Civil Service

America's Largest Weekly for Public Employees

Vol. XXX, No. 39

Tuesday, June 24, 1969

Price Ten Cents

NY 12224 YNASJA ED BLG ROOM 148 WA DEALLEAUME 261507 1100 657 261

LR-4 5 351,1 AC5822

CSEA Wins Historic Thruway Pact

See Page 3

-UseYourBallot

F all the liberties enjoyed by Americans, the right to choose representation by secret ballot in elections ranging from unions to the Presidency of the United States is one of the most cherished. Yet, this unique, democratic privilege goes unexercised every year by millions of well-intentioned persons who, for some reason or another, fail to vote even when their own interests are very much at stake.

The result, a good many times, is that these non-voters awaken the next day to find that their fates are now in the hands of a kind of leadership to which they are violently opposed. These same non-voters are further horrified to learn that victory was gained by only a few votes. In other words, it was the non-voters who handed the game to men whose ideas, philosophies and methods of doings things are in direct opposition to those of the man who failed to cast his ballot.

State workers will soon receive ballots in the mail by which they will be asked to choose the organization they wish to represent them in future bargaining with the State. The choice lies between the Civil Service Employees Assn., which for more than 50 years has led State employees higher and higher up the economic ladder with stable, member-elected leadership, or one of two or three other organizations with outsized dues and no record of accomplishment except the mark of a cruel strike against mental patients in the State's hospitals.

Militancy has its place in the labor movement, but the strike called against the Mental Hygiene Dept. by Council 50 of the American, Federation of State, County and Municipal Employees, accomplished only two things-the delay of negotiations with the State to the point where workers would have gotten no gains last year were it not for the heroic efforts of the Employees Association and, secondly, the passage of unbelievably harsh amendments to the Taylor Law which now provides strong, individual punishments for workers who break the

Intelligent, aggressive leadership such as the Civil Service Employees Assn. offers is one thing. Chaos and anarchy are the alternatives offered by Council 50, AFSCME.

We believe the vast majority of State workers-from Mental Hygiene attendants to Correction Officers to clerks, lawyers, engineers and nurses— are more dedicated to their jobs than to the scheming political and financial ambitions of inept organization leaders, most of whom are not even acquainted with the civil service field.

We believe the most stable, enlighted direction in public employment has come from the Civil Service Employees Assn., which has long since earned the right to represent State workers. This leadership could be endangered, however, by the failure of thousands of employees to vote, even though CSEA is their choice for representation. Show you really do give a damn about your own future. Use your ballot-vote for CSEA.

Bread And Butter Items Of Election **Detailed By Wenzl**

By THEODORE C. WENZL, President Civil Service Employees Assn.

ALBANY-In the next few weeks you will be voting for an employee organization to represent you in all negotiations with New York State, your employer. This could be the most important vote you cast in your whole life-because your entire future is at stake in

this election. the organization you choose in

During the next few weeks. State workers will be deluged with propaganda material from organizations opposing the Civil Service Employees Assn. in the election for representation soon to be underway.

Employees should be warned and aware of the technique of the "Big Lie" which will dominate this Niagara of misinformation. These opposing organizations can claim nothing because they have done nothing for more than 20 years. They are seeking dues for internal advancement of pet projects designed not for employees but for overpaid officials.

propaganda. Read the pages of this special issue carefully. The true story of how State employees have benefitted by membership In the Civil Service Employees Assn. is told in great detail. Remember-any organization except CSEA laying claim to any advancement for State workers is indulging in nothing more than the "Big Lie"

Don't be fooled by blatant

the upcoming election will greatly affect your life in the years choose could determine, through its skill in winning pay raises and other benefits for you, whether or not your children will go to college .It could determine whether or not you ever pay off the mortgage on your house or ever buy another new car.

It could determine, through its Advt.

ability or lack of it to secure a Make no mistake about it- realistic retirement plan for you, whether or not you spend your retirement years relaxing in the sun, secure on a pension that is kept up to date with the everrising cost of living, or whether you spend your last years in nearpoverty, sick or unable to work.

> The union you select could determine, by its expertise or inexpertise in winning solid, realistic health insurance and life insurance coverage for you, whether or not your family will suffer economically if you get sick or

(Continued on Page 15)

Repeat This!

Democrats Girding For 1970 Battle To Win Legislature

I NDER cover of the tumult and shouting of the City's Mayoral primary, the opening salvos were fired in the 1970 campaign for Governor and for control of the State Legislature.

It started last month with a fund-raising dinner to replenish Republican campaign coffers for the 1970 campaign, sponsored by the State Committee at the New

(Continued on Page 14)

ONLY ON SUNDAY! Browse or Shop at the New York Flea Market. 25th and Sixth Avenue. Open-Air Arts & Antiques Fair. Adm. 98c.-

In Mental Hygiene:

Another Council 50 Local Official Quits, Joins AFSCME Fails Employees

MINEOLA-Withdrawals from Council 50 of the American Federation of State, County and Municipal Employees in favor of membership in the Civil Service Employees Assn. mounted this week as a resigned official of AFSCME declared the organization has ceased ahead. The organization you to exist as a voice for State employees.

Failure by AFSCME was cited s secretary-treasurer of the Piltrim State Hospital local of Counof the Civil Service Employees Employees' Council 37.

"There is no Council 50 any-, union than Council 50, the Insension had led to a takeover of

"Now CSEA looks more like a

by Harry Raskin, who has resigned more," he declared, asserting that ternational and all of AFSCME deficits, internal politics and dis- put together," Raskin declared. "CSEA is the militant organi-50, in announcing his support the council by New York City zation now—the Thruway election proved that—and outshines

(Continued on Page 18)

FANTASTIC DOCUMENT

Contra Costa Employees Break Ties With AFSCME!

(AFTER MORE THAN A DECADE OF DISAPPOINT-MENT, DISILLUSION AND FRUSTRATION, THE CON-TRA COSTA COUNTY EMPLOYEES ASSOCIATION HAS DECIDED TO "DISAFFILIATE" WITH AFSCME. THE FOLLOWING LETTER FROM THE ASSOCIATION TO ITS MEMBERS CONSTITUTES A DAMNING INDICT-MENT OF AFSCME AND ITS LEADER, PRESIDENT J. WURF.)

CONTRA COSTA COUNTY EMPLOYEES ASSOCIATION 2739 Alhambra Avenue — Martinez, Calif.

April 22, 1969

Dear Brother and/or Sister:

The Board of Directors and Membership of our union has voted, at meetings held on Monday, April 21st, to disaffiliate from International AFSCME (American Federation of State, County and Municipal Employees) as of the above mentioned date.

It is always unhappy when a relationship which started with high hopes and dreams should end on a note of distrust and, insofar as we are concerned, betrayal of the interests of the individual member by AFSCME.

Yet, for those of you who have been members for any length of time, this move will not come as any great surprise. Our relationship with International AFSCME and its leader, President J. Wurf, has been one of growing strain and tension over the past two or three years.

At one point, when they attempted to strip our local union of its automomy (control of much of our funds and all of our staff), we fought them to a standstill throughout the state to the point where they finally conceded

Unhappily, other AFSCME local unions in California, neither so strong nor insistent of their rights, were forced into an experiment that ended for them only last month in extensive loss of membership and the wastage of some \$200,000 over a two-year period.

It might be pointed out in conjunction with this, that while our local union has paid out \$30,000 a year to International AFSCME in per capita dues, while constantly requesting organizing and other help from the International, we have received nothing whatsoever in return during these same past two years.

The problem that brought the issue to a head was a directive from President Wurf ordering us to cease our efforts toward a collective bargaining agreement in the City of Oakland and in Contra Costa County.

At the same time, he ordered us to get rid of some 400 members who had previously belonged to other organizations and therefore, according to his thinking, had no right to join our local union.

We should point out that since our fight over autonomy with Wurf and

We should point out that since our fight over autonomy with Wurf and International AFSCME began over two years ago, we have made every effort to heal the breach. However, such efforts have consistently been either rejected or ignored.

In December of last year and February of this year we made final attempts to reach an understanding so that we might continue to function inside International AFSCME. On these two occasions representatives of our Board of Directors and Staff met with President Wurf in final agonizing efforts to speak sense and make peace. But Wurf didn't even pretend to exhibit any interest in peace with us.

It was only a month after the last meeting with him that we received his directive which not only extends the old fight, but also would cripple us in doing the basic union job which must be done.

\$30,000 PAYOFF

Throughout this period, as has been previously pointed out, we have gone on paying our \$30,000 per year to International AFSCME, while futilely asking for some return on our members' hard-earned dues.

It is in this context — growing harassment from International AFSCME, no return on our dues, and a directive that cripples our efforts to fulfill our function as a local union — that our Board of Directors and membership decided that if we were to survive, a break was absolutely necessary.

We feel that we have consistently lived up to the highest standards of unionism. We feel that it is intolerable to continue affiliation with an organization (which itself has been guilty of some of the most abominable practices and failures in California unionism) which openly orders us to stop pressing for Collective Bargaining, which is contrary to the standards and ideals all unions have been taught to live up to.

BREAKING TRUST

:We feel that in disaffiliating from International AFSCME, we are not breaking our ties with the labor movement and its ideals. On the contrary, we feel that it is International AFSCME which is breaking a sacred trust, not only with us but with the past and future of all working people, everywhere.

Legal justification for our disaffiliation is the fact that our Contra Costa County Employees Association was at the time of affiliation, and continues to be, a legally constituted and incorporated organization under State Law. Our affiliation was made by free choice; the same can be said of our disaffiliation.

We have from our start lived by one basic rule: The member is our reason for being, and it is to that member we owe our allegiance first, last and always. We feel that International AFSCME was attempting to block us from fulfilling this responsibility.

Damning Document Indicts AFSCME Leadership "

(The article at left and the above headline are reprinted from a recent edition of a California newspaper.)

STATE EMPLOYEES:

Read this story about AFSCME (the Big Daddy of Council 50) -- The organization that is looking for your vote. This is an actual letter sent by the officers of the Contra Costa County Employees Association of California to the Association members. READ THIS LETTER before you decide on what organization you will vote for in State representation elections.

If you read nothing else, read these crucial paragraphs of the

LETTER THAT UNMASKED AFSCME ONCE AND FOR ALL!

And don't forget, AFSCME is Council 50!

NEWARK-The president of the Mental Hygiene Employees Assn., Mrs. Marie Donaldson, last week called upon all 10,000 MHEA members across the State to vote for the Civil Service Employees Assn. in the upcoming elections in

which State employees will choose their bargaining agent.

Endorsements from other groups

Anyone Can Vote CSEA

ALBANY - The president of the Civil Service Employees Assn. said last week that CSEA welcomes votes from members and nonmembers alike in the coming State collective bargaining elections.

"You don't have to be a member of CSEA to vote for CSEA in the election," Theodore C. Wenzl declared. There has been some confusion about this and now I want to make it absolutely clear that anybody can vote for CSEA, whether or not you are a member."

are also pouring in to the CSEA headquarters daily, a spokesman

In her statement, Mrs. Donaldson said:

I sincerely urge all mem-

bers of MHEA to vote for

CSEA in the coming State collective bargaining election and use every effort at their command to encourage all their fellow employees to do likewise. The future welfare of State employees can only be guaranteed through electing CSEA as our collective bargaining agent. Its Statewide strength is needed by all State workers. The results of CSEA-State negotiations these past two years prove that CSEA can represent all us State workers very effec-

Mrs. Donaldson referred to the 15 percent in pay raises; the 25year, half-pay retirement plan; improved health benefits; shift and area pay differentials; and many other benefits negotiated by CSEA since 1967.

She said that representatives of the MHEA at all State mental hygiene institutions "will work in close harmony" with the CSEA chapters in those institutions "in an all-out effort to guarantee a big election victory for CSEA."

Pass your Leader on to a non-

Historic Pact Negotiated

Impartial Arbitration On Grievances Included In **CSEA's Thruway Contract**

ALBANY-An "historic contract for New York State" has been tentatively agreed to by negotiators for the Civil Service Employees Assn. and the New York State Thruway Authority, benefiting the 2,122 employees in the maintenance, toll and clerical unit of

Thruway employees. The \$3.1 million pay and benefit package includes a five percent pay raise with a \$700 minimum raise retroactive to April 1, 1969; shift and location pay differentials; generous improvements in health insurance coverage and in the retirement program and, for the first time in any State contract, provisions for impartial arbitration of grievances.

William E. Tinney, Thruway assistant executive director for employee relations, and Joseph P. Reedy, CSEA collective bargaining specialist, leaders of the two negotlating teams, made the joint announcement at Thruway headquarters.

The contract will not be finalized until it is ratified by the members of the unit and the Thruway Authority Board. Talks between the Thruway negotiating team and the CSEA negotiators began last April.

A \$200-a-year location pay differential will be paid to employees who work in Bronx, Westchester and Rockland counties, and a salary.

\$300 pay differential to shift em-Holidays-Another First

will get time off for all legal holidays observed by the State, including those that fall on Saturday as well as the days declared as special holidays by the of the Thruway's bond counsel. Governor.

The unprecented arbitration clause, the first negotiated for a group of Statewide public employees, provides that impartial arbitrators will rule on employment grievances. Formerly, the Thruway Authority Board was the final arbiter of employee grievances.

The retirement improvements for maintenance, toll and clerical employees provide a 25-year. half-pay pension plan, with additional retirement credit for service beyond 25 years and 60 percent of salary at 30 years. Employees' retirement would computed on the final average of their three consecutive years of

Also won was the privilege of ployees who work at least four a permanent, unlimited "pass hours between 6 p.m. and 6 a.m. plate" for employee use on the Thruway after five years of serv-For the first time, all employees ice. The plate would be retained by Thruway employees who retire after 20 or more years of Thruway service. This particular item is subject to the approval

> Agreement was made to form joint labor-management committees to study various conditions of employment including the apprenticeship training program, working hours and other condi-

Sykes Hails Pact

CSEA Special Authorities Committee Chairman Joseph C. Sykes. a member of the CSEA negotiating team, called the agreement an "historic" one. "This agreement, which provides arbitration on employee grievances for the first time, plus generous pay, health and retirement benefits, is a breakthrough for Thruway employees and the Authority alike," he said. "Both the Authority and CSEA can be proud of this con-

Members of the CSEA negotiating team were Reedy; Sykes; Eugene Bernstein; Jack Gallagher; Earl Rosenthal; Shirley Lacy; Earl Mayfield; Alfred Vitanza; Vito Dandreano; Ronald Roosa; Frank Kawski; Hazel Grenier; Veronica Stead; Jean House; Winifred Guerriere; CSEA counsel Frederick C. Riester; assistant research director Thomas M. Coyle; research assistant Cindy Walker; and Patrick Monachino of the CSEA staff.

Thruway negotiators were Tinney; G. J. Wiley, Thruway controller; John P. MacArthur, special counsel; Thomas A. Gibbs, assistant personnel director; and M. S. Pitzele, labor relations con-

CSEA, which is also the bargaining agent for a unit of 270 professional, technical and sup-Thruway personnel, reached tentative agreement with the Thruway on the terms of a contract for those employees on May 21.

Resolutions Committee Will Meet July 10-11

ALBANY-The resolutions committee of the Civil Service Employees Assn. will meet July 10-11 to review new resolutions proposed by the membership.

Chapter presidents are urged to forward proposals as soon as possible to CSEA headquarters, care of Randolph V. Jacobs, resolutions committee chairman. The deadline date for submitting resolutions is July 20.

The committee reviewed the 1969 legislative resolutions at its first meeting on June 7.

State Workers:

Not to vote in this election today...

is like saving you don't give a damn what your wages, pension and benefits will be tomorrow.

