett, head clerk in the Department of Labor's Division of Employment, earned \$100 for his time-and-money saving idea. Sixteen other State employees shared \$225 for their suggestions.

Legett suggested that a surplus machine be used to stamp unemployment insurance claims control cards to indicate whether an employer is covered. The cards were previously stamped by hand when they came into the Albany office. As many as 20,000 cards are processed daily. Use of the machine saves more than 1,100 man hours a year, at no additional expense in equipment.

Another Division of Employment employee, Dorothy E. Thompson, Albany, earned \$50 for her idea. An unemployment insurance reviewing examiner, she devised a new form routing system which eliminates nearly all possibility of making incorrect penalty assessments against employers. An improved relationship between employers and the Division results.

Two Education Department employees shared a \$30 award. They are Lois Clark, Stillwater, senior clerk, and Dorothy Maxwell, Albany, principal clerk.

Five awards of \$25 each went to Mary C. Hoffman, Albany, senior stenographer, Department of Public Works; Roy H. Mackay, Cohoes, senior dairy products inspector, Department of Agriculture and Markets; Vincent Cucioli, Hicksville, dairy products inspector, Department of Agriculture and Markets; John C. Memme, Babylon, assistant civil engineer, Department of Public Works; and to Donna Maria Riley, Brooklyn, principal file clerk, Department of Taxation and Finance. Miss Riley also received \$15 for another suggestion.

Other \$15 grants were made to Helen W. Goldhar, Albany, stenographer, Education Department; Robert J. McCune, Amsterdam, engineering materials analyst, Department of Public Works (also received a Certificate of Merit for another suggestion); Howard W. Nottke, Latham, head clerk, Department of Audit and Control; Bruce A. Wright, Schenectady, senior account clerk, Department of Labor's Division of Em-

L. Nash, Latham, assistant workmen's compensation examiners, and to Michael Pomodoro, Albany, senior workmen's compensation examiner, Department of Labor's Workmen's Compensation Board. Certificates also went to Richard Luther, Hudson Falls, engineering aide, Department of Public Works; Kathryn H. Veitch, Saratoga Springs, senior typist, Department of Motor Vehicles; Forrest L. Robinson, Hornell, laborer foreman, Department of Public Works; Arthur E. Baltrweit, Bronx, motor vehicle license examiner, Department of Motor Vehicles; Daniel Levy, Brooklyn, and Mary Giambra, Bronx, tax collectors and Jennie Maciejko, Bronx, clerk, all with the Department of Taxation and Finance; and to Sophie Littell, West Hempstead, employment interviewer, Department of Labor's Division of Employment.

employment; and to Gaston H. Verriere, Rochester, unemployment insurance claims clerk, Department of Labor's Division of Employment.

\$10 awards went to Thelma M. Chamberlain, Wynantskill, assistant workmen's compensation examiner, Department of Labor's Workmen's Compensation Board; Paul Bogan, New York City, senior attorney, Department of Law; and to Vincent Zizzo, Bronx, assistant workmen's compensation examiner, Department of Labor's Workmen's Compensation Board.

Certificates of Merit without cash grants went to three Troy residents: Katherine V. Brown, Loretta Mackey, both clerks, and Frances A. Kusby, senior account clerk; and to Marjorie D. Flynn, Albany, senior clerk, employees of the Department of Labor's Division of Employment; to Margaret Donnelly, Green Island, and Ellen

Binghamton Has Hospital Openings; File By April 7

Binghamton General Hospital has openings for laboratory technician, technician trainee and laboratory assistant.

Applications will be accepted until April 7. The salary in these jobs vary. Candidates must have been residents of the State of New York for at least four months prior to the examination date.

For further information contact the Municipal Civil Service Commission, Binghamton.

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

COME to the FAIR!
IN NEW YORK CITY
NATIONAL HOTEL
7th AVE. & 42nd ST., (Broadway)
AT TIMES SQUARE, N.Y.C.

In Room Priv. Bath **\$4.50** Per Person

SPECIAL WEEKLY RATES
Subway at Door Direct to Fair

NEW
Imperial "400 Motel"
28-34 Port Watson St.
Downtown Cortland, N.Y.
Geographical Center of New York State
37 New Units - TV - Telephone
Advance Reservation Service
Air Conditioned
State Vouchers Honored
Phone 1-607-753-3383

ONE STOP SHOP
For All Official
Police - Correction -
Transit - Housing Equipment
INCLUDING:
Guns, Leather Goods, Shirts,
Pants, Hats, Handcuffs,
Night-Sticks, etc.
WE BUY, SELL OR TRADE GUNS
Eugene DeMayo & Sons
INC.
376 East 147th Street
(Between Willis & Third Ave.)
Bronx, N.Y. MO 5-7075
We Honor UNI-CARDS

Wofford Beach
RESIDENCE CLUB HOTEL
RETIREMENT CAN BE FUN!
For All Ages—Yearly Basis
\$135 TO \$250 per mo.
yearly a person
\$1.00. 100.
125 out of 130 rooms. * 4 Suites
INCLUDES 3 MEALS DAILY.
European Plan, Attractive Rates
Planned Entertainment
Oceanfront Boardwalk • Pool • Beach
Write BOX 2218 Phone: 531-6691
MIAMI BEACH
COLLINS AVE. AT 24TH STREET

Hotel Bostonian
• In the Heart of Boston's Cultural Back Bay •
• Excellent parking facilities
• Television and air-conditioning
• Coffee Shop • Cocktail Lounge
• Two blocks from new Prudential Center
• Minutes from downtown shops, theatres,
Fenway Park, Medical Center, Colleges
• 15 Minutes from Logan Airport
Phone: KENmore 6-1200
1138 BOYLSTON STREET • at MASS. AVE. • BOSTON

SINGLES from \$ 7.00
DOUBLES from 11.00

CALL **MR. FERRO**
516 GE 1-0144
BANK MORTGAGE LOANS
NEW MTG. SERVICE TO SUIT YOUR NEEDS
Monthly Payments Arranged To Your Income
MORTGAGE UP TO 30 YEARS 5 1/2 %

NEED MONEY?—To:

- Pay All Loans Into One Low Monthly Payment
- Cash for Home Improvements, Business Investment, Children's Education, Marriage
- FREE Consultation and Appraisals
- 9:00 A.M. to 10 P.M. Monday to Sunday.

FOR EXAMPLE IF YOUR PRESENT MONTHLY PAYMENTS ARE

Home Mortgage	\$110
Car	\$65
Home Improvements	\$59
Appliance & Furniture	\$70
Total Presents	
Monthly Payments	\$304

WE CAN POSSIBLY REDUCE PRESENT PAYMENTS BY \$150 MONTHLY INTO ONE LOW PAYMENT

Prepare For Your
\$35— HIGH —\$35
SCHOOL EQUIVALENCY DIPLOMA

- Accepted for Civil Service
- Job Promotion
- Other Purposes

Five Week Course prepares you to take the State Education Department Examination for a High School Equivalency Diploma.

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

Please send me FREE information. B.S.L.

Name _____
Address _____
City _____ Ph. _____

AAA Bradford HOTEL
IN BOSTON
The Friendly Hotel

All Rooms with Private Bath, Television, Radio
• Rooms with Air-Conditioning
3-Day Package Plan
write for Plan A
SPECIAL STUDENT RATES
ROBERT N. APPLETON, General Manager

FREE OVERNIGHT AUTO PARKING

BILLY SULLIVAN
Our General
Hotel
Bellman

CHILDREN FREE!
Rooms from **\$8.50**

GHI

THE HEALTH-INSURANCE CHOICE OF MANY NEW YORK CITY POLICE AND FIREMEN

GHI's Family Doctor Plan includes:

General Medical Care In your Home In the Doctor's Office In the Hospital	Specialist Consultations In the Hospital Out of the Hospital
Diagnostic X-Ray and Laboratory Examinations In the Doctor's Office In Your Home In Licensed Laboratories In the Out-Patient Department of a Hospital	Radiation Therapy In the Hospital In the Doctor's Office
Preventive Care Out of the Hospital: Annual Physical Examinations Immunizations Well-Baby Care	Allergy Care Psychiatric Care In the Psychiatric Division of a General Hospital
Surgery In the Hospital In the Doctor's Office	Electro-Shock Treatments In the Hospital In the Doctor's Office
Anesthesia In the Hospital	Ambulance Service To and from the Hospital
Maternity Care Including Normal Delivery, Caesareans, and Ectopics	Visiting Nurse Service In your Home
	Drugs and Nursing

GHI

Read your GHI booklet for full benefits and limitations.
Group Health Insurance, Inc.
221 PARK AVENUE SOUTH/NEW YORK, N.Y. 10003
Phone: SP 7-6000, Extension 3100

College Office Assistant B Examination Set By City; File From March 3 to 23

Applications for the promotion examination for college office assistant B will be accepted March 3 to March 23 by the New York City Department of Personnel.

This test is open to employees of the Board of Higher Education only. Salary is \$5,165 to \$6,465.

A college office assistant's responsibilities include the supervision of other employees and performs responsible and difficult office work in connection with the educational procedures of the Board of Higher Education.

Applications are issued and received at the Application Division of the Department of Personnel, 49 Thomas Street, from 9 a.m. to 4 p.m. daily and from 9 a.m. to 12 noon on Saturday.

For further information contact the Division.

Open to each qualified employee of the Department who on the date of test: (1) is permanently employed in the title of college office assistant A or college secretarial assistant A; (2) has served as a permanent employee in such title or titles in the department for a period of not less than one year immediately preceding that date; and (3) is not otherwise ineligible. This examination shall also be open to probationary employees in the titles of college office assistant B and college secretarial assistant B who have permanent status as college office assistant A or college secretarial assistant A, who have served in such title or titles for a period of not less than one year immediately preceding the date of test, and who are not otherwise ineligible.

