Civil Service

America's Largest Weekly for Public Employees

Tuesday, April 18, 1967 Vol. XXVIII, No. 33

Price Ten Cents

Counties Move

See Pages 3 & 14

CSEA, Narcotics Comm. Discuss Ground Rules For New Department

ALBANY-The Civl Service Employees Assn. met last week with officals of the State's new Narcotics Addiction how the Commission's new facilities will be run.

CSEA's primary purpose in requesting the meeting was to determine what, if any, adverse effects the program might ultimately have on incumbent Correction and Mental Hygiene personnel, particularly employees in Lepartment of Correction institutions at Woodbourne, Green Haven, Albion and Matteawan. CSEA members at these institutions, where the Commission is panning facilities, had exhibited lities given over in part to the considerable concern as to present and future job security, according to a spokesman for the Employees Association,

of the Commission, who outlined basic plans of his agency at each of the four institutions, admitted that numerous details remained to be worked out, but gave reassurance that whatever adjustments might be necessary in implementing the general program, incumbent employees need not be con- subsequent progress of the new cerned with the possibility of los-

Explanation

formation obtained from the State

Civil Service Department's admin-

1strator of the insurance program.

session through the exclusive ef-

forts of the Employees Association

erage for individual State employ-

ees beginning this June 1. This

means the State will take over

The same additional dollar

by-weekly pay check.

ing their jobs or having to relecate. In the case of correction officers, particularly, Pierce added, indications are that the program will open up additional promotion opportunities.

Pierce reiterated general information on the program released earlier, noting that incumbent staffs at Green Haven, Albion and Matteawan will be supplemented by NACC personnel and the facirehabilitation of narcotic cases. Woodbourne, however, will be phased out completely as a correcton institution and eventually Lawrence W. Pierce, chairman function only as a narcotic rehabilitation center, he said.

Following the meeting, a CSEA spokesman expressed satisfaction with the degree of communication thus far established with the Commission and indicated the Employees Assn. will take all necessary steps to keep informed on

(Continued on Page 16)

amount, a dollar and eighty-three

cents, will be contributed for em-

ployees covered by the slightly

tinue to contribute a small amount

for individual coverage following

Subscribers with dependent cov-

erage will enjoy a second cost

pay day after that date.

ALBANY - Figures showing actual take-home-pay in-

creases covered State employees will get as a result of paid

health insurance legislation negotiated by the Civil Service Employees Assn. have been released by CSEA, based on in-

Under the new amendment, more expensive GHI and HIP op-

passed in the recent legislative tions. These subscribers will con-

the State will pay the full cost June 1 - but they also will take

of the basic Statewide plan cov- home an additional \$1.83 each

Special Delegates Meeting

May 13 Meeting Set For Action On No-Strike Clause

ALBANY-A special meeting of delegates representing the 147,000-membership of the Control Commission to seek answers to specific questions on Civil Service Employees Assn. has been scheduled for May 13 here, it was announced last

at 1 p.m. at Chancellors Hall.

The special meeting, called for by delegates at the organization's convention in New York City last month, will be to consider taking final action in removing from CSEA's constitution a 19-year-old no-strike pledge.

Approval by two consecutive meetings of delegates is necessary to amend CSEA's constitution.

At the March meeting, some 1,000 delegates, aroused by the failure of the State to grant salary increases this year and to replace-until that time-the Condon-Wadlin anti-strike law with workable employee relations procedures, approved the first step in removing the no-strike pledge.

The May meeting will convene

Wilcox To Chair Lottery Comm.

ALBANY-Orin S. Wilcox, former member of the State Civil Service Commission, will be named chairman of the State Lottery Commission, Governor Rockefeller has indicated.

Rockefeller had asked Commissioner Wilcox to formulate plans for implementing a State lottery and he resigned his civil service post to accept the assignment. Wilcox will receive \$24,500 a year in his lottery job.

MetroConference

the Metropolitan Conference, Civil Service Employees Assn., will be the main topic of business when West 168th St., New York City.

Randolph V. Jacobs, Conference payment of that part of the prem- reduction - or take-home-pay in- president, said the meeting would ium now paid by the employ- crease - beginning next January also deal with final arrangements H. Poston, president of the Comee - currently \$1.83 - leaving 1, when the State will take over for the tri-conference workshop, that much more in the employee's an additional 15% of this total in which the Metropolitan unit premium cost under the basic will participate on May 21 at The Pines, South Fallsburg.

the meeting include consideration which were approved at the March of an adjustment of CSEA mem- delegate's meeting.