Civil Service Employees Association . Albany New York

New Hope for People Who Have **Not Finished High School**

Information is available to men ing to government reports high and women 17 or over who have school graduates earn on the avernot finished high school, advising how they can complete their education at home in spare time. Information explains how you can receive credit for work already FREE Brochure today. American completed, and covers selection of School, Dept. 9AP-54, 276 Fifth courses to meet your needs whe- Ave., New York, N.Y. 10001. Phone: ther you plan to attend college or BR 9-2604 Day or Night. Approved advance to a better job. Accord- for Veterans Training.

age \$75,000 more in their lifetime (from \$25 to \$50 higher weekly pay) than those who did not finish. Without cost or obligation learn how you can be helped. Write for

Computer Operator Job With C.G. In Brooklyn

A digital computer operator position exists with the Coast Guard Supply Center, at a starting salary of \$5,732 per year. Federal civil service employees who are qualified may apply for this post on a promotional basis. Persons not in the Federal service may also apply, for this night shift (4:00 p.m. to 12:30 a.m.) job.

Candidates should report to the Civilian Personnel Branch of the supply center, 30th St. and Third

Ave., Brooklyn; or call ST 8-5000, extension 204 and ask for Mr. Dloss. An interview will be scheduled.

> CIVIL SERVICE LEADER America's Leading Weekly Warren St., New York, N.Y. 10007 Telephone: 212 BEekman 3-6010

Published Each Tuesday 669 Atlantic Street Stamford, Conn.

Business and Editorial Office: 11 Warren St., New York, N.Y. 10007 Entered as second-class matter and second-class postage paid. October 3, 1939 at the post office at Stamford, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.

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

Where to Apply

For Public Jobs

CITY

NEW FORK CITY-The Applications Section of the New York City Department of Personnel is located at 49 Thomas St., New York, N.Y. 10013. It is three blocks north of City Hall, one block west of Broadway.

Applications: Filing Period -Applications issued and received Monday through Friday from \$ a.m. to 5 p.m., except Thursday crom 8:30 a.m. to 5:30 p.m., and Seturday from 9 a.m. to 12 noon.

Application blanks are obtainable free either by the applicant in person or by his representative at the Application Section of the Department of Personnel at 49 Thomas Street, New York, N.Y. 10013. Telephone 566-8720.

Maned 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 the last day of filing or as stated otherwise in the examination announcement.

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 Brooklyn Bridge stop and the BMT QT and RR local's stop is City Hall Both lines have exits to Duane Street, a short walk from the Personnel Department.

STATE

STATE—Department of Civil Service, 1350 Ave of the Americas, N.Y. 10036, phone 765-3811; Gov. Alfred E. Smith State Office Building and the State Office Campus, Albany 12226; Suite 750, 1 West Genessee St., Buffalo 14202; State Office Bldg., Syracuse, 13202; 500 Midtown Tower, Rochester, 14604 (Wednesdays only).

After 5 p.m. telephone, (212) 765-3811, give the job title in which you are interested, plus your name and address.

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

FEDERAL

FEDERAL - Second U.S. Civil Service Region Office, Federal Bldg., Federal Plaza at Duane St. and Broadway, New York, N.Y. 10007. Take the IRT Lexington Ave. Line to City Hall and walk two blocks north, or take any wain to Chambers St. Broadway Stations.

Hours are 8:30 a.m. to 6 p.m., Monday through Friday. Also open Saturdays 9 a.m. to 1 p.m. Telephone 573-6101.

Applications are also obtainable at main post office 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.

The Statewide Plan:

it's a nice, safe feeling.

Most of us don't have bags of money around just to take care of hospital and medical bills. Most of us just don't save the kind of money a serious illness can cost today. But Statewide Plan subscribers can enjoy that nice, safe feeling - just as If they had bags of money in their own bank vault.

Why?

Because the Statewide Plan is literally worth a small fortune. As a Statewide Plan subscriber, thousands and thousands of dollars are waiting, ready to pay your

hospital and medical bill expenses.

The Statewide Plan doesn't have an option . . . it's a "no-nonsense" program that takes care of you and your family when you need it.

When you have the Statewide Plan you've got it all . . . Blue Cross, Blue Shield and Metropolitan's Major Medical . . . realistic coverage, especially designed for the expensive long-term illness.

You didn't realize you were so rich, or did you, money bags?

BLUE SHIELD® BLUE CROSS®

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

THE STATEWIDE PLAN - COORDINATING OFFICE - 1215 WESTERN AVENUE, ALBANY, N. Y.

American Hospital Association

National Association of Blue Shield Plans

SO MUCH protection!

\$20,000 5-year term insurance

SO LITT

money! only \$8.40 a month (at age 30)

A plan to cover your needs-with rates at other ages and for other amounts just as low in proportion. Dividends earned from the first year can make the cost even lower. Valuable conversion features, too.

Find out for yourself-just mail the coupon below. There's no obligation, and no one will visit you.

Contact to the property of	LN SAVINGS Y & BOERUM	ST., BROOK	KLYN 11206
	IN CONCR. INCOMES MACHINES	obligation, info amount of: (ch	The second secon
\$5,000	□ \$10,000	\$20,000	□ \$30,000
Name	(P	ease Print)	
Address			
City	-	State2	Zip
Date of Birth		Phone	1

Buy U.S. Bonds

Treasury Dept. Taking Look For More Enforcement Agents

Green is beautiful because it's the color of money, but counterfeiters and others do create problems for the U.S. Government as a result. To counteract these threats, a trained force of Treasury enforcement agents remains vigi-

lant to those who seek to undermine our monetary laws.

But more agents are needed, to challenge and suppress rampant crime. Throughout New oYrk State, an intensive recruitment drive is now under way to close the gap and fill the openings in this anti-crime network. If qualified, you're urged to apply imme-

The salary scales span the \$5,-732 to \$7,913 categories, reach-

LEGAL NOTICE

LUPAUL PARTNERS—CERTIFICATE OF LIMITED PARTNERSHIP

We, the undersigned, desiring to form a limited partnership pursuant to Article 8 of the Partnership Law of the State of New York, do hereby certify as follows:

1. The name of the partnership is Lupaul Partners.

2. The character of the business is to purchase or otherwise acquire, held, sell or otherwise dispose of, mortgage, pledge and in any manner deal in securities, commodities and other property of all kinds.

commodities and other property of all kinds.

3. The location of the principal place of business of the partnership is 445 East 80th Street, New York, N.Y.

4. The name and place of residence of each member of the partnership is as follows:

General Partner: Paul Scoville, Jr., 445 East 80th Street, New York, New York. Limited Partner: Lucile Lewis Scoville, 3522 Piedmont Road, N.E. Atlanta, Georgia 30305.

5. The partnership is to continue until terminated by the death or retirement of either partner. The general partner may terminate the partnership upon not less than thirty days written notice to the other partner.

either partner. The general partner may terminate the partnership upon not less than thirty days written notice to the other partner.

6. The limited capital contribution of the limited partner is enumerated in Schedule A attached hereto. None of the property, other than cash, contributed by the limited partner has not agreed to make any additional capital contribution to the partnership.

7. The limited partner has not agreed to make any additional capital contribution to the partnership.

8. The terms agreed upon for the return of the limited capital contributions of the limited partner may withdraw any part or all of her limited capital contribution as of the end of any calendar year, upon not less than six months written notice to the other partner. Payment of any amount so withdrawn is to be made within six months after the end of such calendar quarter.

(b) The value of the interest of the limited partner is to be paid to such partner or his legal representatives within six months after the end of the calendar year during her retriement as a limited partner or death occurs. The limited partner may retire from the partnership upon not less than six months written notice to the other partner.

9. Each partner is to share in the profits of the partnership, by reason of his contribution, in the proportion as the value of his interest in the partnership bears to the total value of all the interests in the partnership hears to the total value of all the interests in the partnership hears to the total value of all the interest in the partnership hears to the total value of all the interest in the partnership hears to the total value of all the interest in the partnership hears to the total value of all the interest in the partnership hears to the total value of all the interest in the partnership hears to the total value of all the interest in the partnership hears to the total value of all the interest in the partnership hears to the limited partner was all indicated partner shall sell or otherwise transfer her

General Partner
Lucile Lewis Scoville,
Limited Partner
Dated:
STATE OF GEORGIA, COUNTY OF
FULTON, SS.:
On the 2nd day of January, 1969, before me personally came PAUL SCOVILLE, JR., to me known and known to
me to be the individual described in and
who executed the foregoing instrument,
and duly acknowledged to me that he executed the same.

KATHY MITCHELL,
Notary Public, Georgia, State at
Large. My Commision Expires
Feb. 21, 1971.
(Notarial Seal)
STATE OF GORGIA, COUNTY OF
FULTON, SS.:
On the 2nd day of January, 1969,
before me personally came LUCILE LEWIS SCOVILLE, to me known and known
to me to be the individual described in
and who executed the foregoing instrument, and duly acknowledged to me that
she executed the same.

KATHY MITCHELL,
Notary Public,
Georgia, State at
Large. My Commision Expires
Feb. 21, 1971.
(Notarial Seal)

LUPAUL PARNTERS
Certificate of Limited Partnership
Schedule A
Capital Contribution of Paul Scoville, Jr.
Cash \$75,000.00

Capital Contribution of
Lucile Lewis Scoville
Cash \$25,000.00

able by the path of annual increments, and raises can be antici-

pated. Other incentives are the generous package of Federal fringe benefits, encompassing sick leave, personal leave, paid holidays, a liberal pension system and social security system membership, and certain other special privileges.

Treasury utilizes its agents throughout its various divisions; in Alcohol and Tobacco & Firearms; in the IRS Intelligence and Inspection Unit; even in the Sec-

(Continued on Page 16)

The

JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. OFFICE HOURS: Mon. to Thurs. 9:30 to 8 PM, Fri. 9:30 to 5 PM AIR CONDITIONED

55 Years of Experience in Promoting the Education of More Than Half a Million Students

CIVIL SERVICE TRAINING

NEW CLASSEES FORMING POLICE WOMAN (N.Y.P.D.) PATROLMAN (N.Y.P.D.)

HIGH SCHOOL EQUIVALENCY DIPLOMA

PRACTICAL VOCATIONAL COURSES:

Licensed by State of New York. Approved for Veterans

- AUTO MECHANICS
- DRAFTING
- RADIO, TV & ELECTRONICS

DELEHANTY HIGH SCHOOL

91-01 Merrick Boulevard, Jamaica

- A college preparatory co-educational, academic high school accredited by the Board of Regents.
- · Secretarial Training available for girls as an elective
- Special preparation in Science and Mathematics for students who wish to qualify for Technological and Engineering Colleges.
- · Driver Education Courses.

for Information on all Courses Phone GR 3-6900

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Publishea every Tuesday by LEADER PUBLICATIONS, INC.

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

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

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

Ron Linden & Barry L. Coyne, Assistant Editors

N. H. Mager, Business Manager

Advertising Representatives:

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

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

TUESDAY, JUNE 24, 1969

Another CSEA 'First'

B Y gaining agreement in the State Thruway Authority that employee grievances would be handled by impartial arbitration, the Civil Service Employees Assn. last week added another historic "first" to its list of accomplshments as an outstanding negotiator for public employees.

This important step creates a needed precedent for the same treatment of all public employees in the State. The Employees Association did successfully pass in the Legislature this year a bill that would have provided independent hearing officers to handle disciplinary hearings for public employees throughout the State but, unfortunately, the bill was vetoed by Governor Rockefeller, supposedly on technical grounds.

The provision in the Thruway contract sets the stage now for the State to submit to impartial arbitration in other areas, a step that can eventually lead to government being held responsible for its side of the bargain in negotiations, too.

We congratulate the CSEA for adding this important first. It adds further glory to an employee organization which was the first to bring public employees social security coverage; the first to get a non-contributory retirement system for public employees, the first to get a health plan for State workers-and more.

Good Luck

HE New York City Police Patrolmen Benevolent Association has a new leader after 11 years.

John Cassese, who outlasted four commissioners including one who decided to test his power against him, is stepping down. He withstood bitter cold assignments, directing traffic at areas where there was no relief and no reason for him to be there-except the demands of a commissioner who wanted to "get even" with the PBA leader for winning a battle.

The more punishment was heaped upon him, the higher went the respect of his membership and the general public.

One of the most memorable incidents in the career of John Cassese was the picture of the Park Avenue matron, bedecked with furs, stopping her chauffeur-driven limousine and handing Cassese a thermos of hot soup, during one of his banishments to the waterfront post.

Cassesse's successor, Edward Kiernan, is no stranger to either the members of the department or to the legislators with whom he must deal when seeking benefits for the the nearly 30,000 New York City policemen. Kiernan is well known and respected both in Albany and in New York City where he guided the PBA-sponsored legislation through the affected legislative body.

To John Cassese—we wish you well.

To Ed Kiernan-congratulations and best wishes for a successful tenure as PBA president.

Mediator Retained

ALBANY-Arnold Zack of Boston has been retained by the Pub-County and the Teachers' Associa- of their fireman duties.

Ruling

ALBANY - Attorney General Louis J. Lefkowitz has held that lic Employment Relations Board a fire district is not liable for as a mediator in the dispute be- the negligent operation of a pritween the Patchogue - Medford vately owned motor vehicle by its of the total monies spent on Board of Education in Suffolk volunteer firemen in performance

Civil Service Television

Television programs of interest to civil service employees are broadcast daily over WNYC, Channel 31. This week's programs are listed below.

Monday, June 30

- 4:00 p.m. (color)-Around the Clock-New York Police Academy series for in-service training.
- 7:30 p.m.-On the Job-New York City Fire Department training series.
- 9:00 p.m. (color)-Lester Smith hosts interviews between City officials and vitsing newsmen. Presented in cooperation with WOR-TV.

Tuesday, July 1

- 3:00 p.m.-Return to Nursing-"The Changing Role of the Nurse." Refresher course for nurses, lesson 1.
- 4:00 p.m. (color)-Around the Clock-New York Police Academy series for in-service train-

Wednesday, July 2

- 3:00 p.m.-Return to Nursing-"Comprehensive Nursing Care." Refresher course for nurses, lesson 2.
- 1:00 p.m. (color)—Around the Clock-New York Police Academy series for in-service train-
- :30 p.m.-On the Job-New York City Fire Department training

Mayor Makes Appeal To City Employees: **Boost United Fund**

Mayor John V. Lindsay has urged all City employees to pledge full support for the newly-formed United Fund of Greater New York, the first United Fund in the City's history.

Emphasizing that the formation of the new philanthropic organization merged the hitherto separate money-raising campaigns of The Greater New York Fund and The American Red Cross in Greater New York, Mayor Lindsay urged each administration, department and agency to take advantage of the United Fund's single appeal.

The Mayor said: "The new United Fund has the enthusiastic support of business, labor and civic leaders who have joined together to make possible this major step forward in New York City philanthropy.

"One essential area of support for the Fund is employee on the job contributions. In this area the support of City employees, like all other employee groups in our City, is vital to the success of this initial United Fund campaign.

· The Great New York Fund is the largest network of local hospitals, health and welfare agencies in the world. The American Red Cross provides service for military families and veterans, disaster aid, blood programs, and youth and community projects. Together they expend 86 percent voluntary health and social services in the City.

Civil Service Law & You

By WILLIAM GOFFEN

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

Amended Exam Notices

PRIOR TO JANUARY 2, 1968, caseworkers assigned to the Department of Social Services of the City of New York were initially classified as caseworker I. After one year of service, they were reclassified as caseworker II. After January 2, 1968, as the result of a new contract with the Social Service Employees' Union, the title of caseworker I and caseworker II were abolished, and caseworkers were simply classified as caseworker.