However, employees who have been reinstated after resignation or retirement are required to serve only three consecutive months immediately preceding the test date provided that they have served a sufficient additional period preceding their date of separation to meet the full eligibility requirements.

Office Of General Services Chapter St. Patrick's Lunch

ALBANY, March 15—The Office of General Services chapter, Civil Service Employees Assn., will sponsor a St. Patrick's Day luncheon Wednesday, March 17.

The affair will be held at the Ambassador Restaurant, 27 Elk Street, at 12 noon.

School Custodian Engineers Needed In City; Pay Varies

The New York City Board of Education has openings for 24 school custodian engineers. Applications will be accepted until March 23.

These positions carry a lump sum payment of up to \$74,964 of which the salaries of required help is taken out.

At no time is net compensation for the school custodian engineer less than \$6,600.

A valid New York City stationary engineers license is required for candidates. Also, five years of satisfactory practical experience in building maintenance, supervision, operations and other things is required.

Applications and further information can be obtained at the Department of Personnel, Applications Division, 49 Thomas Street, from Monday through Friday, 9 a.m. to 4 p.m., and on Saturdays, 9 a.m. to 12 noon.

Gang Foreman Tentative Key

The Department of Personnel has released the tentative key answers for the promotion to gang foreman (Structures group F) examination which was held on March 3. Candidates who wish to protest any of these answers must do so before March 20.

The answers are:

1, D; 2, A; 3, C; 4, B; 5, C; 6, B; 7, D; 8, C; 9, D; 10, D; 11, C; 12, B; 13, A; 14, C; 15, B; 16, A; 17, B; 18, B; 19, D; 20, C; 21, C; 22, A; 23, B; 24, D; 25, C;

26, A; 27, B; 28, B; 29, A; 30, B; 31, A; 32, C; 33, D; 34, C; 35, D; 36, A; 37, A; 38, D; 39, A; 40, A; 41, D; 42, B; 43, C; 44, C; 45, D; 46, C; 47, B; 48, B; 49, B; 50, D.

REAL ESTATE VALUES

Long Island

CALL BE 3-6010

Mortgages

CALL **GE 1-0144**
BANK MORTGAGES
 NEW LOAN SERVICE TO SUIT YOUR NEEDS
 MORTGAGES UP TO 30 YEARS MONTHLY PYMTS ARRANGED TO SUIT YOUR INCOME
 Money to pay all debts.
 Money for home improvements or business investments.
 Money for children education, marriage, etc.
 No charge for consultations or appraisals.
 FOR APPOINTMENT CALL **GE 1-0144**
 9 A.M. TO 10 P.M.

\$890 CASH

CAMBRIA HEIGHTS BRICK

6 large rooms, modern, gas heat, many extras.
 Asking . . . \$18,750

ST. ALBANS

6 1/2 rooms redecorated, gas heat, garage, vacant. Move right in.
 Asking . . . \$18,750

JAMAICA

Handyman special. Mother & daughter, 6 1/2 rooms, basement apt. Vacant.
 Asking . . . \$17,990
 — No Cash G.I. —

CAMBRIA HEIGHTS

VACANT

3 bedrms, Hollywood kitchen and bath, 25x140, new plumbing and heating.
 Asking . . . \$18,150 (or Rent with Option.)

Dial 341-1950

HOMEFINDERS, LTD.

BELFORD D. HARTY Jr.

Broker

192-05 Linden Blvd., St. Albans

Home For Sale - Long Island

EAST QUOQUE, Long Island, must sell 2 bedroom home, completely furnished including G.E. dishwasher, garage, carport and patio. Landscaped on 1/4 acre. \$15,000. Write: J. A. Bascomb, 3848 Nottingham Dr., Sarasota, Fla. 33580.

Farms & Acreage, Greene Co.

COUNTRY properties & businesses. John Mauri Rty, 396 Main, Catskill, N.Y. 518-943-3037 or 518-678-3315.

Brooklyn, N.Y. \$32,500

VICINITY OF HOSPITALS: Bklyn State, Kings County, New State University. Semi-detached, Corner, Brick. Modern 14 years old, Legal, 2 Family. Large 5 Room with 4 Air Conditioners, 2 Porches. Good size 3 Room. Top Rent Walk-in Apartment. Residential neighborhood. Must see to appreciate. Phone for appointment 5-7 PM. Owner, Pres. 4-8534.

LEGAL NOTICE

SUPPLEMENTAL CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent.
 TO: Edward Baumgarten, Etta Tafaris, Ceil Feldman, Gussie Gerber, Gussie Feldman, Rose Fields, Meyer Helfgott, being the persons interested as creditors, distributees or otherwise in the estate of Baruch Rottenberg, also known as Baruch A. Rottenberg and Baruch Abraham Rottenberg, deceased, who at the time of his death was a resident of 345 West 86th Street, New York, N.Y.. Send GREETINGS:

Upon the petition and the supplemental petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits of said deceased:

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 13th day of April, 1965, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the goods, chattels and credits of said deceased, should not be judicially settled, and why the sum of \$350 should not be expended for the erection of a monument on the decedent's grave and for religious services.

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

(Seal) WITNESS, HONORABLE JOSEPH A. COX, a Surrogate of our said County, at the County of New York, in the year of our Lord one thousand nine hundred and sixty-five.

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

REDUCTION SALES

ROSEDALE GARDENS \$14,990 EMERGENCY SALE

Det. Colonial Ranch 4 1/2 tremendous rooms on one floor plus expansion attic. Streamlined kitchen & bath, white wall basement, all appliances, 800 sq. ft. landscaped plot with trees & shrubs.

SPRINGFIELD GRDNS. \$14,990 4 BEDROOMS

Detached English Colonial with 4 large bedrooms situated on a tree lined street 800 sq. ft. of landscaped grounds, garage modern kitchen and bath. Everything goes. Move right in.

HOLLIS \$17,900 WIDOWS SACRIFICE

English Tudor Brick, owner sacrificing this ultra modern house, situated on a large landscaped plot, consisting of 5 large rooms all on one floor plus rentable basement. Garage, many extras.

CAMBRIA HEIGHTS \$19,990 ENGLISH TUDOR BRICK

Corner English Tudor brick with income apt. Owner must sell this ultra modern house consisting of 6 large rooms with 2 baths, finished basement, landscaped grounds. — Everything goes.

G.I. \$490 DOWN

Many other 1 & 2 Family homes available

QUEENS HOME SALES

170-13 Hillside Ave. — Jamaica

Call for Appt.

OL 8-7510

Open Every Day

HOLLIS \$18,990 TO SETTLE ESTATE

Corner Spanish stucco, legal 2 family consisting of a 4 1/2 & 3 room apt. Streamlined kitchens and baths. Finished basement, garage, all this on a tree lined street. Immediate occupancy.

ST. ALBANS \$20,990 NEW ALUMINUM SIDING

Det. legal 2 family surrounded by trees & shrubs in a garden section consistin of large 6 & 4 room apts. Available. Streamlined kitchens & baths & white wall basement, garage, all appliances. Move in immediately.

QUEENS VILLAGE \$22,990 WIDOW SACRIFICE

9 yr old legal 2 family brick located in one of the finest areas with 2 large modern apts 5 rooms for owner plus 3 1/2 room apt. for income, garage, landscaped garden, full basement. Convenient to everything.

SPRINGFIELD GRDNS BRAND NEW BUILDER'S CLOSOUT

2-Family brick & shingle, 5 over, 3 ultra modern \$24,990. — 6 over 6 ultra modern \$27,990. Brass plumbing 2 zone hot water heat. Move in 30 days.

FHA \$690 DOWN

LET'S SWAP

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

E-S-S-E-X

143-01 HILLSIDE AVE.

JAMAICA

Take 8th Ave. 'E' Train to Sutphin Blvd. Station. OPEN 7 DAYS A WEEK

AX 7-7900

HOLLIS \$22,490 GEORGIAN COLONIAL

Idea! for a LARGE or SMALL FAMILY. This 11 room mansion has 7 bedrooms. Must see to appreciate the value of a spacious home. PLUS RENTAL INCOME, 2 car garage. Very large garden, full enclosed by cyclone fence.

JAXMAN REALTY

169-12 Hillside Ave., Jam.

AX 1-7400

RETIREMENT HOME Ulster County, N.Y.

90 MILES N.Y.C. Beautiful Hudson River view. 2 bedrms, 1 1/2 baths, lg. living rm, baseboard hot water heat, concrete front patio, 92x111 plot. Sacrifice \$13,900. Write L.C. GRECIOS, Bx No. 67, Port Ewen, N.Y.

No Down Payment ONE FAMILY ONLY \$13,000

The owner of this house will take \$13,000 for a quick sale. There are 3 bedrooms, dining room, living room & kitchen with a 40 x 100 plot. Surrounded by a cyclone fence and only 30 minutes from Times Square. This is a fabulous deal for a sincere buyer who wants to live in a really nice neighborhood.

Ansa Realty OL 7-8820

159-11 Hillside Ave., Jamaica

For Sale - Greene County

3 Bedroom Home—All Improvements. 1/2 acre. Close to town of Cairo \$7,500

STEPHEN LOUGHMAN, BOX M CAIRO, N.Y.

BUY NOW — PAY LATER

CAMBRIA HEIGHTS — Tudor Cape, \$101.51 Mths. payment, 6 rms, newly decorated.