Other items on the agenda for ing changes in the constitution

Assn. Hits Reform Bid To WeakenMeritSystem

ALBANY - An apparent attempt by a one-time advocate of strong Civil Service Merit System to weaken constitutional guarantees of appointments through competitive examinations was attacked last week by the Civil Serivce Em-

ployees Assn. as an action . . . aimed at delivering to the politicians the outright control ciation, CSEA said "If this ress of civil service and a return to report is accurate, it appears that the 'Spoils System'."

the New York City-based Civil ganization. It is an action aimed Service Reform Assn. They were at delivering to the politicians based on a Gannett News Ser- the outright control of civil service story which related that the vice, and a return to the 'Spolls group is attempting to line up System'," CSEA charged. support from other groups for the deletion from the State Constitu- competitive examination phrase tion of the phrase that guarantees from the Constitution "...would be State and municipal employees shall, wherever practical, be ap- Merit System, under which all pointed on the basis of competi-

In a letter to the Reform Assosuch action is traitorous to the CSEA's charges were leveled at history and tradition of your or-

bership dues and action on pend-

CSEA said the deletion of the a death blow to the Civil Service citizens are given the right and (Continued on Page 16)

Meets April 29

Revision of the constitution of that group meets April 29 at 12:30 p.m. in Psychiatric Institute, 722

CSEA Asks State To Cancel Steward's Test

ALBANY - The Civil Service Employees Assn. has called on the State Civil Service Commission to cancel an opencompetitive examination for the position of institution steward on the grounds that an adequate supply of candidates is currently available within State

Triggered by widespread protests from the Statewide CSEA membership, the demand was

Theodore C. Wenzl, first vice president of the Employees Association, noting that the eligible list to be produced by the examination would apparently "be used to man institutions under the control of the Narcotics Addiction Control Commission," pointed out that "we agree with our members who work in our State institutions that there are many State employees already qualified to take promotional examination for the

New Press Secretary

Richard J. McCarthy of Kingston has been appointed to the opportunity by not getting a assistant press officer's post in labor relations bill for New the Department of State.

we urge that this open competitive examination be post-(Continued on Page 16)

In Civil Service:

Leadership Lack May Be Costly To

M AYOR John V. Lindsay may have lost a golden (Continued on Page 1)

CSEA Charges State Account

(Continued on Page 16)

ALBANY-An examination for accounting positions with the State of New York, which does not require a written or oral test and which waives New York State residency requirements, is a backward step towards the "Spoils System" of job patronage, the Civil position of institution steward and Service Employees Assn. told the State Civil Service Commission last week.

CSEA made its "spoils system" charges to the Commission in a partment announcement of an ex-, Service Department announcestrong letter of protest from its amination for "Accounting Car- ment includes assistant accoun-

first vice president, Theodore eers" with the State government. tant, assistant state accounts aud-Wenzl, over a Civil Service De- Positions offered under the Civil (Continued on Page 16)

Don't Repeat This!

islature voted new legislation to tion but without being as restricmeasure mandates that local gov- least technically. ernments either adopt the rules of the new law or enact similar

delicate subject. The new meastre requires that all public emn zed as a bargaining unit and employee groups are-in come legal experts-for the unhowever, that the law is specific take the pledge again.

At any rate, the new law is the

York City employees passed in would have accomplished the City Council before the State Leg- same goals as, the State legislareplace the Condon-Wadlin anti- tive. He will now have to act on strike law. Lindsay will now have along the State lines, however, and to follow instead of lead the way the free-wheeling aspect of dealin this field, because the State ing with City strikes is dead, at

Has Stayed Aloof

This leads back to the observation that, generally speaking, Basically, Lindsay's goal for a Lindsay has been curiously aloof C.ty labor relations plan contained I om being involved in the City's much that is in the new State labor problems as far as getting law but in one area-the anti- personally and deeply involved in strike pledge-it would have left them, except for the most drabim room for maneuvering on this matic moments. What is puzzling to many observers is the fact that, like any newly-elected official, ployee unions must accept the no- Lindsay enjoyed a honey-moon strike pledge before being recog- period with City labor, despite the daisterous subway strike. For reasons unknown, he never capitalized many cases-dead set against such on this, although many of his ada restriction. As of this writing, visors urged him to take a direct lead in this field. Instead, he has ions and the City, too-feel the turned the labor relations probnew legislation on the no-strike lem over almost entirely to his pledge does not apply where un- Deputy Mayor and City Adminisions are already recognized as the trator, Timothy Costello, and to bargaining agent for various units Herbert Haber, who has handled of City employment. Others feel, most of the actual negotiations and n t always with happy results, as in requiring all organizations to witness the recent police and fire rebellions.