THE DEPARTMENT of Personnel of the City of New York, by notice of examination published on December 7, 1967 for promotion to supervisor I (Welfare), provided that the examination be open to employees of the Department of Social Services with the title of casworker II and who had served in the Department of Social Services for a period of not less than six consecutive months immediately preceding that date. Eligibility for certification was limited to employees who had served permanently "in the eligible title" for not less than one year prior to the date of promotion.

ALTHOUGH THE examination itself was not held until February 22, 1968, the Department of Personnel did not amend its notice of examination to reflect the abolition of the classification of caseworker II. Approximately 85 caseworkers who had been automatically reclassified from caseworker I to caseworker on January 2, 1968, participated in the examination confident that the merger of caseworker II title under the new classification of caseworker meant that they satisfied the eligibility requirements. However, instead of being rated on their examinations their test papers were filed without rating on the ground that they had not qualified for admission to the examination.

IN GOLDMAN v. Civil Service Commission the petitioner instituted judicial proceedings to direct the Department of Personnel to rate his paper on the examination for promotion to supervisor I (Welfare). Petitioner was only five days short of a full year's employment on the date of the test. As a full year's experience was a prerequisite for caseworker II, he had not qualified for such title. The Department of Personnel argued that the notice of examination by limiting eligibility to employees in the title of caseworker II in effect required that applicant's have one year's experience even though such title had been abolished.

THE DEPARTMENT'S contention was that it should not have been required to amend the notice of examination to reflect the abolition of the title of caseworker II prior to the date of the examination and specify the requirement of a year's experience.

IT IS ONLY fair to observe that the Department of Personnel often amends notices of examination with far less necessity. The failure to amend the notice reasonably led a large number of employees to interpret the notice as including all caseworkers regardless of whether they were formerly caseworker I or caseworker II. Such employees, as events transpired, devoted the usual hours of preparation and study for a promotion examination in which they participated in vain, simply because the Department of Personnel did not bother to amend the notice of examination to reflect the fact that caseworker II had become a non-existent classification, but that one year's experience as a caseworker was an eligibility requirement.

JUSTICE SIDNEY A. Fine ruled that granting to the petitioner the relief that he requested would be prejudicial to caseworkers with less than a year in the title who had not filed for the examination for supervisor I. The notice of examination for supervisor I (Welfare) stated that it was open to employees of the Department of Social Services who on the date of the test were permanently employed in the title of caseworker II.

IT IS DIFFICULT to understand the Department of Personnel's insistence that employment as a caseworker II implies as a prerequisite at least one year's service on the date of the test when appointment in any event cannot be made until the employee had a year's experience. As the title of caseworker II could only be achieved after a year's service, it seems meaningless to require as well as a year's service on the date of appointment. At the same time, this provi-(Continued on Page 7)

LAW COLUMN

(Continued from Page 6)

sion in the notice of examinaion assured that all caseworkers. whether or not they would have ualified as caseworker II, would have a year's experience prior to appointment as supervisor I.

So Convenient . . . Just steps off Fifth Avenue . . Grand Central . . . Times Square HOTEL

IANSFIELD

12 West 44th St. NEW YORK CITY

Singles - Doubles Also 1 & 2 Room Suites Special Daily & Weekly Rates for Civil Service Readers

D

S

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

ALL LANGUAGES TYPEWRITER CO, Inc.

W. 23 St. (West of 6 Ave.) CHelsea 3-8086

LEGAL NOTICE

ARF COMPANY: Substance of Certificate of Limited Partnership duly signed and receuted by David Dretzin as President of our Limited Partnership duly signed and receuted by David Dretzin as a president of our anda, Inc., and as attorney in fact for all the limited partners and filed in the NY. Co. Cik's Office on May 22, 1969. Name and location of the partnership is ARF Company, 300 W. 55th St., NYC. Is business is to present and exploit in the United States and elsewhere, as theatricily producers and managers, two one-act plays by Dan Greenburg, entitled respectively ARF and THE GREAT AIRPLANE NATCH. including the exploitation of subsidiary rights therein. General Partner: uranda, Inc., 300 W. 55th St., NYC. imited Partners, their residences (all NYC unless otherwise specified), cash ontribution are Jacob S. Aronoff. 55 E. 7th St., Daniel A. Golman, 1120 Park ve., B. David Lipman, and Jane Lipman, 117 Millwood Rd., Chappaqua, NY. Anne Navasky, 27 Washington Sq., North Victor Navasky, 27 West, Robert Ginsberg, 25 W. 106th St., Ralph Ginzburg, 140 West End Ave., Roberta Gratz, 15 W. 1818 St., Daniel Greenburg, 9 E. 67th St., Mary D. Huhn, R.D.I., Ashville, NY., Steph-sa Resnick, 70 Riverside Dr., Douglas Josenbaum, 800 Greenwood Ave., B'klyn, YV., Stanley S. Weithorn, 144 Woodhill Jae, Manaser, NY., Stanley S. Weithorn, 144 Woodhill Jae, Manaser, NY., Stanley S. Weithorn, 144 Woodhill Jae, Manaser, Ny., Stanley S. Weithorn, 140 West Janiel Partnership

To Keep Informed, Follow The Leader.

How to spot a beauty.

Go down to your local Volkswagen used car lot. And look for a car with a big blue and white sign in the window.

Like the one shown above.

Only a car that's passed our rugged 16-point inspection earns this 100% guarantee.*

This states that for 30 days or 1000 miles, whichever comes first, if anything conks out that the guarantee said wouldn't conk out, we'll fix it free.

Including replacements, parts and labor. So now you know how to spot a beauty.

The cream of the crop. A car that won't turn into a beast.

Amityville Monfer Motors, Ltd. Auburn Berry Volkswagen, Inc. Batavia Bob Hawkes, Inc. Bay Shore Trans-Island Automobiles Corp. Bayside Bay Volkswagen Corp. Binghamton Roger Kresge, Inc. **Avoxe Corporation** Bruckner Volkswagen, Inc. Bronx Bronx Defrin Motor Corp. Brooklyn Aldan Volkswagen, Inc. Brooklyn Economy Volkswagen, Inc. Brooklyn Kingsboro Motors Corp. Brooklyn Volkswagen of Bay Ridge, Inc. Buffalo Jim Kelly's, Inc. Buffalo Butler Volkswagen, Inc. Cortland Cortland Foreign Motors Elmsford Howard Holmes, Inc. Fulton Lakeland Volkswagen, Inc. Geneva Dochak Motors, Inc. Glens Falls Bromley Imports, Inc. Hamburg Hal Casey Motors, Inc. Harmon Jim McGlone Motors, Inc. Hempstead Small Cars, Inc. Hicksville Walters-Donaldson, Inc. Hornell Suburban Motors, Inc. Horseheads H. R. Amacher & Sons, Inc. Hudson Colonial Motors, Inc.

Huntington Feam Motors, Inc. Inwood Volkswagen 5 Towns, Inc. Ithaca Ripley Motor Corp. Jamaica Manes Volkswagen, Inc. Jamestown Stateside Motors, Inc. Johnstown Vant Volkswagen, Inc. Kingston Amerling Volkswagen, Inc. La Grangeville Ahmed Motors, Ltd. Latham Academy Motors, Inc. Lockport Volkswagen Village, Inc. Massena Seaway Volkswagen, Inc. Merrick Saker Motor Corp., Ltd. Middle Island Robert Weiss Volkswagen, Inc. Middletown Glen Volkswagen Corp. Monticello Route 42 Volkswagen Corp. Mount Kisco North County Volkswagen, Inc. New Hyde Park Auslander Volkswagen, Inc. New Rochelle County Automative Co., Inc. New York City Volkswagen Bristol Motors, Inc. New York City Volkswagen Fifth Avenue, Inc. Newburgh F& C Motors, Inc. Niagara Falls Amendola Motors, Inc. Olean Olean Imports, Inc. Oneonta John Eckert, Inc. Plattsburgh Celeste Motors, Inc. Queens Village Wels Volkswagen Corp.

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

KEY ANSWERS

EXAMINATION NO. 8140 For Methods Analyst EXAMINATION NO. 8630

For Promotion to Methods Analyst Proposed Key Answers for Written Test Held June 7, 1969

Candidates who wish to file pro-

tests against these proposed key answers have until July 7, 1969 to make a written request for an appointment to review the test in person. Protests, together with supporting evidence, may be submitted on the appointment day.

men!-women! THE WORLD'S LARGEST STENOTYPE SCHOOL INVITES YOU TO TRY STENOTYPE civil service, research, private business . from \$9,000 to \$14,000 per

STENOTYPE ACADEMY is the only school in New York teaching Stenotype-Stenograph exclusively for over 30 years.

YOU ARE INVITED TO A FREE 2 HOUR LESSON & FILM on SATURDAY, JUNE 28, 1969, at 1 P.M.

Air Conditioned Classrooms Reserve Your FREE Seat Call

Held at this address only: STENOTYPE

259 Broadway, N.Y.C.

OPPOSITE CITY HALL

Trains to Chamber St., Brooklyn Bridge or City Hall Stations

- OFFICIAL
- MAJOR APPLIANCE
- DISCOUNT OUTL

CIVIL SERVICE EMPLOYEE PRICES QUOTED ARE SLIGHTLY ABOVE WHOLESALE

- . WASHERS . DRYERS . REFRIGERATORS . FREEZERS . RANGES . DISHWASHERS . T.V. . STEREO AIR CONDITIONERS
- Featuring All Famous Brand Names -Come In With Make & Model Number For Lowest Price

JAMAICA GAS & ELECTRIC

42-24 BELL BOULEVARD BAYSIDE, N. Y. BA 9-2853 BA 9-2400 OPEN EVES TILL 9 PM WED & SAT TILL 6 PM

SPECIAL — PRE-SEASON AIR-CONDITIONING SALE ON NOW

Fedders - G.E. - Philco - Emerson - Chrysler

OPEN SUNDAYS

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

Special Military Examination No. 9 For Promotion To Road Car Inspector

New York City Transit Authority Final Key Answers For Written Test Held February 20, 1969

CIALIZING IN CANTONESE COOKING Complete Lunch fr. \$1.30
Dinner fr. \$3.90
SPECIALTY
Our Unique House Dinner
\$4.80
Open 7 Days Available for Lunch/ Dinner

FREE PARKING OPP. RESTAURANT

mission at a meeting held on June 17, 1969. No protests to proposed key answers were received from candidates.

Section 1

1, C; 2, A; 3, C; 4, B; 5, A; 6, B; 7, A; 8, A; 9, C; 10, D; 11, A; 12, C; 13, B; 14, D; 15, B; 16, C; 17, D; 18, A; 19, D; 20, C; 21, A; 22, C; 23, B; 24, A 25, C; 26, D; 27, D; 28, B; 29, A; 30, C; 31, D; 32, A; 33, B; 34, B; 35, B; 36, C; 37, C; 38, A; 39, D; 40, B; 41, B; 42, C; 43, D; 44, C; 45, A; 46, B; 47, D; 48, D; 49, C; 50, D; 51, A; 52, B; 53, A; 54, B; 55, B; 56, A; 57, C; 58, D; 59, C; 60, C. Section 2

61, D; 62, C; 63, A; 64, B; 65, B; 66, C; 67, B; 68, A; 69, D; 70, B; 71, D; 72, C; 73, A; 74, D; 75, A; 76, B; 77, A; 78, D; 79, A; 80, D. Section 3

61, D; 62, C; 63, A; 64, B; 65, B; 66, C; 67, B; 68, A; 69, D; 70, B; 71, D; 72, C; 73, A; 74, D; 75, A; 76, B; 77, A; 78, D; 79, A; 80, D. Section 4

61, D; 62, C; 63, A; 64, B; 65, B; 66, C; 67, B; 68, A; 69, D; 70, B; 71, D; 72, C; 73, A; 74, D; 75, A; 76, B; 77, A; 78, D; 79, A; 80, D.

EXAMINATION NO. 7580 Promotion to Assistant Civil Engineer

1, A; 2, D; 3, C; 4, D; 5, D; The following are the final key Proposed Key Answers for Written Test Held June 9, 1969

> Candidates who wish to file protests against the proposed key answers must make a writen request for permission to review the test. Such written request must be postmarked not later than July 9, 1969, and must contain the candidate's applicaion number. Protests, together with supporting evidence, may be submitted on the appointment day.

1, B; 2, D; 3, A 4, B; 5, A; 6, D; 7, A; 8, D; 9, C; 0, D; 11, D; 12, D; 13, B; 14, D; 15, D; 16, B; 17, A; 18, D; 19, B; 20, B; 21, D; 22, A; 23, D; 24, B; 25, A; 26, D; 27, D; 28, A; 29, A; 30, A; 31, C; 32, C; 33, A and/orD; 34, D; 35, C; 36, C; 37, B; 38, D; 39, C; 40, D; 41, A; 42, D; 43, B; 44, C; 45, A; 46, C and/or D; 47, C 48, A; 49. D: 50. B:

51, C: 52, C: 53, D: 54, C: 55, C: 56, A; 57, A; 58, D; 59, D; 60, D; 61, D; 62, A; 63, B; 64, C; 6, C; 66, B; 67, A; 68, B; 69, A; 70, C; 71, B; 72, D; 73, D; 74, C; 75, C;

76, D; 77, A; 78, D; 79, C; 80, A; 81, A; 82, B; 83, D; 84, C; 75, C; 86, A; 87, C; 88, D; 89, A; 90, A; 91, C; 92, D; 93, A; 94, C; 95, C; 96, B; 97, D; 98, B; 99, D; 100, A. (Continued on Page 16)

Use Zip-Codes to help speed four mail.

lences abound in this 400 acre vacation home community. The beautiful \$100,000 community clubhouse for residents features private beach for swimming, boating and sailing, as well as badminton area, shuffleboard courts, tether ball and other organized sports and activities. Inside the clubhouse, a handsomely decorated, moderately priced dining room and cocktail lounge await your pleasure.

Hunting, horseback riding and hiking in the sur-rounding State Forest is convenient . . . with skilng available at Gore Mountain only 20 minutes from the property. Urban conveniences include year-round water supply and full width, well built roads, as well as fire hydrants. Find out more about this four season vacation home community. Write or drive out today and see the variety of model homes open for inspection.

TELEPHONE (BROKER): 518 - 648-3391

From New York City Area: Take the New York State Thruway to Exit 24, then to the Northway at Albany to Exit 23 to Warrensburg and west on Route 28 to Indian Lake. Turn left on Route 30 and follow signs to property.

From Albany Area: Go north on the Northway to Exit 23 to Warrensburg and west on Route 28 to Indian Lake. Turn left on Route 30 and follow signs

T	A	V	P
1	A	N	G
Part and	-	-	

BELOW

for complete illustrated and descriptive material. **ADDRESS** CITY ZIP. PHONE

NOWdefer tax payments on your savings...

with Franklin's 5% PER YEAR Tax Deferred Bonds

If you anticipate that your tax bracket will be lower at anytime during the next 13 years, here's important money saving news. Now, Franklin National Bank introduces Tax Deferred Bonds that afford maximum tax savings, and mature when you wish.

For example, if you are currently enjoying a good income, taxes are probably taking a large bite from the interest on your savings. If you are anticipating a lower income or are planning on retirement anytime during the next 13 years, you can defer payment of those taxes until after your income declines. By paying taxes on the accumulated interest at that time, you will retain a larger portion of your savings. And, you can even spread the maturity dates over a span of your retirement years, thus possibly reducing further the amount of applicable taxes.

Franklin's Tax Deferred Bond's 5% interest is compounded continuously 24 hours a day and is guaranteed for the life of your bond. Minimum bond issued \$1,000, and in multiples of \$1,000 thereafter. You can pick the exact month and year you want your bonds to mature...from 24 months up to 13 years and 11 months. For example: A bond purchased in 1969 for the maximum term will mature in 1983. You pay no taxes on your interest until that time. The table below shows examples of your bond's effective yield and value when held to maturity.

