

DEC 1948
THE LIBRARY

MERIT

WINTER ISSUE
1948

17 No. 4
15c a Copy

*Magazine devoted to
Civil Service Merit
them in New York*

CIVIL SERVICE CENTER

**New Home
of the Association**

Compare the *Special Advantages*

OF THE ASSOCIATION'S GROUP PLAN OF INSURANCE WITH ANY OTHER ACCIDENT AND HEALTH POLICY

1. Every PUBLIC EMPLOYEE whose application is accepted will be issued his or her own policy and have the right of renewing it, up to age 70, so long as he or she is employed as a public employee and a paid-up member in the State or County Division of The Civil Service Employee Association and as long as premiums are paid and the group remains in force.
2. Rates will not increase nor will benefits diminish, with advancing age.
3. Most important of all is the fact that after a claim is paid your policy cannot be endorsed, ridered, or cancelled except as explained in the first paragraph above.
4. This insurance is paid for in easy Semi-monthly deductions from your salary, which keeps your coverage automatically in force.
5. If you cease to be eligible for membership in the association, continuance of this broad coverage at the same premium rates is subject to the approval of the insurance company.

SUMMARY OF ADVANTAGES

LOW COST • EASY PAYMENTS • BROAD COVERAGE • PREGNANCY COVERED • FIVE YEAR ACCIDENT COVERAGE • MENTAL DISEASES COVERED • NO INDIVIDUAL CANCELLATIONS NO MUTUAL ASSESSMENTS • NO CHANGE IN RATE UP TO AGE 70 • ALL WOMEN'S AND MEN'S DISEASES COVERED

This Group Plan of Accident and Sickness Insurance was made available to members, after a great effort on the part of your Association. This one Association service saves you each year many times the amount of your membership dues. Keep your protection in force—it is valuable. Remember you must join the Association if you are not already a member and then you must maintain your membership, or the Company can refuse to renew your insurance.

**ALL PUBLIC EMPLOYEES ELIGIBLE FOR MEMBERSHIP IN
EITHER THE STATE OR COUNTY DIVISIONS ARE INVITED
TO CONSIDER THIS BROAD FORM INSURANCE**

LOOK AT THESE LOW SEMI-MONTHLY RATES!

PRINCIPAL SUM \$500.00

Classification Employees with Annual Salary of	Monthly Benefit	PLAN 1 Regular Coverage See Note Below*		PLAN 2 Occupational Coverage Non-Clerical Employees	
		Males	Females	Males	Females
		Less than \$600.	\$ 30.	\$.45	\$.65
\$ 600. but less than \$1,000.	\$ 50.	\$.75	\$ 1.05	\$ 1.20	\$ 1.70
\$1,000. but less than \$1,200.	\$ 60.	\$.90	\$ 1.25	\$ 1.45	\$ 2.00
\$1,200. but less than \$1,600.	\$ 75.	\$ 1.10	\$ 1.55	\$ 1.85	\$ 2.50
\$1,600. but less than \$3,500.	\$100.	\$ 1.45	\$ 2.05	\$ 2.35	\$ 3.30
\$3,500. but less than \$5,000.	\$125.	\$ 1.80	\$ 2.60	\$ 2.95	\$ 4.15
\$5,000. and over	\$150.	\$ 2.20	\$ 3.10	\$ 3.50	\$ 4.90

(Select your salary classification, then select any monthly benefit equal to that classification or any lesser amount).

Note: Employees engaged in Office or Clerical Work exclusively, shall be insured against sickness or injuries sustained both on and off the job, at Plan 1 rates.

Write Today for Full Details

TER BUSH & POWELL, Inc.

148 CLINTON STREET

SCHENECTADY, N. Y.

MERIT

Official Publication of
The Civil Service Employees Association, Inc.

Vol. 17, Number 4

Winter Issue, 1948

15c a Copy

THE ASSOCIATION

President	- - - -	Frank L. Tolman
1st Vice-President	-	Jesse B. McFarland
2nd Vice-President	- -	John F. Powers
3rd Vice-President	-	Frederick J. Walters
4th Vice-President	- -	J. Allyn Stearns
5th Vice-President	- -	Ernest L. Conlon
Treasurer	- - - -	Harry G. Fox
Secretary	- - - -	Janet Macfarlane
Counsel	- - - -	John T. DeGraff
Asst. Counsel	- -	John E. Holt-Harris
Exec. Secretary	- -	Joseph D. Lochner
Exec. Rep.	- -	William F. McDonough
Field Reps.	- - -	Laurence J. Hollister Charles R. Culyer
Research Consultant	- - -	Irving Cohen

THE MAGAZINE

Editor-in-Chief	- -	Frank L. Tolman
Managing Editor	- -	Joseph D. Lochner
Advertising Mgr.	- - - -	Roy Fisher
Art Editors	- - - -	Roger Stonehouse Edwin Becker
Photographer	- - - -	W. P. Kennedy

Our Cover

NEW HOME OF ASSOCIATION

The New Home of the Association at 8 Elk Street, Albany, New York — within a stone's throw of the State Capitol. Story on the New Headquarters is contained herein.

In This Issue

Features

Rising Prices Outstrips State Salaries, by Irving Cohen	97
At the Annual Meeting	99
Program for '49 Charted in Resolutions Adopted	100
Our Leaders for '49	107
Personnel Relations in Westchester County Service, by Hon. Herbert C. Gerlach	108
How to Assure Good Labor Relations in Public Service by Hon. Edward Corsi	109
The Treasurer's Report	110
The Future Unfolds, by Charles Culyer	113
The Consumer's Price Index	115
Erie Chapter, County Division	116
A Goal Achieved — New Home of Association	117
Your Representatives in Legislature	118

Editorial

Official Roster

MERIT is published quarterly. Publication office, 2 Norton St., Albany, N. Y. Editorial and executive offices, Room 156, State Capitol, Albany, N. Y. 15c single copy, 50c. per year. Entered as Second-class matter, July 19, 1934, at the Post Office at Albany, N. Y., under the act of March 3, 1879. Letters to the Editor, contributions, news items, applications for memberships and application for advertising rates should be sent to Executive Headquarters, Room 156, State Capitol, Albany, N. Y.

ADJUSTMENTS IN SPECIFIED STATE SALARY LEVELS COMPARED TO INCREASES IN COST OF LIVING SINCE 1940

INCREASE

The above chart is a grouping of four separate graphs, each indicating cumulative salary adjustments for the specified salaries at the various dates. The larger, checkered bar in each graph represents the increase in Cost of Living since 1940, as shown by the Bureau of Labor Statistics' Consumer Price Index. The solid bars show the percent adjustment in state salaries at various salary levels.

RISING PRICES OUTSTRIP STATE SALARIES

By IRVING COHEN
Salary Research Consultant

Rising prices continue to cut down the value of the state employee's dollar. Salary adjustments have, by no means, closed the gap that exists between increasing living costs and basic salary and wage scales. In terms of purchasing power, state salaries are substantially below pre-war levels.

The salient facts of the matter are shown in the accompanying charts. Since 84 per cent of all state employees earned between \$1200 and \$6000 per year in 1940 the salaries of most state workers fall within the range represented in these charts. The extremes at both ends of the salary scale are omitted. At one end, the substandard minimum basic rate of \$900 per year was raised 104 percent to a new minimum of \$1840. At the other extreme, commissioners, department heads and other high-salaried officials earning \$10,000 per year or more in 1940 have received pay boosts ranging from \$2500 to \$8000. These charts are concerned primarily with the basic salary adjustments received by the vast majority of state employees. The correction of other salary inequities, such as reallocation of positions, payment in lieu of maintenance, etc. are not included in these data.

Salary adjustments occurred at each of the periods illustrated except in September 1948. This is the last date for which B.L.S. consumers' price index data are available. The last salary adjustment occurred in April 1948. At that time the consumer's price index was 69½ per cent higher than in March 1940.

What do these figures reveal?

Salary adjustments have lagged seriously behind the rise in consumers' prices. In April 1943, salary adjustments for most state employees were from 14 to 24 percent behind the rise in prices; in April 1945, from 7½ to 17½ percent behind; in April

1946, the lag was reduced, particularly among the lowest salaries; and in April 1948, three-fifths. Living costs began to skyrocket anew in midsummer 1946, and by September of this year, had risen 25 to 50 percent above salary adjustments. And current salaries include emergency compensation payments.

What is the picture of current salaries?

The median state salary is \$2,600 a year. A single person, much less a family, would have difficulty in maintaining a decent and adequate standard of living on this salary under current conditions. This is below the average salary paid clerical and office workers in New York City during December 1947 and January 1948.

The past few years have seen a large increase in the number of high-salaried positions in state service. Half of the 574 new titles allocated by the Salary Standardization Board since 1943 paid basic entrance salaries of \$4,000 a year or more. Only 15 per cent of all state employees earn this much money. Two-thirds of all state employees earn less than \$2,941 a year, the arithmetic "average" annual wage. About half of all state employees earn between \$2,000 and \$3,499 a year. Salary adjustments for this group range between 35 and 50 per cent in the years between 1940 and 1948.

What has happened to industrial wages during this period? Average gross weekly earnings of all manufacturing production employees doubled between January 1941 when they were \$26.64 and March 1948 when they amounted to \$52.07.

The so-called "third round" of wage increases took place since March of this year. An analysis of 24 of the most significant collective bargaining agreements signed between April and August 1948 shows that the 2,014,500 workers covered by these agreements received an average increase of 12.9 cents an hour. This amounts to an 8½ per cent increase. Industries, covered by

these agreements, include steel, electrical machinery, auto, rubber, food processing, shipbuilding and apparel manufacturing and coal mining, communication, railroad and water transportation. (A Bureau of Labor Statistics survey of total straight-time earnings in about 3,000 manufacturing companies shows that wage rates in these plants rose 8.7 percent in the year ending September 1948.)

A new, significant tendency in union demands became evident during recent negotiations. Nineteen of the 24 labor contracts signed covering 87 per cent of all the workers involved, provided for "wage-fringe" concessions over and above direct production wage increases. In September 1948, the Bureau of Labor Statistics estimated that more than 3 million workers were covered by some type of health, welfare and/or retirement benefit plan under collective bargaining agreements, more than twice the number in 1947. Many unions no longer consider these to be "fringe" issues. They emphasize illness and injury benefits.

These "wage-fringe" concessions add substantially to the industrial worker's real wage. The Automotive and Aviation Parts Manufacturers' Association estimated that wage fringe payments cost that industry almost 7½ cents above direct wages for every hour worked in 1947. Supplementary wage payments now average between 4 and 5 per cent of total wage payments, according to the U. S. Department of Commerce. The value of "fringe" concessions, this year, amounted to between 6 and 9 cents an hour. By adding these payments to the direct production wage increases, industrial workers upped their wages by 12 to 14 per cent in their "third round."

Did white collar workers fare as well as production workers? Many office employees benefited from wage increases granted their production line co-workers. For example, the Chrysler Corporation after signing a new contract with the United Automobile Workers (CIO) on May 28,

1948 raised the salaries of their salaried employees by 9 per cent, with a minimum increase of \$20 a month.

Average gross weekly earnings in white collar industries rose, as follows, between January 1941 and June 1948. Only the salaries of non supervisory employees and working supervisors are included in these comparisons.

Industry	% Increase
Public Utilities	
Telephone and telegraph	50%
Electric light and power	70%
Trade	
Wholesale	83%
Retail	88%
Hotels (year round)	103%
Brokerage	83%
Insurance	46%

Increases in all of these industries have exceeded most state salary adjustments.

State workers cannot expect any new adjustment in their salaries before April 1, 1949. This delay will probably cause even greater hardships. In the four months between March and July 1948, the B.L.S. Index of wholesale prices rose 4 per cent. The index registered 161.4 (1926=100) in March and 168.6 in July. Consumers prices tend to move in the same direction as wholesale prices after a slight lag; in September 1948, the B.L.S. consumers' price index had risen 4 per cent since March 1948, and 6½ per cent since September 1947. Indexes for these periods read 163.8 (1935-39=100) in August 1947; 166.9 in March 1948 and 174.5 in September 1948.

Competent observers point to new price increases despite isolated instances of stability. The magazine *Business Week*, in its October 23, 1948 issue, stated that

"Consumers don't feel the new strength in prices yet. That's because most of the upward pressure is at the spot-market level.

"But current price advances, and those still to be posted, soon will be appearing in manufacturers' sales. From there they will be passed on to wholesaler, retailer and finally the consumer.

"Complicating the price picture is the railroad's latest rate increase request. Whatever they get will be added to the cost of doing business. This appeals to weakening soft goods

as well as still-scarce durables." (*Business Week's Bold Face Type*)

Industrial circles are beginning to talk about a "fourth round" of wage increases. Henry Ford 2d predicted on November 17, 1948 that industrial workers will get a fourth-round wage increase. "A new pay boost is inevitable," he is quoted as saying. "I don't think anything can prevent it."

The State salary situation can be simply summarized.

1. Rises in the prices of essential commodities are running ahead of state salary adjustments.

2. Wages and salaries of persons in private employment have been increased to a point of much closer equilibrium with rising living costs than have state salaries.

3. Prices are expected to continue at or rise above present levels.

What is to be done?

The solution flows from the statement of the problem.

1. Further adjustment in state salaries is essential.

2. All present emergency payments should be incorporated into basic pay scales.

3. Any new salary adjustment should also be incorporated into basic pay scales.

At the 38th annual meeting of the Civil Service Employees Association, the delegates voted for an increase of at least 12 per cent over present pay rates and the incorporation of all salary adjustments into basic pay scales. This is a minimum program.

ASSOCIATION PINS OR BUTTONS

\$1.00 Each

AUTO EMBLEMS

\$1.25 Each

ORDER FROM

ASSOCIATION HEADQUARTERS

ROOM 156

STATE CAPITOL

ALBANY, N. Y.

Standing Committee Chairmen Appointed

President Frank L. Tolman announced the appointment of Chairmen of Standing Committees of the Association for the year 1948/49 as follows:

Auditing — Charles H. Foster,
Division of Budget

Education — Dr. David M.
Schneider, Social Welfare

Pensions — Charles C. Dubuar,
Insurance

Legislative — Jesse B. McFarland,
Social Welfare

Membership — John F. Powers,
Labor
J. Allyn Stearns,
Westchester Co.

Salary — Davis L. Shultes, Insurance

Social — Janet Macfarlane, Mental
Hygiene

Director's Committee Appointed

The Board of Directors of the Association, meeting on October 28th, elected the following Directors Committee, which according to the Association's Constitution, is vested with the power and authority of the Board of Directors when that board is not in session:

Dr. Frank L. Tolman, (Ex-officio)
President

Jesse B. McFarland, 1st Vice-President

John F. Powers, 2nd Vice-President

Fred J. Walters, 3rd Vice-President

J. Allyn Stearns, 4th Vice-President

Ernest L. Conlon, 5th Vice-President

Charlotte M. Clapper, Health

Christopher J. Fee, Labor

Robert Baylor, Ulster Chapter

John M. Harris, Mental Hygiene

Francis A. MacDonald, Southern
Conference

Francis C. Maher, Law

AT LEFT — DELEGATE REGISTRATION. A few of the 400 delegates registering in the Temporary Association Headquarters established in the DeWitt Clinton Hotel for the Annual Meeting.

AT RIGHT — PANEL DISCUSSION — Panel Members at the Discussion on the Major Goals of the Association held in conjunction with the Meeting. Left to Right: Counsel John T. DeGraff, Discussion Leader; Dr. Tolman; Janet Macfarlane, Association Secretary; Joseph Schechter, Counsel of State Civil Service Commission; Davis L. Schultes, Chairman of Association Salary Committee; Irving Cohen, Assn. Research Consultant; Joseph D. Lochner, Executive Secretary and Charles L. Culyer, Field Representative. At the Microphone is William J. Dougherty, Director of the State Retirement System.

At the Annual Meeting

About 400 delegates representing the 130 Association Chapters throughout the State met in Albany on October 5 and 6, 1948. The occasion was the Thirty-eighth Annual Meeting. Besides the regular business sessions of delegates the meeting program included departmental delegate conferences, county division delegate conferences, regional conference meetings and panel discussions dealing with the major goals of the organization as to salaries, retirement, veterans preference, public employee relations and other important matters. Outstanding speakers attended the Luncheon and Dinner meetings held in conjunction with the annual meeting.

The entire two days of the meeting were devoted to a careful analysis of employee needs and a program of remedies. Elsewhere in this issue are the resolutions adopted, the report of the Board of Canvassers as to officers elected for 1949, reports of officers, talks given by the prominent guests and other information as to the Thirty-eighth Annual Meeting.

The following pages tell the story of the vitally important 38th Annual Meeting. Study these pages carefully. Know what your Association is doing, planning and thinking.

AT RIGHT — THE BOARD OF CANVASSERS. Left to right, standing: Leonard F. Requa, Chairman; Walter Conway, Vernon A Tapper and Isabelle O'Hagan. Clerks to the Board are (standing at right) Mildred O. Meskill and in front: Mrs. Helen Culyer, Lea Lemieux, Jean O'Hagan, Virginia Leathem, Mrs. Marie Owens, and Jesse Napierski. Not present for picture were Board Member George W. Hayes and clerks: Barbara Baldes, Corinne Thomas, Ellen McManus, Irene Poliquin, Etola Muckey, Ethel Chapman, and Catherine Purcell.

The Board devoted a great deal of effort counting, checking and tabulating the thousands of ballots cast by members so that the election results could be announced to delegates at the Wednesday Evening Business session of the meeting on October 7th. A rising vote of thanks was extended to the Board and its clerks.

AT LEFT — THE RESOLUTIONS COMMITTEE. Clockwise around table starting at bottom: J. Walter Mannix, Harry E. Dillon, Dr. Frank L. Tolman, Association President; John T. DeGraff, Counsel; Paul Swartwood, Jesse B. McFarland, Committee Chairman; John F. Powers, George J. Fisher, J. Leslie Winnie, Clarence W. F. Stott and Charlotte M. Clapper.

The Resolutions Committee was given a vote of thanks by the delegates for molding into the resolutions presented to the delegates the hundreds of proposals received from chapters and members. The Committee was in session many hours in order to achieve its work.

Program For '49 Charted

The following are resolutions adopted at the Thirty-Eighth Annual Meeting on October 5 and 6, 1948, by the over 400 delegates of the Association from throughout the State.

READ THESE RESOLUTIONS AGAIN AND AGAIN. UNDERSTAND THEM. TALK ABOUT THEM IN FORMAL AND INFORMAL DISCUSSIONS. CARRY THEIR SIGNIFICANCE TO YOUR REPRESENTATIVES IN THE STATE LEGISLATURE AND TO YOUR NEIGHBORS.

THESE RESOLUTIONS REPRESENT YOUR NEEDS. THEY SET THE POLICY AND PROGRAM OF THE ASSOCIATION FOR 1949. THEY ARE THE RESPONSIBILITY, NOT ONLY OF THE ASSOCIATION'S OFFICERS, BOARD OF DIRECTORS AND DELEGATES, BUT OF THE ASSOCIATION'S ENTIRE MEMBERSHIP.

SALARIES

SALARY ADJUSTMENT

WHEREAS, The salary or wage income of professional, clerical and administrative, custodial, and skilled tradesmen in private employment has been increased in an effort to maintain a near equilibrium with prices of essential commodities and it is reasonable to believe that prices and salary and wage scales will continue at or above present levels for several years, and,

WHEREAS, The basic salary and wage scales of employees of the State of New York reflect adjustments of approximately 50 per cent over basic scales of 1940 as against an increase in prices of 75 per cent during the same period,

THEREFORE, BE IT RESOLVED, That this Association urge upon the Governor and the Legislature that action be taken to increase the present emergency percentages provided in Chapter 139 of the Laws of 1948 by at least 12 per cent to meet increases in living costs and to incorporate such total emergency adjustment into the basic pay rates of all employees of the State and of agencies now receiving the emergency pay percentages.

TIME AND A HALF FOR OVERTIME FOR STATE EMPLOYEES

RESOLVED, That every possible effort be exerted to provide that required overtime work be paid for at a rate of time and one half to employees of the State required to work beyond 40 hours each week.