The point of all this is that naw that counts now and it could Lindsay is having some serious have been that had Lindsay suc- problems right now with Repubcessfully steered his own meas- lican leaders throughout the City ures through City Council the State and this, coupled with a large legislation might have been based labor force that is growing more on the Mayor's proposals. Lind- and more unsympathetic to him,

may mean that any intentions for | a second term in City Hall are in great danger of not being realized.

Non-Competitive

P.A. Cops Continue Salary Protests With Demonstrations

Continuing their programmed demonstrations against "inadequate salary increases." the Port Authority Police Benevolent Assn. were scheduled to demonstarte last Sunday at the Hotel Pierre, where commissioners of the bi-state Authority were listed as dinner speakers.

The PBA had earlier demonstrated at the Port Authority bus terminal calling attention to the fact that the authority pays executive salaries that are the highest in the nation for a governmental institution while Police perhaps that's asking too much salaries are far below those of the New York City Police Depart-

Al Sgaglione, president of the 1,100 member PBA, noted that the salary injustice was in addition to a retirement plan, "far inferior to that of the New York City Police and those of the City's other police forces in the Housing and Transit Authority.

Four On Police Council Reappointed

ALBANY-Four members of the Council have been reappointed to

New York City police commissioner; Mayor William F. Walsh hach of Broome County and John etc. etc. and then some. L. Martin Jr., chief of police for Poughkeepsie.

Your Public Relations 10

By LEO J. MARGOLIN

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

Narrowing The Gap

standing gap" between government and its civil service corps on the one hand, and the people they serve on the other.

WHAT WE ARE asking is an acceleration of public re-WE WOULD LIKE to see a narrowing of "the under-

lations efforts by government and sons behind the State lettery, work. Even if only to keep the 'understanding gap" from getting wider, we'll all have to work harder.

OUR OBJECTIVE is to make the gap disappear entirely. But because the task is gargantuan.

THE FACT IS that there seems to be less and less understanding about government and its role in the lives of all the people. For the civil service corps this is not a happy situation. It makes the corps' work more difficult.

OUR READERS know that public relations is "a two-way street," n.caning that understanding must work in both directions-government must understand the people at serves and their needs, and the people must understand the role of government in their lives.

SOUNDS SIMPLE? It would be State Municipal Police Training if the world we live in were not so complex and fraught with probnew terms, ending March 31, 1969. lems-population explosions, pollu-They are: Howard R. Leary, tion of air and water, food production, urban blight, mammoth budgets, automobile proliferation of Syracuse; Sheriff John M. Per- and highway slaughter, etc. etc.

> FOR EXAMPLE, how many citizens and taxpayers know the rea

scheduled to begin next July 1st? Where is the money going? And why was the lottery necessary in the first place?

OF COURSE the story has been told both in print and en television and radio. But how much of the story has really sunk in? How many of the taxpayers have really taken time off from their own personal problems to give the lottery any thought?

THE TRUTH is that the story has not been told effectively by the various media. Most newspapers, radio and television stations will not repeat the story every day, or even once a week.

THE BASIC principle for telling a story with impact is this: First you tell them, then tell them again and again, and then you tell them that you told them.

THIS SIMPLY means that government and the civil service corps must take over the job of "telling the story." And, in the process, narrowing "the understanding gap" as much as possible.

ONE METHOD of "telling them again and again" is to search outall media, even what seems to be obscure and off-beat.

SEARCHING OUT these media is no simple job. There are many many sources for this information, but one of the best is the second edition of "The Standard Periodical Directory" (Oxbridge Publishing. New York: \$2)

THIS DIRECTORY has 40,000 publications, classified under 200 major subject headings, listed in ts 1,024 pages.

OF COURSE, it is perfectly possible that one citizen-taxpayer may read a group of several of the publications listed in the directory.

BUT THAT IS precisely what we had in mind when we wrote: FIRST YOU TELL them, then tell them again and again, and then you tell them that you told

Two Promoted .

ALBANY-Two promotions in the Department of State have been announced by Secretary of State John P. Lomenzo.

Promoted: Maurice Flasterstein of Albany, who is the new administrative officer for the department and Mrs. Helen L. Hauptman of Delmar, named director of personnel.