PURCHASE	Y	EAR OF MATURITY	ANNUAL RATE	EFFECTIVE YIELD	VALUE AT MATURITY
\$1,000	-	2 Years	5%	5.26%	\$1,105.17
1,000		5 Years	5%	5.68%	1,284.03
1,000	13	Years, 11 Months	5%	7.22%	2,005.38

(No withdrawals can be made until the maturity date. Bonds are neither negotiable nor transferable.)

ADVANTAGES:

- You may purchase your bonds now so they mature when your present income decreases.
- You have a wide choice of maturity dates...from two years to thirteen years and 11 months...whenever it benefits you most.
- You are guaranteed 5% interest compounded continuously, 24 hours a day, for the life of your bonds.
- Your bonds will more than double in value in just thirteen years and 11 months.

Start planning to make your future more rewarding with the Tax Deferred Bonds that mature when you want them to. Come see us today about this newest Franklin Savings Bond, and save trk dollars, or just send us the attached coupon with your check.

TO: FRANKLIN NATIONAL BANK P.O. Box 563, Westbury, New York 11590		BONDS TO BE IN	MR. MRS. MISS		(ONE NA	ME OR TW	0)		
Enclosed is my National Bank for purchase of	for \$		NAME OF	MRS. MISS	10, 6	STREET)			SOCIAL SECURITY N
Tax Deferred Bonds may	y be selected in any	multiples of \$1,000.	ADDRES	3 (CITY	,	-	(STATE)	(ZIP CODE
AMOUNT OF BOND (Minimum \$1,000)	MATURIT (Minimum MONTH	Y DATE 2 Years) YEAR	NAME O	F PUR	HAS	ER (PLEA	SE PRINT)		
\$			SIGNAT	URE OF	PUR	RCHASER		-	•
\$			ADDRES	s (I	10. 8	STREET)	_	-	
\$			ADDRES	- /					
\$			ADDRES	• (HTY)			(STATE)	(ZIP CODE
	BONDS WILL	BE MAILED TO	REGIST	ERED	OV	WNER AT	T THE A	BOVE ADD	RESS

FRANKLIN NATIONAL BANK

RETIREE HONORED — Retiring after 46 years as a referee for the Department of Motor Vehicles is Howard Connelly, center. Presenting him with a certificate for meritorious service is Thomas McDonough, right, president of the Albany Department of Motor raise was provided for State Vehicles chapter of the Civil Service Employees Assn. At left is Albert Danzig, deputy commissioner of the Department of Motor Vehicles. Connelly was honored at a dinner at the Golden Fox Restaurant by his co-workers and friends.

Against AFSCME-Weddings

Craig Colony Nurses Will Support CSEA; **Condemn SNA Action**

SONYEA-Registered nurses employed at Craig Colony State School here have voted unanimously to support and vote for the Civil Service Employees Assn. in the forthcoming State collective bargaining elections.

At a meeting June 9, the nurses joined the nurses at Syracuse State School who had previously condemned the State Nurses Association's recent move to join with the American Federation of State, County and Municipal Employees - without consulting the Nurses Association membershipin the elections.

The Craig Colony nurses called this action "undemocratic," noting that less than one-third of the total number of State-employed nurses are members of the Nurses Association while 80 percent of State-employed nurses are members of CSEA.

Many State nurses it was noted, refuse to support the Nurses Association because they claim this group is fighting against the promotion of nurses who do not have college degrees. The majority of State-employed nurses are professionally qualified and are Statelicensed, but do not have college

Letters of support for CSEA in the coming elections have poured in to CSEA headquarters from professional nurses throughout the State, praising the effective representation they have received from CSEA in the past and denouncing the Nurses Association's

At Leader press time it was learned that the AFSCME-Nurses Association alliance did not receive enough votes to get a place on the PERB election ballot for the professional-technical-supervisory unit. Both groups will appear separately on the ballot.

"This proves," said a CSEA spokesman, "that the nurses in New York State want nothing to do with the 'unholy alliance' forced on them by AFSCME and the Nurses Association."

(Special To The Leader)

ALBANY - The Civil Service Employees Assn. has called for an investigation of the status of geographic pay differentials for New York State registered nurses, in the Metropolitan New York area, charging that many of the differentials have been either rescinded or adjusted downward with no advance warning, as a result of the CSEA-negotiated pay increases.

In the pay raise negotiated by CSEA last April, all State employees received a \$600 or five percent increase (whichever is greater) and an additional \$200 workers based in the nine-county New York Metropolitan area.

Theodore C. Wenzl, president of the 172,000-member CSEA, telegrammed Governor Rockefeller last week saying that CSEA and the professional nurses involved were "greatly alarmed" over the paycuts which, Wenzl said, in many cases "resulted in a nullification of the pay increase for professional nursing personnel."

Wenzl demanded that Rockefeller have the situation "thoroughly investigated" in order to restore the geographic pay differential to the nurses.

He noted that the State is having a great difficulty in recruitment and retention of professional nurses and that the denial of the pay differential would not make the recruiting any easier.

CSEA Demands Rochester Sanitmen Back Investigation Of On Job, Blast AFSCME; Seek New Representative

(From Leader Correspondent)

ROCHESTER - City refuse collections were back to normal after a two-day strike led by a trucker driver-foreman who seeks to throw out the union which represents the sanitation workers - the American Federation of State. County and Municipal Employees

The strike was crushed when City Manager Seymour Scher even see the union representative threatened to invoke the Taylor Law, which could have brought fines, imprisonment, loss of pay and dismissal, against the drivers and laborers.

(AFL-CIO).

The issue in the walkout of some 35 workers on the City's east side was the City's plan to cut back on the number of laborers on each refuse truck, which would have eliminated 28 jobs.

The strike halted trash collection in all residential neighborhoods and cut dowtown pickups to a minimum. Cool weather and the short duration of the strike prevented a health hazard.

Angel Diaz, a truck driverforeman, said he had collected more than 60 signatures on a petition calling for an election of another bargaining agent.

He said he sought support to throw out the AFSCME by taking a petition to the National Labor Relations Board. He charged that the AFSCME "does not represent us."

"This union is a City Hall union," he said. "It doesn't give a damn about the drivers and lab- itles of the division.

orers, and we want an outside union to represent us. We never (Jack Cicotte)."

Cicotte met with city officials and, with Alfred Ancello, public works commissioner, issued a statement condemning the stoppage as unauthorized and stating that all workers were expected to be on the job immediately.

"Any grievances any members of the union have should be taken to the union leadership for discussion," the statement read. "There is machinery through which the union and the City discuss such problems."

Diaz said he had told Cicotte about the grievances last week, but received no satisfaction or hearing from the City adminis-

MH Ass't. Commiss.

ALBANY-Dr. Judith Rettig of Delmar has been appointed assistant commissioner in the Division of Mental Retardation for the State Department of Mental Hygiene at \$28,500 a year.

She will be responsible for the administration of medical activ-

State Workers:

CSEA gives you the say in what's right for you in salary and benefits.

You'll go a long way, baby.

Civil Service Employees Association · Albany, New York

Why You Should Vote For CSEA

1. The collective bargaining strength of CSEA was demonstrated by \$600 minimum (five percent) pay raise, and the new 1/50th guaranteed pension plan, the improved death benefit and the many benefits won for State employees effective April 1, 1969.

Another proof is the 10 percent, minimum \$600, pay acrease and the 1/60th guaranteed retirement system and other important benefits effective April 1, 1968.

2. CSEA bargaining know-how is amply illustrated in spite of the Governor, the Public Employment Relations Board and Council 50 teaming up to illegally stop CSEA negotiations both last year and this year.

3. You can join CSEA without taking any group inurance and all your dues are used to represent you. You can't join Council 50 without taking its insurance and paying for. It is really an insurance organization (Council

4. CSEA has an enviable record of accomplishment for State employees for many years as to salaries, retirement, ocial security, health insurance, holidays, sick leaves, overtime pay and in the protection of employee interests to recruitment, transfer, promotion and protection gainst dismissal.

5. Council 50 and other competitors have no record accomplishment and service to State employees which proved by their low membership among State employees. 6. CSEA has the Statewide political strength with the State Legislature to secure laws to back up agreements egotiated with the Exective Branch which are of beneboth to the State and government employees.

7. CSEA has the respect of the State and local execue and legislative branches of government which it as won through honest representation and fair dealings. 8. Council 50 and the other small competitors have ery little membership among public workers outside of New York City and do not have Statewide political trength to be successful in the State Legislature and in ct representatives of Council 50 have stressed that the egislature can do very little for public employees—this atement was made by the executive director of Council to a meeting of the Albany chapter of the Public Pernnel Association.

9. CSEA retains an outstanding legal firm to represent members with several full-time attorneys in Albany d sixteen regional attorneys throughout the State. This m represents CSEA to assist in negotiations, for its bbying work with the State Legislature and in the courts d formal hearings involving CSEA interests. Council and the other small competitors have one attorney or row an attorney at times. CSEA has unchallenged outinding legal representation.

10. CSEA has a State headquarters fully equipped 100 rds distance from the State Capitol which provides an icient and effective base of operations to represent ite employees in all matters. Its competitors referred have second-class space far removed from the State ernment headquarters consisting of about 1/10th the ce and with practically no modern equipment.

11. CSEA has well-qualified staff of experts including olic relations, research, administration, grievance and lective bargaining experts, well trained and educated serve the members throughout the State.

2. Council 50 and our other small competitors have ew employees each and depend upon borrowing help e and there from their sister councils and unions, etc. 3. CSEA has a field staff of 35 well-qualified repretatives who serve the members in various parts of the le and who assist in the collective bargaining effort over 400 political subdivisions in which CSEA is recoged as the collective bargaining agent. Council 50 and other small competitors have three or four of this

4.CSEA's dues are \$1 bi-weekly, \$26 annually, all

of it used to represent employees in New York State.

15. Council 50 and our other competitors charge anywhere from \$65 per year to \$90 per year, a good portion of which is forwarded to an International labor czar far removed from State service whose funds are not used on behalf of State employees but are used for National political activity, promotion and other programs over which the individual State employee never has and never will have any control whatsoever as to how this portion of his dues money is spent.

16. CSEA is financially very solvent with sufficient reserves to meet current emergencies and attacks upon the interests of its members whereas Council 50, for example, in its report to the State Labor Department dated June 30, 1968 showed a deficit for the year of \$60,000 of which \$35,000 was a debt outstanding to its benefit fund which the report indicated has not been paid as of that

17. CSEA has successfully bargained for State employees throughout the years whereas Council 50 has had little or no experience along this line for State employees. CSEA has bargained as a negotiating agent for employees in hundreds of local government units in New York State and has attained for the employees involved improvements in benefits more liberal during the last two years under the Taylor Law than they had ever heretofore enjoyed.

18. CSEA is the State employees' "own" organization organized from within the State service by State employees themselves. Its union competitors have been brought in from outside the State service to impose themselves on State employees for the purpose of "reaping a harvest of membership dollars"-the small dues of CSEA vs. the large dues of these competitive unions proves this.

19. Each and every member of CSEA elects the officers of CSEA as the chapter members elect its officers. CSEA objectives and programs are voted on by the delegates chosen by the members they represent. State employees are invited to investigate into Council 50's method of operation to see how much different they operate in these regards with very little left to the individual member's say-so (note how Al Baron Wurf, Executive Director of Council 50, is the brother of Jerry Wurf, International President of AFSCME-it looks like the International President runs the whole shebang).

20. CSEA respects the intelligence of State employees by telling them the truth. Council 50, on the other hand, excels in misrepresentation, attempts at confusion and deception. State employees are too intelligent to be misled by Council 50.

21. Council 50 is selling the big lie to professional nurses and others that employees in a particular title or occupation can negotiate separately for themselves in one of the five negotiating units established by PERB in spite of the laws and rules preventing that, and the insistence of the State Government and PERB that it is not possible. Through this deception, Council 50 is trying to divide State employees into many units so that their union can hope to represent some State employees in such smaller units.

22. CSEA consults its members before making major decisions with reference to affiliating with other employee groups, whereas the AFSCME International President, Jerry Wurf, sold out all the members of his State Council 50 by establishing a competitive "Security Council" without consulting Council 50 members.

23. The State Nurses Association; the Safety Officers Benevolent Association; the Licensed Practical Nurses Association, and the majority of the people they claim to represent in State service, bought the big lie from Jerry Wurf that they could represent their own members exclusively and bargain for them in the five negotiating units established by PERB. These organizations did not consult

their individual members before taking this action, and thus their members are advising CSEA headquarters and chapters that they support CSEA fully and will vote for CSEA.

24. The State employees are too intelligent to be misled by organizations such as the Nurses Association and the others named in the previous paragraph who apparently do not give their members the right to express themselves democratically in formulating the major decisions of their organization.

25. All these oganizations named in the preceding paragraph are telling their members that they have not joined AFSCME and that they have not joined Council 50, and this must be because they are ashamed to be really affiliated with AFSCME and Council 50 so how can they recommend that their members vote for a merger with these organizations.

26. A vote for AFSCME, or for "no representation" will not eventually relieve a member of paying dues, or the equivalent of same, if AFSCME should win the election in any unit under this misapprehension. The proof is the deal between Mayor Lindsay and AFSCME in New York City whereunder City employees, through an "agency shop" deal made with the Mayor, have to pay to the Union the same amount as if they were a member even though they are not a member.

27. The CSEA membership strength of 170,000 throughout the State is many times the total membership of Council 50 and its small competitors who want to represent departmental or occupational groups. CSEA membership strength is spread out throughout the entire State into over 450 political subdivisions, and thus its influence in the Legislature and the Governor's office, and its experience, far exceeds its competitors. Statewide influence is necessary because the occupational and departmental groups, which the competitor unions hope to represent, are spread throughout the State and decisions with reference to them are of Statewide significance.

28. CSEA does not indulge in high in the sky and absurd promises as does Council 50 which has a string of broken promises extending over the length and breadth of the State, and over many years.

29. AFSCME is a "Company Union"—in New York City, as proven by its deals with Mayor Lindsay-AFS-CME Locals in Philadelphia, Rochester, New York and elsewhere are also company unions, as proven by political deals which deprive their members of benefits. In New York State, AFSCME had to depend on the Governor and the Public Employment Relations Board to break up the State service and give it a "chance" to represent some State employees. They would not have any chance whatsoever to be the collective bargaining agent if State employees were all in a single collective bargain-

30. Council 50 concentrated on stopping CSEA-State negotiations without any care whether State employees were deprived of benefits by their action.

31. CSEA had to threaten the Governor with job action in order to get negotiations resumed in March 1969 after they were stopped for a second year in a row by an illegal order issued by PERB, demanded by Council 50, and accepted by Governor Rockefeller. If CSEA did not threaten this action, there would have been no negotiations and no pay increase, retirement improvement, and other benefits for State employees, effective April 1,

32. If CSEA had not fought through the Court of Appeals to have the order by PERB declared illegal which stopped CSEA negotiations in November 1967, there would have been no resumption of CSEA-State negotiations in March, 1968 which resulted in a 10 percent pay increase, minimum \$600, for all State employees and other important benefits effective April 1, 1968.

Improved Sites For Paying Youth Corps Aides Attending the Friday meeting for CSEA, in addition to LoMon-

mprovement was won last week by Civil Service Employees Assn. in the location of payment there is a "good likelihood," ac- ment will take over the job of ing Sandler, and Louis Goldfarb, es for Summer Neighborhood Youth Corps workers in

w York City.

ment chapter, announced afta meeting between chapter esentatives and D of E offiptable have been changed.

le changes had been request-

ohn LoMonaco, president of employees involved and offered A's Metro Division of Em- inadequate facilities. The moves affect these sites:

 Payments slated for Office. 534, Brooklyn, will instead be last Friady that two out of made at the Church Building at locations protested as un- Mermaid Ave. and West 19th St., Coney Island.