TIME AND A HALF FOR OVERTIME FOR LOCAL PUBLIC EMPLOYEES

RESOLVED, That every possible effort be exerted to provide that required overtime work be paid for at a rate of time and one half to employees of local subdivisions of the state required to work beyond 40 hours each week.

SALARY INCREMENT AFTER FIVE YEARS

RESOLVED, That the Association urge upon the Governor and the Legislature amendment to the Civil Service Law to provide for payment of a single increment in the case of each employee who has served at the present maximum rate without salary promotion for five years, and that similar increase be granted at each future five year period of like service up to twenty years.

ANNUAL SALARIES FOR PER DIEM EMPLOYEES

WHEREAS, It is sound and desirable employment practice to properly classify and to accord a basic annual salary to public employees who are retained in service continuously throughout one or more years, and

WHEREAS, in general practice, this is the policy of the State, and annual wage scales to which all such positions could be easily allocated are provided in the law relating to salary standardization, and,

WHEREAS, there are at present a number of workers in the Department of Public Works, the Department of Conservation and other Departments who are continuously employed year after year on a per diem basis and this practice is unsatisfactory to the employees and serves to impair morale,

THEREFORE, BE IT RESOLVED, That this Association urge upon the civil service, administrative and appropriating agencies that immediate action be taken to properly classify, to allocate positions as to salary and to place all per diem workers contin-

uously employed on a basic annual salary fitting to the duties and responsibilities of each position concerned.

AND BE IT FURTHER RESOLVED, That such employees be granted all leave and other rights common to employees on an annual basis.

PAY FOR WORK BEYOND FORTY HOURS PER WEEK

WHEREAS, Under the operation of Chapter 270 of the Laws of 1947 amending the civil service law in relation to overtime compensation of State employees, certain employees who work periods of 44 or 48 hours per week have not been accorded overtime pay, and,

WHEREAS, This constitutes injustice and discrimination among civil service employees,

THEREFORE, BE IT RESOLVED, That the Association call upon the Budget Director to act immediately to review the various positions not now accorded overtime pay and to issue necessary rules providing for overtime pay beyond forty hours per week in all cases where employment exceeds such number of hours.

SALARY INCREMENTS FOR CIVIL EMPLOYEES OF LOCALITIES

RESOLVED, That the Association urge upon the State Civil Service Commission and the local Civil Service Commissions, personnel officers and proper authorities of political subdivisions the adoption, as a spur to the career system, of Tenure Increment Plan to provide that an employee of a political subdivision who has remained at or above the maximum of his pay scale for a period of five years shall be entitled to an additional salary increment and that similar increase be granted at each future five year period of like service up to twenty years.

IMPROVE SALARIES, CLASSIFICATION, RETIREMENT OF ARMORY EMPLOYEES

BE IT RESOLVED, That the Civil Service Employees Association, Inc., sponsor the same legislation for Armory Employees in the 1949 Legislature as sponsored by the Civil Service Employees Association, Inc. and introduced in the 1948 Legislature, viz:

Amend section 187, 8 & 9 generally for an annual salary with yearly increments; change of titles, etc.

Amend section 19-A Military Law for retirement benefits.

Provide same vacation and sick leave allowances as granted other state employees and unemployment insurance for employees of the Division of Military and Naval Affairs.

GUARD PAY FOR ALBION, BEDFORD HILLS, DANNEMORA AND MATTEAWAN

WHEREAS, the Matteawan and Dannemora State Hospital Attendants and Matrons at Albion and Bedford are performing services similar to those performed by the Guards in the penal institutions of the State, and

WHEREAS, Attendants and Matrons of these institutions have been discriminated against in the matter of appropriate salary allocations, and,

WHEREAS, The Association is seeking to abolish all such discrimination,

THEREFORE, BE IT RESOLVED, that the Civil Service Employees Association, Inc., continue determined efforts to secure for the attendants of Matteawan and Dannemora State Hospitals, and Matrons at Albion and Bedford Hills, a scale of pay equal to that of prison guards.

By Resolutions Adopted

SICK LEAVE AND VACATION PAY ON RETIREMENT

RESOLVED, That legislation be enacted providing that a lump sum in lieu of any accrued sick leave or unused vacation credits to be paid to a member upon retirement.

HAZARDOUS AND ARDUOUS COMPENSATION

WHEREAS, The present provisions relating to payment of hazardous and arduous compensation now in effect, cover only part of the employees having to do with operation of tubercular hospitals, and,

WHEREAS, Tubercle bacillus is not confined to any particular room, ward or space, but is omnipresent in a tubercular hospital, as substantiated by authorities on tuberculosis, and,

WHEREAS, The present situation tends to undermine the morale of employees caring for tubercular patients,

THEREFORE, BE IT RESOLVED, That adequate extra compensation be accorded to employees of hospitals and other institutions caring for tubercular patients by means of salary reallocation of such positions, or, if this is found impracticable, by the re-establishment of special hazardous or arduous compensation for these positions.

CLASSIFICATION, AND SALARY ALLOCATION

WHEREAS, The nature of positions in state service change from time to time and many positions are now improperly classified and improperly allocated as to salary, and

WHEREAS, Many members of the Association are adversely affected and have appealed to the Salary Board and Classification Board for prompt and efficient relief,

THEREFORE BE IT RESOLVED, That the Association continue to press for such continued classification and reallocation of salaries as will keep the service in line with actual conditions and will continue to cooperate in all ways with all groups of employees in presenting their claims to the Classification and Salary Boards.

ADEQUATE SALARY SCHEDULES FOR POLITICAL SUBDIVISIONS

RESOLVED, That the Association urge upon the State Civil Service Commission and the local Civil Service Commissions, Personnel Officers and proper departmental authorities of political subdivisions, the adoption of adequate salary schedules in accordance with established personnel practice.

EQUAL PAY FOR WOMEN

RESOLVED, That the Association urge upon the Governor and the Legislature to act to follow out the generally accepted principle of like pay for women with men when both perform the same or similar duties.

EXTENSION OF FELD HAMILTON COVERAGE TO PARK AUTHORITY AND COMMISSION EMPLOYEES

RESOLVED, That the Association urge the immediate placing under Feld-Hamilton services and grades all employees of State Parks, Authorities and Commissions throughout the State not now so covered.

EXTENSION OF FELD HAMILTON TO PUBLIC SERVICE REVOLVING FUND EMPLOYEES

RESOLVED, That the Association urge approval of inclusion in the Career Service Law and salary scales of the revolving fund employees of the Department of Public Service.

PAY FOR LEGAL HOLIDAYS FOR PER DIEM EMPLOYEES

WHEREAS, most of the per diem and hourly employees of the Department of Public Works and other agencies, authorities and departments are employed on an all-year basis; and,

WHEREAS, employees paid on an annual basis receive compensation for legal holidays.

THEREFORE, BE IT RESOLVED, That the Association urge upon the Department of Public Works and other agencies, authorities and departments, that per diem and hourly employees be paid for the eleven legal holidays, or such of these holidays as may occur during their period of employment.

MORE ADEQUATE REIMBURSEMENT FOR MEAL EXPENSES

WHEREAS, the rules of the State Comptroller relating to allowances for meals and lodging provide a limit of \$9.50 per day with a limitation on the portion of this allowance which may be used for meals placed at \$4.00 per day, and

WHEREAS, it is increasingly difficult to purchase food in restaurants and elsewhere at costs which will permit the limit referred to,

THEREFORE, BE IT RESOLVED, That the Association urge immediate request to the Comptroller for review of the rules in question and a more adequate allowance to purchase all meals.

RECOGNITION OF HAZARDOUS AND ARDUOUS PAY

WHEREAS, the occupation of all employees in an institution of the Department of Mental Hygiene which brings the employee into daily contact with mental patients is highly hazardous or arduous, therefore,

BE IT RESOLVED, that the concept of hazardous and arduous duty be administered in such a way as to include all institutional employees whose normal occupation brings them in daily contact with mental patients and,

BE IT FURTHER RESOLVED that such recognition be given in the form of a general upward reallocation for all employees so affected.

PROMPT SALARY PAYMENT

WHEREAS, it appears that despite excellent attention on the part of departmental agencies and the Department of Audit and Control and the Department of Civil Service to the processing of payrolls, that many instances occur where pay checks to field employees and others are delayed beyond regular pay periods, and,

WHEREAS, This is a serious matter to the employees concerned in that their obligations for necessary purchases for themselves and their families are interfered with, with resulting distress,

THEREFORE, BE IT RESOLVED, That the Association urge upon each office of government concerned that it adopt a policy which will assure that all paychecks are given priority and dispatched to the various field offices and employees so as to reach them promptly and regularly as pay periods occur.

TRAVEL TIME ALLOWANCE

RESOLVED, That the Association appeal to the proper authorities to secure for all persons required to travel in transferring wards of the state beyond the regular tour of duty compensating time off or overtime pay for all necessary time spent in traveling.

TRAVEL ARRANGEMENTS AND REIMBURSEMENT

RESOLVED, That the State of New York as the Employer, and the Association for the employee, jointly undertake a study of the on-the-job automobile transportation needs of State employees, doing this with the intention of maintaining this effort as a permanent and continuing activity, changing recommendations from time to time to the end that:

- (1) Proper automobile equipment be furnished by the State and designated for the use of any of its Employees when it can be shown that this would facilitate the work of the employee to the extent warranting the investment, and could thus be justified over the alternative of paying the employee for his on-the-job use of his or her own car.
- (2) A proper scale be evolved and revised from time to time, for reimbursement for use by the employee of a personal car on official business.

UNEMPLOYMENT INSURANCE FOR ALL PUBLIC EMPLOYEES

WHEREAS, the present Unemployment Insurance Law for public employees does not cover employees not in the classified service or who are not, by rule or regulation, deemed permanent although they may be employed for one or many years, or otherwise fulfill the purposes of unemployment insurance so far as coverage is concerned,

GROUP CONFERENCES AT THE ANNUAL MEETING. (1) Charlotte M. Clapper, presiding at conference of Health Dept. Chapter delegates; (2) State Armory Chapter Delegates consider their problems; (3) Public Works Chapter delegates meet with Arthur W. Moon; (4) Leo M. Britt leads Correction Dept. Chapter delegates conference; (5) Mental Hygiene Chapter delegates discuss their problems with William J. Farrell; (6) Some Education Chapter representatives meet with Dr. Albert E. Corey; (7) Angelo J. Donato talks over Conservation Department problems with delegates; and (8) Fourth Vice-President J. Allyn Stearns presides over meeting of County Division delegates.

THEREFORE, BE IT RESOLVED, That the Association urge upon the Governor and the Legislature provisions for the coverage of all employees paid by State government, its agencies and authorities, in all cases of unavoidable unemployment and regardless of civil service jurisdictional or time status.

RETIREMENT

LIBERALIZE STATE SYSTEM

WHEREAS, There is grave need for improvement of the State Retirement Law to provide retirement allowances and privileges in line with present day social security concepts, and

WHEREAS, The appeals of state employees for the past four years for action on a definite and enlightened program have not been acted upon and needed reforms thereby inexcusably delayed,

THEREFORE BE IT RESOLVED, That the Association hereby directs its officers and committees to take immediate proper and vigorous action and to employ all necessary resources of the Association, to bring about sound improvements in this law so vital to worker welfare, in the following ways:

1. establish a minimum retirement allowance of at least \$1200 per annum for members who have been employees of the state on a full time basis for thirty years
2. permit optional retirement at age 55 or thereafter on the basis of 1/120 of the average salary, the state to bear one-half of costs
3. that the death benefit be increased to an amount equal to 1/12 of the members annual salary for each year of service to 12 years and an additional amount for longer service
4. that the law provide vesting of employee's retirement allowance after five years of service when state service is discontinued, on the principle provided in the Federal Retirement System
5. that optional retirement after 25 years of service at one-half pay be provided for prison guards, park patrolmen and rangers, game protectors, institutional employees and other state and local employees whose duties require early retirement
6. that members be granted the option of purchasing additional annuity, and

BE IT FURTHER RESOLVED, That the Association officers and committees take all possible steps to secure such elements in this program as may seem possible of achievement in the coming legislature.

LARGER ALLOWANCES FOR RETIRED EMPLOYEES

WHEREAS, Changed economic conditions have so affected the costs of essentials of life and maintenance of health of citizens, and

WHEREAS, This situation has caused and is causing particular distress in the case of former employees of New York State and its sub-divisions who have contributed to the upbuilding of the State, and who are now retired on meager pensions,

THEREFORE, BE IT RESOLVED, That the Association urge upon the Governor and the Legislature an immediate study of the conditions referred to and provision for payment of suitable and appropriate amounts to pensioners now receiving yearly allowances which are inadequate for the maintenance of good health and proper social standards.

LIBERALIZE CORRECTION RETIREMENT SYSTEM

RESOLVED, That the Association urge upon the Governor and the Legislature the enactment of a measure to grant to beneficiaries of members of the Correction Department Retirement System options like to those provided for members of the State Retirement System at no additional cost to members.

EXEMPTIONS OF PENSIONS FROM FEDERAL INCOME TAX

RESOLVED, That the Association appeal to Congress to act promptly to relieve public employees receiving pensions from the State Retirement or other public pension systems from Federal Income Tax on such pensions to at least the extent of \$2000.

RETIREMENT CREDIT FOR ALL VETERANS

RESOLVED, The Association sponsor and support an amendment giving credit for retirement purposes, upon retirement, to all veterans, for service time rendered during World War I and World War II.

PUBLICIZE RETIREMENT OPTIONS

RESOLVED, That the Association request the State Retirement System to prepare and publish such statement as will indicate clearly by examples the various benefits provided under the System.

EXTEND STATE RETIREMENT SYSTEM TO EMPLOYEES OF ALL STATE'S POLITICAL SUBDIVISIONS

RESOLVED, That the Association use all proper means to effect the entrance of all employees of political subdivisions into the State Retirement System.

FOR INSTITUTIONAL SERVICE

IMPROVE WORKING CONDITIONS OF INSTITUTIONAL EMPLOYEES

WHEREAS, it is the policy of the State of New York to accord to its mentally ill and other wards maximum of good health and curative care, and

WHEREAS, this involves planning of the most careful and scientific kind, not only as to the buildings, equipment and facilities necessary, but also as to the recruitment of personnel of character and ability, the payment of adequate remuneration to such personnel, and the establishment of working conditions which provide satisfaction and incentive to workers,

THEREFORE, BE IT RESOLVED, that the Association call upon the Department of Mental Hygiene and all other departments in which institutions are maintained to inaugurate immediately a comprehensive program for raising the standards of personnel in the various titles; the improvement of salaries of all employees, professional and otherwise the reclassification of positions and the doing away promptly with the practice of working employees out of proper title; that study opportunities be afforded employees in the various positions so that their advancement in the service may be encouraged; that steps be taken to provide meal tickets; for the abolition of the split shift, and otherwise to make attractive and remunerative employment in state institutions.

MEAL CARD ARRANGEMENT FOR INSTITUTIONAL WORKERS

RESOLVED, That the Association recommends that meal cards be made available to employees in institutions wherever meals are served to employees, such cards to be furnished at present meal rates, and that such cards be punched by the person in charge of the dining room only for such meals as are actually taken by each employee and that the employee be charged only for the meals taken.

REQUEST THAT EMPLOYEES BE ALLOWED TO PURCHASE AT INSTITUTION STORES

BE IT RESOLVED, That this Association attempt to have the necessary rules or legislation passed which would allow employees in State Hospitals and State Schools to purchase food and supplies at Hospital or School Stores.

PATROLMEN — PEACE OFFICERS

RESOLVED, That the Association urge legislative action to create peace officers of all patrolmen in the Department of Mental Hygiene under Section 154 of the Penal Code.

PUBLIC EMPLOYEE RELATIONS

LABOR RELATIONS IN GOVERNMENT

WHEREAS, This Association is dedicated to the principle that the Government is the servant and not the master of the people and that its objectives are to be attained by truly democratic methods, and whereas its constitution further provides that the Association, with the conviction that the people are entitled to uninterrupted governmental service, renounces the use of the strike by public employees, and

WHEREAS, The arbitrary, restrictive and undemocratic provisions of the Condon-Wadlin Act deny the public employees many of the fundamental rights and privileges of citizens and have focused attention upon the fact that public employees do not possess full freedom of association or full liberty to discuss grievances or problems with their superiors; and

WHEREAS, It is necessary to establish appropriate machinery for consultation, negotiation and discussion of working conditions and other personnel matters affecting public employment;

NOW, THEREFORE, BE IT RESOLVED, That the Association bend its efforts to bring about the adoption of the bill

prepared by the Association providing for a Public Employment Labor Relations Act which will lay down the principle that it shall be the public policy of the State to encourage the practice and procedure of joint, orderly and regular discussion and negotiation for the settlement of differences between public employees and the State, and its local subdivisions, and to protect public employees in the exercise of full freedom of association, self-organization and discussion by representatives of their own choosing for the purpose of regular discussion and negotiation of terms and conditions of employment or other mutual aid and protection, free from restraint, interference or coercion.

EMPLOYEE REPRESENTATIVE ON ALL PERSONNEL BOARDS OR COMMITTEES

RESOLVED, That the Association urge upon the State Civil Service Commission and the local Civil Service Commissions, personnel officers and proper authorities of political subdivisions, that in accordance with modern personnel procedure, employees, selected by the majority of fellow employees in a democratic manner, should be included on all boards, committees and similar bodies established to consider personnel matters, or provision should be made for responsible consultation with such employee representatives before decisions are made on matters of such nature.

IMPROVE CONDITIONS OF NON-TEACHING LOCAL SCHOOL EMPLOYEES

WHEREAS, there is wide variance as to the working hours and wide discrepancy in pay received by non-teaching employees of the school system in the State of New York, both as between various school districts and as compared with mandatory teachers salaries, and

WHEREAS, the Legislature of the State of New York has considered and enacted legislation tending to fix the hours of employment and minimum wages in diverse fields of public employment, and at its last session fixed a new minimum wage scale for school teachers,

NOW THEREFORE BE IT RESOLVED, that the Association urge upon the legislature and the school districts the enactment of laws to effectuate a standard program of adequate pay and fair hours of employment for such non-teaching school employees.

VETERANS PREFERENCE SUPPORT MITCHELL AMENDMENT ON VETERANS PREFERENCE

WHEREAS, experience of the past four years indicates plainly that the present Constitutional preference granted to veterans is inimical to the best interests of the State and unfair to many veterans and to all non-veterans within the Civil Service or who may seek to enter the Civil Service, and

WHEREAS, the Legislature of 1948 did approve an amendment to the Constitution known as the Mitchell Proposal, which would provide a preference more equitable to the veteran and the non-veteran alike, and which would serve to expedite recruitment of better trained and experienced men and women for public service within our State under the Civil Service system,

THEREFORE, BE IT RESOLVED, That the Association hereby directs its officers and committees to use all proper means and necessary resources of the Association to secure the adoption of the Mitchell Proposal by the 1949 Legislature and to seek by all proper efforts to secure the adoption of that proposal by the people at the next general election in 1949.

CONDEMN SUBVERSIVE INFLUENCES

WHEREAS, A prime duty of every citizen is loyalty to his government, respect for its laws and institutions, and a firm resolve to safeguard and defend his birthright of freedom, and

WHEREAS, It has transpired that agents of foreign governments have and are conspiring to implant in the minds of our citizens a false ideology with intent to overthrow our laws and institutions and replace them with a dictatorship and a form of government which have thus far yielded only moral degradation, brutality, poverty, fear and death to millions of human beings in many wide areas of the earth, and

WHEREAS, The technique of those who would destroy our government is one of subtlety, spying and cunning infiltration of key positions inside and outside government, and

WHEREAS, There is abundant evidence of attempts at infiltration in our National government and that there are organizations in our State devoted to similar ideologies and to similar attempts at infiltration and directly appealing to civil service employees of the State and its subdivisions,

THEREFORE, BE IT RESOLVED, That the delegates to this annual meeting of the Civil Service Employees Association, Inc., do hereby condemn and denounce all Communist or otherwise inspired subversive efforts of individuals and groups, aimed at the destruction of our government of freedom solely dedicated to the welfare of the citizen and pledge ourselves to do all in our power to maintain public service free and undefiled from subversive activities.