HOLLIS ESTATES — Brick English Tudor, \$92.77 Mths. payment, 6 rms, finished basement.

LAURELTON — Detached English Tudor, \$108.55 mortgage payment, 7 rms, finished basement.

G.I. - NO DOWN PAYMENT OTHERS \$490 CONTRACT

LONG ISLAND HOMES

168-12 Hillside Ave., Jam.

RE 9-7300

St. Albans vic.

SPLIT LEVEL

5 YRS. YOUNG BRICK FRONT 40x100— 9 SPACIOUS ROOMS

VACANT

CASH REQUIRED \$800 VETERANS \$500 REQUIRED

AGENT

AX 1-1818

SPRINGFIELD GARDENS SOLID BRICK SPRAWLING 6 RM. RANCH ON OVERSIZED LANDSCAPED PLOT

MODERN KITCHEN & BATH

\$17,500 ONLY \$700 REQUIRED

VETERAN \$300 REQUIRED

HOMES & HOMES AX 7-2111

ALBANY, NEW YORK

Albany's Most Progressive Real Estate Firm Covering The Entire Greater Albany Area Including All Suburbs.

Photo Brochures Available.

Philip E. Roberts, Inc.

1525 Western Ave., Albany

Phone 489-3211

Shoppers Service Guide

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

Cemetery Lots

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

CSEA LICENSE PLATE - \$1.00

STANDARD N.Y.S. SIZE - 6x12 inches Easy to attach to front bracket, requires no special holes as will smaller plate. Oval holes—top & bottom—C.S.E.A. Emblem, Assoc. name printed in Blue on White. ALL ENAMEL \$1.00 (Postpaid), send to: SIGNS, 54 Hamilton, Auburn, N.Y. 13021.

TYPEWRITER BARGAINS Smith-\$17.50; Underwood-\$22.50; others Pearl Bros., 476 Smith, Bklyn TR 8-3024

NYC EMPLOYEE PLATE

NYC EMPLOYEES FRONT LICENSE PLATE, 6x12 in. Standard NYS size, slotted holes for easy attachment, Red & White Enamel. Plate carries, NYC Seal with lettering, "City of New York Municipal Employee." Order from: Signs, 54 Hamilton, Auburn, N.Y. 13021. \$1.00 Postpaid.

Appliance Services

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


DISCOUNT PRICES

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

H. MOSKOWITZ

27 EAST 32nd STREET NEW YORK, N.Y. 10016 GRAMERCY 7-5588

DON'T REPEAT THIS

(Continued from Page 1)

unquestionably happy to see the tiresome Albany organizational battle come to an end, there were immediate charges of "deal" after the Rockefeller-Wagner forces combined to settle the dispute. And, although the opposition has since soft-pedaled the "deal" charges, the press has kept them alive merely by reporting what has been going on.

Within weeks after the legislative battle was ended by Republicans and pro-Wagner Democrats, Governor Rockefeller found himself in a spot by declining to go along with demands by Senator Jacob K. Javits and Representative John Lindsay that a Republican candidate to oppose NYC Mayor Wagner be picked by March 1.

A Vigorous Campaign

Political observers agree that either Senator Javits or Congressman Lindsay could have mounted a vigorous campaign for mayor. Whether they could go on to win the Mayoralty or not, it would not have been the kind of shoo-in it now appears it will be for Mayor Wagner in his bid for an unprecedented fourth term.

The Governor's opposition was said to be based on a desire not to rock the boat until after the Democratic majority in the Legislature had acted on his budget and his program.

As logical as this may seem, many were quick to refer to the "deal" charges which exploded on the heels of the organization of the Legislature in February. Speculation was even generated in the press to the effect that Governor Rockefeller was concerned about what might happen to control of the Republican delegation to the 1968 Presidential convention if a Republican strong man should emerge in New York City this year. It is said that Sen. Javits in control of New York City would try to gain a Vice Presidential nomination for himself at the next National Convention.

There long has been speculation about the ultimate goal of Representative Lindsay, for example, and those who have been most ambitious for him have not foresworn aiming at the biggest prize in the land.

1964—A "Freak" Year

Exploring this avenue deeper, there seems to be sound basis for contentions that the Republicans have an excellent opportunity for recapturing control of the Legislature this Fall. Not only was

1964 a "freak" year of sorts, what with President Lyndon Johnson sweeping the boards and helping elect scores of Democrats to lesser office, but the reapportionment of Legislative seats was accomplished under Republican guidance. If the plan passed by the Legislature—the so-called "Plan A"—is not upset by the courts, members of the Legislature must seek re-election this Fall for another one-year term in districts whose lines were determined by a lame duck but Republican-controlled Legislature.

If the Republicans regain control of the Legislature in the Fall, according to this line of reasoning, Governor Rockefeller will be back in tip-top political shape as he enters the crucial—for him—re-election year of 1966.

However, even if the GOP does not manage to regain control of the Legislature—or at least one house—in the Fall of 1965, it will have another shot at it the following year, when it presumably will have the advantage of running on the same ticket as Governor Rockefeller.

All-Out Effort

Whatever the feelings at the moment in some Republican areas

about Governor Rockefeller, there is little doubt that a tremendous, all-out effort will be mounted in every area of the State for the Governor's 1966 ticket simply because the Republican members of the Legislature will be part of it.

Assuming a GOP revival in Albany and another strong win for Governor Rockefeller, he will then be in a position to mount an extensive assault on the GOP Presidential nomination—and 1968 may well be his last chance to cop the top prize.

As always, however, there may yet be a fly in the ointment—and it goes right back to the way the legislative leadership battle was settled last February.

Bitterness Still Exists

While there is a surface harmony among the Democrats, deep and slow-healing wounds were inflicted—and bitterness exists in many quarters.

As often happens in tragedy, an unexpected and unsought-for dividend was delivered to upstate Democrats through the settlement of the legislative battle.

For years, upstate Democrats have sought to defend themselves from Republican charges that their election to the Legislature would mean only greater repre-

sentation for New York City and a loss of voice for the upstate area.

While it is still too early to predict what kind of campaigns these Democrats will mount this year, there has been recurring speculation that they will be able to fling these charges back into the teeth of the Republican opponents for the first time. These Democrats, who are in the anti-Wagner camp for the most part, will be able to point at Republicans in the Assembly and the State Senate and accuse them of having formed a coalition with the Mayor of New York City to the detriment of upstate New York areas.

The fact is that the Democratic Party has been growing steadily upstate—and the Presidential ambitions of Governor Rockefeller may yet depend on the decision to step in on Mayor Wagner's side in the Legislative leadership battle.

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

Brotherhood Award Given To Erie County Civil Service Aide

BUFFALO, March 15—George R. Rose, an Erie County civil service employee for 29 years, has received a 1965 Brotherhood award from the Buffalo chapter, National Conference of Christians and Jews.

Rose, who began work as a janitor in Erie County Hall in 1937, now is chief custodian in the Hall and supervises 125 other employees.

The Conference, at a luncheon March 1 in the Statler Hilton Hotel, cited Rose for his work in Citizens Community Interests.

Case Workers In Oswego County; Salary Is \$5,000

Oswego County has openings for case workers at a salary of \$5,000 to start. Closing date for applications is April 5. For further information contact the County Civil Service Commission, Oswego.

OUR USED CAR LOT ISN'T MUCH DIFFERENT THAN ANYONE ELSE'S

- EXCEPT FOR THE CARS
- THE GUARANTEE
- THE SALES STAFF
- THE REPUTATION
- THE SERVICE

THESE CARS ARE WINTER READY

- | | |
|---|--|
| 1961 CORVAIR Monza, 4 Dr. Sed., White, Auto., R&H, WW. | 1962 V.W. SUNROOF, white, R&H, with white wall tires. |
| \$995 | \$1,195 |
| 1962 MERCURY Meteor 4 dr. Sed., Auto. R&H P.S. WW. Tires, 8 cyl. | 1963 CHEV IMPALA, 2 Dr. HT, Maroon, R&H, PS, WW-Tires. |
| \$1,350 | \$1,875 |
| 1963 OLDSMOBILE SUPER 88, 4 Dr. HT, Silver-Gray auto., R&H, PS, PB, WW-Tires. | 1963 V.W. Sedan Blue, R&H, WW-Tires. |
| \$2,075 | \$1,395 |
| 1964 FORD Galaxie 500 XL Conv., Red Auto. R&H, PS, PB, WW-Tires, 8 cyl. | '58 V.W. SUNROOF Green R&H, WW-Tires. |
| \$2,395 | \$795 |

Every car on our lot is guaranteed 100% for 2 months or 2,000 miles, whichever comes first.

QUEENSBORO MOTORS CORP.

51-30 Northern Blvd., Woodside L.I. City, N.Y. TW 8-4848 Authorized Dealer

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

FOLLOW THE LEADER REGULARLY!


Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want. Make sure you don't miss a single issue. Enter your subscription now. The price is \$5.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want. You can subscribe on the coupon below:

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

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

NAME
ADDRESS

IF YOU NEVER DROVE A NEW 1965 DATSUN YOU'RE CHEATING YOURSELF!