LoMonaco said, becaue the Mobilization for Youth site at worked out between the Federal vided with transportation to and insurance accounts; and James anated sites posed a threat to East Second St. will be changed government and the State where- from the sites and will be afford- Slavin, New York area insurance

cording to LoMonaco, that pay-Summer Ave. Armory to the Bedford and Atlantic Ave. Armory, while the site designated at the remain unchanged.

Of the two other sites protested, sonel of the Division of Empoypaying summer workers in the members of the Metro D of E ments will be shifted from the Federally financed Neighborhood Youth Corps program.

ing unit.

Other improvements worked out since the arrangements was first 142nd St.-Fifth Ave. Armory will proposed have reduced the num-Last Friday's meeting followed 31 to 16 and have cut down the executive director; Samuel Diaseveral earlier sessions between D of E personnel involved from mond, assistant industrial com-LoMonaco's group and D of E 650 to 150, LoMonaco said. Also, missioner; Harold Kasper, planofficials voicing employee dissat- he noted, D of E employees mak- ning office director; William O'-• Payments scheduled at the isfaction with the arrangement ing the payments will be pro- Toole, director of unemployment personal safety of D of E to Office 511 at 3 Carlisle St. by unemployment insurance per- ed whatever security measures director.

aco, were Vincent DeGrazia, Irvchapter; Seth Towse, CSEA assistant counsel; and Thomas Coyle, CSEA assistant director of research.

Division of Employment offiber of non-D of E pay sites from cials present were Alfred L. Green,

He states that he will shortly add one more community to his nounced on acquiring title. Contracts have been signed. Fourseason homes will be offered at less than surrounding prices to

MINEOLA - More than 350, members and supporters turned out as officers for the Long Beach city employees unit of the Nassau chapter, Civil Service Employees Assn., were installed by chapter president Irving Flaumenbaum.

Long Beach Unit Installs Stapleton Thomas Stapleton, re-elected president, headed the slate, which was lauded by Flaumenbaum. Long Beach County Supervisor George B. Costigan and City Manager Foster Vogel.

MYJOb

oper, also announces what the water Lakes, Pocono Summit, Pa,

is boring

is advancing too slowly

pays too little

gives me no chance to meet anyone interesting

If that about says it-do something about it. Like learning to become an automated shorthand reporter so you can earn \$200 to \$300 a week at an exciting job! We'll be glad to tell you all about it. Just mail the coupon and we'll send you a FREE APTITUDE TEST & BOOKLET on STENOTYPE CAREERS. Or call the Stenotype Institute at LT 1-0270 and ask for Miss Nolan. She likes her job.

Stenotype Institute of New York, Inc. 115 West 45 St., N.Y.C. 10036/Dept. L 24

Address_

City_

Phone e Converght atenotype Institute of New York, Inc. 1969.

FOR JUST ONE PENNY

Hi Fidelity Center

WILL GIVE YOU A FINE DIAMOND STEREO CARTRIDGE

with the world's finest Automatic Turntable

THE ONE THAT IS YEARS AHEAD FEATURE BY FEATURE, UNSURPASSED IN THE INDUSTRY

Garrard[®] SL95

HERE ARE SOME OF THE REASONS

Synchronous motor: provides absolutely constant speed, regardless of record load, or voltage, thus assuring you distortion-free record reproduction

 Low-mass tonearm Adjustable, patented anti-skating controls
 Convenient, gentle,

cueing control

Hi Fidelity Center

239 EAST 149 ST. BRONX, N.Y. MO 5-2424

summer, spring, fall, and winter vacationists and to retirement minded couples. Stillwater Lakes, Mount Pocono, adjoins the Pocono Manor GGilf Club and the 22,000acre Pa. Hunting and Fishing Preserve. Hickory Hills is practically next door to Hickory Run State

Both developments will be within easy driving distance of "Tocks Island," the huge Delaware River Federal-State Recreation Park enclosing a winding lake 37 miles "department store" of Pocono vacation home projects to be an-

Park.

Creedmoor Director

ALBANY-Dr. Irwin M. Greenberg is the new director of Creedmoor State Hospital in Queens. He succeeds Dr. Harry A. LaBurt, who retired.

A GLASS SPOON?

This mail-order exclusive is 30" long! It makes a colorful decor conversation piece on any wall. Hand blown glass — heat resistant means ies durable & can be used for fireplaces as the Swedes do. Guaranteed! National price is \$14.95. 20% N.Y. civil service discount

\$11.95 ppd. Write (sorry no phone orders):

Glasser-Haslov Imports 10 East 40th Street New York, N.Y. 10016

direct import from Sweden, not available in any retail stores.

CAREERS for YOUNG MEN

NEW YORK CITY POLICE DEPT.

Future Undecided? You can be one of "NEW YORK'S FINEST

and enjoy a tremendous future

- Advancement
- · Security
- · Prestige Benefits
- PATROLMEN \$10,950 \$8,974

per yr. to start

If you will be 20 and less than 29 on June 28th, at least 5'7" and have 20/30 vision without glasses, you are eligible. High School graduation or equivalency diploma is required at time of appointment.

You will have the opportunity for advancement to higher ranks (salary levels of over \$15,000 yearly), retirement benefits after 20 years, uniform allowance, Il paid holidays, liberal vacation and sick leave, free medical and hospital plan, as well as college scholarship program.

TAKE WRITTEN EXAM [No Charge] SATURDAY, JUNE 28 at 9 A.M.

MANHATTAN: Seward Park High, 350 Grand St. (at Ludlow) F Train to Delancey or QJ/JJ to Essex St.

BRONX:

BROOKLYN:

QUEENS:

Wm. Howard Taft High, 240 E. 172 St. IND D Train or Woodlawn-Jerome to 170 St. Thomas Jefferson High, Pennsylvania & Dumont Aves. New Lots—7th Ave. Train to Pennsylvania

Andrew Jackson High, 207-01 116 Ave., Cambria Heights. Q4/Q77 Bus For info call NYC Dept. of Personnel: (212) 566-8700

AN EQUAL OPPORTUNITY EMPLOYER

Special discounts for CSEA employees

Exclusive arrangements have been made with Consumer Buying Service to enable all CSEA employees to purchase major items at the lowest prices. This is possible because the program provides you, as an individual, with the mass-purchasing power of a group. Items available:

Furniture

Complete lines of bedroom, liv-ing room, dining room and oc-casional furniture—all at prices that cannot be matched.

Major Appliances

All famous brand name color and B & W TV sets, washing machines, dryers, dishwashers, refrigerators, ranges, air-condi-tioners, etc., at unbeatable

New Cars

Special car purchase plan in-cludes virtually every make or model car at \$100-\$125 above factory cost. From franchised car dealers.

Carpeting/Tile

National brand name carpet and tile at specially negotiated prices from reliable and approved deal-

Travel Program

Special charter and group trips have been arranged at mass savings. Many of the vacations also offer you a special bonus GIFT CERTIFICATE*. These certificates are as good as cash and can be used towards the purchase of any item in the program—or even on many options available on vacations. Some of the vacations include:

Mexico*/15 days/fr. \$299

Includes Mexico City, Taxco and Acapulco at the Hilton Hotels.

Jamaica*/8 days/fr. \$199 At the Playboy Club Hotel. In-cludes air, hotel, meals, parties and much more.

Hawaii*/14 days/\$499

Deluxe vacation. 3 days in Las Vegas at the Sands—7 days in Honolulu at the Ilikai—3 days in San Francisco.

Las Vegas/ 5 days/\$209.95 Thunderbird Hotel for Labor Day, Veterans, and New Years Weekends.

West Coast Tour*/ 8 days/\$269

Los Angeles, Hollywood, Dis-neyland, Las Vegas, Calico or San Francisco.

Cruises to No-Where/ from \$85 Cruises/7-14 days/ from \$205

Caribbean Tour*/ 8 days/\$269

Miami Beach, Jamaica and Free-

Aruba/7 days/fr.\$235 Puerto Rico/ 7 days/fr. \$142

Also: Freeport, Virgin Islands, Nassau, Barbados, Spain, Miami Beach, Europe, South America, or Russia.

HOW THIS PROGRAM WORKS:

When you want to buy any item covered in this program, call Consumer Buying Service at the number listed. Ask for Mrs. Kart. Tell her the name of your organization and wnat you want to buy. She will send you a specialpurchase certificate covering that item. When you take the certificate to the dealer, you will be quoted the lowest price possible.

HOW YOU ARE PROTECTED.

Dealers cooperating in this program must first meet our high standards before they can participate. And they must maintain these standards. This means you have full protection and assurance from Consumer Buying Service. Each dealer is responsible to us for every purchase made by our members. This guarantees you complete reliability and service.

Call CONSUMER BUYING SERVICE, New York: (212) 886-4800, Long Island: (516) 248-1131

so that desired the market the territory

School Crossing quards unit of the Nassau chap-Civil Service Employees Assn., ceived awards for 15 years servas master of ceremonies and nit president Sally Sartor, who iso serves on the chapter board directors, presided. The dinner as at the Coral House, Baldwin

HIGH

TREMONT AVE. & BOSTON RD., BX.

Boating Weather Reports

.. including Coast **Guard** station conditions.*

6:30*, 7:30*, 8:30* AM Also 10:30 AM, 12:30, 2:30, 4:30, 6:30, 8:30 PM every day.

WRFM

stereo-105

HON. HARRY B. FRANK

Matter of the Application of PEPI GEWING, an infant, by OTTO NG and BERNICE GEWING, his for permission to assume the DAVID PEPI GEWING. Index 83-1969. ORDER AUTHORZING GE OF NAME. The Areading and filing the petition of GEWING and BERNICE GEWING and GEWING, an infant of PEPI FOY GEWING, an infant of PEPI GEWING in place of sent name, and the Court being by said petition that there is no ble objection to the change of proposed and the said infant haven born in the City of New York, of The Bronx, State of New on the 30th day of July, 1954; where of the birth certificate of dinfant is 164-54-211919 and the being further satisfied that the info the said infant will be subpromoted by such change, now, too of LESTER H. HIRSH, atfor the petitioner, it is hereby RDERED that the said PEPI FOY

motion of LESTER H. HIRSH, attery for the peritioner, it is hereby ORDERED that the said PEPI FOY WING be and he hereby is authorized that the said PEPI FOY WING in place of his present name of DAVID PEPI WING in place of his present name of after the 24th day of June, 1969 it is further of the papers on which it was granted filed within 10 days after the entry test in the office of the County Clerk the County of The Broax and that opp of this order be published once hin 20 days after the entry thereof in N.Y. Law Journal and in the Civil N.Y. Law Journal and in the Civil County of Broax, and that within days after the making of this order, of such publication, by affidavit lie factory of the County of Broax, and that within days after the making of this coder, of such publication, by affidavit lie factly is further provisions of this order, on and after 24th day of June, 1969 peritioner provisions of this order, on and after 24th day of June, 1969 peritioner property of the provisions of this order, on and after 24th day of June, 1969 peritioner property of the provisions of this order, on and after 24th day of June, 1969 peritioner property of the provisions of this order, on other name.

TRY THIS QUIZ!

DID YOUR MEDICAL PLAN PROTECT YOU AGAINST ...

2	R I I I I I I I I I I I I I I I I I I I	ILS	140
3	Out-of-Pocket Expenses for Doctor Visits?		
M	Maternity Bills?		
11	Extra Charges for Surgery?		
2	Extra Charges for Specialist Care?		
	Confusion over panels of participating doctors?		
	Uncertainty as to services covered in full or in part?		
	Limitations on Certain Services?		
	Filling in claim forms?		
1	Discussion of fees or income with the doctor?		

If you belong to a medical plan, we suggest you check the above list* against your family's experiences with medical care over the past year or so.

If you can check the "yes" box for every question, you are either an H.I.P. member or you haven't had much need for doctors' services lately.

In H.I.P.'s basic service program, claim forms are needed only for emergencies requiring the use of non-H.I.P. physicians. They are also needed for optional benefits such as anesthesia and prescribed drugs and appliances.

HEALTH INSURANCE PLAN OF GREATER NEW YORK 625 MADISON AVENUE, NEW YORK, N. Y. 10022

DON'T REPEAT THIS!

York Hilton Hotel, where 3,500 of the party faithful pledged their allegiance to the party and paid \$150 apiece for a listing in the dinner seating plan.

Governor Nelson A. Rockefeller, Mayor John V. Lindsay and other party luminaries exhorted the diners to gird for the 1970 Gubernatorial campaign. That was before Lindsay was read out of the party by President Nixon and the voters in the Republican primary. Bob Hope flew in from Cali-

monies, a circumstance that inspired Minority Leader Stanley Steingut to quip that "Bob was the only hope Rockefeller ever brought to the State."

Upstate Visits

Steingut countered this Republican campaign move with an Upstate swing, accompanied by John J. Burns, chairman of the State Democratic party, to rally party precinct workers for the 1969 local elections as a first step in a broad strategy to unseat Rockefeller in 1970 and to recapture control of the State Assembly, lost by the Democrats in 1968. A return of a Democratic majority to the Assem-

speaker.

As a second step in the party's unfolding strategy for victory in 1970, State Chairman Burns organized a legislative conference that met in Albany. In the call for the conference, Burns outlined the party's tactics from now until November, 1970. "The way to win the Governorship and the Legislature," he said,, "is to win the city, town, and county halls in 1969. I hope all Democrats will do their utmost in these local contests, and I urge each one of you to be active now."

Burns' Appeal

Burns' appeal was directed to party leaders and candidates for local office who descended upon Albany to hear a keynote address delivered by State Comptroller Arthur Levitt, the only Democrat who survived the three electoral victories of Rockefeller. After the keynote address, Senate Minority Leader Joseph Zaretzki, Steingut and other members of the State Legislature zeroed in on Rockefeller and Republican legislative leaders for their alleged failures during the 1969 legislative session.

As viewed by the Democrats, the critical issues for 1970 will be the increase in the State sales tax from two to three percent, the failure of the Republicans to approve the proposed Democratic tax reform package, and cuts in ber.

State budget appropriations for education, Medicald, and other social services.

LEGAL NOTICE

The program prepared for the Albany conference followed closely the pattern adopted by Burns and Steingut in their Upstate swing through Buffalo, Syracuse, Rochester, and Rockland County. In Buffalo, Steingut told the Democratic gathering that the "result of abdication by the Republican leadership of its responsibilities will be to force middle income and low income families in this area to bear the highest tax burden in the Nation by cutting almost \$12.7 million from State aid to the eight county Buffalo area."

Democrats' Warning

Burns joined in this appeal for the votes of middle and low income families by warning that Republican budget cuts affected most seriously the "aged, the blind, the disabled, the sick, and the children."

A similar tack was taken by both Steingut and Burns in Syracuse, Rochester, and Rockland County. The gut issues for the Democrats in the local elections this year, as viewed from the perspective of next year's Gubernatorial and Legislative elections, are the sales tax increase, rising real estate taxes on the home owner, and reductions in State appropriations for schools, Medicaid, and social services. This strategy for 1970 will be put to its first test in the local elections throughout the State this Novem-

Do You Need A

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

Write or Phone for Information

Eastern School AL 4-5029 721 Broadway, N.Y. 3 (at 8 St.) Please write me free about the High School Equivalency class.