CIVIL SERVICE GENERALLY REVITALIZE CIVIL SERVICE ADMINISTRATION

WHEREAS, It is a constitutional mandate that appointments and promotions in the civil service of the State and of all civil divisions thereof shall be made according to merit and fitness to be ascertained by competitive examinations, so far as practicable, and,

WHEREAS, This mandate is essential to efficient and economical government and also to recognition of the natural rights of public employees and civil servants and as citizens, and,

WHEREAS, The present administration of the civil service agencies of the State and of various of its sub-divisions fails to provide effectively or promptly for recruitment or promotion of all civil servants on the basis of merit and fitness, and, as a result of this failure,

- (1) many thousands of positions are filled without benefit of competitive tests;
- (2) thousands of employees are discouraged and dismayed by delays in promotion opportunities;
- (3) appointing officers and citizens are thus led to doubt the efficiency of the merit system;
- (4) the processes of classification and of salary allocation are interfered with, and,
- (5) the efficiency of governmental services are seriously undermined,

THEREFORE, BE IT RESOLVED, That this Association urge upon the State Civil Service Commission and upon officers of local governments, prompt action to reinvigorate and revitalize the administration of the civil service system in all its phases and on all levels of government within our State so that recruitment and promotion and direction of public employees shall be carried out fully in accord with the principles and practices clearly outlined in Article V of the Constitution and in the civil service laws implementing that bill of rights.

PROMOTE RESPECT FOR MERIT SYSTEM

RESOLVED, That the Association initiate a broad campaign to promote public and official respect for the merit system, and,

BE IT FURTHER RESOLVED, That the President is hereby directed to appoint a Committee to develop promptly a definite and complete plan to effectuate the purpose herein stated.

PREVENT LOWER STANDARDS IN PUBLIC SERVICE

WHEREAS, the tremendous increase in governmental activities and the advances in technical and skilled services call for personnel of the highest character and ably fitted by training and experience in the public service on all levels,

THEREFORE, BE IT RESOLVED, That the Association condemns with all vigor any and each action by civil service commissions or administrators which in any way would lower the high standards long required for public service.

PREVENT DELAYS IN ESTABLISHMENT OF CIVIL SERVICE ELIGIBLE LISTS

WHEREAS, The establishment of lists of eligibles for many positions in the State service in the case of promotion and open competitive examinations has been delayed unreasonably and to the detriment of efficiency of State service and the discredit of the civil service system, and

WHEREAS, Delay in establishing such lists frequently results in the withholding of increments and salary adjustments for substantial periods and serious economic loss of the employee,

THEREFORE, BE IT RESOLVED, that the Association condemns the present manner of procedure that permits such delays and urges immediate action by the Civil Service Commission to eligible lists as essential to the efficiency of state service and the expedite the processing of examinations and the establishment of carrying out of merit system principles embodied in the Constitution and basic civil service laws, and

BE IT FURTHER RESOLVED, That the Association urge prompt attention to the holding and processing of examinations

and the establishment of eligible lists in each of the sub-divisions of New York State.

COMPETENT PERSONNEL OFFICERS FOR ALL DEPARTMENTS AND INSTITUTIONS

WHEREAS, one of the outstanding needs of successful performance in all lines of business, public or private, where large numbers of workers are employed, is a competent personnel administrator on each level, and

WHEREAS, this is especially vital to efficient and economical administration of Civil Government, and

WHEREAS, this feature of personnel administration has been largely neglected in the State Civil Service,

THEREFORE, BE IT RESOLVED, that the Association call upon the proper authorities to establish the position of Personnel Officer or Personnel Director and to supply necessary facilities to such Personnel Officer or Director in each Department and Institution, or other agency of government where a substantial number of workers are employed, and

BE IT FURTHER RESOLVED, that such Personnel Officers or Directors shall be in the competitive class of the Civil Service.

NO FEES FOR PROMOTIONAL EXAMINATIONS

RESOLVED, That the Association urge that the Civil Service Law be amended to provide that all persons entitled to compete in promotion examinations in State service may do so without payment of an examination fee.

RIGHT TO COUNSEL AT HEARINGS

RESOLVED, That this Association urge amendment to the Civil Service Law to extend to all civil service employees the right to counsel at any formal hearing before any appointing officer.

HEARING AND COURT REVIEW UPON DISMISSAL

RESOLVED, That a bill be introduced into the State Legislature which provides for hearing and court review when removal proceedings are instituted against an employee in the competitive class.

REQUEST NOTICE FROM CSC WHEN STATUS CHANGED

RESOLVED, That the Civil Service Commission be requested to establish a rule that civil service employees be given a written notification when:

1. A temporary position is changed to a permanent or probationary status.
2. When a probationary position is made permanent.
3. When a provisional appointment is made permanent.

REQUEST TIME FOR RELIGIOUS OBSERVANCE

RESOLVED, That the Civil Service Employees Association petition the Civil Service Commission to declare Holy Thursday and Good Friday as religious holy days for those of the Christian faith, and that members of all faiths be granted sufficient time for days of religious observance.

WORKING CONDITIONS OF INSTITUTION TEACHERS

RESOLVED, That this Association urges adoption of salary scales, hours of work, holidays and vacations for teachers in state institutions, comparable with salaries and leaves common in the public school system of the State.

COMPETITIVE C. S. STATUS FOR ALBION, BEDFORD HILLS, DANNEMORA AND MATTEAWAN EMPLOYEES

WHEREAS, the constitution of the State requires that appointments and promotions shall be made upon basis of merit and fitness to be determined as far as practicable by competitive examination, and,

WHEREAS, the positions of persons guarding prisoners at Dannemora State Hospital, Matteawan State Hospital, Albion Training School and Westfield State School are readily and properly subject to classification and competitive examinations as is well evidenced by the fact that similar positions in State service and in many other public jurisdictions are filled through competitive tests,

THEREFORE, BE IT RESOLVED, That the Association demand prompt action by the State Civil Service Commission on the request now before it for competitive classification for the custodial positions at the institutions mentioned, the inclusion in

the competitive class of all present employees involved, and the filling of future custodial positions on the basis of merit system competition tests under the civil service law.

CIVIL SERVICE STATUS FOR EMPLOYEES OF STATE COLLEGES AND EXPERIMENTAL STATION AT CORNELL UNIVERSITY

RESOLVED, That the Civil Service Employees Association immediately take such action as is necessary to incorporate the non-teaching employees of the New York State Colleges, Schools and New York State Agricultural Experiment Station under New York State Civil Service, this incorporation to definitely include mandatory payment of increments; similar holidays, vacation, sick and other leaves; uniform rules of appointment, promotion and classification under the Feld-Hamilton Career Act, and provisions of the present State salary schedule, and,

BE IT FURTHER RESOLVED, That under such action all employees of said Station and Schools be automatically placed under Civil Service in their respective positions and be allocated to proper grades of the Feld-Hamilton Law as determined by the nature of their specific duties.

DENOUNCE TITLE CLASSIFICATION BASED ON INSTITUTIONAL POPULATION

WHEREAS, The present policy of determining classification and salary allocation in certain of our state institutions on the basis of population is unfair and not in accord with the accepted policy of like pay for like work, and,

WHEREAS, This method of classification and allocation is harmful to morale, and impairs the efficiency of the smaller institutions because of the difficulty in recruiting and retaining competent and adequate staffs,

THEREFORE, BE IT RESOLVED, That the Association use every proper means to bring about a correction in this manifestly unfair situation.

CHANGE "FARMHAND" TO "FARMER"

WHEREAS, Virtually all positions have the title of "Farmhand" on State institution farms, call for ability and daily work similar to that performed by those having the title: "Farmer," including the ability to operate tractors common to present farm development, and

WHEREAS, This position is not properly in the labor category and where labor needs exist employment should be under the title of "Laborer,"

THEREFORE, BE IT RESOLVED, That the title of "Farmhand" be eliminated and the present "Farmhands" be included under the title and salary allocation of "Farmer."

ESTABLISH TITLE OF FARM SUPERVISOR AND SENIOR FARM MANAGER

WHEREAS, The size of State farms and the work units and responsibilities differ.

THEREFORE, BE IT RESOLVED, That the position of Farm Supervisor and Senior Farm Manager be established.

CIVIL SERVICE FOR INSTITUTION STORE MANAGERS

RESOLVED, That in State institutions where community stores are operated by the institutions, the store managers and personnel be given civil service status, rights and privileges.

STUDY SITUATION OF FIRE OBSERVERS

WHEREAS, The fire observers perform an exceedingly valuable service in protecting the resources of the state and whereas these employees are on a part time basis which is unsatisfactory and unrewarding from the standpoint of service performed,

THEREFORE, BE IT RESOLVED, That the Association urge special study of the situation and provision for full time work for the fire observers.

VACATIONS, SICK LEAVES AND WORKING HOURS

ANNUAL LEAVES FOR LOCAL EMPLOYEES

RESOLVED, That the Association urge upon the State Civil Service Commission and the local Civil Service Commissions, personnel officers and proper departmental authorities of political subdivisions, the adoption of fair and uniform annual leave provisions in accordance with established personnel practice.

MAXIMUM FORTY HOURS FOR LOCAL PUBLIC EMPLOYEES

RESOLVED, That the Association take all proper means to procure the passage by the Legislature and approval by the

Governor of legislation establishing a maximum forty-hour week for employees of political subdivisions of the State, as has already been accomplished for employees in private industry and for employees of New York State.

SATURDAY CLOSING

RESOLVED, That the Association take all proper means to secure the passage by the Legislature and approval by the Governor of legislation to allow officers of political subdivisions to legally close public offices on Saturdays, in the same manner as may now be done in the County of Westchester.

VACATIONS — INSTITUTION FARM EMPLOYEES

WHEREAS, conditions prevailing in farming generally, and on the farms connected with the institutions of the State and operated by the State, require year round activity and work on the part of those employees in the various farming positions, and,

WHEREAS, farm needs naturally interfere with the taking of vacations and leaves, as in the case of employment not subject to seasonal or weather conditions,

THEREFORE, BE IT RESOLVED, That action be urged to assure to all engaged in the farming operations payment for all hours worked beyond 40 hours per week and that provision for such payments be made to apply to the current fiscal year.

FIVE DAY WEEK

WHEREAS, the general practice throughout industry and Federal governmental service is a 5-day week, and,

WHEREAS, the closing of State and County offices on Saturdays would aid the health and welfare of such governmental employees without impairment of any essential services to the general public,

THEREFORE, BE IT RESOLVED, that the Association urge that all State and County offices and Courts be closed on Saturdays during the months of July, August and September, and throughout the year where this is possible, except for the maintenance of such particular offices deemed essential for the public welfare on that day and that any necessary legislation be introduced to affect them.

40-HOUR WEEK FOR PARK EMPLOYEES

RESOLVED, That the Association urge upon the Executive, Administrative and/or Park Commissions and The State Council of Parks that a 40-hour, 5-day work-week be allowed to Park Patrolmen, Park Rangers and other groups of titles in State Work Service who are now working a 48-hour week where employees under similar titles in other State Departments are enjoying a 40-hour week.

BE IT FURTHER RESOLVED, That, if necessary, the Association urge every means where a six day work-week is required in above mentioned titles—that overtime compensation beyond 40 hours be granted to these employees in accordance with provisions of the 40-hour law.

SICK LEAVE — RELIGIOUS OBSERVANCE

RESOLVED, That the Association urge upon the State Civil Service Commission and the local Civil Service Commissions, personnel officers and proper departmental authorities of political subdivisions, the adoption of fair and uniform provisions for sick leave and leave for religious observance, in accordance with established personnel practice.

FUNDS FOR ADMINISTRATION OF UNEMPLOYMENT COMPENSATION AND EMPLOYMENT SERVICES

WHEREAS, the service supplied under the unemployment compensation and the employment service laws are indispensable to the welfare of workers generally throughout the State of New York and the United States and

WHEREAS, the successful administration of these Laws has been and is being seriously interfered with by reason of unsound and unreasonable appropriation and financial provisions for allotment of administrative funds, and

WHEREAS, such unbusiness-like practices have resulted also in wholesale dismissal at times, without warning, of hundreds of Civil Service employees, and consequent severe distress for such workers and their families in this State,

THEREFORE, BE IT RESOLVED, that the Association urge upon the Congress of the United States, the prompt adoption of legislation to assure that all monies collected under the Federal Unemployment Tax, or otherwise, for the administration of the laws referred to, be automatically and permanently appropriated for such purpose and deposited in the Federal Trust Fund, and shall be at all times available for the administrative needs of the States, as required, for the efficient and economical operation

of the Unemployment Compensation and Employment Service Laws.

IMPROVE HEALTH CONDITIONS IN BUILDINGS WHERE PUBLIC WORKERS ARE EMPLOYED

WHEREAS, the heating, lighting, ventilation and sanitary facilities provided in that part of the A.P.W. Building, Albany, occupied by certain employees of the D.P.U.I. are unsatisfactory from a standpoint of the health and welfare of the employees.

THEREFORE, BE IT RESOLVED, That the Association call upon the State agencies concerned to take immediate steps to provide suitable healthful and sanitary work quarters for the employees referred to, and,

BE IT FURTHER RESOLVED, that the Governor be requested to cause to be made a complete investigation of all offices or work rooms rented for public use to assure that safe, sanitary and healthful conditions prevail as is required by the State for employees in private industry.

IMPROVE CONDITIONS IN LONG ISLAND STATE PARK COMMISSION

WHEREAS, at the present time the employees of the Police Department of Long Island State Park Commission are on a duty status for a period of six days per week for a total of 48 hours, and

WHEREAS, under regulations, Chapter 270, Laws of 1947, members of this department who are not executive, field, supervisory or seasonal employees believe that they are entitled to a 40 hour week, and

WHEREAS, members of this department receive a starting yearly salary of \$2180 plus the 15% cost of living bonus, and

WHEREAS, members of this department are qualified to take positions in the New York City Police Department at a yearly starting salary of \$2900; in the Nassau County Police Department at a starting salary of \$2800; even the smaller towns and villages of Suffolk County offer higher starting salaries, and, the Westchester County Park Commission, with an organization similar to the Long Island State Park Commission organization and operating in a suburban area with comparable living costs start its patrolmen at \$2805 yearly; and

WHEREAS, it should be obvious that the department cannot expect to get or keep a satisfactory grade of men at the present starting salary, and

WHEREAS, the members of the department who have been promoted to the grade of Corporal are receiving the same salary as a majority of the patrolmen and will continue to receive the same salary as they would receive as patrolmen until April, 1952

THEREFORE, BE IT RESOLVED THAT the Civil Service Employees Association take this matter to the attention of the Governor and the Legislature for the purpose of correction of present conditions.

EXTEND PROVISIONS OF LUPTON BILL

WHEREAS, The Lupton Bill will expire on March 31, 1949 and

WHEREAS, the conditions sought to correct still exist in D.P.U.I. and other divisions and departments of the State,

THEREFORE, BE IT RESOLVED, That the Association take the necessary steps to sponsor and introduce a bill in the Legislature to extend the Lupton Bill until March 31, 1950.

CONSIDER HOLDING ANNUAL DINNER IN NEW YORK CITY

BE IT RESOLVED, That the Board of Directors of the Association give serious and full consideration to the holding of the Annual Dinner in 1949 in New York City.

RESOLUTIONS CHAIRMAN THANKED

A rising vote of thanks was given to Chairman Jesse B. McFarland and the Resolutions Committee for their arduous work.

HEADQUARTERS STAFF THANKED

RESOLVED, That the delegates hereby express thanks and appreciation for the efficiency and industry of the Association headquarters staff in caring for all arrangements of the annual meeting and for their courteous and understanding cooperation in all matters having to do with the convenience and pleasure of the delegates and all others attending the meeting.

FELICITATIONS

WHEREAS, the Chairman of the New York Conference, Victor Palsits and Mrs. Palsits are today celebrating their wedding anniversary and are absent from our gathering,

BE IT RESOLVED, that we extend to Mr. and Mrs. Palsits our best felicitations and wishes for many future happy anniversaries.

Our Leaders For '49

In the two photos on this page are Association Officers elected by popular vote of members to serve for the ensuing year. It will be their duty and responsibility to guide our Association's activities and fulfill the intent of the resolutions adopted at the Annual Meeting which are printed herein and constitute our program for 1949.

In the picture above, left to right, sitting, are: Harry G. Fox, Treasurer; Janet Macfarlane, Secretary; Dr. Frank L. Tolman, President; and Jesse B. McFarland, 1st Vice-President. Standing: John F. Powers, 2nd Vice-President; Ernest L. Conlon, 5th Vice-President; and J. Allyn Stearns, 4th Vice-President. Not present at the time the photo was taken was Fred J. Walters, the 3rd Vice-President.

Below are pictured many members of the State Executive Committee. Front row, left to right, are: Leo P. Mullen, Audit & Control; Charlotte Clapper, Health; Isabelle M. O'Hagan, State; Mildred O. Meskill, Commerce; John M. Harris, Mental Hygiene, Arnold W. Wise, Taxation and Finance; Charles J. Hall, Public Works and Francis C. Maher, Law. Back row: James V. Kavanaugh, Conservation; P. Raymond Krause, Banking; Dr. Albert E. Corey, Education; Charles H. Foster, Executive; Ted Becker, Civil Service; Charles H. Davis, Social Welfare; Harry Fritz, Correction and Walter J. Nolan, Judiciary.

Other members of the State Executive Committee are William F. Kuehn, Agriculture & Markets; Solomon

Bendet, Insurance; Christopher J. Fee, Labor; Kenneth A. Valentine, Public Service; William J. King, Legislative; Clarence W. F. Stott, Chairman, Central N. Y. Conference; Francis A. MacDonald, Chairman, Southern Conference; Robert R. Hopkins, Chairman, Western Conference and John L. Murphy, Representative of Metropolitan Conference of which Victor J. Paltsits is Chairman.

Members of the County Division Executive Committee, who with the Officers and members of the State Division Executive Committee and Chairman of Standing Committees constitute the Board of Directors, are: Arnold E. Tyler, Broome; John Bowman, Chautauqua; J. Leslie Winne, Chemung; Frances A. Sweeney, Clinton, Charles Caparella, Erie; Alvin J. McKee, Franklin; John J. Graves, Herkimer, Sheldon Stratton, Jefferson, Howard Kayner, Niagara; Vernon Tapper, Onondaga, George Flach, Orange; Kenneth Hooks, Otsego; Gerald Byrnes, Rockland; Harry Dennington, Schenectady; Philip L. White, St. Lawrence; Jean A. Curry, Steuben; Donald A. Clark, Suffolk; Charles A. Sharkey, Robert Baylor, Ulster and Ivan S. Flood, Westchester.

Chairmen of Standing Committees appointed are: Auditing, Charles H. Foster; Education, Dr. David M. Schneider; Pension, Charles C. Dubuar; Legislative, Jesse B. McFarland; Salary, Davis L. Schultes; and Social, Janet Macfarlane. Co-chairmen of the Membership Committee are John F. Powers and J. Allyn Stearns.

Prominent Speakers

PERSONNEL RELATIONS IN WESTCHESTER COUNTY SERVICE

By HON. HERBERT C. GERLACH
County Executive, County of Westchester
Talk given at the Luncheon Meeting of delegates held in conjunction with the Annual Meeting on October 6, 1948.

With the passage of the Federal Labor-Management Relations Act during the last regular session of Congress, there was created a joint committee of the House and Senate for the expressed purpose, among other things, to study and explore "the means by which permanent friendly cooperation between employers and employees may be secured."

Hon. Herbert C. Gerlach at the Annual Meeting on October 6, 1948.

To my mind that Act of Congress expresses a purpose which should be recognized as essential in all successful personnel relationships today.

Recent articles indicate this general trend—"We've got to make business act human" is the title of an article written by Morris Sayre, President of Corn Products Refining Company and President of the National Association of Refiners.

William Hard and Andre Visson collaborated in an article entitled "Better Salaries for Better Government." One of the suggestions made in that article was to cut the number of mediocre and superfluous job-holders—and there would be plenty of money for raising the salaries of necessary and efficient officials.

Let me say at the outset that I believe, with Governor Dewey, firmly in the principle of employees being represented by employees, and that employees should be helped and encouraged by officials and department heads towards such desirable objective.