ONE OF THE WORLD'S MOST EXCITING CARS

Datsun check list

- Alternator/4-Door Unit Body
- 60 HP OHV Engine/ Bucket Seats
- "4 on the Floor" Transmission
- Windshield Washer/Wool Carpets
- Large Trunk/Deluxe Interior

UP TO 39 MILES PER GALLON


Datsun SPL-310 1500 More sports car for the money

- 1500 c.c. OHV Engine
- 4-Speed Stick-shift/Roll-up Windows
- Tonneau Cover/Racing Steering Wheel
- Tachometer/Radio
- Heater/White Walls
- Windshield Washer
- and more...
- Only: \$2,465

- 12,000 Miles or 12 Months Guarantee
- Complete Stock of PARTS at all Times
- Can Be Serviced Anywhere-Anytime
- Uses All American-Type S.A.E. Fittings
- The Best In Financing And Trades
- Economical To Own—Economical To Run

SEE USE BEFORE YOU DECIDE! TOPS IN FINANCING AND TRADES

DOWNTOWN AUTO SALES
74 AVE. of the AMERICAS
(CORNER CANAL STREET CANAL 6-1400
N.Y. SIDE OF THE HOLLAND TUNNEL)

SPECIAL DISCOUNTS To All
City, State & Federal Employees on
1965 RAMBLERS
INVESTIGATE!
TRIAD RAMBLER
1366 39th STREET
(Bet. 13th & 14th Aves.)
BROOKLYN UL 4-3100

1965 PONTIACS & TEMPESTS
IMMEDIATE DELIVERY ON MOST MODELS
SPECIAL OFFER:
Bring In Your Identification For Your Civil Service Discount!
IMMEDIATE CREDIT OK!
Also Large Selection Of Used Cars
ACE PONTIAC
1901 Jerome Ave. Bronx, NY 4-4424

Meet Four of This Week's C.S. Beauties


BARBARA VANDENBERG
NYS Div. of Parole
Hempstead


MARY DIANE COLE
U.S. Veterans Affairs
Bronx


JACQUELINE SANCHEZ
NYC City Finance
Brooklyn


PATRICIA LYKE
NYS Mental Hygiene
Newark

Miss Civil Service

97 Duane Street
New York, N.Y. 10007

Please enter the following as a candidate of the Miss Civil Service Contest:

Name _____ Age _____

Address _____

Dept. _____ Title _____

Business Address _____

Submitted By _____

NYC _____ State _____ Federal _____ Other _____ (Check One)

Use Pencil or Ball Point
(PLEASE CLIP TO BACK OF PHOTO)

Enter Miss Civil Service Contest Now; Deadline Near

Don't let the Miss Civil Service contest pass you by. Submit pictures of your entries now.

Four of the fairest, will be crowned during the Civil Service Day ceremonies at the World's Fair on May 31 this year.

The winners are chosen from among entries submitted by readers in the form of a glossy photograph of the candidate along with her name, address, department, title, and age. Preliminary selections will be made from the photographs, so the best available should be sent.

The standard 8 x 10 inch size is the best, though not necessary. In no case, however, should the pictures be smaller than 2 x 3. And all photos should be black and white.

The winners will be chosen by a panel of judges to be named later. The selections will be made in three stages, preliminaries, semi-finals and finals.

This year's winners will receive a full fur lined coat from the 1965 Fall collection of County Tweeds, long noted for their fashionable creations in cashmere and fur and classical styling for the casual sentry look of Indian Summer and football Saturdays.

There are no requirements aside

from (1) employment in civil service, and (2) beauty. Marital status does not matter. A coupon for entering the contest appears above.

Entries should be sent to Miss Civil Service Contest, 97 Duane St., New York, N.Y. 10007. The closing date for accepting of entries is April 15, 1965.

ACCOUNTANT

The New York City Department of Personnel will establish an eligible list March 17 with 43 names on it in the title of accountant.

CLOVER MOTEL

TREASURE ISLAND, FLA.
EFF. & 1 BEDROOM APTS. - DAY, WEEK OR MONTH. PRIVATE FISHING DOCK & PICNIC AREA. SHUFFLE BOARD & SWIMMING. SHOPPING CENTER. BUS SERVICE TO ST. PETE. AND AREA.
RATES ON REQUEST.
DISC. CSEA MEMBERS
Edna & Bill* Koblenzer, Mgrs.
(*Retired from State Correction Dept.)
212 - 108th Ave.
Treasure Island, Fla. 33706

In Time of Need, Call M. W. Tebbutt's Sons

633 Central Ave.
Albany 489-4451

420 Kenwood
Delmar HE 9-2212

Over 114 Years of Distinguished Funeral Service

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

Among coast-to-coast rent-a-cars...

ONLY ECONO-CAR® GIVES YOU FREE \$5000 (ACCIDENT LIFE) INSURANCE BY TRAVELERS!

New cars by Chrysler! Pick-up or delivery available. Major credit cards honored. Reservations coast-to-coast.


BUDGET DRIVURSELF

45 LIBERTY STREET
ALBANY, N. Y.
TEL. 434-9300

YOUR HOST— MICHAEL FLANAGAN PETIT PARIS RESTAURANT

BUSINESS MEN'S LUNCH
11:30 TO 2:30 — \$1.50
SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 26 TO 200
OPEN DAILY EXCEPT MONDAY, SUNDAY AT 4 P.M.
— FREE PARKING IN REAR —
1060 MADISON AVE.
ALBANY
Phone IV 2-7844 or IV 2-9881

Final Key Ans. For Bus Maint.

The Department of Personnel has released the final key answers for the examination for bus maintainer, group B (Transit Authority) which was held on Jan. 9.

- The final answers are:
1, A; 2, D; 3, B; 4, B; 5, B; 6, A; 7, D; 8, D; 9, C; 10, C; 11, C; 12, D; 13, B; 14, C; 15, A; 16, A; 17, B; 18, D; 19, B; 20, B; 21, C; 22, D; 23, A; 24, A; 25, C; 26, C; 27, B; 28, A; 29, B; 30, D; 31, C; 32, C; 33, B; 34, A; 35, D; 36, C; 37, A; 38, C; 39, B; 40, A; 41, C; 42, C; 43, C; 44, D; 45, A; 46, B; 47, B; 48, D; 49, C; 50, A; 51, C; 52, D; 53, B; 54, A; 55, C; 56, C; 57, A; 58, D; 59, B; 60, C; 61, C; 62, C; 63, D; 64, A; 65, D; 66, B; 67, B; 68, D; 69, B; 70, B; 71, A; 72, C; 73, D; 74, D; 75, D; 76, A; 77, A; 78, D; 79, B; 80, B.

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

TOWN HOUSE Motor Hotel

Northern Boulevard at Shaker Rd. Albany, N.Y. • Tel.: HO 2-5562

SINGLE STATE RATE \$7. ANY TIME

ALBANY'S FINEST ADDRESS
FREE LIMOUSINE FROM AIRPORT AIR CONDITIONED - ADJACENT TO SHOPPING, BUSINESS, THEATRE DISTRICT - MEETING ROOMS - TV RESTAURANT - COCKTAIL LOUNGE

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

- PLUS ALL THESE FACILITIES
- Free Parking
 - Free Limousine Service from Albany Airport
 - Free 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.

SINCE 1870

SERVICE

Without Service Charges

The Keeseville National Bank

... TWO OFFICES TO SERVE YOU ...

Keeseville, N.Y. 9 a.m. till 3 p.m. daily
Open Sat. till noon
Peru, N.Y. 7:30 a.m. till 2 p.m. daily
Open Sat. till noon

Member of F.D.I.C.

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

SPECIAL RATES for Civil Service Employees


HOTEL Wellington

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

196 STATE STREET OPPOSITE STATE CAPITOL

See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

SPECIAL RATES FOR STATE EMPLOYEES

MAYFAIR INN MOTEL


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

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

State Lodging Requests Accepted

666 SO. SALINA ST.

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

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertising, Please write or call JOSEPH T. BELLEW 303 SO MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-8474

Eligibles on State and County Lists

WORKMEN'S COMPENSATION BOARD ADMINISTRATIVE POSITIONS — WORKMEN'S COMPENSATION BOARD

1 Chase, B., Kew Gdns 990
 2 Mastrangelo, J., NYC 903
 3 Dantoni, A., NYC 920
 4 Ingegnieros, C., Babylon 900
 5 Peckerman, H., Brooklyn 889
 6 Bergman, M., Orangeburg 843
 7 Lavikoff, H., Staten Is 842
 8 Gentile, J., Flushing 830
 9 Moldofsky, M., Brooklyn 818
 10 Braver, H., Brooklyn 810
 11 Hannigan, J., White Pls 789

PRINCIPAL LABORATORY ANIMAL CARETAKER — INTERDEPARTMENTAL

1 Ritter, F., Syracuse 896
 2 Demarco, D., Rensselaer 890
 3 Langenbach, R., Guilderlan 888
 4 Payne, T., Jamaica 861
 5 Mills H., Brooklyn 798
 6 Lopez, K., New City 855
 7 Davis, A., Brooklyn 748

ASSOCIATE WORKMEN'S COMPENSATION REHABILITATION REPRESENTATIVE—WORKMEN'S COMPENSATION BOARD

Disraely, S., Rochester 957
 Looze, G., Buffalo 792
 Edwards, D., Binghamton 701

PRINCIPAL BUDGET EXAMINER—BUDGET

Rubin, H., Albany 983
 Noonan, R., Albany 900
 Magill, D., Albany 930
 Crook, J., Albany 909
 Brodsky, L., Albany 860
 Malone, T., Troy 850
 Malon, H., Albany 836
 Mucci, P., Albany 790

PRINCIPAL BUDGET EXAMINER (MANAGEMENT)—BUDGET

Magill, D., Albany 940
 Brodsky, L., Albany 870
 Jones, K., Delmar 852
 Malone, H., Albany 846

RESOURCE ADJUSTER, ERIE CO.