Address

SANITATION MEN

(CLASS 3)

SPECIAL RATES

P.O. Truck Practice \$10.00 per hr. TRACTOR TRAILER TRUCK and BUS

INSTRUCTION

For Class 1 - 2 & 3 LICENSE

College Trained Instructors,
Private Instruction.
7 DAYS A WEEK

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

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

HIGH SCHOOL

 Employment Promotion
 Advanced Educational Training · Personal Satisfaction

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

ENROLL NOW: Classes Start In Manhattan, Monday, June 30th Meets Mondays & Wednesdays 5:30 or 7:30 P.M.

In Jamaica, Tuesday, July 1st Meets Tuesdays & Thursdays 5:45 or 7:45 P.M.

Be Our Guest at a Class!

Fill In and Bring Coupon

DELEHANTY INSTITUTE

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

Address..... Admit to One H.S. Equiv. Class

Days, Eves., Sat. LEARN TO PROGRAM IBM/360 COMPUTERS \$350* FOR 220 HOURS *Text Books Included

IBM KEY PUNCH \$125* FOR 60 HOURS COMPARE!!

APPVD. FOR FOREIGN STUDENTS Commercial Programming 853 B'way (14th St.), N.Y., N.Y. 20000 YU 2-4000 00000

FOR CIVIL SERVICE **EMPLOYEES AND FAMILIES**

DE LUXE PACKAGE TOURS AT LOWEST PRICES

Las Vegas From \$219 Mexico

8 Days, Jet Transfers, Dinners,

\$299

15 Days, Jet Transfers, Hotels, Sightseeing & extras.

Spain

Shows & extras.

+ TAX

8 Days, Jet Transfers, Meals, Shows & extras.

From \$329 Holidays to Jamica, Freeport, Nassau, Cruises Europe & Hawaii.

IF IT'S TRAVEL TELL US WHERE AND WHEN Brought To You Exclusively By

PUBLIC EMPLOYEES TRAVEL ARRANGEMENTS

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

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Keypunch, IBM-360, Computer Programming.

Special PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes.

EAST TREMONT AVE & BOSTON RD, BRONX — KI 2-5600
29 EAST FORDHAM ROAD, BRONX — 933-6700

VETERAN TRAINING, ACCREDITED BY N.Y STATE DEPT. OF EDUCATION

HIGH SCHOOL Equivalency DIPLOMA

- . For CIVIL SERVICE
- For Employment
- For College Entrance . For Personal Satisfaction
- N. Y. Education Dept. Approved once weekly Course IN SCHOOL

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

Name Age Age Address Phone

ADELPHI

BUSINESS SCHOOLS "Top Training + Prestige" IBM Keypunch, Tab, etc. Computer Programming, Secretarial, Bkkping, Switchbd, Computery, Stenotype, Court Reporting, Free Placement Svce. Approved for foreign students. Day & Eves, 1712 Kings H'way, Bklyn, DE 6-7200, 47 Mineola Blvd., Mineola, L.I. CH 8,8900.

Bklya, DE 6.7200, 47 Mineola Blvd., Mineola CH 8.8900.

ACCREDITED BY NEW YORK STATE BOARD OF REGENTS, APPROVED FOR VETERANS

enzl Details The Issues

(Continued from Page 1) reach retirement age.

industry. Whether or not you get agent. paid overtime for the extra work you do; receive cost-of-living and has no independence. It is tied shift pay differentials, and all of the other little things that, added up, make your working years both profitable and enjoyable.

The union you choose could also determine whether or not you keep your job, by its know-how in representing you if you are brought up on a disciplinary charge, by its power-or lack of tt-to protect the existence of your job itself, and by how much it cares, or doesn't care, that you get a fair shake from your supervisor.

The responsibilities that you face in choosing an employee organization to represent you in the years ahead are enormous and awesome. I am sure that you sincerely want to choose the organization that can do the most for you and your family, and for the least money.

main contenders in the upcoming elections, and see how each one fulfills the grave responsibilities that a public employee union must bear.

On the one had, there is Coundl 50, a 20-year-old organization based on downstate New York and drawing most of its membership from that area.

\$65 Dues-For What?

This is a small union which in 20 years of browbeating and harassing state employees in order to recruit them for its \$65-aar membership has only man-15,000 members.

It is an organization which has history and tradition of namealling, of fast-talking, and of coming out empty-handed when goes to meet State negotiators. It is an organization which offers you wild promises that no employer in his right mind would or could grant; an organization

Charge Bad Faith

Niagara Falls Teachers Jam Bd. Meeting

(From Leader Correspondent) NIAGARA FALLS - Chargng bad faith in negotiations by the Niagara Falls Board of Education, about 400 nonleaching employees of the Falls school system demonstrated Thurs-June 19 at the Board's reg-War June meeting.

The 400 workers are representof for collective bargaining purloses by the Niagara County chaper, Civil Service Employees Assn. "As far as the CSEA is concernsaid Thomas B. Christy, a SEA field representative who is egotiating for the chapter, "there an impasse."

The CSEA termed the peaceful emonstration a "job action." Ala Sharp is chairman of the unit hat represents the non-teaching inployees and John Hilliard is a ember of the negotiating com-

which only last fall staged an disabled or even die before you uncalled-for, strange and cruel Your vote could determine giene institutions, in order to field staff to meet with you and whether you enjoy your working stop the negotiations that were help you solve your problems with years with paid holidays off, a then going on in behalf of State your employer; it has not develdecent salary at least comparable employees between the state and oped an internal staff of experts to or above those paid by private the legal, recognized bargaining

It is also an organization which

THEODORE C. WENZL

Now let us look at the two to a parent union, the American Federation of State, County and Municipal Employees. Council 50 takes it orders from AFSCME. Where, in this muddle of strongarm top officials, is there room for an individual New York State employee, or even a group of ments-some in the past and prethem, to have his voice heard and heeded? Where, in this muddle of politicking and orders from above, is there room for an individual employee to get his single grievance solved? And where is the opportunity, in this organization, for him to elect to his own local officers and to make sure bers in New York State public sged to scrape together less than that they carry out the policies that he and his fellow employees want them to carry out?

In 20 years, this organization strike at several State mental hy- has failed to build an effective who know civil service law, who can draw up career ladders, who know the individual state departments with their unique problems and policies, who are experienced in negotiating with public employers who understand the problems of public employees today and know how to deal with them; who can speak your language and find out what you need done for you, and then find the ways and means to do it.

This is an organization that has characterized itself by engaging in fighting, by disregarding its own constitution, and by spawning droves of former members and officers who quit and seek membership in other labor organizations because they want to have a voice in their own union.

Talkers, Not Doers

It is an organization of big spenders and talkers, not doers. It is an organization which feeds on its members and is ever ready to devour more and more of their dues money-for what?

This organization described above, Council 50 (or AFSCME) is seeking your vote.

On the other hand, I offer you CSEA's fine record of achievesent and many more in the

CSEA is the organization which is ruled by its members through their elected delegates and which exists not to fill its treasury, but to fulfill the needs and desires of its more than 172,000 memservice.

CSEA is an independent labor

CSEA Performs

CSEA is the organization which has won every major victory for state employees in the past-the 5-day work week; the 25-year, half-pay retirement plan; the minimum wages of \$4900 for upmetropolitan area employees; the Medical Health benefits; the right with your employers; and many

CSEA is the organization which has solved untold numbers of individual grievances and on-thejob problems-problems involving overtime, callback pay, disciplinary cases, out-of-title work, irrational supervision, unsanitary working conditions, reallocations an reclassifications, paid holidays, sick leave, personal leave, personality differences, and on and on. Every one of these matfor action. And every one has been solved or at least improved. Every person working for the State today enjoys the fruits of employees. CSEA's labor and effectiveness over the years.

And CSEA never stops working for the public employee-our dedicated field staff, our research and program people, our public relations men who get your message to the public—the message of the dedicated public employee performing an essential service—our legal staff including regional attorneys, our collective bargaining specialists-all are on the job fulltime constantly seeking to improve the lot of the New York State public employee.

Our Huge Membership

CSEA's success can be measunion, answering to and taking given us their trust and their post pays \$26,224 annually.

orders from no one but its endorsement and their hard work. These thousands of employees have built CSEA into the organization that can do the best job for them-their organization.

In contrast the wild claims of the other organization that is seeking your vote, I offer you the dedicated hard work, the distate and \$5200 for New York ligence and the knowhow of the organization - CSEA - that has unprecedented and unequalled proven to you and will continue Blue Cross, Blue Shield and Major to prove to you in the future that it is your ally, your protector and to bargain collectively, by law, your union. Remember-you are CSEA. Your vote is vital-

CSEA Wins 25-Year Plan In West Seneca

(From Leader Correspondent) BUFFALO - The Civil Service Employees Assn. blazed ters has been brought to CSEA another trail last week when the West Seneca Town Board agreed to adopt the 25-year re-

tirement plan for about 100 town

It was the first political subdivision in Erie County to pledge the 25-year clase, a benefit now enjoyed by more than 100,000 State employees.

West Seneca is a populous suburb of Buffalo. The West Seneca unit, Erie chapter, CSEA, is the bargaining agent for the 100 workers. Robert Dobstaff is unit chairman.

Thomas B. Christy, a CSEA field representative, connucted the negotitions tht led to the 25year retirement plan.

Rights Board Member

Governor Rockefeller has apured not only by the benefits that pointed Mrs. Irma Vidal Santella we've won for public employees of the Bronx, subject to Senate throughout the last 59 years, but confirmation, as a member of the also by our huge membership. Human Rights Rievew Board for More than 172,000 people have a term ending June 30, 1972. The

Retirees' City Hall Rally **Called Complete Success**

Gerard Farley, president of the New York City Civil Service Retired Employees Association, said this week that the City Hall demonstration last week concerning rehiring retired City employees was a complete success.

Gathering in the Board of Estimate chamber, two hundred members of the Association heard president Farley and Secretary-Treasurer Herbert S. Bauch demand of the Board of Estimate officials that the provisions of the recently enacted Grieco Law be disseminated to all commis-

The Grieco Bill, signed into law by Governor Nelson A. Rockefeller several months ago, permits a retired City employee to work for the City of New York and earn up to one thousand dollars a year without jeopardizing his City pension.

Farley said that it was a shame that pensioners had to wait so long for their first pay check, and said that the City could pension their employees, and immediately rehire them while they waited for their pen-

Bauch, in his address said that the Association was informed that almost twenty percent of all Dausch, Thomas ,. Galvin, Ethel retired City employees were receiving some kind of supplementary assistance, much of it on welfare and said it was a "de-

Talks Continue For School Lunch Mgrs.

The School Lunch Managers Division of Terminal Employees Local 832 met several John Civitello, Henriette Law. times this week with representatives of the Board of Education in various parts of the city.

Fred Castiglione, vice-president of the local, along with Sylvia Gottlieb, John Matine and Reginald Richards met with William Scully in Long Island City to discuss the issue of summer work for the school lunch managers. Also on their agenda was the vacation schedules of the managers. Under the contract with the Board of Education, Castiglione said that for the first time the school lunch manager is being paid on a twelve month or an-

A schedule was worked out whereby school lunch managers who were scheduled to work for one month during the summer were to be given assignments for that month. It was also agreed upon that school lunch managers who did not desire to work for the one summer month would be granted consideration if a request for same was made to Director of School Lunches Kevin Howard.

A regional meeting held on similar boosts for the coming year. Staten Island was well attended and was held to discuss local issues affecting the school lunch manager.

vice-president Castiglione were that a meeting with Crescent what we can do," Flaumenbaum Street Board of Education officlals was requested. School lunch managers were advised to watch coming issues of the Civil Serv- in time to demonstrate solidarity ice Leader for results of the next and win the salary concessions in meeting between the Board of time to be included in a school Education and School Lunch budget vote.

grading" sight indeed to see retired City employees who were on the ball, knew their jobs, denied the right to work for the City while "kids" were given summer jobs. He said that he did not mean that these young people should not be taken off the streets during the summer. He thought it was a very good idea, but that retired City employees were entitled to some consideration in this area, too.

Also present were Executive Board members, Walter McDonald and Irving Hirsh, as well as the following delegates of the Association: Leonard Forgione, John Schlavone, Willard M. Trorhelmer, John P. Lowry, Harriet Schmiz, Elsie Aull, Albert Lazarus, John McCormack, Giuseppe Salerno, Gaetano Savasta, Frank Raltano, George Sweeney, Thomas J. Kinney, Edna L. Rosebrock, Charles Schmelzer, Edward Bronsko, Victor Shapiro, Joe Judelson, James McEvoy, Robert A. Koontz, Giovanni Spadaro, | Salvatore Arena, John Damiano, James Stabile, Nicholas DiVirgilio, Victor Scuccimarra, Alevander Klein, William F. Lynch, Louis Pearlman, Samuel H. Fenold, William McCormick, Alice R. Kramer, Mabel Wetti, Abraham Ashkenazy, Stephen S. Konchalder, Angelo Nwgritti, Denzil Thorpe, Bernard Schrift, Stephen J. Vitkan, William Schonfield, Salvatore Insemona.

Key Answers

EXAMINATION NO. 7580 Promotion to Assistant Civil Engineer

Proposed Key Answers for Written Test Held June 7, 1969

Candidates who wish to file protests against the proposed key answers must make a written request for permission to review the test. Such written request must be postmarked not later than July 7, 1969, and must contain the candidate's application number. Protests, together with supporting evidence, may be submitted on the appointment day.

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

41, C; 42, C; 43, D; 44, C; 45, D; 46, A; 47, D; 48, B; 49, C; 50, A; 51. C and/or D: 52, C; 43, A; 54, D; 55, C; 56, B; 57, A; 58, B; 59, A; 60, C; 61, B; 62, D; 63, C; 64, A; 65, A; 66, D; 67, D; 68, D; 69, D; 70, A; 71, B; 72, C; 73, C;

74, A; 75, A; 76, B; 77, D; 78, C; 79, D; 80, C; 81. C; 82. D; 83, A; 84, D; 85, C; 86, D; 87, A; 88, C; 89, C; 90, B; 91, D; 92, B; 93, C; 94, A; 95, C; 96, D; 97, A; 98, A; 99, D; 100, A.

EXAMINATION NO. 8140 For Methods Analyst (Sabbath Observer)

Proposed Key Answers for Written Test Held June 6, 1969

Candidates who wish to file protests against these proopsed key answers have until July 7, 1969 to make a written request for an appointment to review the test in person. Protests, together with supporting evidence, may be sub-

In Five Districts

Nassau Chapter Bucks **School Austerity Budgets** Winning Big Pay Boosts

MINEOLA - Five more school district units of the Nassau chapter, Civil Service Employees Assn., have bucked the atmosphere of austerity by gaining significant pay boosts ranging to 15 percent, it was reported this week by chapter president Irving Flaumenbaum.

Top boost was gained by the Freeport School District unit, where no-teaching employees will get an eight percent boost in the coming year and an additional seven percent the following year, all in addition to any provided longevity increment.

Units in the schools of Malverne, Bethpage, Jericho and negotiated. Plainview-Old Bethpage achieved

The gains, especially in Plainview-Old Bethpage, where attempted raids by another union in the midst of contract nego-Several grievances submitted to tlations, had threatened to undermine the employees' bargaining discussed by the committee and positon, "proved that when we declared valid, with the result had unity there is no question asserted.

The Plainview-Old Bethpage employees rejected the union raid

percent boost for all clerical employees and a 20 cent an hour boost and the addition of four new steps for cafeteria personnel. There is also a ten year true longevity step of \$200.

The agreement was reached in time to be included in an upcoming school budget vote. Other benefit items were still being

The Freeport agreement, a two year pact, provides a boost of 15 New York City Transit Authority experience is required. percent plus increased hospitalization insurance contribution of \$30 per employee in the coming year and \$60 in the following year. Among other items, was adoption of the 1/60 retirement plan retroactive to 1938.