I have been in municipal employ

since 1921. I have served as an elected official in Westchester County government since 1925, first on the Board of Supervisors, then in an administrative position, and as County Executive for almost 8 years. I have seen many changes—and they have all been for the betterment of the service. In the early days there was no pay plan, there was no promotion plan, there was no uniform treatment of all employees throughout the county service, there were no personnel rules—there was no employees organization. Civil Service was not extended to cover all the positions it covers today.

How did we operate?—Well, I can recall a few incidents. George needed a job; so he went to his leader or his supervisor and told him his troubles—he came from a large family and had many friends. A job, exempt from Civil Service, was found or created. And George started to work at, let's say \$1800—fair compensation for the work assigned. Then came budget time—George had faithfully attended all the political rallies—he goes through the proper channels and George comes out with a nice increase in compensation. After a few years George is making \$3,000 per year. Then George dies, or the family moves away—or for some reason his employment is terminated. Bill then appears on the scene, together with several others of course—but Bill is the lucky one, and he gets George's job. At \$1800?—Oh, No! George was getting \$3,000 when he quit—so Bill is started there. And the same process begins all over. During the same period, I might mention, Tom, who started at the same time as George and in a similar position, has now attained a salary of \$2400. Do you get the point?

Now, let's see what happened to Susie and Alice. They are stenographers—education and experience identical—they qualify on the same list. One is appointed in Department A; the other in Department B. Their

positions and responsibilities are the same. They start at the same salary. Now, the head of Department "A" is liberal—a good fellow; he knows his way around. The head of Department "B" has—well—let's say he has ulcers. At the end of a few years, what has happened? Both girls in identical jobs, but in different departments. Susie has received several substantial raises—Alice, one or two slight increases.

I am happy to report that such things do not occur in Westchester County Service any more and have not for several years. In 1931, we had our first survey and salary study. It was done by an outside firm, and was the beginning of our job evaluation plan and the establishment of uniform pay scales.

Came the depression. An effort on the part of the administration to grant tax relief—employees salaries were cut 10%, and the following year a second 10%.

(Continued on page 125)

Jesse B. McFarland, 1st Vice-President of the Association, was Toastmaster at the Luncheon Meeting of delegates held in conjunction with the Annual Meeting. Speakers at the Luncheon included Hon. Erastus Corning, 2nd, Mayor of City of Albany; Hon. Mary Good Krone, Chairman of the State Personnel Council; Hon. Edward Corsi, State Industrial Commissioner and Hon. Herbert C. Gerlach, County Executive of the County of Westchester. Mr. McFarland was also the Chairman of the Resolutions Committee for the Annual Meeting.

Merit

at the Annual Meeting

HOW TO ASSURE GOOD LABOR RELATIONS IN PUBLIC SERVICE

By HON. EDWARD CORSI
Industrial Commissioner of the State of New York
(Address given at the Luncheon Meeting of Delegates held in conjunction with the Annual Meeting.)

Fellow Workers of the Government, I too have no intention of competing with the Boston Braves and, as a matter of fact, I came here today on the informal but solemn assurance that all I would do would be to extend my greetings to you on the occasion of your annual Convention. I do not intend to get into a long speech on the labor relations of the government employees.

I do want to say something which reflects my experiences over more than twenty years of administrative experience in the government—in the Federal Government under two Presidents and in the City of New York in the Mayor's Cabinet, and now in the Governor's Cabinet. With this experience I have come to have certain convictions about men and women who work in government as a matter of career. I shall never forget my first public assignment as Commissioner of Immigration at Ellis Island.

I arrived at the Island with my family as an immigrant boy from Europe when I was ten years of age.

Dr. Arthur S. Flemming, President Ohio Wesleyan University, and former United States Civil Service Commissioner, addressing Association delegates at the Annual Meeting. Dr. Flemming's address will be carried in a later issue of Merit.

Winter—1948

Hon. Edward Corsi, Industrial Commissioner, State of New York at the Luncheon Meeting of Delegates held in conjunction with the Annual Meeting on October 6, 1948.

As Deputy Commissioner—not as the Commissioner, but as the Deputy Commissioner was a very fine man by the name of Byron Newall. He was there when I landed and he was there when I went back to the Island as Commissioner of the Island, and he was my Deputy Commissioner all during the years when I was in charge of the Immigration Service in the Port of New York, and when I think of career people in the government I always think of the stern loyalty and devotion of that man who for thirty-five years practically ran the Immigration Service in the Port of New York while all the credit for the good job that was being done all went to the Commissioner at the time. He was the man who ran the Immigration Service, and he ran it with such efficiency and such skill and creativeness in his daily

job that it was most amazing to me that he was probably the least known official in the Federal Government.

Now I have seen this type of man in all of the Departments over which I have had a hand in government and I think that people generally—the average man out on the street and the man in business, fails to appreciate how much efficiency, how much loyalty, and how much service goes into the business of government every day as compared to business and private enterprise; and one of the great jobs we have, all of us who are in government, is to convey that reality to the average tax payer some of whom unfortunately have the misconception that a job in the government is a cinch; a place where you don't work; and that somehow there is a wide gap between the man who works for the Standard Oil and the man who works for the government.

I remember one day I sent for the personal files of a lot of the young people I have in the Research Division of that Department and I wanted to see if I could single out some people for special assignments whom I had in that Department. I was literally amazed to find the educational background of these

(Continued on page 120)

Hon. Erastus Corning, II, Mayor, City of Albany who welcomed the delegates of the Association at the Luncheon Meeting of delegates on October 6, 1948.

The Treasurer's Report

FOR THE FISCAL YEAR

OCT. 1, 1947 to SEPT. 30, 1948

Summary of Receipts and Expenditures

Balance 10-1-47	Regular Account	Building Fund Account	
Cash	\$ 19,144.74	—	
U. S. Defense Bonds	5,000.00	—	
	<u>24,144.74</u>		
Receipts — Schedule 1	216,064.62	\$106,470.86	
Total to Account For		<u>240,209.36</u>	<u>106,470.86</u>
Balance 9-30-48			
Cash — Schedule 3	19,041.71	89,217.32	
U. S. Defense Bonds	5,000.00	—	
	<u>24,041.71</u>	<u>89,217.32</u>	
Expenditures — Schedule 2	216,167.65	17,253.54	
Accounted For		<u>\$240,209.36</u>	<u>\$106,470.86</u>

RECEIPTS

REGULAR ACCOUNT	Total	State	County
Membership (1947)	\$ 11.50	3.00	8.50
Membership (1948)	141,535.06	114,058.06	27,477.00
Membership (1949)	9,607.47	9,409.47	198.00
Group Life Insurance Expense Allowance	27,785.48	27,785.48	0
Medical Waiver Expense Credit	1,193.54	1,193.54	0
Group Life Insurance T-Rate Premium Differential	17,338.94	16,998.27	340.67
Acc.-Sickness Insurance Expense Credit	4,991.00	4,991.00	0
Civil Service Leader Expense Credit	6,000.00	5,400.00	600.00
Sale of Advertising	1,141.99	1,141.99	0
Refund of Membership Overpayments	16.50	16.50	0
Sale of Books, Emblems, Pins, etc.	1,899.18	1,899.18	0
Proceeds from Annual Meeting	2,235.75	2,012.17	223.58
Proceeds from Annual Dinner	1,686.00	1,517.40	168.60
Interest on Investments	562.98	562.98	0
Miscellaneous Receipts	59.23	59.23	0
	<u>\$216,064.62</u>	<u>187,048.27</u>	<u>29,016.35</u>
BUILDING FUND			
Building Fund Donations	\$104,261.51		
Building Fund Ball	2,209.35		
	<u>\$106,470.86</u>		

EXPENDITURES

REGULAR ACCOUNT

Administration

	Total	State	County
Personal Service — permanent	\$ 54,360.79	44,285.72	10,075.07
Personal Service — temporary	2,014.97	1,815.92	199.05
Travel Expense	6,373.43	2,222.97	4,150.46
General Expense	5,127.37	4,549.79	577.58
Printing Expense	4,186.61	3,371.51	815.10
Communication	7,314.91	6,583.52	731.39
Equipment	6,863.86	6,153.67	710.19
Refund to Chapters	45,517.83	36,755.50	8,762.33
Refund of Insurance Premiums	701.48	666.73	34.75
Books, Emblems, Pins, Etc. for Resale	2,339.06	2,339.06	0

	134,800.31	108,744.39	26,055.92
--	------------	------------	-----------

Officers, Directors and Committees

Travel and Other Expenses	7,805.49	6,510.10	1,295.39
---------------------------	----------	----------	----------

Civil Service Leader

Personal Service — permanent	4,351.77	3,921.41	430.36
General Expense	148.41	133.56	14.85
Subscription	46,437.03	41,793.34	4,643.69

	50,937.21	45,848.31	5,088.90
--	-----------	-----------	----------

Merit Magazine

Personal Service — permanent	202.00	177.00	25.00
General Expense	216.54	194.89	21.65
Printing	15,494.53	13,945.16	1,549.37
Communication	864.78	778.30	86.48

	16,777.85	15,095.35	1,682.50
--	-----------	-----------	----------

Annual & Special Delegate Meetings

Personal Service — temporary	73.60	66.24	7.36
General Expense	42.30	42.30	0
Printing	291.25	291.25	0
Dinner	2,805.46	2,578.24	227.22
Refund of Tickets	46.50	46.50	0

	3,259.11	3,024.53	234.58
--	----------	----------	--------

Annual Dinner

General Expense	662.11	599.48	62.63
Printing	124.00	111.60	12.40
Dinner	1,741.57	1,567.41	174.16
Refund of Tickets	60.00	60.00	0

	2,587.68	2,338.49	249.19
--	----------	----------	--------

Grand Totals

	<u>\$216,167.65</u>	<u>181,561.17</u>	<u>34,606.48</u>
--	---------------------	-------------------	------------------

BUILDING FUND

Promotion & Publicity	\$ 6,857.06
Prizes	8,200.55
Building Fund Ball	2,195.93

	<u>\$ 17,253.54</u>
--	---------------------

CASH

REGULAR ACCOUNT

Albany Banks (6)	\$18,916.71
Imprest Fund	125.00

	<u>\$ 19,041.71</u>
--	---------------------

BUILDING FUND

First Trust Company	\$ 89,217.32
---------------------	--------------

Veterans' Preference

Veterans' preference is a top concern in civil service today. Neither the veteran nor the non-veteran is satisfied with the present condition. No one knows just what the preference is or will be at any future time as the Courts grind out conflicting decisions on the many cases presented to them.

THE PRESENT SITUATION

The present veterans' preference provision in the State Constitution consists of two parts. The first part provides absolute and permanent preference in appointment and in promotion for disabled veterans.

The second part provides a five year preference expiring December 31, 1950 for non-disabled veterans. The non-disabled veteran does not have absolute preference. He comes after all disabled veterans but before all civilian eligibles. The disabled veteran comes first, then the non-disabled after all disabled veterans, and last the other eligibles without war service.

The non-disabled veterans have viewed with righteous suspicion and dismay the special absolute preference given to zero disabled veterans who have enjoyed the same absolute preference as the really disabled. The recent court decision placing recognizable disability at ten per cent will help, but will not cure their dissatisfaction.

Preference for the disabled veteran is permanent. The present preference for the non-disabled is limited to five years, ending December 31, 1950.

If nothing is done, the preference to disabled veterans will continue but the preference to the non-disabled will lapse in 1951. To continue or to change the present constitutional amendment requires first, that the amendment be passed by two different legislatures (that is before and after a new legislature is elected) and the amendment must then be approved by the people at a regular election.

PROPOSALS FOR CHANGE

Two proposed amendments were passed at the last legislative session — the Mitchell Amendment and the Condon Amendment.

THE CONDON PROPOSAL

The Condon Amendment is supported by some segments of the American Legion and opposed by many veterans in the state and local governments and without government. It would make no change in the present absolute preference for disabled veterans in appointment and promotion. For non-disabled veterans it would extend the present preference for original appointment but would give no preference in promotion to non-disabled veterans.

THE MITCHELL PROPOSAL

The second proposed amendment is the Mitchell Amendment. This would give a single preference to be exercised only once by any veteran, either disabled or non-disabled. The preference would not be an absolute

disabled veteran would have 10 points added to his examination mark for original appointment or 5 points added to his examination mark for promotion. The non-disabled veteran would similarly be given 5 added points on examination for original appointment or 2½ additional points for promotional examination. After one preference is used to obtain appointment or promotion, there would be no further preference of any kind to that employee.

IT IS A CHOICE

It is important for all employees to understand that the choice is between two proposed amendments. There is no time or opportunity to pass a different amendment. To oppose both amendments would merely play into the hands of those who selfishly wish to see no improvement made.

THE MITCHELL PROPOSAL PROVIDES NEEDED IMPROVEMENT

The Mitchell proposal has the following advantages. It reduces the general preference to a single preference in one appointment or promotion. It reduces absolute preference to a moderate point preference. It gives less preference on promotion than on original appointment. **It would give both the non-veteran and the non-disabled veteran much more fair opportunity for appointment than now exists.** In promotion it would do away with preference but a percentage or point preference. The the monopoly of preference which the disabled veteran would enjoy under the Condon bill. **It does away with absolute preference which is wrecking the civil service today.**

Any fair comparison of the two proposed amendments will show that the Mitchell bill is fairer both to the veteran and to the non-veteran than the Condon bill. It is worth vigorous support.

The thousands of eager young Americans graduating from our colleges and high schools yearly who never had an opportunity for military service have an unalienable right to a fair chance to serve in public employment. This right is denied them under present preference requirements.

The many veterans who are graduating now and will graduate from various schools under the educational features of the Federal G.I. Bill of Rights also have a right to a fair opportunity to compete for public service jobs. Under present provisions they too are discriminated against.

Bring the facts contained in this editorial to the attention of all citizens. This is important to the future of the Merit System.

The Future Unfolds

By
Charles R. Culyer, Field Representative

— THE COUNTY ROSTER —

Broome
Chautauqua
Chemung
Clinton
Erie
Franklin
Herkimer
Jefferson
Montgomery
Niagara
Onondaga
Orange
Otsego
Rockland
St. Lawrence
Schenectady
Steuben
Suffolk
Sullivan
Ulster
Westchester

unjust practices, and a suggestion of a solution to the problem, is good labor practice. Such contacts build good-will for the future in civil government.

Out of this period of growth will come the necessity for changes in the Association's approach to the organization of the subdivision and their integration into the operational structure of the Association. Some of these changes have already made themselves felt and in the spirit of "all for one — one for all" have been accepted in the county division. The problem of the effective use of the Association's facilities in the large units of civil employment has been carefully studied. Tests have been made by Association staff members in county and city government units to develop factual information in the presentation of membership programs for salary and working condition improvements. Chapters, and chapter units, have been assisted by headquarters staff and counsel in their presentation of these problems.

With the addition of publicity and research personnel and the additional operating space in the new headquarters building, the subdivision membership feels that their effort in supporting the building fund campaign will now be repaid by practical assistance at their employment level.

In doing these things, however, the Association has only started the job of making the merit system work in the subdivisions. A tremendous job of education still is to be done. One must realize that for years an iron curtain of isolation has surrounded this group of civil employees even though they were a legion of over 100,000 workers. True, in several jurisdictions, courageous and progressive employees organized to protect their working conditions but there was no clearing house for exchange of information so necessary for programs of improvement in their jobs. If the Association does nothing else for county division membership, its program of supplying information to this membership will be a lasting accomplishment.

(Continued on page 114)

Association and its activities. The thought is now taking hold that the Association is the one all-inclusive civil employee organization in New York State, and the only one doing a 365-day-a-year job in representing the civil employees.

Contacts with public officials, both appointive and elected, convey the respect in which membership in the Association is held. Conferences and interviews are freely granted and real progress in improvement of the lot of the subdivision employee has been made. When one considers that the salary of the subdivision employee averages 20% to 33-1/3% less than the present state salary levels, the field of employee representation on this most important subject alone is very important.

As membership increases, the vital business of negotiation will be the most pressing business of the Association. It must now set itself to perfecting this technique so that the membership can be effectively served. It must obtain the facts and present them in the orderly manner which is the history of the Association's successful 38 years of service. Let no criticism be made of its activities in negotiations. A firm approach to

Now that the County Division is entering its third year of operation, a report of its accomplishment and a view of its future is in order.

Those of us who were present will remember the discussions that took place before a final vote was taken by the delegates assembled in annual meeting to vote on changing the Constitution and By-laws to accept membership in the subdivisions. Questions were raised as to the wisdom of accepting the subdivision employees as members of the Association — many to the effect that the organization could never be successfully accomplished due to the divergent interests of the state and local subdivision employees at their employment levels. Others felt that each group should continue their interest in separate units. But what happened? A complete acceptance of the municipal subdivision group into membership and each in their own manner supporting the other by membership strength, and the creation of public opinion for a better understanding of the civil employee problems. By reason of this wider membership, the Association has broadened its activities and opened up visions of service which the officers of the Association have now put into effect.

What this merging of interest and effort means was most emphatically demonstrated by the friendly neck-and-neck race two chapter units staged in the Building Fund Drive. One was of state membership and the other subdivision members but the final 1-2 finish was for the benefit of all members of the Association and a real demonstration of unity of purpose.

The record speaks for itself. Twenty-one Chapters with a membership of 6,000 and a promise of 30 Chapters and 10,000 members by January 1, 1949 — only just around the corner. The records of the membership unit at headquarters show continued renewals of membership and a striking increase in new memberships. No one can question at this time the sincere efforts made by the County Chapters to publicize the

Amendments to Constitution

The Delegates at the Annual Meeting on October 6th approved an amendment to the Association's Constitution which amends Section 5 of Article V to read as follows:

"Section 5. Regional Conferences. The board of directors may divide the state into not more than five regions and within each region two or more chapters in the state division may form a regional conference upon the approval by the board of directors of the constitution and by-laws of such regional conference. Each chapter in the State division in such region shall be eligible for membership in such regional conference and such regional conference shall be entitled to select one representative as a member of the state executive committee. Such regional conference may be dissolved by a two-thirds vote of the board of directors."

Ted Becker, rendering report of his Special Committee on Revision of the Constitution and By-Laws at the Annual Meeting.

The delegates also considered amendments to the Constitution and By-Laws which resulted from a study by the Special Committee on Composition of the Board of Directors. These changes would give representation on the Board of Directors in proportion to membership in the respective State and County Divisions of the Association and would reduce the size of the Board. The amendments were ordered printed in a future issue of this magazine prior to action at the next meeting of delegates.

The report of the Special Committee on Revision of the Constitution and By-Laws was made by Theodore Becker, Committee Chairman. Members of the special committee are Charles H. Foster, George L. Flach, Morris Goldfarb, Robert C. Killough and Paul McCann.

FUTURE UNFOLDS (Continued from page 113)

However, in the system of merit and fitness in filling positions in the civil service, the first line of effectiveness is the local civil service commission. Here is the spot where the job of the Association's membership can most successfully be done. Everyone is fully aware of the usual make-up of the local commission; honorary appointees with limited knowledge of civil service law or regulations. The actual work in most cases is left to a part-time secretary and, in many cases, subject to the political thought in the community. Here is where the building up of a local public opinion to re-vitalize this important branch of civil government is absolutely necessary. Adequate appropriations to make the local commission effective must be assured — for the certification of all jobs comes from this unit of local administration. The interest of responsible citizens in accepting a call to this important function must be aroused. An efficient, honest commission will in turn be the measure of the calibre of the performance of the civil employees in their work. The commission should be the local information center for the subdivision employees. It must be built up to that position, and, by its own action, become a real service to the community of which each employee is a part.

In conclusion, a brief glance into the future finds the path of the County Division now moving in a definite direction — increased chapters and membership, effective presentation of problems of salary and working conditions, the building up of the local civil service commission, unity of purpose in Association programs and policies, and a firm resolve to protect the merit system. Can the County Division accomplish these objectives? The Association is sure it not only can . . . but will.

Booklovers everywhere will welcome the New, Unique Biographical Novel entitled

"THE STORY of OLD BILL MARSHALL"

By Horatio M. Pollock, Ph.D., LL.D.