1 Stoton, M., Buffalo 963
 2 Cousins, M., Buffalo 940
 3 Zwick, E., Buffalo 937
 4 Kolken, A., Buffalo 873
 5 Bayerl, E., Buffalo 819
 6 Neenan, A., Buffalo 809

SENIOR TYPIST, RAMAPO CATSKILL LIB. SYSTEM

Boria, S., Pine Bush 873
 White, C., Middletown 774

SENIOR TYPIST SURROGATE'S COURT CHAUTAUGA CO.

Kesely, G., Mayville 773

ASSISTANT ARCHITECTURAL SPECIFICATIONS WRITER, DEPT. OF PUBLIC WORKS

1 Gifford, L., Valley Fal 843
 2 Hahn, T., Elbridge 830
 3 Jones, T., Schenectady 799
 4 Labarge, R., Elmira 788
 5 Floesser, J., Albany 755

ASSISTANT SUPERINTENDENT OF SARATOGA SPRINGS RESERVATION—CONSERVATION (EXCL. OF THE DIV. OF PARKS)

1 Heegen, G., Ballston 932
 2 Graeg, J., Saratoga 862

ASSOCIATE REHABILITATION COUNSELOR (MENTAL HANDICAPS)—EDUCATION (EXCL. OF THE STATE SCHOOL FOR THE BLIND AT BATAVIA)

Bernstein, O., Brooklyn 898
 Palevsky, J., Brooklyn 895
 Berson, G., Brooklyn 838
 Finkelman, M., Brooklyn 830

HYDRO-ELECTRIC OPERATOR—PUBLIC WORKS

Mallery, C., Watervliet 981
 Lehr, L., Albany 883
 Berthiaume, D., Elmira 831
 Horba, N., Buffalo 751

JUNIOR ARCHITECTURAL SPECIFICATIONS WRITER—PUBLIC WORKS

1 Chris, G., Schenectady 902
 2 Krawczyk, C., Amsterdam 827
 3 Kolesnikoff, L., Crarville 788
 4 Melikian, V., Jackson Ht 784
 5 McCarthy, J., Rochester 768

ASSISTANT CIVIL ENGINEER, DEPT. OF PUBLIC WORKS

1 Dahlem, J., Rhineback 900
 2 Restino, J., Syracuse 894
 3 Esmund, W., Troy 892
 4 Williams, E., Poughkeeps 876
 5 Schimmel, R., Ravens 872
 6 Frechette, E., Sackets HB 868
 7 Janik, D., N Collins 866
 8 McLoughlin, G., Flushing 853
 9 Donahue, C., Binghamton 852
 10 Lobdell, D., Hancock 852
 11 Dworzanowski, J., Hamburg 844
 12 Eisenried, J., W Seneca 842
 13 Brady, R., Troy 840
 14 Jenkins, D., Utica 834
 15 Muhlilg, F., Troy 833
 16 Hunt, R., Hornell 832
 17 Stanley, R., Massapequa 830
 18 Hunt, L., Hornell 829
 19 Hellmann, W., Albany 829
 20 Hyde, R., Delmar 826
 21 Berry, R., Rensselaer 824
 22 Gardeski, R., Kingston 823
 23 Johnson, H., Oswego 823
 24 White, P., Honeoye 822
 25 Smith, S., Binghamton 821
 26 Conroy, R., Hannibal 818
 27 Smith, E., Binghamton 817
 28 Mediatore, R., Glen Head 817
 29 Otis, G., Elizabeth 816
 30 Parasilli, S., Hillerest 816
 31 Petrou, E., Brooklyn 816
 32 Parker, F., Cohoes 815
 33 Overacker, J., Albany 815
 34 Trezz, J., Poughkeeps 814
 35 Church, R., Hornell 813
 36 Perry, R., Troy 812
 37 Campagna, L., Buffalo 809
 38 Hemme, J., Babylon 809
 39 Mullen, P., Jeter 808
 40 Ducharme, P., Utica 808
 41 Patterson, B., Orchard 808
 42 Moody, K., Olean 807
 43 Hotsaling, W., Newburgh 807
 44 Beuel, E., Commaek 804
 45 Jones, W., Poland 802
 46 Burkhard, W., Albany 801
 47 Bolton, C., Binghamton 800
 48 Thayer, W., Hastings 800
 49 Coman, J., Amsterdam 797
 50 Ciesulka, M., Cheektowag 797
 51 Reynolds, J., Smithtown 797
 52 Tenenbaum, H., Brooklyn 796
 53 Hutchinson, W., Buffalo 796
 54 Hullenbeck, R., Canisteo 796
 55 Meldrim, J., Syracuse 794
 56 Chapin, R., N Babylon 794

57 Lennon, W., Rensselaer 794
 58 Slattery, S., Albany 793
 59 Ragusa, J., Pt Chester 793
 60 Hubbard, J., Albany 792
 61 O'Heron, E., Hornell 790
 62 Brula, W., Binghamton 790
 63 Cava, C., Berlin 786
 64 Natul, M., Hagman 785
 65 Small, J., Fayettevil 785
 66 Hance, F., 782
 67 Thielman, D., Henrietta 782
 68 Roberts S., Whitesboro 782
 69 Talay, M., Catskill 780
 70 Sheedy, J., Albany 780
 71 Fellows, A., Ithaca 778
 72 Cotton, R., Cohoes 777
 73 Caldera, J., Brooklyn 776
 74 Cannestrari, D., WaWtervliet 776
 75 Jacobson, H., Guilderlan 774
 76 Luzzi, J., Fresh Meadows 774
 77 Byron, J., Albany 772
 78 Hanson, D., Cheektowag 770
 79 Bootingier, J., ateriown 770
 80 Klotsbach, U., 770
 81 Fletcher C., Rensselaer 765
 82 Treadway, W., Albany 764
 83 Delehanty, J., Ravenna 764
 84 Vieni, C., Hudson 763
 85 Brower, R., Hyde Park 762
 86 Hartley, R., WWappingah 762
 87 Polnasky, P., Albany 761
 88 Reagan, J., Canisteo 760
 89 Chiacchia, D., Blasseld 759
 90 Gordiner, U., Castleton 758
 91 Halpin, W., Syracuse 753
 92 Helmer, J., Rosedale 752
 93 Cox, D., Ballston 752
 94 Cohan, B., Utica 752
 95 O'Brian, R., Evans Mill 752

ASSOCIATE FACTORY INSPECTOR, DEPT. OF LABOR

1 Colello, J., Blauvelt 959
 2 Spiegelman, G., Bayside 950
 3 Hynee, J., Mt Kisco 945
 4 Crabtree, W., Fulton 931
 5 Stroh, C., NYC 930
 6 Cappula, L., E Islip 920
 7 Blotksilver, H., Brooklyn 915
 8 Irwin, J., Irvington 905
 9 Rinker, R., Binghamton 890
 10 Leonard, W., Kingston 885
 11 Derner, E., Keenmore 883
 12 Parisi, L., Staten Is 880
 13 Kratter, B., NYC 879
 14 O'Connell, W., Rochester 878
 15 Turnblum, R., Ridgewood 874
 16 Willis, G., Rochester 864
 17 McRoy, E., Brooklyn 865
 18 Jahn, G., Mineola 855
 19 Sherman, J., Endicott 844
 20 Bowee, F., Rochester 835
 21 Macaluso, J., Brooklyn 832
 22 Steinhaus, L., Brooklyn 831
 23 Fortune, H., Aiberson 830
 24 Marcinkiewicz, V., Brooklyn 825
 25 Block, H., Farmingdale 814
 26 McGovern, C., Rosedale 819
 27 Roberts, L., Lakeview 810
 28 Spacese, J., Bayside 809
 29 Grossman, J., Bay Shore 799
 30 Vandenhoff, W., Long Beach 785
 31 Schell, T., 784
 32 Kasso, H., Syracuse 780
 33 Maher, M., Williston 780
 34 Szczesniak, H., Lackawanna 775
 35 Buchheit, J., Richmond 772
 36 Kurek, J., Buffalo 764
 37 McDonough, T., Elmira Hts 760
 38 Puelheen, J., Peekskill 760

SUPERVISING FACTORY INSPECTOR, DEPT. OF LABOR

1 Fontanetta, A., Bronx 969
 2 Appleman, N., Staten Is 959
 3 Jaworskik, W., Cambria Ht 950
 4 Wayner, H., Woodhaven 950
 5 Price, B., Franklin S 925
 6 Iglar, G., New Hartford 900
 7 Fay, G., Huntington 895
 8 Switzer, J., Baldwin 891
 9 Chavkin, R., Brooklyn 891
 10 Drayton, J., Wngdale 882
 11 Levine, H., Brooklyn 880
 12 Ruggieri, J., Brooklyn 858
 13 Kosner, M., Albany 855
 14 Riggs, N., Syracuse 849
 15 Sabia, G., Brooklyn 840
 16 Weseman, G., Bronx 835
 17 Stankavage, J., Harporsvil 830
 18 Baumker, W., NYC 825
 19 Duncan, T., Staten Is 815
 20 Patto, J., Bellrose 820
 21 Murray, H., Tonawanda 819
 22 Wager, W., Webster 807
 23 Wallace, R., Castleton 790
 24 Ehlert, E., Snyder 789
 25 Schlaoter, C., Syracuse 781
 26 Dellagala, J., Utica 760
 27 Bate, W., Hoosick Fl 750

PRINCIPAL STATE ACCOUNTS AUDITOR—AUDIT AND CONTROL

1 Mendelsson, W., Brooklyn 888
 2 Torpey, D., New Hyde P 869
 3 Lawless, G., Chatham 865
 4 McCarthy, J., Albany 835
 5 Cohen, S., Spring Val 830
 6 Frank, S., NYC 806
 7 Shraeger, G., Brooklyn 801
 8 Garbarino, F., Masspetua 778