Malverne employees won a \$550 across-the-board pay adjustment, improved vacations, night differential, life insurance and disability insurance.

In Bethpage, gains of \$600 for custodian and \$500 for clerical workers were won.

In Jericho it was a seven per-Manager Division representatives. The agreement provides a seven cent adjustment and a five per- benefits.

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

EXAMINATION NO. 9007 For Senior Methods Analyst And EXAMINATION NO. 9501 For Promotion To

Senior Method Analyst Proposed Key Answers for Written

Test Held June 7, 1969 Candidates who wish to file protest against these proopsed key answers have until July 7, 1969 to make a written request for an appointment to review the test in person. Protests, together with supporting evidence, may be submitted on the appointment day 1, A; 2, D; 3, C; 4, D; 5, D; 6. A; 7, C; 8, C; 9, B; 10, C; 11. C: 12. B: 13. A: 14. D; 15, B; 16, B; 17, C; 18, D; 19, A; 20, D; 21, C; 22, C; 23, D; 24, A; 25, C; 26, A; 27, D; 28, A; 29, C; 30, A; 31, B; 32, D; 33, D; 34, B; 35, C; 36, A; 37, B; 38, B; 39, C; 40, A; 41, C; 42, D; 43, A; 44, D; 45, C; 46, C; 47, D; 48, A; 49, D; 50, D; 51, A; 52, B; 53, B; 54, D; 55, D; 56, A; 57, A; 58, A; 59, B; 60, D; 61, D; 62, C; 63, D; 64, A; 65, D; 66, A; 67, D; 68, B; 69, C; 70, C;

EXAMINATION NO. 9007 For Senior Methods Analyst (Sabbath Observer)

71, B; 72, A; 73, D; 74, B; 75, B;

76, A; 77, B; 78, C; 79, A; 80, C.

Proposed Key Answers for Written Test Held June 6, 1969

Candidates who wish to file protests against these proopsed key answers have until July 7, 1969 to make a written request for an appointmen tto review the test in person. Protests, together with supporting evidence, may be submitted on the appointment day. 1, D; 2, A; 3, B; 4, C; 5, C; 6, B; 7, A: 8, D; 9, B; 10, C; 11, D; 12, A; 13, C; 14, B; 15, D; 16, D; 17, B; 18, C; 19, A; 20, B; 21, B; 22, B; 23, C; 24, D; 25, A; 26, D; 27, C; 28, C; 29, D; 30, D; 31, A; 32, C; 33, C; 34, A; 35, D; 36, A; 37, C; 38, A; 39, A; 40, C; 41, C; 42, D; 43, A; 44, D; 45, C; 46. B: 47. B: 48. A; 49, B; 50, C; 51, A; 52, A; 53, D; 54, B; 55, C; 36, C; 57, B; 58, A; 59, D; 60, A; 61, A; 62, A; 63, B; 64, D; 65, D; 66, C; 67, D; 68, A; 69, D; 70, C; 71, D; 72, A; 73, D; 74, D; 75, A; 76, B; 77, B; 78, D; 79, D; 80, C.

EXAMINATION NO. 8536 Promotion to Assistant Train Dispatcher

Proposed Key Answers for Written Test Held June 7, 1969

Candidates who wish to file protests against these proopsed key answers have until July 7, 1969 to make a written request for an appointment to review the test in person. Protest together with

cent night differential for members in four divisions.

Bethpage and Jericho agreements were limited to monetary issues in order to meet scheduled budget votes, and negotiators the Internal Revenue Service, were pressing demands for fringe Room 1105, 90 Church St., New

mitted on the appointment date. but not later than one week after the test review appointment day. 1, A and/or D; 2, C; 3, A; 4, C; 5, B; 6, A; 7, B; 8, B; 9, D; 10, D; 11, A; 12, C; 13, B; 14, D; 15, D; 16, A; 17, B; 18, B; 19, B; 20, D; 21, B; 22, B; 23, D; 24, C; 25, A; 26, C; 27, D; 28, B; 29, A; 30, B; 31, D; 32, B; 33, A; 34, A; 35, C; 36, B; 37, A; 38, B; 39, C; 40, C; 41, A; 42, D; 43, B; 44, C; 45, D; 46, B; 47, D; 48, C; 49, A; 50, A; 51, C; 52, D; 53, C; 54, A; 55, B; 56, A; 57, A; 58, B; 59, C; 60, C; 61, A; 62, D; 63, C; 64, B; 6, B; 66, C; 67, C; 68, B; 69, B; 70, D;

HARD IN MEDICAL PROPERTY. supporting evidence may be sub-

D; 90, B; 91, A; 92, B; 93, C; 94, D; 95, D; 96, D; 97, A; 98, D; 99. A: 100. A. **EXAMINATION NO. 8143** Assistant Bridge Operator

Rating Key Answers for Written

71. B: 72. D: 73, C; 74, A; 75, D;

81, C; 82, B; 83, D; 84, B; 85, B;

86, C; 87, A; 88, C; 89, A and/or

76, B; 77, C; 78, C; 79, C; 80, D;

Test Held June 7, 1969 1, B; 2, C; 3, A; 4, D; 5, A; 6, A; 7, A; 8, D; 9, B; 10, A; 11, B; 12, B; 13, D; 14, B; 15, A; 16, C; 17, B; 18, D; 19, D; 20, B; 21, A; 22, C; 23, C; 24, A; 25, C; 26, D; 27, A; 28, A; 29, B; 30, B; 31, B; 32, A; 33, D; 34, B; 35, C; 36, A; 37, C; 38, D; 39, C; 40, C; 41, C; 42, D; 43, B; 44, C; 45, B; 46, D; 47, C; 48, A; 49, A; 50, D; 51, D; 52, B; 53, B; 54, C; 55, D; 56, A; 57, C; 58, D; 59, C; 60, D; 61, D; 62, C; 63, D; 64, B; 65, B; 66, A; 67, C; 68, A; 69, C; 70, C,

EXAMINATION NO. 8107 Senior Engineering Technician Rating Key Answers for Written Test Held June 7, 1969

1, D; 2,B; 3, A; 4, C; 5, A; 6, A; 7, B; 8, D; 9, C; 10, B; 11, D; 12, A; 13, C; 14, B; 15, D; 16, D; 17, A; 18, B; 19, C; 20, A; 21, D; 22, C; 23, B; 24, D; 25, B; 26, B; 27, A; 28, C; 29, D; 30, B; 31, B ;3 2,D;33, 31, B; 32, D; 33, B; 34, D; 35, A; 36, C; 37, D; 38, B; 39, D; 40, A; 41, B; 42, D; 43, B; 44, B; 45, B; 46, C; 47, B; 48, C; 49, D; 50, B; 51, D; 52, B; 53, D; 54, D; 55, C; 56, A; 57, A; 68, A; 69, B; 60, D; 61, A; 62, C; 63, C; 64, A; 65, B; 66, B; 67, D; 68, C; 69, D; 70, B;

71, C; 72, A; 73, B; 74, A; 75, B; 76, D; 77, C; 78, C; 79, A; 80, A; 81, D; 82, A; 83, C; 84, B; 85, A; 86, A; 87, A; 88, C; 89, C; 90, C; 91, D; 92, C; 93, A; 94, D; 95, A; 96, D ;97, B; 98, A; 99, C; 100, B.

Treasury Agents

(Continued from Page 5) ret Service and Bureau of Cus-

The GS-5 positions, except special agent (Intelligence) require three years of experience of which two years must have been in criminal investigation work. For GS-5 special agent positions in the Intelligence Division, Internal Revenue Service, three years of accounting and auditing

Grade GS-7 positions require an additional year of criminal investigative experience. For all positions college level education may be substituted for all or part of the experience.

Application forms and a copy of announcement No. NY-9-10 may be obtained in any post office in New York State where this announcement is displayed; the Interagency Board of U.S. Civil Service Examiners, 26 Federal Plaza, New York City; and York City.

REAL ESTATE VALUES

CSC Changes Rules

The Civil Service Commission is changing its regulations governing severance pay to avoid hardships to employees occasioned by an earlier amendment to its severance pay regulations. The change will be effective upon publication of the Federal Register, expected soon.

On Severance Pay

The new amendment will allow severance pay for employees separated from the service in connection with a transfer of function or reduction in force when they decline reassignment to a position in another commuting

USED CAR PRE-SUMMER SALE

BUDY

15 exceptional Used Car values! Fresh, selected inventory, just traded-in! Now ready for Luby's Trade-Out to keep the tremendous inventory moving. This wek only! First come, first served! Open daily 9-9; 5at. til 6.

4 dr. R&H, WW, A/C, AT, PS, 67 PONTIAC \$2455 GTO, R&H, AT, Bkt. seats/Console, PC. PB, WW 9 pass. Bonneville Sta. Wgn., R&H. AT. A/C, PS, PB, WW '67 IMPALA \$2077 2 dr. HT. V-8, PG, R&H, PS, A/C. WW

\$2077 66 BUICK
Electra 225, 4 dr HT, A/C, Pwr.
Wndws & seats, PS, AT, WW
67 PLYMOUTH
\$194 \$1944

Sport Fury, 2 dr. AT, 4-on-the-floor, PS, R&H, WW '68 VALIANT \$188 \$1888 2 dr. R&H, Auto, PS \$1855 Riveriera, FP, R&H, WW, Auto, Magnesium wheels 68 RAMBLER \$183.

Rogue, 2 dr HT, V-8, R&H, WW. 66 OLDS 88 Conv. AT, PS, R&H, PB, WW
'65 BUIGE \$1755
9 Pass. Sta. Wgn., A/C, R&H,
WW. PS, AT, PB \$1777

Imp., 4 dr HT, R&H, PS, Over-drive, Comfortron A/C, R&H, 65 MERCURY \$1398

4 dr R&H, PS, AT, WW \$1398 4 dr. R&H, Auto, PS, WW \$1233 64 PONTIAC Auto, PS, WW \$1233 2 dr. HT. Bkt.seats/Console,

64 CHEV \$ 988 4 dr HT, R&H, A/C, PG, WW \$ 777 64 CHEV Imp. 4 dr HT, V-8, R&H, PG,

CHEVROLET QUEENS BLVD./69th ROAD FOREST HILLS/B0 3-7700

LUBY DAY MINE SERVICE "E" or "F" IND to 71st Continental EXP. stop. special service for Luby Car Owners

area, even if the agency offers to | moving expenses in connection | pay transportation and household with a transfer of functions. moving expenses. The earlier amendment to the regulations prohibited severance pay if the employee declined to accept a position of like seniority, tenure, and pay in another commuting area when the agency offered to pay transportation and household

Trainee Promotion Test A written examination was

given to the 427 candidates for promotion to car maintainer trainee recently.

BUY U.S. SAVINGS BONDS

SAFETY OFFICERS MEET - CSEA Security Unit adviser John M. Carey, standing, addresses meeting of Long Island Mental Hygiene Department safety officers. Carey and other staff members from CSEA discussed the future of the safety officers and what role CSEA will play in shaping it. Seated at left is Nicholas Pollicino, Long Island Mental Hygiene field representative, and at right, Lawrence Doyle, president of CSEA's Central Islip State Hospital chapter.

Real Estate For Sale Ulster County

Residence with 12 nice acres. \$13,900.
10 acres near Kingston Thruway \$6000.
Also Bars - Lunchettes - Land - Restaurants
BERTHA GALLY, Realtor
Boice's La. Kingston, NY 914-338-9220
Opp. Holiday Inn 914-338-0285

HONORS **ALL BUYING** SERVICE CERTIFICATES DEAL DIRECT AND SAVE on '69 FORDS see Tom Hart or Frank Dasare

* Also great buys

J.J. HART FORD First Ford Douler (at Franklin Avenue)

Use Zip-Codes to help speed

DR. HARVEY R. RABINOWITZ, Chiropractor announces the opening

of his new office at 793 OCEAN AVE. corner Cortelyou Rd., Brooklyn, N.Y. 284-5750.

For Sale - Trailer

1969 FRANKFURTER Trailer, Like new. Stainless steel unit. Ready to go, All accessories included. Extra gas cylinder. Be your own boss with this moneymaker. Full or part-time. Hurry. A Steal at \$1,000. Call 212 YE 2-9759.

BE A FOSTER PARENT

Homes needed for children of all ages for long term care. Phone or write The Children's Aid Society, Foster Home Dept. 150 E. 45th Street, New York, N.Y. 10017. Phone 682-9040 Ext. 245.

Guards/Armed Good Pay/Bnfts

All Shifts - Steady Work Openings all boros. NO AGENCY FEE
Must have permit to carry pistol. Call Mr. Banks • PL 7-9400

MESSENGERS

P/T morn or att, adv oppty 28 W 31 St., 1 fight up

Messengers Wanted

P/T a.m. or p.m. or Full-Time, 201 W 46th St., 2nd Floor, bet. 9 a.m. & 6 p.m.

For Sale

SEWING MACHINE — Brand new 1969 console, left over on layaway. Makes buttonholes, blind hems, monograms, sews on buttons, makes fanncy stitches, all without attachment. 5 yr guarantee. \$41.50. ASTRO, 924-7930.

We understand.

Have Always Been Traditional At

FUNERAL HOMES

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

brms), mod kit landscaped plot.

SPFD GARDENS \$18,500 DET CAPE RANCH

Consisting of 6 lg rms, finishable basmt, gar. High GI mtg.

CAMBRIA HTS VIC \$21,990 ENGLISH TUDOR BRICK

lg rms, 3 master bdrms, mod kit bath. Fplc, semi-fin bsmt, 2 baths,

HOLLIS VIC \$17,500 ST ALBANS CORNER LEGAL 2 FAM 6/5 Consisting of 7 lg rms (3 master bd. brms), mod kit & bath, gar. On large landscaped plot.

ST ALBANS CORNER LEGAL 2 FAM 6/5 Live rent free. 6 lovely rms, fin bsmt, 5 rm apt for income. Walk to subway. Low down payment.

CAMBRIA HTS 532,990
OWNER TRANSFERRED
Sacrifice. Det leg 2 fam brk, two 5
rm apts, niteclub fin bsmt, 4,000 sq
ft of gdn grnds, Mod & Immac thruout.

SPFD GDNS
LEGAL 2 FAMILY 6 & 6
6 yr old brk & sh 6 lg rms each apt
Fin bsmt. Gdn grnds. Patiolfenced.

MANY OTHER 1 & 2 FAMILY HOMES AVAILABLE

QUEENS HOMES OL 8-7510

170-13 HILLSIDE AVE., JAMAICA

BRONX SPECIAL EAST 222 ST VIC

Detached, 7 rms, paneled walls. 4 bedrms, 2 full modern baths. 1-fare zone. \$1600 dn (Vet \$500).

FULL PRICE \$19,000

FIRST-MET REALTY 3525 BOSTON RD, BRONX OL 4-5600

Summer Homes For Sale Columbia County

Copake Lake - Lots - Houses - Acreage for Sale. Phil Auerbach, Craryville, NY (518) 325-3178.

Farms & Country Homes, Ulster County

RETIREMENT
BEDROOM modernized village home, new garage, enclosed porch with mountain view, Price \$11,000,
KOPP OF KERHONKSON, N.Y.
DIAL: (914) 626-7500

COLUMBIA COUNTY

Country Homes, Estates, Farms, Camps, Acreage

COXON REAL ESTATE, Inc.

Jhatham, N.Y. 392-4941 or 392-7421

Real Estate For Sale **Ulster County**

5 ACRES, 2 bedroom, all year home, 2 room cabin, new garage, wooded area. Price \$12,500. Others.

KOPP OF KERHONKSON, N.Y. DIAL: (914) 626-7500

Real Estate For Sale

Sussex Co., New Jersey PERFECT RETIREMENT HOMES

NICE one floor home & garage in Good area, 3 bdrm, modern & immaculate. \$16,500. SMALL & cute, views, 2 bdrms, full cel-lar. \$16,900. LAKEFRONT, 2 bdrms, good lake. \$13,500.