Cloth Bound. Illustrated. 258 pp.

Price \$2.50, Postpaid

The Middleburgh Publishing Co.

Middleburgh, New York

CONSULT AN OCCULIST FOR YOUR EYES

FREDETTE'S

Dispensing Opticians

Complete Optical Service

DIAL 4-2754

63-A Columbia St., Albany, N. Y.

ESTABLISHED 1898

"Our Business Is Growing"
UNUSUAL FLORAL ARRANGEMENTS
We Grow Our Own

Danker
FLORIST

The Consumers' Price Index

A reliable record of price changes is vital to an understanding of economic problems. The United States Bureau of Labor Statistics supplies such a record. The Bureau is rendering one of the most essential and valuable services of the present day. Its reliability is vouched for by experience over many years.

Because the index is the basis for wage and salary changes in the outstanding plans of hitching emergency adjustments to the cost of living, such as the Westchester County Plan, the Minnesota Plan, the General Motors Corporation Plan, and others, and because the Association has urged that salary adjustments in State service might well be included in some sound plan which would employ the Consumers' Price Index, we print here a general explanation of how the Index is prepared as taken from the August, 1948, Bureau of Labor Statistics Report:

"The consumers' price index for moderate-income families in large cities," formerly known as the "cost of living index," measures average changes in retail prices of goods, rents and services bought by families of wage earners and moderate-income workers in large cities. Time-to-time changes in the prices of goods and services are weighted by 1934-36 average expenditures of families whose incomes averaged \$1,524 in 1934-36. City data are combined for the United States with the use of population weights.

The indexes do not indicate whether it costs more to live in one city than in another.

Food prices are collected monthly in 56 cities during the first 3 days of the week which includes the fifteenth of the month.

Fuel prices are collected monthly in each of the 34 large cities.

Prices of apparel, housefurnishings, and miscellaneous goods and services are obtained in 10 key cities each month and in 24 other large cities quarterly. Prices are collected for 8 of the 24 quarterly cities each month. The schedule for pricing commodities and services in individual cities is as follows:

Every Month	Savannah
Birmingham	February, May, August, Nov.
Boston	Atlanta
Chicago	Cleveland
Cincinnati	Milwaukee
Detroit	New Orleans
Houston	Norfolk
Los Angeles	Scranton
New York	Seattle
Philadelphia	Washington
Pittsburgh	
January, April, July, October	
Buffalo	
Denver	March, June, Sept., Dec.
Indianapolis	Baltimore
Kansas City	Jacksonville
Manchester	Memphis
Portland, Ore.	Minneapolis
Richmond	
Mobile	
Portland, Me.	
St. Louis	
San Francisco	

Rental information is obtained quarterly in each city. The Bureau of Labor Statistics obtains its figures on rents by asking tenants in a representative sample of dwellings what rent they pay and what facilities and services are included in the rent. The samples are chosen to represent all tenant dwellings, new and old, small and large, single homes and apartments. The rents, so reported, are then compared with those reported

by the tenants for the same dwellings at the time of the last rent survey, after adjustments are made for any changes in the facilities (e.g., heat) and services (e.g., janitor service) included in the rent. Removal of facilities and services without compensating reductions in rent are treated as rent increases. When facilities or services not previously included in the contract rent are added, if the rent is increased in excess of the value of the additional items, the excess charge is reflected as a rent increase. Just as in the case of the other groups (food, apparel, etc.) of the consumers' price index, the rent index measures changes in the rent paid for the same dwellings from one time to another, not the amount of money which families spend for housing. For example, it does not reflect the costs of repairs made by tenants, the change in housing costs of workers who have migrated or moved to better or poorer quarters; nor does it take into account deterioration in upkeep or service, or the additional costs of "extras" or premiums charged by some landlords when they rent to new tenants. A representation of new and converted units is added to the rent samples periodically and thereafter rent changes for these units are reflected in the index as they occur.

THE CONSUMERS' PRICE INDEX

(U. S. Bureau of Labor Statistics)
(1935-39 = 100)

		Large Cities	New York	Buffalo
1940	March 15	99.8	101.2	100.5
1941	April 15	102.2	102.3	104.1
1942	April 15	115.1	112.6	119.0
1943	April 15	124.1	122.8	127.4
1944	April 15	124.6	125.3	124.9
1945	April 15	127.1	127.4	127.1
1946	April 15	131.1	133.6	131.2
1947	April 15	156.2	156.8	155.3
1947	October 15	163.8	161.7	162.6
1947	November 15	164.9	163.3	—
1948	April 15	169.3	167.0	167.2
1948	May 15	170.5	167.5	—
1948	June 15	171.7	169.1	—
1948	July 15	173.7	172.6	173.1
1948	August 15	174.5	173.3	—
1948	September 15	174.5	173.3	—

Erie Chapter County Division

This article is written to acquaint the membership of the Association with the work of organizing a County Chapter and to compliment the officers of Erie Chapter for their enthusiastic acceptance and support of the Civil Service Employees Association.

Field Representative Charles R. Culyer started visiting Erie County in January 1947, one month after the county division organization campaign got underway in the subdivisions. In the months following the county was surveyed for possible membership and meetings were held with existing employee organizations, of which there were four in active membership. The meetings were held with the executive boards and officers of these employee groups with the idea of stimulating chapter formation in the county. During these months of contacts which necessarily had to be at some intervals of time due to other county commitments, three units of employment expressed a desire to affiliate with the Association; Erie County Home and Infirmary Employees Civil Service Association; School Custodians Good Fellowship Club, Kenmore and the County Penitentiary Employees Association.

Contacts were continued with all interested groups, including public officials and the personnel director of the county.

Employees of the City of Tonawanda at a special meeting organized a local unit and became members of the Association. Two meetings were held with the Park and Highway employee groups and they came into membership.

When the membership in the Association had reached in number over 450, representatives from the different units were invited to attend a steering committee at Buffalo in June. At the meeting were representatives from the interested units and the group voted to act as a committee for the selection of a nominating committee for a slate of officers and necessary preparation of a Constitution and By-laws. Subsequently in July and August two meetings were held which resulted in a slate of officers being prepared

NEWLY ELECTED OFFICERS OF ERIE CHAPTER

Reading left to right — front row: Arthur Brodbeck, 1st Vice President, Highway Dept.; Thelma McCarthy, Secretary, Home and Infirmary; Nicholas J. Giannelli, President, Home and Infirmary. Second row: Charles Caparella, Chapter Representative, Kenmore Schools; John Nelson, Jr., 3rd Vice President, Kenmore Schools; Robert Heidenreich, Treasurer, Penitentiary; Arthur R. Hunt, Sergeant-at-Arms, Parks Department. (Edward Smith, 2nd Vice President was not present).

for submission to the membership for the first election of officers of Erie Chapter. Meanwhile, membership interest was stimulated and plans made for a large new and renewal membership for the beginning of the fiscal year of the Association, October 1st.

In October the first membership meeting of the county membership was held at the American Legion Hall, West Seneca and a slate of officers was presented to the membership for election. The election resulted in the entire slate of officers nominated by the nominating com-

mittee being elected as follow: President Nicholas J. Giannelli, Erie County Home and Infirmary; 1st Vice President, Arthur Brodbeck, County Highway Dept.; 2nd Vice President, Edward Smith, Tonawanda Police Department; 3rd Vice President, John R. Nelson, Jr., Tonawanda School District; Treasurer, Robert Heidenreich, Erie County Penitentiary; Secretary, Thelma McCarthy, Erie County Home and Infirmary; Sgt., Arthur Hunt, County Parks Dept.; Executive Committee Representative, Charles H. Caparella, Kenmore School District.

Studio of

Ruth Andrus
Portrait Photographer

"STYLE DISTINCTION IN PORTRAITURE"

Telephone 6-1287, 240 State Street, Albany, New York

A Goal Achieved

THE NEW HOME OF THE ASSOCIATION

The picture on the front cover is of the new home or headquarters of the Association. It is located at 8 Elk Street, only a stone's throw from the State Capitol Building in Albany. The establishment of our new headquarters marks another great achievement in the history of the Association.

The building faces Lafayette Park, across the street from the Capitol. It formerly housed WOKO and WABY Broadcasting Stations and was well known as Radio Centre. It is a modern office building, with approximately 6000 square feet of office space, an elevator, an auditorium on street level and has all modern conveniences including sound-proofed rooms almost thruout. Parking space for from eight to ten cars is available in the rear of the building.

The purchase price was \$62,000, and the seller, Raymond M. Curtis, New York City, agreed to remit the taxes due on the property on January 1, 1949 amounting to about \$3,000. Besides its purchase, the building can be conditioned as necessary and fully equipped to provide efficient headquarters, all within the total of net proceeds from the building fund drive which amounted to approximately \$87,000.

The new home of the Association will provide adequate business office and executive office space, a library, conference rooms, and it is planned that the auditorium on the street level floor will be completely equipped to care for business and social activities of chapters and committees. The additional space available will enable the employment of extra staff to more fully meet the needs and demands of the Association's 46,000 members, including additional legal, research and publicity assistants.

The Headquarters of the Association for several years after its organization in 1910 was located in the home of the President with a Mail Box Address in the Post Office in the Capitol Building. For a short time in 1931, modest quarters were rented at 228 State Street, between

the Capitol and State Office Building in Albany. In 1932, the Association was invited to occupy a room in the State Capitol. William N. Thomas, now deceased, who originally helped to organize the Association, and was its president at one time, and Joseph D. Lochner, now Executive Secretary, were the sole occupants of the first headquarters.

Today, the Association's staff includes the Executive Secretary, Executive Representative, ten office assistants, two field representatives and a research economist. The Counsel and Assistant Counsel, John T. DeGraff and John E. Holt-Harris, are located at 11 No. Pearl Street, Albany. The space in the State Capitol occupied by the Association today is only slightly larger than in 1932.

For several months the Special Building Committee, charged with the responsibility of securing suitable quarters, and headed by Harry G. Fox, Association Treasurer, has been busy examining many available sites and properties. Legal, realty and engineering experts serving on the committee were former President Charles A. Brind, Henry A. Cohen, Charles H. Foster, Charles A. Mas-

sen, Frank J. O'Marah, E. Kenneth Stahl, J. Allyn Stearns, 4th Vice-President, former President Beulah Bailey Thull and Fred J. Walters, 3rd Vice-President. Jules Tauss, an architect affiliated with the State, assisted the committee in analyzing the properties investigated.

The committees' work merits much commendation.

The fund which enabled the purchase of the new Association home was planned and raised under the supervision of the Special Building Fund Committee, headed by former President Charles A. Brind, Jr. Serving with him were Charles H. Foster, Albany; Treasurer Harry G. Fox, Troy; Harry Fritz, West Coxsackie; John McNamara, Albany; Arthur Marx, Poughkeepsie; Victor J. Paltsits, Pearl River; Robert K. Stilson, Schenectady; Clarence W. F. Stott, Binghamton; Francis A. MacDonald, State School; Robert R. Hopkins, Buffalo, and Joseph D. Lochner, secretary to the committee.

The successful drive to raise the necessary funds was participated in and supported wholeheartedly by Association and chapter officers and committees, members, and the headquarters' and field staff.

A GOOD DEED—The Civil Service Employees Association receives the deed to the former Radio Center Building in Elk St. It has purchased the building as a headquarters. Left to right are: Dr. Frank L. Tolman, Association President; Harry G. Fox, Building Committee Chairman; John T. DeGraff, Association Counsel, and Samuel Jacobs, attorney for the previous owner.

Your Representatives

Keep this list for future reference. These are your representatives in the State Legislature for the ensuing year. They should be made familiar with the resolutions adopted at the Annual Meeting, as printed herein. The resolutions make up the Association's Program for 1949 — they are the remedies to present problems of public employees. Keep your representatives in the Legislature informed on employee needs — urge their support of Association's proposals to better working conditions.

NEW YORK STATE LEGISLATURE

STATE SENATE

Dist.	Pol.	Name
1	Rep	S. Wentworth Horton, Greenport
2	Rep	John D. Bennett, Rockville Centre
3	Rep	William S. Hults, Jr., Port Washington
4	Rep	Seymour Halpern, 83-80 118th St., Kew Gardens
5	Dem	James F. Fitzgerald, 116-06 Mexico St., St. Albans
6	Dem	Frank D. O'Connor, 37-42 84th St., Jackson Hts.
7	Dem	William N. Conrad, 6040 Madison St., Richmond
8	Dem	James J. Crawford, 589 Bedford Ave., Brooklyn
9	Dem	Harry Gittleson, 287 South 2nd St., Brooklyn
10	Dem	Herbert I. Sorin, 387 Bradford St., Brooklyn
11	Dem	Fred G. Moritt, 1273 Park Place, Brooklyn
12	Dem	Samuel L. Greenberg, 1375 Ocean Ave., Brooklyn
13	Dem	John F. Furey, 518 60th St., Brooklyn
14	Dem	Mario M. DeOptatis, 7614 20th Ave., Brooklyn
15	Dem	Louis L. Friedman, 2094 East 4th St., Brooklyn
16	Dem	William Rosenblatt, 3026 Bri. 5th St., Brooklyn
17	Dem	John M. Braisted, Jr., 48 Silver Court, Staten Island
18	Dem	Elmer F. Quinn, 285 West Houston St., New York City
19	Dem	Francis J. Mahoney, 421 West 18th St., New York City
20	Rep	MacNeil Mitchell, 137 East 38th St., New York City
21	Dem	Harold I. Panken, 915 West End Ave., New York City
22	Dem	Alfred E. Santangelo, 213 East 107th St., New York City
23	Dem	Joseph Zaretski, 250 Cabrini Blvd., New York City
24	Dem	Sidney A. Fine, 235 East Mt. Eden Ave., Bronx
25	Dem	Arthur Wachtel, 818 Manida St., Bronx
26	Dem	Louis Bennett, 1940 Clinton Ave., Bronx
27	Rep	Paul A. Fino, 1516 Lowell St., Bronx
28	Rep	Charles V. Scanlan, 130 West 183rd St., Bronx
29	Rep	William F. Condon, 25 Holls Terrace, Yonkers
30	Rep	J. Raymond McGovern, 208 Beechmont Dr., New Rochelle
31	Rep	Pliny W. Williamson, 11 Heathcote Road, Scarsdale
32	Rep	Thomas C. Desmond, Newburgh
33	Rep	Ernest I. Hatfield, Hyde Park
34	Rep	Arthur H. Wicks, Kingston
35	Dem	Peter J. Dalessandro, 804 25th St., Watervliet
36	Rep	Gilbert T. Seelye, Burnt Hills
37	Rep	Thomas F. Campbell, 1503 Union St., Schenectady
38	Rep	Benjamin F. Feinberg, Plattsburg
39	Rep	Paul D. Graves, R.D. 4, Gouverneur
40	Rep	Fred A. Young, Lowville
41	Dem	John T. McKennan, Foster Bldg., Utica
42	Rep	Henry A. Wise, 341 Flower Ave. West, Watertown
43	Rep	John H. Hughes, 311 Brookford Road, Syracuse
44	Rep	Walter W. Stokes, Middlefield
45	Rep	Floyd E. Anderson, 702 Chenango St., Port Dick, Binghamton
46	Rep	Chauncey B. Hammond, R.D. 2, Elmira
47	Rep	Henry W. Griffith, Palmyra
48	Rep	Fred S. Hollowell, Penn Yan
49	Rep	Austin W. Erwin, 27 South St., Geneseo
50	Rep	George T. Manning, 165 1/2 Alexander St., Rochester

51	Dem	Ray B. Tuttle, Lake Road, Clarkson
52	Rep	Earl W. Brydges, Wilson
53	Rep	Walter J. Mahoney, 6 Saybrook Place, Buffalo
54	Rep	Edmund P. Radwan, 3 Norway Park, Buffalo
55	Dem	Benjamin Miller, Transit Road, Swormsville
56	Rep	George H. Pierce, 142 North Fifth, Allegany

STATE ASSEMBLY ALBANY COUNTY

Dist.	Pol.	Name
1	Dem	D. Cady Herrick, 2nd, McCormick Rd., Slingerland
2	Dem	George W. Foy, 76 Lenox Ave., Albany
3	Dem	James F. Dillon, 1105 6th Ave., Watervliet
ALLEGANY COUNTY		
Rep		William H. MacKenzie, Belmont
BRONX COUNTY		
1	Dem	Bernard C. McDonnell, 262 Alexander Ave., Bronx
2	Dem	Richard M. Goldwater, 900 Grand Concourse, Bronx
3	Dem	Edward T. Galloway, 1419 University Ave., Bronx
4	Rep	A. Joseph Ribustello, 3110 Park Ave., Bronx
5	Dem	Joseph A. Martinis, 730 Manida St., Bronx
6	Dem	Julius J. Gans, 1016 Faile St., Bronx
7	Dem	Louis Peck, 1605 Fulton Ave., Bronx
8	Dem	John T. Satriale, 2155 Mohegan Ave., Bronx
9	Rep	Elizabeth Hanniford, 2224 Homer Ave., Bronx
10	Rep	John J. Pasquale, 3340 Barker Ave., Bronx
11	Rep	Gladys E. Banks, 3715 Rombouts Ave., Bronx
12	Dem	Nathan A. Lashin, 1950 Andrews Ave., Bronx
13	Rep	William J. Drohan, 395 Oliver Place, Bronx
BROOME COUNTY		
1	Rep	Richard H. Knauf, 67 Fairview Ave., Binghamton
2	Rep	Orlo M. Brees, 508 Mountainview Dr., Endicott
CATTARAUGUS COUNTY		
Rep		Leo P. Noonan, Farmersville Station
CAYUGA COUNTY		
Rep		Charles A. Cusick, Weedsport
CHAUTAUQUA COUNTY		
Rep		E. Herman Magnuson, 31 Lucuse St., Jamestown
CHEMUNG COUNTY		
Rep		Harry J. Tift, 205 John St., Horseheads
CHENANGO COUNTY		
Rep		Janet Hill Gordon, Norwich
CLINTON COUNTY		
Rep		James A. FitzPatrick, Hamilton St., Plattsburg
COLUMBIA COUNTY		
Rep		Willard C. Drumm, Niverville
CORTLAND COUNTY		
Rep		Harold L. Creal, Homer
DELAWARE COUNTY		
Rep		Elmer J. Kellam, Hancock
DUTCHESS COUNTY		
Rep		Robert Watson Pomeroy, Wassaic
ERIE COUNTY		
1	Dem	Leonard S. Capizzi, 398 Connecticut St., Buffalo
2	Rep	Justin C. Morgan, 143 Doncaster Rd., Kenmore
3	Rep	William J. Butler, 65 Rose St., Buffalo
4	Dem	Frank J. Caffery, 92 Pries Ave., Buffalo
5	Dem	Philip V. Baczkowski, 379 Peckham St., Buffalo
6	Rep	George F. Dannebrock, 58 Woeppel St., Buffalo
7	Rep	Julius Volker, 194 Central Ave., Lancaster
8	Rep	John R. Pillion, 61 Magnolia St., Lackawanna
ESSEX COUNTY		
Rep		L. Judson Morhouse, Ticonderoga
FRANKLIN COUNTY		
Rep		William L. Doige, Chateaugay
FULTON-HAMILTON COUNTIES		
Rep		Joseph R. Younglove, 14 Hoosac St., Johnstown
GENESEEE COUNTY		
Rep		John E. Johnson, LeRoy
GREENE COUNTY		
Rep		William E. Brady, Coxsackie
HERKIMER COUNTY		
Rep		Leo A. Lawrence, Herkimer
JEFFERSON COUNTY		
Rep		Orin S. Wilcox, Theresa