SENIOR STATE ACCOUNTS AUDITOR—AUDIT AND CONTROL

List A

1 Ward, A., Ithaca 927
 2 Allen, L., Troy 910
 3 Willhoff, S., Buffalo 877
 4 Vedder, D., Saratoga 875
 5 Paukowitz, F., NYC 835
 6 Breter, J., Syracuse 823
 7 Reynolds, R., Delmar 787
 8 Cuevasvega, O., Centerach 776
 9 Lennon, L., Brooklyn 775
 10 Schaefer, C., Bronx 747

List B

1 Hausman, M., Albany 982
 2 Ward, A., Ithaca 927
 3 Allen, L., Troy 910
 4 Willhoff, S., Buffalo 877
 5 Vedder, D., Saratoga 875
 6 Sprait, T., Troy 869
 7 Paukowitz, F., NYC 835
 8 Breter, J., Syracuse 823
 9 Summers, R., Scotia 823
 10 Reynolds, R., Delmar 787
 11 Fiero, R., Middletown 786
 12 Cuevasvega, O., Centerach 776
 13 Rosenfeld, L., Brooklyn 776
 14 Preisser, K., Albany 776
 15 Lennon, L., Brooklyn 775
 16 Schaefer, C., Bronx 747

SENIOR LIBRARIAN I, ERIE CO.

1 Burinski, M., Buffalo 821
 2 Jarand, R., Lockport 791
 3 Guese, L., Buffalo 774

SENIOR STENOGRAPHER, WESTCHESTER CO.

1 Deonardo, M., Yonkers 992
 2 Ippolito, F., N Tarryton 972
 3 Kantro, M., New Rochel 934
 4 Mensch, L., Ossining 909
 5 Jones, G., Mt Vernon 903

6 Woodley, B., Mt Veornon 903
 7 Stachnik, M., Hawthorne 892
 8 Eichler, F., Yorktown 892
 9 Dasse, E., Yonkers 891
 10 Elliott, M., White Plains 876
 11 Heyman, R., White Plains 871
 12 Bulger, A., Thornwood 871
 13 Baum, Mt Vernon 868
 14 Sikorski, M., Yonkers 868
 15 Morris, L., Ossining 860
 16 Kirpatrick, A., White Plains 850
 17 Murray, M., Harrison 847
 18 Glasman, H., White Plains 847
 19 Dascull, J., Pt Chester 840
 20 Williams R., Pt Chester 841
 21 Lynch, G., White Plains 839
 22 Zachareas, N., Yonkers 839
 23 Meny, T., Ossining 837
 24 Meifi, J., Yonkers 823
 25 Bronson, C., Mt Vernon 821
 26 Saponaro, N., Thornwood 815
 27 Evans, J., White Plains 813
 28 Ball, J., Yonkers 792
 29 Frank, M., Tuckahoe 792
 30 Shea, N., Hawthorne 773

SENIOR FACTORY INSPECTOR, DEPT. OF LABOR

1 Gertz, H., Depew 1052
 2 Tyluck, L., Dunkira 1022
 3 Faithfull, R., Medford 1020
 4 Meechowitz, M., St Albans 997
 5 Durkin, T., Syracuse 997
 6 Connell, A., Gendale 988
 7 Oil, G., Lakeview 987
 8 Short, P., Penn Yan 983
 9 Riplett, K., New Hyde P 975
 10 Cleveland, H., Binghamton 968
 11 Kasprzvk, S., Buffalo 968
 12 Johnert, W., Richmond H 960
 13 Demauro, J., Canastota 958
 14 Boyer, B., Keenmore 957
 15 Blattberg, O., Brooklyn 953
 16 Blattberg, L., St Albans 953
 17 Nizer, J., Oswego 940
 18 Mauro, S., Buffalo 928
 19 Gevitz, S., NYC 915
 20 Ollins, S., Hicksville 915
 21 Savino, J., Maspeth 913
 22 Lesewing, F., Buffalo 898
 23 Kennedy, J., Watervliet 882
 24 Gidlesin, J., Brooklyn 881
 25 Taylor R., Bronx 863
 26 Pelon, U., Latham 855
 27 Schramm, C., Syracuse 840
 28 Richards, C., Hannibal 837
 29 Kane, J., Troy 832
 30 Proulx, F., Plattsburg 830
 31 Dunderof, J., Elmon 818
 32 Amendolari, J., W Babylon 809
 33 Eppich, H., Wantagh 808
 34 Gracek, C., Watertown 805
 35 Titolo, P., Queens Vll 790
 36 Olsen, E., N Tonawand 785
 37 Newton, W., Kenmore 775
 38 Archibald, D., Rochester 748

PRINCIPAL CONSTRUCTION INSPECTOR (No. 1423 NASSAU COUNTY)

1 Richard R. Dolan 92.50
 2 Robert W. Blum (V) 82.50
 3 Grant A. Kreinberg 80.50
 4 Raymond J. Schratwieser (V) 79.50
 5 Robert C. Taylor 77.50
 6 John B. Maraffi 76.00
 7 Edward J. McCann 74.50

SENIOR TYPIST, WESTCHESTER CO.

1 Horke, J., White Plains 920
 2 Brown, M., Peekskill 905
 3 Weber, E., Mt Vernon 904
 4 Higien, E., Yonkers 898
 5 Clark, J., Yonkers 890
 6 Sioedel, M., Eastchester 872
 7 Walsh, J., Manamaronck 845
 8 Kuzel, E., White Plains 843
 9 Walker, L., White Plains 834
 10 Groff, M., Mt Vernon 830
 11 Kirschbaum S., Yonkers 802
 12 Halsey, L., White Plains 801
 13 Ferr, J., Tuckahoe 800
 14 Dirosso, S., Yonkers 799
 15 Lanier B., Bronx 792
 16 Clark, H., Ossining 790
 17 Muelter E., Ossining 789
 18 Hearn E., Ossining 781
 19 Huber, J., Harrison 766
 20 Farrington, C., Yonkers 750

SUPERVISING PUBLIC HEALTH NURSE, WEST CO.

1 Riley, M., Yonkers 886
 1 Riley, M., Yonkers 886

ASSOCIATE STATE ACCOUNTS AUDITOR—AUDIT AND CONTROL

1 Mendelson, W., Brooklyn 953
 2 McCarthy, J., Albany 930
 3 Tosprey, D., New Hyde P 929
 4 McClellan, N., 908
 5 Frank, S., NYC 881
 6 Taaffe F., Albany 862
 7 Halpern, L., Brooklyn 859
 8 Palatnick, A., Brooklyn 810
 9 Conway, A., Latham 765

SENIOR CLERK, COUNTY CLERK'S OFFICE, ERIE COUNTY

1 Hiller, M., Buffalo 942
 2 Wood, N., Buffalo 861

SENIOR CLERK, E. J. MEYER MEMORIAL HOSPITAL, ERIE COUNTY

1 Kolow, H., Buffalo 860
 2 Dundon, M., Kenmore 834
 3 Lauder, W., Buffalo 786

ASSISTANT DIRECTOR OF CORRECTION ACCOUNTS—CORRECTION

1 Noel, H., Coxsack 785

DIRECTOR OF CORRECTION TAX—TAXATION AND FINANCE

1 Duran, E., Albany 1025
 2 Gilhooly, D., Albany 925
 3 Connors, H., Albany 790
 4 Connors, F., Binghamton 790

ASSOCIATE REHABILITATION COUNSELOR—EDUCATION (EXCL. OF THE STATE SCHOOL FOR THE BLIND AT BATAVIA)

1 Bernstein, O., Brooklyn 836
 2 Toplin, D., Irvington 934
 3 Grayson, Phillip, NYC 901
 4 Berson, GG, Brooklyn 886
 5 Finkelman, M., Brooklyn 884
 6 Bell, W., Eggertvil 874
 7 Cardarelli, A., Rochester 874
 8 Petrie, D., Syracuse 860
 9 Yauch, F., Brooklyn 848
 10 Pavivsky, J., Brooklyn 845
 11 Murray, T., NYC 842
 12 Garvey, C., Liverpool 821
 13 Richmond, N., NYC 820
 4 Berger, H., Levitown 807


MERIT AWARD — Howard R. Bailey, left, a welder in the power plant of the West Seneca State School is seen receiving a merit award from Dr. Samuel Feinstein, director of the school. Bailey was honored for designing and installing a coal hopper in the power plant.


MONROE WINNERS — First winners of suggestion awards under Monroe County's new suggestion award system to County employees are (left to right) Albert Mueller, Jean Wittenberg, Supervisor Peter VanderTang—chairman of the Merit Award Board, Violet Tessmer, and William Hudson.


CRAIG'S CAREFUL — Looking over the Safety Award presented to Craig Colony and Hospital at Sonyea are, from left: Dr. Vincent I. Bonafede, director; Charles J. Duffy, chief safety supervisor, and Chester B. Rice, business officer. This is the second time Craig Colony has won this award for having a low injury rate.


ON-THE-JOB — Henry Eckel, center, a kitchen helper at Gowanda State Hospital, receives a certificate citing his completion of a six-month on-the-job training program. Making the presentation is Robert E. Colburn, Hospital business officer, while Gordon Woodcock, food service manager, looks on.


BLOOD DONORS — Commissioner Herman Badillo of the Department of Relocation donates blood under the New York City Employee Blood Credit Program while Clifford Kiruss, budget officer and blood credit coordinator for the Department waits his turn. Nurse Masie Rogers serves the two officials.