TOWN, older style, 3 bdrms, garage, rees, \$15,500.

FARM & HOME REALTY 83 Main St. Newton, NJ 07860

DAYS: (201) 383-1963 EVES & SUNDAYS (201) 383-3869 CLOSED ON SUNDAYS

House For Sale - Queens

ESTATE offers mod. brick house with attached garage in lovely neighborhood, \$20,990. Call eves 516 TN 8-6592.

HOLLIS \$20,990

Brick/stone/timber. English Tudor. Ex-quisite condition. 6½2 rms. 3 master-sized bedrms, 2-tone col. tile bath, fin-ished basement; garage, all appliances

LONG ISLAND HOMES

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

LAURELTON \$21,990

FULLY DETACHED 4 BEDROOM CAPE AIR CONDITIONING

Beautiful modern country kitchen, luxurious colored tile bath, full base-ment, FCONOMICAL gas heating. FAST. OCCUPANCY

ABCO OL 7-7900 169-12 HILLSIDE AVE., JAMAICA

Houses For Sale

Three Houses for \$9,900. They are furnished and in good condition, town water, sewer, elec, 4-room cottage interior and outside newly painted. A all year 6 room house, A 20 room house, 1 bath, 2 toilets, inside newly painted. Very large dining room & kitchen. Houses are on one large plot, for years were rooming houses, are in a health spa village. Ideal for a group, club, or rentals, 12 rom house. Part stone, 2 apartments furnished \$7,900. Four EFFS N. Denecke R.E.S. Box 451 Sharon Springs, N.Y. 13459 Phone 518-284-8310.

Real Estate For Sale **Ulster County**

VACATION PARADISE

5 ACRES, 2 bedroom, all year home, 2 room cabin, new garage, wooded area. Price \$12,500. Others.

KOPP OF KERHONKSON, N.Y.

DIAL: (914) 626-7500

Farms & Country Homes, Orange County

Bulk Acreage — Retirement Homes Business in the Tri-State Area GOLDMAN AGENCY, REALTORS 85 Pike Port Jervis, NY (914) 856-5228

Farms & Country Homes, **New York State**

NEW SPRING Catalog of Hundreds of Real Estate & Business Bargains, All Types, Sizes & Prices. Dahl Realty, Cobleskill, N.Y.

Vacationers! Retirees!

DISCOVER ST. PETE!

Write for either or both FREE!

New 80 pg. "SUNSHINE ANNUAL" for vacationing in St. Pete "The

Happy People Place." 40 pg. "LIVING in ST. PETE" about retiring in this sunny healthful resort city

Write, C.S.L. Mullin, 624

CHAMMER OF COMMERCE ST. PETERSBURG, FLORIDA 33731

VENICE FLA. — INTERESTED? SEE H. N WIMMERS REALTOR ZIP CODE 33595

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4.000 lbs to St. Petersburg from New York City, \$406: Philadelphia, \$382: Albany, \$432. For an estimate to any destina-tion in Florida

Write SOUTHERN TRANSFER and STORAGE CO. INC.

DEPT. C.P.O. BOX 10217 ST. PETERSBURG, FLORIDA

Stuart, Florida

RETIREMENT HOMES \$6.500 up EVERYTHING IN REAL ESTATE L FULFORD, STUART, FLA. WRITE REQUIREMENTS. Ph 287-1288

HOLLYWOOD BEACH, FLORIDA Low weekly rates, \$30 up on beach includes everything. Write for free coorful details

SANDS, 2040 N SURF RD. BALI HAI, 310 MCKINLEY ST.

BROOKLYN

\$57 down - \$57 per month

I Manhattan Imported Cars, Inc. New Cars/Used Cars/Service/Parts/Leasing/Overseas Delivery

New York City, 2 5, 46th St. OX 7-5805 Jackson Heights (Queens), 76-02 Northern Blvd., GR 8-5200 Hempstead (Nassau), 286 N. Franklin St., 516-538-2888

Lower Funeral Prices

Walter B. Cooke

Fight Continuing L.I. Conference Sets Meeting On On OGS Firings

are exploring every avenue to prevent the firing of 35 architects and nine chauffeurs in the Albany Office of General Services, the Leader learned last week.

representative, and representative of the architects, met last week with State Senator Walter Langley of Albany, and had scheduled meeting over the weekend with Senator Douglas Hudson and Assemblywoman Mary Ann Krupsak to see what the Legislative leaders could do to prevent the firings.

Earlier in the week CSEA of ficials had met with OGS Commissioner General C.V.R. Schuyler. CSEA President Theodore C. Wenzl expressed dissatisfaction at the outcome of the session, noting that "several important questions went uanswered." CSEA is seeking an explanation as to why the OGS is hiring an outside architectural consultant for State jobs, when the work could be done for less money "by the dedicated employees of the OGS Architects' Office." Schuyler, in announcing the proposed firings, said they were mandated by the five percent cutback in State operations approved by the State Legislature this past session.

CSEA has contended all along that more than enough money could be saved by using present employees instead of hiring private consultants. The Albany press and broadcast media have been critical of the manner in which

John A. Conoby, CSEA's field issue. Numerous published reports have listed several big State construction projects for which private architects were hired.

"Civil service and job security were thought to be synonomous," Wenzl said, "but if this arbitrary and shameful action is any indication, that kind of thinking has gone out the window."

Senator Langley, according to CSEA officials, was very receptive and said he wants to do anything he can to avert the firings. The Senator said he will contact the State Division of the Budget to get specific figures on just how the five percent affects the Office of General Services. He also intends to maintain close contact with the CSEA architects and chauffeurs committee.

In a related move the Licensed Professionals Committee of CSEA has sent a letter to Governor Rockefeller condemning the action. Chairman William Groesbeck, said committee members, representing architects, physicians, engineers, and nurses in State service, "are very much dismayed by the callous treatment of the (OGS) architects . . . Such actions are detrimental to the morale of all professional people in State service."

The committee also criticized the OGS has handled the entire the hiring of private consultants continues."

Rep. Elections

The Long Island Conference of the Civil Service Employees Assn. has called a special meeting of delegates and chapter presidents for June 26 at 6 p.m. in the Bethpage State Park Club House, George Koch, Conference president, announced last week:

Koch said the meeting was called to formulate plans for an all-out drive to produce a big CSEA vote in the forthcoming union representation among State workers. Dinner will be served, he said, and several speakers from CSEA headquarters will be on hand.

SUNY At Albany **Chapter Clambake** Set For July 26

ALBANY-The State University of New York at Albany chapter of the Civil Service Employees Assn. will have its annual clam steam and outing at McKown's Grove here on Saturday, July 26.

Chapter president Robert Whittam announced that guests at the outing will be CSEA president Theodore C. Wenzl and Mrs. Wenzl; field representative John A. Conoby and collective bargaining specailist Paul T. Burch.

to do the work State employees would normally do and further stated that "professional people obviously will be reluctant to enter State service if this policy

NEW MEMBER - Harry Raskin, center, former secretarytreasurer of the Council 50 local at Pilgrim State Hospital, is seen as he is welcomed as a new member of the hospital chapter of the Civil Service Employees Assn. With him are Nick Pollicino, left, CSEA field representative, and Roger Cilli, first vice president of the chapter. Raskin quit because of Council 50's failure to act on behalf

(Continued from Page 1) others in honesty, truthfullness and honest-to-goodness represen-

Locals of Council 50 are dominated by emissaries of Council 37 and the International "who don't know civil service," Raskin recounted. "They themselves haven't come from the ranks of civil service."

Ignorance of the civil service system has caused these men to be "hated" by representatives of the Mental Hygiene Department, Raskin recounted, "and they

Kings Park Defects

Locals of Council 50 have been shaken by dissension. The president of the Kings Park local resigned last month protesting the undemocratic takeover of that local and the head of another local called for an investigation of Council 50 officers and the actions by Council 37.

CSEA State second vice-president Irving Flaumenbaum noted reports from Raskin and CSEA field representatives of withdrawals from Council 50. "The trend is clear," he commented. "What is important is that we all get together in one organization that can pull together for the benefit

The start of the crippling dissession in Council 50 was an \$80,000 debt rung up by Council 50 President Al Wurf, according to Raskin who said Al Wurf told him about it. "Everybody knows that Al Wurf and his brother Jerry, executive director of the International, are at swords' points," he continued. In addltion, a group of organizers have engaged in machinations to seize control from Al Wurf. Amid all the power plays, union "carpetbaggers" have lost sight of the employees' interests.

What's In A Name

"What difference does the name make?" Raskin asked: "The issue is what are you doing for the people. Don't tell me you are going to do this or that, when you haven't done anything anywhere."

Metro Conference Sets Annual Outing

JONES BEACH-The Metropol-Service Employees Assn. will hold its annual outing at the State Park here on Saturday, June 28.

Radolph Jacobs, president of the conference and Irving Flaumenbaum, president of the Nassau chapter and second vice-president of the State CSEA, will be the luncheon speakers, discussing the importance of getting out a full vote for CSEA in the forthcoming elections.

Facilities of the beach, pool bath house and play areas will be free to members of the Employee

State Workers: Why is CSEA working for the future?

Because we'll all spend the rest of our lives there.

Civil Service Employees Association

MAYFLOWER - ROYAL COUR APARTMENTS - Furnished, Un urnished, and Rooms. Phone HE 1.1994. (Albany).

MOTEL SEVEN "7"

at 7th North Street Exit Route 81. One quarter mile South of Exit 36 New York State Thru-way, Route 90.

Five minutes from downtown Syracuse

Air conditioned Television Direct dial telephone Two double beds 100 uunits

Most reasonable rates in Syracuse area

109 SEVENTH NORTH STREET LIVERPOOL, NEW YORK 13088 315-476-5321

aductional is need as

Good Reasons for joining C.S.E.A. Accident · Sickness Income Insurance Plan

- 1. Money for living expenses when you need it most.
- Pays in addition to sick leave benefits.
- Pays in addition to other insurance.
- Payroll deduction of premiums.
- Cost is less than standard individual policies.
- Thirteen conveniently located claim offices throughout New York State.
- 7. 24 Hour coverage (on and off the job if desired).
- 8. World-wide protection.
- 9. Underwritten by The Travelers Insurance Companies and approved by The New York State Insurance Department.
- 10. Endorsed by The Civil Service Employees Association and administered by its Insurance Representatives, Ter Bush & Powell, Inc. for 30 years.

Remember-60,000 C.S.E.A. members can't be wrong.

We will be happy to send you complete information.

Date of Employment_

SCHENECTADY **NEW YORK**

BUFFALO SYRACUSE

My age is

FILL OUT AND MAIL TODAY ...

TER BUSH & POWELL, INC. 148 Clinton St., Schenectady, N.Y. Please send me information concerning the CSEA Accident and Sickness Income Insurance. Home Address_ Place of Employment_

P.S. If you have the insurance, why not take a few minutes and explain it to a new employee.

GOVERNORS MOTOR INN

WELCOMES STATE EMPLOYEES AT STATE RATES

RESTAURANT - COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER. COCKTAIL HOUR 4:30-6 P.M.

LARGE BANQUET HALL SEATS UP TO 175. DINNERS AND BUFFETS SERVED. FINEST FOOD ALWAYS.

ENTERTAINMENT FRIDAY & SATURDAY 9:30-1:30

> FOR RESERVATIONS CALL 438-6686

Miles West of Albany on Rt. 20 P.O. BOX 387, GUILDERLAND, N.Y. 12084

BAVARIAN MANOR

"Famous for German American Food"

Get Away-Rest & Play **NEAR 7 GOLF COURSES**

Olympic Style Pool-All Athletics and Planned Activities -Dance to our popular Band in the Fabulous Bavarian "Alpine Gardens Cabaret," enjoy Professional Acts every nite. Romp, play in our 100 acre playland, fishing and boating in our own private lake. Send for Colorful Brochure. Rate & Sample Menu.

LOW JUNE RATES

Dial 518-622-3261

Bill & Johanna Bauer-Hosts Purling 8, N.Y. Zip 12470

Resorts - New Jersey

HOTEL BRIGHTON

211 3rd Ave., Asbury Park, N.J.

One Block to Beach

1½ & 2½ Rm. Apts. with TV

Adjoining Family Rooms

Twins. Doubles. Singles

Free Ocean Bathing

OPEN ALL YEAR

Mr. & Mrs. John Kawas, Ownrs.-Mgr.\. (201) 774-8826 775-9508

HOTEL MERTEN

404 5th Ave. Asbury Park, N.J. Lovely location. On Lake, near Ocean & Boardwalk. Spacious porch. Modern, airy rooms with running water. Private baths available.

"Free Parking. Free Bathing"

\$60-\$75 Per Person, Per Week
2 Full, Delicious Meals
Buropean Plan also available.
Harry C. Drazin (201) 774-4732

Use Zip-Codes to help speed your mail.

DEWITT CLINTON

STATE & EAGLE STS. ALBANY A KNOTT HOTEL A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS SPECIAL RATES FOR N.Y.S. EMPLOYEES

BANQUET FACILITIES AVAILABLE

Call Albany HE 4-6111 THOMAS H GORMAN Gen Mgr.

JOE'S MT. VIEW

Box 61, RD 1, Castkill 5, N.Y. Tel. 518 - 943 - 5909

Deluxe accom Pri., Semi-pri.
Hosts: Gill & Joe Scafidi
 Ital. Amer. Cuisine Home Baking

New, Ultra Modern, Air-

Cond. Motel Units

 Swimming pool Orch & Entertainment Dancing Cocktail
Lounge All Spts Lake boating Free Color Brochure & Bates

ARCO CIVIL SERVICE BOOKS and all tests PLAZA BOOK SHOP 380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

ALBANY **BRANCH OFFICE**

FOR INFORMATION regarding advertise-ment. Please write or call: JOSEPH T. BELLEW 303 SO. MANNING BLVD. ALBANY, 8, N.Y. Phone IV 2-5474

20% OFF TO STATE WORKERS ON ALL MUSICAL INSTRUMENTS

HILTON MUSIC CENTER

52 COLUMBIA ST., near NO PEARL ALBANY HO2-0946

SPECIAL RATES for Civil Service Employees

Wellington

DRIVE-IN GARAGE AIR CONDITIONING . TY

No parking problems at Albany's largest hetel . . . with Albany's only drive-le garage. You'll like the comert and convenients. fort and convenience, tool Family rates. Cocktail lounge.

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

TROY'S FAMOUS **FACTORY STORE**

Men's & Young Men's Fine Clothes

SUMMER CLOTHING NOW AT A SAVINGS TO YOU

621 RIVER STREET, TROY Tel. AS 2-2022 OPEN TUES., THURS. & FRI NITES UNTIL 9 CLOSED MONDAYS

HOUSE

(518) 634-7424

EAST DURHAM, N.Y. A CHAMPAGNE VACATION ON A BEER POCKETBOOK
CATERING TO THE FAMILY TRADE FOR 26 YEARS

• Hollywood Style Pool
• All Outdoor Activities

LABOR DAY WEEKEND SPECIAL \$29 to \$33

3 FULL DAYS (9 MEALS) \$29 10 533

Popular Entertainment in the Sumptuous O'Connell Cocktail Lounge
OUR RATES \$56 WKLY INCLUDES 3 HEARTY
START AT \$56 WKLY MEALS A DAY

FREE COLORFUL BOOKLET WITH RATES AND SAMPLE MENU
"THE van BERGENS" YOUR HOSTS. OWNERHSIP MANAGEMENT

"ALL TOGETHER NOW, VOTE!"