KINGS COUNTY

- 1 Dem Max M. Turschen, 1392 East 49th St., Brooklyn
 2 Dem J. Sidney Levine, 1444 East 7th St., Brooklyn
 3 Dem Mary A. Gillen, 82 Pioneer St., Brooklyn
 4 Dem Bernard Austin, 500 Bedford Ave., Brooklyn
 5 Dem Harry Morr, 274 MacDougal St., Brooklyn
 6 Dem John J. Ryan, 355 Clinton Ave., Brooklyn
 7 Dem Louis Kalish, 4001 6th Ave., Brooklyn
 8 Dem Arthur A. Low, 160 5th Ave., Brooklyn
 9 Rep Frank J. McMullen, 68 76th St., Brooklyn
 10 Rep Lewis W. Olliffe, 199 Bergen St., Brooklyn
 11 Dem Eugene F. Bannigan, 136 Maple St., Brooklyn
 12 Dem James W. Feely, 300 11th St., Brooklyn
 13 Dem Lawrence P. Murphy, 4408 Flatlands Ave., Bklyn.
 14 Dem Edward S. Lentol, 212 South 2nd St., Brooklyn
 15 Dem John Smolenski, 1044 Manhattan Ave., Brooklyn
 16 Dem Frank J. Pino, 1865 West 3rd St., Brooklyn
 17 Dem Bertram L. Baker, 399 Jefferson Ave., Brooklyn
 18 Dem Irwin Steingut, 706 Eastern Parkway, Brooklyn
 19 Dem Philip J. Schupler, 4701 12th Ave., Brooklyn
 20 Dem Joseph R. Corso, 1579 DeKalb Ave., Brooklyn
 21 Dem Thomas A. Dwyer, 551 East 23rd St., Brooklyn
 22 Dem Anthony J. Travia, 38 Jerome St., Brooklyn
 23 Dem Alfred A. Lama, 1760 Union St., Brooklyn
 24 Dem Ben Werbel, 598 Powell St., Brooklyn

LEWIS COUNTY

Rep Benjamin H. Demo, Croghan

LIVINGSTON COUNTY

Rep Joseph W. Ward, Caledonia

MADISON COUNTY

Rep Wheeler Milmoec, Canastota

MONROE COUNTY

1 Rep J. Eugene Goddard, 211 East Spruce St., East Rochester

2 Rep A. Gould Hatch, 15 Nottingham Circle, Rochester

3 Rep Raymond H. Combs, Churchville

4 Dem Charles F. Stockmeister, 74 Second Ave., Hilton

MONTGOMERY COUNTY

Rep John F. Bennison, Fort Plain

NASSAU COUNTY

1 Rep Frank J. Becker, Lynbrook

2 Rep Joseph F. Carlino, Long Beach

3 Rep Genesta M. Strong, Plandome

4 Rep David S. Hill, Jr., Glenwood Landing

NEW YORK COUNTY

1 Rep Maude TenEyck, 102 East 22nd St., New York City

2 Dem Louis DeSalvio, 425 West Broadway, New York City

3 Dem Owen McGivern, 411 West 44th St., New York City

4 Dem Leonard Farbstein, 504 Grand St., New York City

5 Dem Irwin D. Davidson, 151 Central Park W., New York City

6 Dem Francis X. McGowan, 235 East 22nd St., New York City

7 Dem James T. McNamara, 195 Claremont Ave., New York City

8 Rep Archibald Douglas, Jr., 455 East 57th St., New York City

9 Rep John R. Brook, 27 East 95th St., New York City

10 Dem Herman Katz, 308 East 79th St., New York City

11 Dem Thomas Dickens, 204 West 134th St., New York City

12 Dem Elijah Crump, 514 Lenox Ave., New York City

13 Dem Harold A. Stevens, 295 Convent Ave., New York City

14 Dem Hulan E. Jack, 45 West 110th St., New York City

15 Rep Samuel Roman, 213 Bennett Ave., New York City

16 Dem Louis A. Cioffi, 345 East 119th St., New York City

NIAGARA COUNTY

1 Rep Jacob E. Hollinger, Middleport

2 Rep Ernest Curto, 328 Jefferson Ave., Niagara Falls

ONEIDA COUNTY

1 Dem Ira Francis Domser, R.D. 1, Deerfield

2 Dem Jeremiah J. Ashcroft, 1631 Neilson St., Utica

ONONDAGA COUNTY

1 Rep Searles G. Shultz, 10 Leitch Ave., Skaneateles

2 Rep Donald H. Mead, 358 Coleridge Ave., Syracuse

3 Rep Lawrence M. Ru'ison, 156 Hastings Pl., Syracuse

ONTARIO COUNTY

Rep Harry R. Marble, R.D., Holcomb

ORANGE COUNTY

1 Rep Lee B. Mailler, Cornwall

2 Rep Wilson C. VanDuzer, Middletown

ORLEANS COUNTY

Rep Alonzo L. Waters, Medina

OSWEGO COUNTY

Rep Henry D. Coville, Central Square

OTSEGO COUNTY

Rep Paul L. Talbot, Burlington Flats

PUTNAM COUNTY

Rep D. Mallory Stephens, Brewster

QUEENS COUNTY

1 Dem Alexander Del Giorno, 3175 29th St., Astoria

2 Dem William E. Clancy, 6149 Linden St., Ridgewood

3 Dem Anthony R. Carus, 71-43 58th St., Maspeth

4 Dem Thomas A. Duffy, 2237 37th St., Long Island City

5 Dem William G. Giaccio, 35-14 102nd St., Corona

6 Dem William F. Bowe, 35-39 159th St., Flushing

7 Rep Anthony P. Savarese, Jr., 118-11 84th Ave., Kew Gardens

8 Rep Samuel Rabin, 182-15 Radnor Rd., Jamaica

9 Rep Fred W. Preller, 218-05 100th Ave., Queens Village

10 Rep Angelo Graci, 107-19 75th St., Ozone Park

11 Dem Thomas Fitzpatrick, 153-24 89th Ave., Jamaica

12 Dem J. Lewis Fox, 311 Beach 69th St., Arverne

RENSELAER COUNTY

Rep Thomas H. Browa, 342 Taylor Court, Troy

RICHMOND COUNTY

1 Dem William N. Reidy, 34 Mada Ave., Staten Island

2 Rep Edmund P. Radigan, 152 DeKalb St., Staten Island

ROCKLAND COUNTY

Rep Robert Walmsley, Upper Nyack

ST. LAWRENCE COUNTY

Rep Allan P. Sill, Massena

SARATOGA COUNTY

Rep John L. Ostrander, Schuylerville

SCHENECTADY COUNTY

Rep Oswald D. Heck, 2146 Union St., Schenectady

SCHOHARIE COUNTY

Dem Sharon J. Mauhs, Cobleskill

SCHUYLER COUNTY

Rep Jerry W. Black, Burdett

SENECA COUNTY

Rep Lawrence VanCleeft, Seneca Falls

STEBEN COUNTY

Rep William M. Stuart, Canistota

SUFFOLK COUNTY

1 Rep Edmund R. Lupton, Catchogue

2 Rep Elisha T. Barrett, Brightwaters

SULLIVAN COUNTY

Dem James G. Lyons, Monticello

TIOGA COUNTY

Rep Myron D. Albro, Lounsberry

TOMPKINS COUNTY

Rep Ray S. Ashberry, Trumansburg

ULSTER COUNTY

Rep John F. Waldin, Highland

WARREN COUNTY

Rep Harry A. Reoux, Warrensburg

WASHINGTON COUNTY

Rep Henry Neddo, Whitehall

WAYNE COUNTY

Rep Mildred F. Taylor, Lyons

WESTCHESTER COUNTY

1 Rep Malcolm Wilson, 77 Rockland Ave., Yonkers

2 Rep Fred A. Graber, 146 Grove St., Tarrytown

3 Rep Harold D. Toomey, 55 Parkway West, Mount Vernon

4 Rep Frank S. McCullough, 15 Wappanocca Ave., Rye

5 Rep Samuel Faile, 152 Purdy Ave., White Plains

6 Rep Theodore Hill, Jr., Jefferson Valley

WYOMING COUNTY

Rep Harold C. Ostertag, Attica

YATES COUNTY

Rep Vernon W. Blodgett, Rushville

COMM. CORSI

(Continued from page 109)

young people; the amount of years spent on college and at post-graduate work, and there they were right down the line with fewer opportunities for advancement than ever are to be found in private employment anywhere in America. One of the great things in government service is sometimes to sacrifice the element of security for opportunity; to find ways and means of digging out these people down the line who, because of law, regulations, or procedures, of necessity have a very confined field as against the kind of a field they would have in private enterprise.

Now to me, a great governmental department, as the Department of Labor or any other Department in the Civil Government, is like a ship—as Mary Goode Crone said—it is a ship with a lot of technicians and a lot of competent people who have the ship under control at the drop of a hat. The only thing the Commissioner can do is tell what port that ship will go to, but carrying that ship to the port are the men and women who make the government service, have a permanent every day base, and who have the technical knowledge and experience over the years to make this thing we call government tick, and I think we can mighty well be proud of that kind of government in the State of New York.

It is no exaggeration as we do say over and over again, and I say it at every opportunity, that we have the most progressive and efficient government in the United States right here in the State of New York. That goes for every Department and goes for every person who works in every Department of the State, and because it is progressive and because it is efficient the people of the State of New York enjoy the most advanced social legislation and the best government, and greatest service for their taxes than any other government in the United States.

In New York State we have developed high degree of cooperation between management and labor. We have learned the need of having these two parties sit around a table and talk over their problems in the spirit of cooperation. We have

learned that in the last analysis industrial conflict, strikes, the use of force and violence in industrial relations constitutes a loss for the employer, a loss for the worker himself, and a loss for the general public. But, in between this cooperation—between labor and management, is also the role played by government itself.

Now, I do want to say this about your Association, and again going back through the years, the thing that used to disturb me a little bit about the representatives of employees was the kind of a fellow who came to my office and said to me, "We demand, or we'll picket, or we'll strike." A Commissioner is only an employee like yourself. He has no authority and no power to go beyond what the Legislature of the State dictates shall be the hours of work, the wages, and the working conditions of the people who work for the State Government. We may use our influence as the heads of Departments to shape policies and direct the organization along the

channels it ought to go to improve the working conditions and raise wages and make jobs better than they are. But, essentially, when you are dealing with the head of a Department you ought to deal with him on the basis of worker to worker. He is a great Department head if he has the wisdom to sit down with the employees and talk over their grievances. He is not an executive if he escapes that responsibility and passes it down the line to the people who work for him.

Now, that is the basis of good employer-employee relationship within any Department—the employee who is proud of his Department; who knows that he is working for the people; and who is perfectly willing to give all he can to his job; and the head of a Department who contributes to the common cause by taking a deep human interest in the Staff and the work within the limitations of his authority, and does everything he can to make it easier and better for his employees down the line to do a good job for the people.

James G. Tebbutt

Marshall W. Tebbutt, Jr.

Tebbutt Funeral Service

Since 1850

176 STATE ST., ALBANY

Opp. State Capitol

When You Step Out

STEP IN
The DE WITT CLINTON
Cocktail Lounge

FOR GOOD MUSIC
AND A DANCE OR TWO
ON THE BLACK GLASS DANCE FLOOR

DAILY EXCEPT SUNDAYS
4:30 to 8 — 9:30 to CLOSING

ROSTER OF CHAPTER OFFICIALS

CAPITAL DISTRICT REGIONAL CONFERENCE

Chairman: E. Kenneth Stahl, Retirement System, 256 Washington Ave., Albany
Vice-Chairman: Dr. David Schneider, Social Welfare Dept., 112 State St., Albany
Treasurer: Margaret Mahoney, Public Service Dept., State Office Bldg., Albany
Secretary: Eileen Dailey, Retirement System, 256 Washington Ave., Albany

CENTRAL NEW YORK REGIONAL CONFERENCE

Chairman: Clarence W. F. Stott, RD 3, Binghamton
Vice-Chairman: Margaret M. Fenk, 1223 York St., Utica 4
Secretary: Mrs. Florence A. Drew, 18 Riverside St., Binghamton
Treasurer: Emmett J. Durr, Ray Brook State Hospital, Ray Brook

METROPOLITAN REGIONAL CONFERENCE

Chairman: Victor J. Paltsits, 60 Old Middletown Rd., Pearl River
Vice-Chairman: John L. Murphy, Creedmoor State Hospital, Queens Village, L. I.
Treasurer: Clyde H. Morris, Long Island State Park, Babylon, L. I.
Secretary: Mrs. Marie S. Lauro, Banking Dept., 270 Broadway, New York City

SOUTHERN REGIONAL CONFERENCE

Chairman: Francis A. MacDonald, State Training School for Boys, State School, Orange County
Vice-Chairman: Harry W. Phillips, Matteawan State Hospital, Beacon
Treasurer: Rangwald H. Brusie, Wassaic State School, Wassaic
Secretary: Mrs. Josephine M. Criscuolo, State Training School for Boys, State School, Orange County

WESTERN REGIONAL CONFERENCE

Chairman: Robert R. Hopkins, 78 Wilton Parkway, Buffalo
Vice-Chairman: Lawrence Law, Attica Prison, Attica
Secretary: Mrs. Dorothy Monroe, State School for the Blind, Batavia
Treasurer: Mrs. Alice Wagner, 112 S. Clinton St., Albion

ALBANY CHAPTERS

DEPARTMENT OF AGRICULTURE AND MARKETS ALBANY CHAPTER

President: Foster Potter, State Office Building, Albany
Vice-President: Fred J. Frone
Secretary: Katherine P. Quilty
Treasurer: G. Wesley Callan

DEPARTMENT OF AUDIT AND CONTROL CHAPTER

President: Frank Conley, State Office Building, Albany
Vice-President: Frank Cox
Secretary: Ethel Myers
Treasurer: Andrew Bogard

CAPITAL DISTRICT ARMY EMPLOYEES CHAPTER

President: Randall W. Vaughn, New Scotland Ave. Armory, Albany
Vice-President: Willard C. Landsberg, State Armory, Amsterdam
Secretary-Treasurer: Raymond J. Jones, 27th Inf. Division, State Armory, Albany

CAPITAL DISTRICT CORRECTION DEPARTMENT CHAPTER

President: Werner Koters, Identification Division, 43-45 Columbia St., Albany
Vice-President: George Venter
Secretary: Margaret Sullivan
Treasurer: Mary Driscoll

CIVIL SERVICE DEPARTMENT CHAPTER

President: Lawrence W. Kerwin, State Office Bldg., Albany
Vice-President: Thomas Walsh
Secretary: Maryon Varley
Treasurer: Matthew Lavenia

DEPARTMENT OF COMMERCE CHAPTER

President: Mrs. Mildred O. Meskil, 112 State St., Albany
Vice-President: T. Edmund Mulligan, Jr.
Secretary: Beatrice F. Tilly
Treasurer: George Haynes

CONSERVATION DEPT. CAPITAL DISTRICT CHAPTER

President: John C. Thompson, 488 Broadway, Albany
Vice-President: Earl R. Holm
Secretary: Mrs. Rhoeane Willett
Treasurer: Joseph D. Lennon

NEW YORK STATE DEPARTMENT OF LABOR D.P.U.I. CHAPTER

President: John D. Shea, 42 N. Pearl St., Albany
Vice-President: Joseph Redling, 42 N. Pearl St., Albany
Secretary: Miss Elizabeth S. McKnight, 1279 Broadway, Albany
Treasurer: Bart Dunn, 42 N. Pearl St., Albany

EDUCATION DEPARTMENT CHAPTER

President: Dr. Frederick H. Bair, Education Bldg., Albany
Vice-President: Mary B. Brewster
Secretary: Rose Dollard
Treasurer: Jane L. Bartelle

JAMES E. CHRISTIAN MEMORIAL HEALTH DEPT. CHAPTER

President: John R. Clark, State Office Bldg., Albany
Vice-President: William Siegal
Secretary: Dorothea M. Stephenson
Treasurer: Harold Hall

DIVISION OF LABORATORIES AND RESEARCH ALBANY CHAPTER

President: Philip Murdick, State Health Laboratory, New Scotland Ave., Albany
Vice-President: Dr. Charles Griffin
Secretary: Miss Elaine L. MacArt
Treasurer: Mrs. Virginia D. Johnson

ALBANY CHAPTER DIVISION OF PAROLE

President: Wm. E. Flanigan, 547 Broadway, Albany
Vice-President: Thornton F. Blaauboer
Secretary: Clarence Packman, Jr.
Treasurer: Miss Margaret C. Haggerty

ALBANY DEPARTMENT OF LABOR CHAPTER

President: Marvin Clarey, State Office Bldg., Albany
1st Vice-President: Arthur Lamborn
2nd Vice-President: Ogden Brown
Secretary: Betty K. Broctor
Treasurer: Frances Barker

ALBANY OFFICE DEPT. OF LAW CHAPTER

President: Percy Lieberman, Room 119, Capitol, Albany
Vice-President: Mrs. Mildred Munson, Room 216, Capitol, Albany
Secretary: Miss Eleanor G. McGee, Rights of Way Bureau, 103 Washington Ave., Albany
Treasurer: John Hartigan, Room 231, Capitol, Albany

DEPARTMENT OF PUBLIC SERVICE ALBANY CHAPTER

President: Charles Kunz, State Office Bldg., Albany
Vice-President: Horatio Baker
Secretary: Margaret Mahoney
Assistant Secretary: Marjorie Madigan
Treasurer: Sidney Edwards

PUBLIC WORKS #1, ALBANY CHAPTER

President: Charles A. Van Der Voort, 353 Broadway, Albany
Vice-President: Andrew J. Scanlon
Secretary: Bridget N. Belmont
Treasurer: John D. McNamara

GEO. T. GILLERAN MEMORIAL PUBLIC WORKS DEPT. CHAPTER

President: John Cox, State Office Building, Albany
Vice-President: Mary Jane Wilson
Secretary: Charles Hall
Treasurer: Mary Joy

DEPT. OF SOCIAL WELFARE CHAPTER

President: Rendell Fussell, Area Office, 39 Columbia St., Albany
1st Vice-President: Mandel Schwartz, 112 State St., Albany
2nd Vice-President: A. L. Russell
Secretary: Anne M. Gallagher
Treasurer: Harold Davis

DEPARTMENT OF STATE CHAPTER

President: Edward L. Gilchrist, State Capitol, Albany
Vice-President: Katherine Sheehan
Secretary: Anne S. R. Adams
Treasurer: Isabelle M. O'Hagan

STATE DEPARTMENT OF TAXATION AND FINANCE CHAPTER

President: George Hayes, Administration, State Office Building, Albany
Vice-President: Arnold Wise
Secretary: Anne Schelde
Treasurer: Louis Vella

MOTOR VEHICLE CHAPTER

President: M. W. Fitzgerald, 504 Central Ave., Albany
Vice-President: Alfred Castellano
Secretary: Grace V. Manning
Treasurer: Mary Conkey

EMPLOYEES' RETIREMENT SYSTEM CHAPTER

President: Thomas F. Wehmeyer, 256 Washington Ave., Albany
Vice-President: James J. Connery
Treasurer: Regina McLaughlin
Secretary: Rógene Rhino

CITY CHAPTERS

BINGHAMTON CHAPTER

President: Ernest L. Conlon, ABC Board, 805 Press Bldg., Binghamton
1st Vice-President: Frank W. Bell, 425 Robinson St., Binghamton
2nd Vice-President: C. Albion Kenworthy, 43 Chenango St., Binghamton
Executive Secretary: Albert E. Launt, 68 Davis St., Binghamton
Secretary: Mrs. Florence A. Drew, 18 Riverside St., Binghamton
Treasurer: Stuart H. Anderson, 1 Seminary Ave., Binghamton

BUFFALO CHAPTER

President: Grace Hillery, State Insurance Fund, Walbridge Bldg., Buffalo
1st Vice-President: Roy Abell, Div. Buildings, State Office Bldg., Buffalo
2nd Vice-President: Bert F. Wallace, Labor Dept., State Office Bldg., Buffalo
Secretary: Roberta Sandstone, State Teachers College, 1300 Elmwood Ave., Buffalo
Treasurer: Lumen V. Brown, Div. Parole, 282 Delaware Ave., Buffalo

HORNELL CHAPTER

President: H. P. Scott, Dept. Public Works, 30 W. Main St., Hornell
Vice-President: Fred W. Turck
Secretary: Mercedes Hallett
Treasurer: William H. Lasure

NEW YORK CITY CHAPTER

President: M. L. Porta, Workmen's Compensation
1st Vice-President: Wm. K. Hopkins, Law Dept.
2nd Vice-President: Victor J. Paltsits, Banking Dept.
3rd Vice-President: William Teitelbaum, DPUI