Bridge Authority Chap. To Elect

(From Leader Correspondent)

MID-HUDSON VALLEY, March 15—William Kutner, president of the New York State Bridge Authority chapter, Civil Service Employees Assn., has appointed a nominating committee in preparation for election of officers at a meeting May 5. The appointments were made at the chapter's recent meeting at the Kingston-Rhinecliff Bridge.

The committee includes Cecil Brooks, chairman, Mid-Hudson Bridge; Clifford Ravenberg, Mid-Hudson Bridge; Frank Kordzikoski, Kingston-Rhinecliff Bridge; Donald Brooks and Morse Matt Mathewson, Bear Mountain Bridge; William Kutner, Newburgh-Beacon Bridge; and Harold Knott and Harold Niekamp, Rip Van Winkle Bridge.

A discussion was conducted on a meeting of the Southern Conference representatives on Jan. 29 at Rockland State Hospital where wage negotiations and fringe benefits were the topics.

Laurels Weekend Set By Nassau County Chapter

Nassau County chapter president, Irving Flaumenbaum, announced last week that there are still some reservations open for the chapter's weekend at the Laurels.

The weekend will run April 2, 3, and 4. Cost per person is from \$30 to \$44 and includes meals, indoor swimming pool, skiing, golf and all other activities.

Flaumenbaum urges that reservations be made as soon as possible.

Dr. Campbell Is Buffalo Regional Health Director

ALBANY, March 15—The appointment of Dr. La Verne E. Campbell as regional health director for the Buffalo region was announced last week by Dr. Hollis S. Ingraham, State Health Commissioner. He will assume his duties May 1.

Dr. Campbell's salary will be \$18,000. He replaces Dr. Archibald Dean, Buffalo regional health director since 1948, who retired recently.

St. Patrick's Party By Buffalo Chapter

BUFFALO, March 15—The Buffalo chapter, Civil Service Employees Assn., will hold a St. Patrick's Day party Wednesday, March 17 at the Club Como.

The program will include a corn beef and cabbage dinner and dancing. Tickets are \$3.50.

The chapter will hold their annual Communion breakfast March 21. Tickets are available from Mary Cannell, 46 Wilkes Avenue, this City.

Probation Officers

Monroe County is accepting applications on a continual basis for probation officers. Salary in this position is \$5,928 to \$7,072. For further information contact the County Civil Service Commission, Rochester.

HIGH SCHOOL Equivalency DIPLOMA

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

- Employment • Promotion
- Advanced Educational Training
- Personal Satisfaction

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

Attend Classes in Manhattan or Jamaica

ENROLL NOW! Start Classes in Manhattan on Wed. Mar 17

Meet Mon. Wed. 5:30 or 7:30 P.M. In Jamaica on Thurs. Mar 18 Meet Tues. & Thurs. 5:30 or 7:30 P.M.

For Complete Information

PHONE GR 3-6900

or Be Our Guest at a Class

Just Fill In and Bring Coupon

DELEHANTY INSTITUTE

115 East 15 St., Manhattan

91-01 Merrick Blvd., Jamaica

Name

Address

City

Zone

Admit to One H.S. Equiv. Class

STOP WORRYING ABOUT YOUR CIVIL SERVICE TEST


PASS HIGH the EASY ARCO WAY

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

FREE!

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

ORDER DIRECT—MAIL COUPON

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

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

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

Name

Address

City State

Be sure to include 4% Sales Tax

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction

Tues. and Thurs., 6:30-8:30

Course Approved by N.Y. State Education Dept.

Write or Phone for information

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

Please write me free about the High School Equivalency class.

Name

Address

Bozo

FOR ALL TESTS

ARCO BOOKS AVAILABLE AT

PAUL'S BOOK STORE

18 E. 125th St., N.Y. City 35, N.Y.

We Carry Books On All Subjects

10 A.M. to 6 P.M.
Saturday 11 A.M. to 6 P.M.

Phone or Mail Orders

TR 6-7760

Real Estate License Course Opens Mar. 30

The next term in "Principles and Practices of Real Estate," for men and women interested in buying and selling property, opens Tuesday, March 30th, at Eastern School, 721 Broadway, N.Y. 3. AL 4-5029. This 3 months' evening course is approved by the State Division on Licensing Services as equal to one year's experience towards the broker's license.

Tractors Trailers Trucks

For Instruction and Road Tests

Class 1-3

Training for Professional Drivers

Exclusively

COMMERCIAL DRIVER TRAINING, Inc.

2447 Ellsworth Street
Seaford, L.I. 516 SU 1-4963

INVESTIGATE ACCIDENTS

Full, part time big money career. 12 week course (1 night or Sat. wkly) NO age, education or job license requirements! Free advisory placement service.

Complete Course Only \$5 plus \$10 registration fee

Quick FREE Booklet-Call WA 4-8400

ADVANCE INSTITUTE
30 E. 30 St., N.Y.C.

CIVIL SERVICE COACHING

City, State, Fed & Promotion Exams Jr & Asst Civil, Mech, Elect'l Engr Civil, Mech, Electr Engrng Draftsman Math, Alg, Geom, Trig, Surveying HS Diploma, Arithmetic-English Construction Insp Federal Entr Electrical Insp PO, Clk Carrier Engineer Aide Maintenance Man Licenses Engineer, Stationary, Refrigeration, Master Electrician, Portable Classes Days, Even, Saturday Morning

MONDELL INSTITUTE
154 W 14 St (7 Ave) CH 3-3876 Over 50 Yrs Train Civil Service Exams

HIGH PAYING JOBS WAITING

Train at

PRINTING TRADES SCHOOL and Get One!

Lie. N.Y. State Ed. Dept.

Printing is New York State's second largest industry. Hundreds of new jobs available now because of automation. Train in all phases of letterpress and offset printing. Linotype and Intertype maintenance courses included. Individual instruction. Classes start Monday.

Visit, Phone, Write, Bklet. C316

222 Park Ave. South, N.Y.C.
ORegon 7-0505
1 Block North Union Sq. at 18 St.

ATTENTION: CLERKS - TYPISTS - STUDENTS — STUDY — Machine Shorthand

AT **STENOGRAPHIC ARTS INSTITUTE**

5 Beekman St., N.Y.C.
Tel. 964-9733
Exclusive S.A.I. Method

CIVIL SERVICE COACHING

City, State, Fed & Promotion Exams Jr & Asst Civil, Mech, Elect'l Engr Civil, Mech, Electr Engrng Draftsman Math, Alg, Geom, Trig, Surveying Civil Service Arithmetic-English High School Equivalency Diploma Federal Entrance Examination Custodian Engr P.O. Clerk Carrier Electrical Insp Patrolman Highway & Sewer Insp Correction Officer Boiler Insp Railroad Clerk Maintenance Man Meter Maltb

LICENSE PREPARATION

Stationary Engineer, Refrigeration Operator, Portable Engineer Classes & Individual Tutoring Day, Evening & Saturday Morning

MONDELL INSTITUTE
154 W 14 St (7 Ave) CH 3-3876 Over 50 Yrs Train Civil Service Exams Master Electricians Licenses. Classes Tues, Thue Eve by Paul Heinrich, E.E.

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

SCHOOL DIRECTORY

BUSINESS SCHOOLS

MONROE INSTITUTE—IBM COURSES keypunch, Tab Wiring, SPECIAL PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, Electric Typing, NCR Bookkeeping machine, H.S. EQUIVALENCY, Med. Legal and Air-Line secretarial Day and Eve Classes. Monroe Business Institute, East Tremont Ave. & Boston Rd., Bronx, LI 2-5600

N.Y. STENO — Courses in Typing, Business, Civil Service, Legal, Medical, Technical, Court Reporting, Graded Dictation, Office Machines, Clerical Shorthand or Stenotype. 101 WEST 42 ST., BR 9-2158.

ADELPHI BUSINESS SCHOOLS IBM KEYPUNCH, TABULATING MACHINES, OPERATION & WIRING, SECRETARIAL—Med., Leg., Exec. Elec. Typ., Switchbrd, Comptometry, AB Stenos, Dictaph, STENOGRAPHY (Mach Shorthand), PREP. for CIVIL SVCE. Day-Eve. FREE Placmnt 1713 Kings Hwy Bklyn (Next to Avalon Theat. DE 6-7200, 47 Mineola Blvd., Mineola, L.I. (at bus & LIRR depots) CH 8-8900.

SHOPPING FOR LAND OR HOMES
LOOK AT PAGE 11 FOR LISTINGS

Delegates Hear Governor

(Continued from Page 3)
 give attention to the effect of automation on State employees, and I will soon announce administrative action to be taken to protect the interests of employees whose jobs are affected by automation.

Mental Hygiene

"Our employees in the mental hygiene institutions perform one of our most important State services. This year, I have recommended funds to permit reallocation of ward service attendants from salary grade 5 to grade 6; the attendants will also be reclassified to a more descriptive title.

"Attendant positions in which employees are now performing other than ward duties will be reviewed and appropriately classified.

"A new supervisory position will be approved for the evening and night shifts for ward service where none now exists, and staff attendants will be reallocated upward one grade.

"These changes will recognize the changes in responsibilities of persons holding these positions and will improve the service given in the wards of our institutions.

"I have also proposed that head

Long Beach Unit Elects Officers

The Long Beach unit of the Civil Service Employees Assn. which represents the employees of the City of Long Beach, held its first annual election of officers at the Long Beach Recreation Center recently.