Treasurer: Joseph J. Byrnes, Public Works
Recording Secretary: Edith Fruchthender, Public Service
Corresponding Secretary: Elvira S. Hart, Housing
Financial Secretary: Marie S. Lauro

ONEONTA CHAPTER

President: Mrs. Gladys A. Butts, Conservation Dept., 140 Main St., Oneonta
Vice-President: Herbert Torrey, Homer Folks Hospital, Oneonta
Secretary: Miss Margaret Wells, Health Dept., 16 Dietz St., Oneonta
Treasurer: Thomas Natoli, Homer Folks Hospital, Oneonta

ROCHESTER CHAPTER

President: Raymond L. Munroe Tax Dept., 65 Broad St., Rochester
Vice-President: Lillian M. Wilson, State Employment Service, 32 State St., Rochester
Secretary: Ann Stutz, State Insurance Fund, 65 Broad St., Rochester
Treasurer: Lucille Pennock, Dept. of Agriculture & Markets, 65 Broad St., Rochester

SYRACUSE CHAPTER

President: Doris LeFever, Dept. of Labor, 214 S. Warren St., Syracuse
1st Vice-President: Miss Catherine Powers, Psychopathic Hospital, Syracuse

2nd Vice-President: Miss Marion Birchmeyer, State Insurance Fund, Syracuse
Secretary: Miss Ida Meltzer, Workmen's Compensation, Syracuse
Treasurer: Joseph Mercurio
Tax Dept., Syracuse
President: Edward J. Riverkamp, Tax Dept.,

UTICA CHAPTER
President: Edward J. Riverkamp, Tax Dept., 231 Blecker St., Utica
Vice-President: Charles Hughes, D.P.U.I., Utica
Secretary: Ella E. Weikert, Tax Dept., Utica
Treasurer: Sophia Perry, State Employment Service, Utica

CONSERVATION CHAPTERS

FOREST PROTECTION CHAPTER
President: Arthur H. Walsh, Conservation Dept., 62 North St., Middletown
1st Vice-President: Peter Sarnecky, Monroe
2nd Vice-President: I. F. McCowan, Norwich
Secretary: Aaron Van De Bogard, Mt. Tremper

GAME PROTECTORS CHAPTER
President: James Welsh, Box 613, Newburgh
Vice-President: Arthur Christ, Coram, L. I.
Secretary: Norris Sutherland, 19 Prospect St., Williamston
Treasurer: Ralph Mayo, 47 Utica St., Lockport

LONG ISLAND INTER-COUNTY STATE PARK CHAPTER
President: Geo. H. Siems, Woodward Ave., Wantagh
1st Vice-President: Fred Pedersen, 81 E. Valley Stream Blvd., Valley Stream
2nd Vice-President: Michael Sabia, 606 Orange St., Bellmore
Financial Secretary: Clyde H. Morris, 507 Orange St., Bellmore
Corresponding Secretary: Maynard B. Goodwin, 27 Emerson Ave., Baldwin
Recording Secretary: Veronica D. Miller, 49 Willow Place, Brooklyn
Treasurer: Emanuel Somol, 76 Rosebud Ave., Merrick

NIAGARA FRONTIER CHAPTER
President: Philip C. Coulter, South Grand Island Bridge, Tonawanda
Vice-President: James Mackay
Secretary: Elmer V. Werrick
Secretary: Charles W. Van Buskirk

SOUTHWESTERN CHAPTER
President: Noel F. McDonald, Red House
Vice-President: Earl Holdridge, 105 2nd St., Little Valley
Secretary: Miss Mary C. McGuire, 24 Penn Ave., Salamanca
Treasurer: Arthur J. Roscoe, Red House

PALISADES INTERSTATE PARK COMMISSION CHAPTER
President: Angelo J. Donato, Highland Falls
Vice-President: Thomas V. McGovern, RFD 1, Orangeburg
Secretary: Miss Nellie Gunn, Fort Montgomery
Treasurer: Frank Woska, 77 Clove Ave., Haverstraw

SARATOGA SPA CHAPTER
President: A. L. Dunckel, Box 123, Saratoga Springs
Vice-President: Lester W. Stock, 21, Madison Ave., Saratoga Springs
Secretary: Frances M. Nolan, 14 McLean St., Saratoga Springs
Treasurer: Hazel Folts, 10 Ritchie Pl., Saratoga Springs

CORRECTION CHAPTERS
ALBION CHAPTER
President: Mrs. Teresa Masters, State Training School, Albion
1st Vice-President: Miss Lena Mae Wells
2nd Vice-President: George Niedert
Secretary: Mrs. Ethel S. Waldron
Treasurer: Miss Anna Ryan

ATTICA STATE PRISON CHAPTER
President: Lawrence R. Law, 18 Prospect St., Attica
Vice-President: Howard Strange, 195 Exchange St., Attica
Secretary: Kenyon B. Ticen, 69 East Ave., Attica
Treasurer: Roland Clark, 46 Prospect St., Attica

AUBURN PRISON CHAPTER
President: Carmen Colella, Auburn State Prison, Auburn

Vice-President: Kenneth E. Ward
Secretary: William B. Pringle
Treasurer: Donald K. Wilson

CLINTON PRISON CHAPTER
President: Reginald L. Stark, Clinton Prison, Dannemora
Vice-President: Stephen Thompson
Secretary: John Warner
Treasurer: Earl M. Keyes

COXSACKIE CHAPTER
President: James J. Walsh, P. O. Box 200, West Cossackie
Vice-President: Wilbur E. Quinn
Secretary: Viola Dimmick
Treasurer: John Longthorn

DANNEMORA STATE HOSPITAL CHAPTER
President: Charles Fitzpatrick, Dannemora State Hospital, Dannemora
Vice-President: Charles Layhee
Secretary: Leonard Welsh
Treasurer: Lawrence Fitzpatrick

ELMIRA REFORMATORY AND RECEPTION CENTER CHAPTER
President: Elwin H. Mosher, Elmira Reformatory, Elmira
Vice-President: Herman E. Cassidy
Secretary: Harold C. Cuthbert
Treasurer: Thomas A. Jones

GREAT MEADOW CHAPTER
President: Frank B. Egan, Great Meadow Prison, Comstock
Vice-President: Asa Darling
Recording Secretary: James Flannigan
Financial Secretary: Benedict Kirkpatrick
Treasurer: Robert Leonard

NAPANOCH INSTITUTION EMPLOYEES CHAPTER
President: Harold Butler, Napanoch Institute, Napanoch
Vice-President: Arthur Drew
Secretary: Leroy Sherwood
Treasurer: Stanley Lawrence

MATTEAWAN STATE HOSPITAL CHAPTER
President: Fred Haight, Matteawan State Hospital, Beacon
Vice-President: Joseph Del Boccio
Secretary: John Mitchell
Treasurer: Albert G. Carr

SING SING PRISON CHAPTER
President: Fred W. Koopmann, Sing Sing Prison, Ossining
Vice-President: James Adams
Secretary: Fred Riekert
Treasurer: William Feeley

WALKILL PRISON CHAPTER
President: Edward F. Melville, Box G, Walkill
1st Vice-President: Eugene J. Sullivan
2nd Vice-President: Vincent F. Sutherland
Secretary: Bernard J. Kiernan
Treasurer: Albert Kennedy

WESTFIELD STATE FARM CHAPTER
President: Everett H. Quinn, Westfield State Farm, Bedford Hills
Vice-President: Anna G. Allen
Secretary: Harriet Seir
Treasurer: Thelma Osterhoudt

WOODBURNE PRISON CHAPTER
President: Ray Johnson, Woodbourne State Prison, Woodbourne
Vice-President: Don Harvie
Recording Secretary: Vincent Mancusi
Corresponding Secretary: Richard Corcoran
Treasurer: Victor Higgins

EDUCATION CHAPTERS
STATE COLLEGE CHAPTER
President: Miss Helen B. Musto, 203 W. Seneca St., Ithaca
Vice-President: J. H. Bruckner, RD 1, Ithaca
Secretary: A. Davies, Van Rensselaer Hall, Ithaca
Treasurer: J. Watt, 307 Stewart Ave., Ithaca

L. I. AGRICULTURE AND TECHNICAL INSTITUTE CHAPTER
President: Raynor W. Wallace, L. I. Agriculture & Technical Institute, Farmingdale
Vice-President: George Silvers
Secretary: Robert C. Davidson
Treasurer: Charles Jordan

NEW YORK STATE SCHOOL FOR THE BLIND CHAPTER
President: Mrs. Sophia Peruzzin, State School for the Blind, Batavia
Vice-President: Jake Stratton
Secretary: Miss Dorothy Parker
Treasurer: Howard Lange

MORRISVILLE CHAPTER
President: Miss Lois Thomas, State Ag. & Technical Institute, Morrisville
Vice-President: William M. Houghton
Secretary: Royson N. Whipple
Treasurer: Neil D. Clark

GENEVA CHAPTER
President: Alvin Hofer, RD 2, Phelps
Vice-President: Karl Breitfeld, Lewis St., Geneva
Secretary: Esther Baumgartner, Castle St., Geneva
Treasurer: Bette Cullinan, William St., Geneva

VETERANS' VOCATIONAL SCHOOL CHAPTER
President: Ralph O'Brien, Veterans' Vocational School, 7th Ave. and Broadway, Troy
Vice-President: Thomas O'Reilly
Treasurer: Jack Sheridan
Secretary: Miss Mary Stevens

EXECUTIVE CHAPTERS
GENESEE VALLEY ARMY EMPLOYEES CHAPTER
President: Paul N. Lambert, State Army, Hornell
Vice-President: John Foster, Sub-Arsenal, 1044 University Ave., Rochester
Secretary: Arthur Troike, State Army, 145 Culver Rd., Rochester
Treasurer: August Schicker, Naval Militia Army, 5500 St. Paul Blvd., Rochester

HUDSON VALLEY ARMY EMPLOYEES CHAPTER
President: Wilfred S. Bennett, State Army, Middletown
Vice-President: Thomas R. Lloyd, State Army, Poughkeepsie
Executive Secretary: Lewis N. Greene, State Army, Newburgh
Recording Secretary: Stanley A. Abraham, Naval Militia, 23 N. Broadway, Yonkers
Secretary-Treasurer: Arthur W. McDonald, State Army, Mt. Vernon

MID-STATE ARMY EMPLOYEES CHAPTER
President: George A. Drury, State Army, Steuben Park, Utica
Vice-President: Charles E. Nicholson, State Army, Parkway East, Utica
Treasurer: Albert L. Gross, State Army, Steuben Park, Utica
Secretary: Byron Christman, State Army, Steuben Park, Utica

N.Y.S. ARMY EMPLOYEES OF SYRACUSE AND VICINITY
President: Joseph E. Uhl, State Army, Corning
Vice-President: John C. Bell, State Army, Geneva
Secretary: James P. Riffe, State Army, Elmira
Treasurer: Floren C. Kimbell, State Army, Elmira

ARMORY EMPLOYEES CHAPTER, METROPOLITAN AREA
President: Frank Gonsalves, 71st Regt. Army, 105 E. 33rd St., New York City
Vice-President: Henry Clark, 13th Regt.
Treasurer: George Fisher, 102nd Engrs.
Executive Secretary: Frank A. Wallace, 104th Field Artillery
Corresponding Secretary: John K. Fisher, 104th Field Artillery
Recording Secretary: Sidney Bateman, 105th Field Artillery

WESTERN NEW YORK ARMY EMPLOYEES CHAPTER
President: George A. Leber, State Army, Tonawanda
Vice-President: Clifford G. Asmuth, State Army, Rochester
Secretary: Joseph F. Kenney, State Army, Buffalo
Treasurer: Milton E. Klein, State Army, Buffalo

HEALTH CHAPTERS
BROADACRES CHAPTER
President: Dr. David A. Harrison, Broadacres Sanatorium, Utica
Vice-President: Marion R. Drumm
Treasurer: Francis McGrath
Secretary: Agnes McLaughlin

J. N. ADAM MEMORIAL HOSPITAL
President: Ray Palm, J. N. Adam Memorial Hospital, Perysburg
Vice-President: Mrs. Patrick O'Donnell
Secretary: Miss Edith Kimmel
Treasurer: Mrs. Mabel Larkins

ITHACA CHAPTER
President: Mrs. Mabel Ford, Biggs Memorial Hospital, Ithaca

Vice-President: Mrs. Ruth Burt
Secretary: May Anne Zmek
Treasurer: Tracey Tobey

ONONDAGA SANATORIUM CHAPTER
President: Harold Webb, Onondaga Sanatorium, Syracuse
Vice-President: Bernard Venton
Secretary: Catherine Purcell
Treasurer: Donald Johnson

GRATWICK CHAPTER
President: Theodore Stopen, State Institute, 663 N. Oak St., Buffalo
Vice-President: Mrs. Margaret Kelley
Secretary: Miss Patricia Caher
Treasurer: Earl Osborne

MOUNT MORRIS TUBERCULOSIS HOSPITAL CHAPTER
President: Mrs. Cecelia Connor, State Hospital, Mount Morris
Vice-President: Joseph Mauro
Secretary: Miss Ruby Bryson
Treasurer: Mrs. Cora Bryant

RAY BROOK CHAPTER
President: Emmett J. Durr, State Hospital, Ray Brook
Vice-President: Clyde Perry
Secretary: Albert S. McClay
Treasurer: Thomas McDonald

STATE REHABILITATION HOSPITAL CHAPTER
President: Mary Elizabeth Baker, State Rehabilitation Hospital, West Haverstraw
Vice-President: Edward O'Keefe
Secretary: Kathryn Repave
Treasurer: Bryan Person

HAMBURG CHAPTER
President: J. A. Crotty, State Store House, Evans St., Hamburg
Vice-President: Erwin Pierce
Secretary: W. Thayer
Treasurer: Albert A. Greene

ORANGE COUNTY PUBLIC WORKS CHAPTER
President: Ralph Swalm, 121 Sprague Ave., Middletown
Vice-President: Roland Schoonmaker, Montgomery
Secretary: N. F. Sheil, Otisville
Treasurer: J. Heater, RFD 3, Middletown

PUBLIC WORKS DIST. #2 CHAPTER
President: John R. Roszykiewicz, Dept. Public Works, 109 N. Genesee St., Utica
Vice-President: Edward W. Perry
Secretary: Lillian H. Peckham
Treasurer: L. Lavern Cheney
Financial Secretary: Clara E. Jones

ROCHESTER CHAPTER, D.P.W. DISTRICT #4
President: J. M. Gallivan, Box 72, Rochester
Vice-President: W. H. Saunders
Secretary: Marie St. John
Treasurer: Jane M. Bader

NEW YORK STATE DEPARTMENT OF PUBLIC WORKS DISTRICT #8
President: Frederick G. Fox, Box 551, Poughkeepsie, N. Y.
1st Vice-President: William V. Close
2nd Vice-President: Bernard V. Roach
Secretary: Hazel D. Walsh
Treasurer: F. A. Fetter

ST. LAWRENCE STATE PUBLIC WORKS CHAPTER
President: Philip Bernhard, 432 Oak St., Ogdensburg, N. Y.
Vice-President: Lawrence Fitzgerald, Box 21, Ogdensburg, N. Y.
Secretary: H. Fitzgibbon, 819 Knox St., Ogdensburg, N. Y.
Treasurer: Roy J. Keeler, 332 Linden St., Ogdensburg, N. Y.

DISTRICT #10 PUBLIC WORKS CHAPTER — S. O. B. BABYLON, L. I.
President: William A. Greenauer
Vice-President: E. G. Dean
Secretary: Donald C. Dezendorf
Treasurer: D. A. Weaver

NEW YORK STATE BRIDGE AUTHORITY CHAPTER
President: Nicholas Glusko, Box 278, Highland
Secretary: A. H. Curran, 15 S. 6th St., Hudson

SOCIAL WELFARE NEW YORK STATE TRAINING SCHOOL CHAPTER HUDSON
President: Mrs. Anna J. Corcoran
Vice-President: Raymond J. Beebe
Secretary: Mrs. Grace M. Ritchie
Treasurer: Mrs. Edith Podd

THOMAS INDIAN SCHOOL CHAPTER (IROQUOIS)
President: Michael Brennan
Vice-President: Celia M. C. Latosi
Secretary: Helen Cross
Treasurer: Gladys Murrman

WARWICK STATE SCHOOL CHAPTER
President: Francis A. MacDonald, State School, Orange County, N. Y.
Vice-President: John Wolek
Secretary: Michael J. Fitzgerald
Treasurer: Susan Fry

NEW HAMPTON CHAPTER
President: Lester Crookston, Box 4, New Hampton
Vice-President: Carl J. Eklund
Treasurer: Frank Bianchi
Secretary: Daniel J. Dragonette

INDUSTRY CHAPTER
President: Clifford B. Hall, Industry, N. Y.
Vice-President: George Woltz
Secretary: Verna Hunter
Treasurer: Louis Jasnau

OXFORD CHAPTER — (W.R.C. HOME)
President: Mrs. Margaret Dutcher
Vice-President: Reba Claire
Secretary: John Wallace
Treasurer: John Carney

COUNTY CHAPTERS
BROOME CHAPTER
President: Arnold Tyler, Court House, Binghamton, N. Y.
Vice-President: John Perhach
Secretary: Lula Williams
Treasurer: Georgia Yetts

CHAUTAUQUA CHAPTER
President: Robert Miller, Highway Dept., Falconer
1st Vice-President: Harry K. Randell, Dunkirk Schools, Dunkirk
2nd Vice-President: Mrs. Esther England, County Hospital, Cassadaga
Secretary: E. Burdette Howard, Highway Dept., Falconer
Treasurer: John O. Bowman, County Clerk's Dept., Mayville

CHEMUNG CHAPTER
President: Clyde E. Paul, 1160 W. Church St., Elmira
1st Vice-President: James Moylan, City Health Dept., City Hall, Elmira
2nd Vice-President: Francis Jurusik, Chemung County Airport, Big Flats
3rd Vice-President: Mrs. Marion Bryan, License Bureau, County Clerk's Office, Elmira
Secretary: Miss Josephine M. Williams, County Welfare Dept., Elmira
Treasurer: Mrs. Marion Goldsmith, County Treasurer's Office, Elmira

MENTAL HYGIENE CHAPTERS
BROOKLYN STATE HOSPITAL CHAPTER
President: William J. Farrell, Brooklyn State Hospital, 681 Clarkson Ave., Brooklyn
Vice-President: Lida C. MacDonald
Secretary: Katherine I. Collins
Treasurer: George Farrell

BUFFALO STATE HOSPITAL CHAPTER
President: Harry B. Schwartz, Buffalo State Hospital, 400 Forest Ave., Buffalo
Vice-President: Joseph Kieta
Secretary: Marie Donovan
Treasurer: Clair Campbell

CENTRAL ISLIP STATE HOSPITAL CHAPTER
President: Michael J. Murphy, Central Islip State Hospital, Central Islip
Vice-President: Donald J. Bellefeuille
Secretary: Mrs. Catherine Ely
Treasurer: Mrs. Elizabeth Kleinmeier

CRAIG COLONY CHAPTER
President: J. Walter Mannix, Craig Colony, Sonyea
Vice-President: George Northrup
Secretary: Beulah Bedford
Treasurer: Glenn M. Green

CREEDMOOR CHAPTER
President: John L. Murphy, Creedmoor State Hospital, Queens Village
Vice-President: Charles A. Kimble
Secretary: Helen C. Peterson
Treasurer: Kenneth J. Roseboom

HARLEM VALLEY STATE HOSPITAL CHAPTER
President: Ellis Carter, Harlem Valley State Hospital, Windale
Vice-President: Willis O. Markle
Secretary-Treasurer: Anna M. Bessette

GOWANDA STATE HOSPITAL CHAPTER
President: Frederick Milliman, Gowanda State Hospital, Helmuth
Vice-President: Gunnard A. Nelson

Secretary: Priscilla Harvey
Treasurer: Herbert L. Meyer

HUDSON RIVER STATE HOSPITAL EMPLOYEES ASSOCIATION
President: Guy de Cordova, Hudson River State Hospital, Poughkeepsie
Vice-President: Ruth Van Anden
Secretary: Mary Hemp
Treasurer: Mae E. McCarthy

KINGS PARK CHAPTER
President: Elwood DeGraw, Kings Park State Hospital, Kings Park
Vice-President: Walter McNair
Secretary: Emma Medwig
Treasurer: Grace McDermott

LETCHWORTH VILLAGE CHAPTER
President: Hiram Phillips, RFD, Stony Point
Vice-President: Roy Roby, RFD, Stony Point
Corresponding Secretary: Mina Hardt, Thiells
Treasurer: Jean A. Slinn, Thiells

MANHATTAN STATE HOSPITAL CHAPTER
President: John Wallace, Manhattan State Hospital, Ward's Island 35, New York
1st Vice-President: Dennis J. O'Shea
2nd Vice-President: Robert Martin
Secretary: Isabel V. Uttal
Treasurer: John B. Martyn

MARCY CHAPTER
President: Charles D. Methe, State Hospital, Marcy
Vice-President: Anne Golden
Secretary-Treasurer: Dorris Peck Blust

MIDDLETOWN STATE HOSPITAL EMPLOYEES ASSOCIATION
President: Alfred Whitaker, Box 1453, Middletown
1st Vice-President: William Ulrich
2nd Vice-President: Arthur Gunderson
Secretary-Treasurer: Laura Stout

NEWARK STATE SCHOOL CHAPTER
President: Robert L. Soper, 529 Church St., State School, Newark
Vice-President: Edward S. Sammis
Secretary: Miss Theresa Frey
Treasurer: Mrs. Edna Van De Velde

PSYCHIATRIC INSTITUTE AND HOSPITAL CHAPTER
President: Biagio Romeo, State Psychiatric Institute, 722 W. 168th St., New York City
1st Vice-President: Sidney Alexander
2nd Vice-President: Frank Verce
Secretary: Margaret Neubart
Treasurer: Estelle Granay

PILGRIM STATE HOSPITAL CHAPTER
President: Frank Neitzel, Pilgrim State Hospital, Brentwood
Vice-President: Charles D. Burns
Secretary: Madge Koernig
Treasurer: Louise S. Williams

ROCHESTER STATE HOSPITAL EMPLOYEES CHAPTER
President: J. Gerald Zugelder, 71 Sherwood Ave., Rochester
Vice-President: Miss Elinora Ayrault, State Hospital, 1600 South Ave., Rochester
Secretary-Treasurer: Miss Dorothy Howell

ROCKLAND STATE HOSPITAL CHAPTER
President: James Nolan, Rockland State Hospital, Orangeburg
Vice-President: Mrs. Doris Victor
Treasurer: Isadore Freeman
Secretary: Miss Margaret Merritt

FORT STANWICK CHAPTER OF ROME STATE SCHOOL
President: Herbert Jones, 505 Expense St., Rome
Vice-President: Owen Jones, Rome State School, Rome
Secretary: Mrs. Helen Mahoney
Treasurer: Mrs. Ruth C. Stedman

ST. LAWRENCE STATE HOSPITAL CHAPTER
President: Clarence Linson, St. Lawrence State Hospital, Ogdensburg
Vice-President: Carl Premo
Treasurer: William Kotz
Secretary: Miss Marjorie McCaffrey

SYRACUSE STATE SCHOOL CHAPTER
President: Frederick J. Krumman, State School, Syracuse
Vice-President: Felix Munn
Treasurer: James McEneny
Secretary: Mrs. Marie Jones

UTICA STATE HOSPITAL CHAPTER
President: Margaret Fenk, 1223 York St., Utica
Vice-President: Vincent P. Karwaski, 2009 Louis St., Utica
Secretary: Gertrude Payne, State Hospital, Utica
Treasurer: John W. Kauth

WASSAIC STATE SCHOOL CHAPTER
 President: Nellie Innocent, State School,
 Wassaic
 Vice-President: Frank Barnish
 Secretary: Adeline Foley
 Treasurer: Rangwald Brusie

WILLARD STATE HOSPITAL CHAPTER
 President: Edward N. Limner, State Hos-
 pital, Willard
 Vice-President: Francis Peltz

WILLOWBROOK STATE SCHOOL CHAPTER
 President: Mrs. Kathleen L. Hennessy, Wil-
 lowbrook State School, Staten Island
 Vice-President: James E. Malone
 Secretary: Janet Yuill
 Treasurer: Walter H. Kinne

CLINTON CHAPTER
 President: Miss Ethel Duley, 64 Court St.,
 Board of Elections, Plattsburg
 1st Vice-President: Mrs. Frances Sweeney,
 County Welfare Office, Plattsburg
 2nd Vice-President: N. J. Light, 134 N.
 Beekman St., Plattsburg
 3rd Vice-President: Mrs. Mildred Todd,
 Mooers
 Secretary: Miss Frances Colligan, 4 Mar-
 garet St., Plattsburg
 Treasurer: Mrs. Margaret Ryan, 13 Battery
 St., Plattsburg

ERIE CHAPTER
 President: Nicholas J. Giannelli, Erie County
 Home and Infirmary, Alden
 1st Vice-President: Arthur Brodbeck, County
 Highway Dept.
 2nd Vice-President: Edward Smith, Tona-
 wanda Police Dept.
 3rd Vice-President: John R. Nelson, Jr.,
 Tonawanda School District, Kenmore
 Treasurer: Robert Heidenreich, Erie County
 Penitentiary
 Secretary: Thelma E. McCarthy, Erie County
 Home and Infirmary

FRANKLIN CHAPTER
 President: Alvin J. McKee, 79 Constable St.,
 Malone
 1st Vice-President: Miss Mildred Clark,
 Motor Vehicle Bureau, Malone
 2nd Vice-President: Mrs. Minnie Christy,
 County Welfare Dept., Tupper Lake
 Secretary: Miss Lucille Leroux, Probation
 Dept., Malone
 Treasurer: Mrs. Bernice Earl, County Treas-
 urer's Office, Malone

HERKIMER CHAPTER
 President: John J. Graves, Fire Dept., Herki-
 mer
 1st Vice-President: Albert Petrie
 2nd Vice-President: Mrs. Helen Gillette
 Secretary: Mrs. Ina Cray
 Treasurer: Mrs. Frances Warren

JEFFERSON CHAPTER
 President: Sheldon G. Stratton County Wel-
 fare Dept., Watertown
 1st Vice-President: Geo. B. Daniels, City
 Public Works, Watertown
 2nd Vice-President: Evelyn C. Kellogg, Sr.,
 Case Worker, Children's Division, Water-
 town
 3rd Vice-President: John A. Ward, Probation
 Officer, Watertown
 Secretary: Agnes E. Bence, Welfare Dept.,
 Watertown
 Treasurer: Doris Clark, County Clerk's Of-
 fice, Watertown

MONTGOMERY CHAPTER
 President: Mrs. Edythe A. Zabava, Educa-
 tion Dept., Amsterdam
 1st Vice-President: Mrs. Anna M. Langley,
 County Welfare Dept.
 2nd Vice-President: Frank J. Fahey, Educa-
 tion Dept.
 3rd Vice-President: John Collins, City Fire
 Dept.
 Secretary: Miss Catherine P. Cline, Educa-
 tion Dept.
 Treasurer: Francis M. Coessens, City Treas-
 urer's Office

NIAGARA CHAPTER
 President: Howard Kayner, County Court
 House, Lockport
 1st Vice-President: William McNair, 33 Mil-
 ler Place, Lockport
 2nd Vice-President: Charles F. Daboll, Nia-
 gara Sanatorium, Lockport
 3rd Vice-President: Joseph Shomers, City
 Hall, Lockport
 Treasurer: Henry Neven, Court House,
 Lockport
 Secretary: Anne Ziehm, County Clerk's
 Office, Lockport
 Recording Secretary: Agnes Judd, County
 Highway Dept., Lockport

ONONDAGA CHAPTER
 President: Vernon A. Tapper, Dept. of Parks,
 109 N. State St., Syracuse
 Vice-President: Chester Kieffer
 Secretary: Mary P. Duda
 Assistant Secretary: Catherine Thornton
 Treasurer: H. Beaman Tremble

ORANGE CHAPTER
 President: Frank J. Welsh, Welfare Dept.,
 County Bldg., Goshen
 1st Vice-President: Leander Keeney
 2nd Vice-President: Alfred Pederson
 Treasurer: William Ehlers
 Secretary: Betty H. Vint

OTSEGO CHAPTER
 President: Kenneth Hooks, Fire Dept.,
 Oneonta
 1st Vice-President: James Fawcett
 Secretary: Catherine Lynch
 Treasurer: Ramson Henderson

ROCKLAND CHAPTER
 President: Gerald Byrnes, Greenbush Rd.,
 R.F.D. #1, Orangeburg, N. Y.
 Treasurer: Edward A. Benson

SCHENECTADY CHAPTER
 P. O. Box 179, Schenectady
 President: Robert K. Stilson, Room 6, City
 Hall, Schenectady
 Vice-President: Clifford E. Irving, City Pub-
 lic Works Dept.
 2nd Vice-President: Frank Rooney, County
 Welfare Dept.
 3rd Vice-President: Mark H. Delaney,
 County Clerk's Office
 Secretary: Miss Betty Mahalec, City Bureau
 of Purchase
 Treasurer: Alexander McCauley, County
 Auditor's Office

ST. LAWRENCE CHAPTER
 President: Philip L. White, 928 Caroline St.,
 Ogdensburg

1st Vice-President: Glenn W. Miller, Dept.
 of Engineering, Gouverneur
 2nd Vice-President: E. Stanley Howell, Pub-
 lic Works, Potsdam
 3rd Vice-President: Carl Baxter, Public
 Works, Canton
 4th Vice-President: Roy Countryman, Fire
 Dept., Massena
 Secretary: Elizabeth P. Whalen, Education
 Dept., Ogdensburg
 Treasurer: M. Jane Wallace, Education
 Dept., Ogdensburg

STEUBEN CHAPTER
 President: Wm. M. Groesbeck, 376 Seneca
 Rd., Hornell
 Vice-President: Mrs. Louise Savage, Labora-
 tory, Corning
 Secretary: Mildred Labour, 11 West Ave.,
 Arkport
 Treasurer: Marion Nash, RFD 1, Bath

SUFFOLK CHAPTER
 Box 307, Sayville
 President: L. A. Walker, Education Dept.,
 101 Fourth Ave., Bay Shore

1st Vice-President: George Raff
 2nd Vice-President: Fred Vopat
 3rd Vice-President: Donald A. Clark
 4th Vice-President: Francis Rea
 Secretary: William F. Reylek
 Treasurer: Henry Ruland

SULLIVAN CHAPTER
 President: Stanley Myers, County Highway,
 Eldred
 1st Vice-President: Kenneth Ross, 43 W.
 Broadway, Monticello
 2nd Vice-President: Mrs. Gladys C. Durland,
 11 Lincoln Place, Monticello
 Secretary: Louis Noher, Lake Huntington
 Treasurer: Francis Hodes, 14 Bennett St.,
 Monticello

ULSTER CHAPTER
 President: James P. Martin, 247 W. Chest-
 nut St., Kingston
 1st Vice-President: Harry T. Sweeney, 90
 Pine St., Kingston
 2nd Vice-President: Clifford Carrnright, Box
 44, Lake Hill
 Recording Secretary: Harry C. Seitz, City
 Clerk's Office, Kingston
 Financial Secretary: Robert J. Baylor, 3
 Elmendorf St., Kingston
 Treasurer: Fred P. Paulus, 81 Wrentham
 St., Kingston

WESTCHESTER CHAPTER
 President: Ivan S. Flood, Box 827, White
 Plains
 1st Vice-President: Anne H. McCabe
 2nd Vice-President: Frances J. McNulty
 3rd Vice-President: Francis I. McGrath
 Secretary: Ruth H. Irwin
 Treasurer: Eileen Kelleher
 Sergeant-at-Arms: Michael A. Russo
 President: G. J. Riverkamp, Tax Dept.

THE CAPITOL RESTAURANT
 IN THE STATE CAPITOL

Splendid Food
Pleasant Atmosphere

Open Daily from 7 A.M. to 7 P.M.
 Saturdays from 7 A.M. to 3 P.M.

Under the management of
PETER GIFTOS

OUTSTANDING GIFTS

A PRESENT
 WITH A FUTURE

FOR TODAY'S HOME — AND TOMORROW'S

HARRY SIMMONS CO., INC.
 Albany's Oldest Family in Furniture

Daily Until 5:30 Thursdays to 9 P.M.

STATE AND JAMES STREETS

MR. GERLACH

(Continued from page 108)

The Employees Association was formed in 1937, and became really active about 1941.

Finally, one pay cut was restored; later the second restored; and the pay and salary scales in effect in the early 30's were again in operation. Then the war—shortage of help—vacant positions—extra work—and finally, let's be honest, inflation. There was justified discontent throughout the service, and the Employees Association under the very able leadership of your Vice-President, J. Allyn Stearns, really went to work. The C.I.O. organized a small group and were for a time very vociferous.

Barrington Associates, Inc., of New York City were retained by the county in 1945 to make a complete new survey and salary job evaluation. They filed their report in the spring of 1946.

A sound rate structure for any organization is built on the fundamental premise of equitable inter-relationship between jobs with equal pay for equal duties and responsibilities.

The study and recommendations were made on the assumption that the taxpayers and county authorities of Westchester desired to maintain the various services on the high plane which has given Westchester County an enviable reputation throughout the United States. About 700 job descriptions were developed, covering the various classifications in each department. Experience has shown that proper evaluation on a numerical point basis of each of the factors contained in the jobs will produce a total point value for a given job which represents its value in comparison with other jobs. This is the system that was used in the survey. It should be emphasized that all classifications were rated on the requirements, responsibilities and conditions of the job itself, with no attempt to consider the individual ability of the incumbents. Comparison was made of the general range of county pay with other governmental service and private business. Rates and information were secured from 21 or more municipalities and private businesses. Care was exercised to select only those classifications in which duties and require-

Now You Can

BORROW BY PHONE

and REPAY BY MAIL

at Bank of Commerce

Simply phone 3-2268 and let us know your requirements. The necessary forms will be mailed to you immediately and you can return them by mail or in person. Within 24 hours after the receipt by us of your completed application, you should receive our check for your approved loan. If you so desire, all loan repayments may be made by mail. To save time—just call 3-2268 and ask for MAIL LOAN SERVICE.

Industrial BANK of COMMERCE

of Albany

50 STATE STREET

Phone 3-2268

Open 9 to 4

Member Federal Deposit Insurance Corporation

Authorized Member

ments were reasonably comparable to those of Westchester County.

As a result of their survey and study, the recommendations of which were substantially adopted, the average base salary of Westchester employees was increased some 17%, and the average compensation, from

1940 to 1948, was increased by 70%.

Prior to the survey, the county authorities and representatives of the county employees association had endeavored to work out a plan to provide additional compensation to meet increasing living costs. The first plan was a fixed amount which

varied for various salaried groups and covered only employees in the lower salaried scales. It first applied to those receiving \$3,000 or under. This was later raised to \$6,000 and under. It was not satisfactory for many reasons. The high cost of living affects everyone regardless of his or her compensation; the variation in rates caused discontent; it was uncertain, and the subject of annual discussion and debate in the preparation of each budget. With the cooperation of the employees association, a plan was developed to overcome these objections. We believe it is to be fair to both the taxpayer and the employee. It certainly has been helpful to me and the county board in the preparation of our budget. It eliminates the annual discussion as to amount, and covers all employees alike. Our emergency compensation,—E.C.—was fixed at \$12 for each point of increase or decrease of the U. S. Department of Labor cost of living index in excess of 100. In Barrington's report, they approve this plan. In their recommendations they stated that they believed the E.C. plan should be continued in principle but modified to place it more in line with economic conditions. It was recommended that the extra compensation

be increased from \$12 to \$15 for each point of increase in the cost of living index. With the index then at 130, it would equal \$450, instead of \$360 then paid. Of that amount, they recommended that \$300 be included in the basic pay plan, leaving \$150 to be paid as extra compensation. That recommendation was adopted.

For your information, the present E.C. amounts to \$705 per county employee, and for the 1949 budget we are estimating it will increase to \$800—

Let's look at one item! Our minimum basic pay was \$1050. By freezing in \$300 of the emergency compensation, minimum basic pay became \$1350; add today's \$705 E.C.—Westchester's minimum is now \$2055, and next year will probably be over \$2100. Not a bad starting compensation.

Other recommendations that were adopted and are at present in effect were that no reduction should be made in the present pay of any incumbent on the county payroll by reason of a lower recommended range for a classification. However, no additional increment should be granted any incumbent whose present basic pay plus E.C. exceeds the maximum of his recommended

range. Also, that no additional E.C. should be paid any employee whose present total pay exceeds the maximum of his recommended range plus the recommended E.C.

The Barrington Associates, Inc. report of its survey and recommendations closed with the following paragraph:

"In order to attain the fullest benefits, the program places added responsibilities upon the various groups as follows:

- (1) Upon the employees, to increase the quality and efficiency of performance on the job.
- (2) Upon the employee organizations, to assist constructively in administering the entire program and to advance only those proposals that benefit the overall county service as well as the individual employee.
- (3) Upon the department heads and others with supervisory responsibilities, to train their subordinates for better performance of their duties and administer the merit rating program consistently and justly.
- (4) Upon the county management and board of supervisors to administer consistently all phases of the program."

With such thoughts I am in full accord.

The establishment of uniform pay scales, the adoption of rules and regulations, the fixing of a definite policy assuring the uniform treatment of all employees throughout municipal service, I believe to be essential for the proper and efficient management of municipal functions. Our County Employees Association has been most helpful in disseminating information, interpreting rules, making surveys, straightening out grievances, obtaining group life insurance plans and arranging social get-togethers. There is improved morale in county service and the attendant increased return to the taxpayers. There is a most cordial relation between the County Executive and the representatives of the association resulting from frank and honest and sincere discussion of our problems. I hope that that relationship will continue.

NEW ORLEANS MARDI GRAS

\$208.29 up

Special All Rail Tour

\$208.29 up

Plus Tax

Plus Tax

Leave New York, Friday, February 25th.
Return Saturday, March 5th

FOUR DAYS IN NEW ORLEANS—FRENCH QUARTER
Mardi Gras Festivities—Mississippi River Cruise
Party Will Be Limited—Book Early—Folders on Request

LANSING'S TRAVEL BUREAU

507 BROADWAY, ALBANY, N. Y., TEL. 3-1253

HOWARD CURTIS

W. J. HACKER

SILVER . . .

*is cherished more and more as the ideal gift for
all occasions*

Our unusual display is arranged for leisurely inspection and selection, plainly marked, and cover a wide price range. All leading makes represented. Selections are carefully gift-wrapped and delivered.

CHARLES HEISLER

SILVER CRAFTSMAN GEM CONSULTANT

109 STATE ST.—ALBANY 7, N. Y.

Near State Office Bldg.

Phone 5-2566

You Can't Beat It...

THE GROUP LIFE INSURANCE

MADE AVAILABLE BY

The Civil Service Employees Association, Inc.

Why? . . . Consider These Features . . .

- LOW COST** 30c. semi-monthly per \$1000 of Insurance for Members under 40 years — proportionately low rates for older members.
- EASY PAYMENT** It is paid for by deductions from insured members' pay. No additional cost for hazardous work.
- FREE PROTECTION** Each insured member receives 10% additional protection, minimum of \$250, plus double indemnity for accidental death—without additional charge.
- ITS BROAD — PAYS PROMPTLY** Pays for death due to any cause. Claims are usually paid within 24 hours. Thus far over two and a half million dollars paid under the plan.
- NEW WORKERS** If you apply within the first three months of employment NO MEDICAL EXAM is required.

This was arranged for YOU - -

Take Advantage of It!

Applications for the Group Life Insurance may be secured from any Local Chapter or from Association Headquarters, Room 156, State Capitol, Albany 1, New York

It is waiting for you -
YOUR "MEMBERSHIP" CARD

For the Association Year Beginning October 1, 1948

Support the Association's Program for 1949, as Outlined in Resolutions Contained in this Issue, by ACTIVE Membership. Keep Your Association Strong. Its Accomplishments, Services and Program Needs and Merits the Support of all Public Workers.