Re-elected by the membership to serve another term in office were: James J. McCabe, Jr., president; Abraham Boehm, 1st vice-president; Herbert Ebricht, 2nd vice-president; Mary Toomey, recording sec'y; Patrick Murphy, corresponding sec'y; and Pearl Behar, treasurer.

Elections were also held in every department in the City of Long Beach, to elect a delegate and alternate to represent their department on the board of delegates which is the governing body of the Association. Elected to serve a term of one year were: Beach Maintenance, Timothy O'Shea, delegate, Erich Levy, alternate; Bldg. Maintenance, Emil Ritter, delegate, Michael Amabile, alternate; Bus Drivers, Edward Wenning, delegate, Harry Mazur, alternate; City Hall Men, Charles Grapski, delegate, Sol Bohin, alternate; City Hall Women, Trudy Kroh, delegate, Judy Shapiro, alternate.

Others elected were: City Garage, Fidel Bedia, delegate, Carl Hazinsky, alternate; Dept. Heads, Yale Newman, delegate, Tom Stapleton, alternate; Highway Dept., Sal Zammetti, delegate, George Havarneck, alternate; Traffic Dept. Charles Weiss, delegate, Alan Dulberg, alternate; Recreation Dept., Larry Norman, delegate, Michael Star, alternate; Sanitation Dept., Norman Andrews, delegate, Bart Clair, alternate; Sewer (Inside), Teddy Favata, delegate, Sam Litroff, alternate; Sewer (Outside), Art Donnelly delegate, Henry Williams, alternate; Water (Inside), Roy Donnelly, delegate, Abe Levitz, alternate and Water (Outside), Wesley Sibel, delegate, Robert Zammetti, alternate.

nurse, staff nurse and practical nurse positions be reallocated upward by one salary grade.

"My 1965-66 budget includes, in addition, a recommended appropriation for placing institutional teachers on a public school year basis."

Dais Guests

Dais guests at the dinner included Mrs. Nelson Rockefeller, Lieut. Governor Malcolm Wilson, Mary Goode Krone, president of the State Civil Service Commission; Dr. T. Norman Hurd, Budget Director, and Mrs. Hurd; Joseph Murphy, president of the Tax Commission, and Mrs. Murphy; Senator Earl Brydges, GOP Minority Leader; Gene Robb, publisher of the Albany Times-Union and Knickerbocker News; Attorney General Louis J. Lefkowitz, Comptroller Arthur Levitt; Paul

Kyer, editor of The Leader; Marvin Kanter, director of the Public Service Division of the Greater New York Fund; CSEA President Joseph F. Feily, and Mrs. Feily; Lea Lemieux, chairman of the CSEA Social Committee; Dr. Carlyle Adams and the Rev. Lawrence E. Ryan.

Senate Majority Leader Joseph Zaretzki wired he was unable to attend the dinner because of a severe cold. Numerous legislators and heads of State departments and agencies were in the audience.

Falk Remembered

Governor Rockefeller expressed the sentiment of the audience when he said "I'm sure that we all wish Al Falk (Democratic member of the State Civil Service Commission) were with us here tonight." The comment was heavily applauded.


PLAQUE FOR THE LEADER — Joseph F. Feily, president of the Civil Service Employees Assn., left, is seen as he presented Leader Editor Paul Kyer with a plaque that cites The Leader's 25 years in the field of journalism. Authorized by the CSEA Board of Directors, the message on the plaque paid tribute to The Leader's service to public government employees on all levels of government and expressed "appreciation of The Leader's outstanding service to the Civil Service Employees Assn. during these years." The presentation occurred at the CSEA's 55th anniversary dinner in Albany last week.

Correction Officers

(Continued from Page 3)

mention of this provision in the press reports connected with this bill.

"This is a provision of deep concern to the correction officers of the state, county and jail guards as well. For example: If a person commits a crime or series of crimes punishable by life-in-prisonment and is sentenced accordingly then if we abolish capital punishment there will be no deterrent to him from committing a capital crime while incarcerated. He has only one life; he can only serve one lifetime, giving him permission to commit murder without penalty.

Affect on Discipline

"This could happen while in the process of an escape, riot or other similar disturbances or possibly as a result of a personal conflict between an officer and inmate. This would completely disrupt the discipline so necessary in an institution of this type. It would shatter the morale of the employees, whose duty it is to maintain discipline in order to provide the

security required and to create the atmosphere necessary for rehabilitation of the inmates serving lesser sentences, whom we hope to return home to their families as useful citizens.

"To sum up our plea is simply to state in the event that capital punishment is abolished that an exception to the law be made. When a capital crime is committed against a correction officer, guard, jailor or other employees entrusted with the security of an institution in which this crime is committed, this crime be subject to the current law and as such, be subject to capital punishment."

Honor Paid To John Real

John M. Real, a veteran of 40 years of public service in Mount Vernon, was honored recently at a dinner-dance testimonial marking his retirement. The dance was held at the Holiday Inn in Scarsdale and was attended by 300 friends, City officials and fellow workers.

Real, a former alderman, was praised by Judge Harry Zimmerman, general chairman of the evenings activities, as one "indispensable to the City."

Many of the friends he had made in his 36 years with the Mount Vernon Law Department, four years as a Federal employee and during his tenure as alderman were present and reminisced about their experiences with him over the years.

Nassau Chapter Meets March 17

The Nassau County chapter, Civil Service Employees Assn., will hold their next meeting March 17 at 8 p.m. in the Nassau County Police Auditorium, assembly hall.

Guest speaker for the meeting will be Joseph Ferlauto, an officer of the State Retirement System.

Outlines Legislation Plan To Assemblymen

Willowbrook chapter, Civil Service Employees Assn., its board of directors and legislative committee met recently with Assemblyman Lucio Russo, (R.-Richmond), and Assemblyman Edward Amann, (R.-Richmond), to present major portions of the CSEA Legislative program.

Selma Protest

(Continued from Page 1)

• WHEREAS, we are shocked and dismayed by the brutal and inhuman treatment of fellow citizens in Alabama attempting to exercise their basic constitutional right to petition and to vote,

• THEREFORE BE IT RESOLVED, that this convention go on record as deploring the brutal treatment of our fellow citizens and the denial of their basic human and civil rights.

Chapter present Bill Roberts and committee chairman Tom Conkling addressed the lawmakers and presented resolutions calling for action on salary, retirement benefits, pay for accrued sick-leave, a non-contributory State health program and non-competitive class employee job security.

The assemblymen questioned the committee on various aspects of the programs and stated that they were in accord with them, a spokesman for the chapter said.

March 22 Is Last Day To File For Promotion Exams

New York State has announced promotional examinations in various agencies and departments. Unless otherwise indicated, the positions are open only to those qualified personnel in a department. Closing date for applying is March 22.

Interdepartmental

COMPUTER PROGRAMMER TRAINEE, Exam number 1670, Salary is \$5,800.

SENIOR COMPUTER PROGRAMMER, Exam number 1673, Salary is \$7,745 to \$9,375.

SENIOR COMPUTER PROGRAMMER, (Scientific), Exam number 1675, Salary is \$10,090 to \$12,110.

SUPERVISING COMPUTER PROGRAMMER Exam number, 1676, Salary is \$10,090 to \$12,110.

ASSOCIATE COMPUTER SYSTEMS ANALYST, Exam number 1668, Salary is \$10,090 to \$12,110.

SUPERVISING COMPUTER PROGRAMMER, (Scientific), Exam number 1678, Salary is \$10,090 to \$12,110.

Dept. of Audit & Control

SUPERVISOR OF ELECTRONIC DATA PROCESSING, Exam number 1680, Salary is \$11,240 to \$13,430.

Conservation Department

ASSOCIATE ARTIST DESIGNER, Exam number 1667, Salary is \$7,745 to \$9,375.

Correction Department

INSPECTOR OF PENAL INSTITUTIONS, Exam number 1671, Salary is \$6,540 to \$7,995.

Executive Dept. (Parole)

PRINCIPAL DICTATING MACHINE TRANSCRIBER, Exam number 1672, Salary is \$5,200 to \$6,385.

Department of Labor

COMPENSATION INVESTIGATOR, Exam number 1669, Salary is \$5,200 to \$6,385.

Public Works Dept.

ASSISTANT HEATING & VENTILATING ENGINEER, Exam number 1665, Salary is \$10,090 to \$12,110.

SENIOR HEATING & VENTILATING ENGINEER, Exam

number 1666, Salary is \$8,175 to \$9,880.

Social Welfare Dept.

SUPERVISING CONSULTATION SERVICES FOR THE BLIND, Exam number 1677, Salary is \$9,570 to \$11,150.

Dept. of Tax & Finance

PRINCIPAL DICTATING MACHINE TRANSCRIBER, Exam number 1674, Salary is \$5,200 to \$6,385.

For further information and applications contact the State Department of Civil Service, the State Campus, Albany; 270 Broadway, New York City; the State Office Buildings, Buffalo and Syracuse or any State Employment office.

Metro Meeting

(Continued from Page 1)

Salvatore Butero, Conference president, said the luncheon would be held in Saltzman's Restaurant, 122 Chambers St., at 1 p.m.

Other legislators who have accepted invitations to the affair, where Conference members explain legislation being sought by the Employees Association this year, are Senators Abraham Bernstein, Ivan Warner and Harry Kraf, and Assemblymen Fred Eggert, Seymour Posner, Jerome Kretchmer, Aileen B. Ryan, Melville E. Abrams, Jerome Schutzer and William Green.

Appoint Two In Commerce Dept.

New York State Commerce Commissioner Keith S. McHugh named Robert B. Kinhead as director of the Garden City office and Max Kaplan as manager.

Both appointments were announced recently.