CIVIL SERVICE LEADER America's Lending Weekly
for Public Employees
97 Duane St., New York, N.Y. 10007
Telephone: 212 BEckman 3-6016
Published Each Tuesday
at 289 Lafayette St.
Bridgeport, Conn.
Business and Editorial Office:
97 Duane St., New York, N.Y. 10007

Entered as second-class matter and second-class postage paid. October 3, 1939 at the post office at Bridgeport, Conn., under the Act of March 3, 1879. Member of Audit Eureau of Circula-tions.

Subscription Price \$5.00 Per Year Individual Copies, 10e

Application Now Open — Men & Women — 17 Yrs. Up

POST OFFICE CLERK-CARRIER

Thousands of Career Jobs - All 5 Boroughs \$105 to \$144 for 40-Hour Week

Plus 10% extra for night work

Our Home Study Book, spe cially prepared by Post Office experts for this type of exam. 122 pages of Study Material. Practice Drills and Sample Questions

Postpoid

Send Mail Order (NO C.O.D.'s) to our Manhattan Office only — Or buy in person at our Manhattan or Jamaica offices. Book may returned within 5 days of receipt for

FULL CASH REFUND if not satisfied

THE DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15th STREET, NEW YORK 10003 JAMAICA: 91-01 MERRICK BLVD. (Bet. Jamaica & Hillside)

Memorial Weekend Holidays

at luxurious hotels in THE CARIBBEAN May 26 - May 30

Choice of:

Tour 1 San Juan & St. Thomas all incl. \$199 Tour 2 Grand Bahamas ★ all incl. \$157

BOTH TOURS SELLING FAST . . . for detailed itinerary, apply to Chairman:

> Mr. Sam Emmett, Chairman 1060 East 28th Street Brooklyn, N.Y. 11210 Tel: (212) 253-4488

Auto Insurance Going UP? Now 20% Savings Save More! SAVE SAVE 10% MORE! State-Wide's low, low, direct-tobecause State-Wide subscribes to the you auto liability insurance! safe driver plan. Chances are 8 out of

Convince yourself! Compare our low rates with what you pay now!

ON YOUR CARI

10 you qualify. You get an additional 10% from State-Wide if your present

WHY PAY MORE? YOU CAN'T BUY BETTER INSURANCE

INSURANCE COMPANY CALL AX 1-3000

QUEENS-90-16 Sutphin Boulevard, Jamaica 11435 BROOKLYN-CL 8-9100 MANHATTAN-RE 2-0100

Phone No.

State-Wide Insurance Company 90-16 Sutphin Boulevard, Jameica 35, N. Y. Without obligation rush full information on your money-saving insurance BE SMART MAIL TODAY FOR Address.... EXACT RATES Zone___

Broome County CSEA Requests Professional Study As Pay Talks Open

BINGHAMTON-The Broome County chapter of the Civil Service Employees Assn. has opened 1967 salary negotiations with a request for a professional study of all County

Chapter officials told members of the Board of Supervisors the study could be com-

pleted before this year's September budget deadline.

In response to a letter from John E. Herrick, chapter president, a Virginia firm of personnel and management consultants has offered to do the study for \$11,000.

Members of the board's Employees Committee, headed by Earle D. Ridley, were cool to the proposal.

However, Edwin L. Crawford. board chairman, said he believed their salary ranges. the County would soon need such a job survey, either by an outside fi:m or by a County personnei director.

County CSEA officials also are requesting creation of a personnel director post. The job would do away with the County Civil Ser-Commission. The director would take on the duties of the three commissioners, who now make \$1,500 a year apiece.

Herrick and John Tangi, chairman of the chapter's Employees Committee, told the Ridley committee that many County jobs have salaries too low for the responsibilities involved. Also, many workers are regularly doing tasks that are not included in their job descriptions, they said.

"Job studies done by the Board of Supervisors in past years have resulted in salary schedules inadequate to eliminate the problems and inequities in grades and salaries," a statement to the supervisors said.

"Job classifications made years ago are still being used to determine salaries despite the fact that the duties and responsibilities of the jobs have constantly ex-

"A consultant firm without any personal ties to anyone connected with Broome County would be able years. to grade all County jobs fairly and sponsibilities.

Jefferson Co. Chapter

are the highest paid employees of their departments. Because their jobs have not been properly upgraded, their low salaries act like a lid in holding down salaries of those who work under them.

"This situation has caused a number of key personnel to leave County employment because they could see no hope of any substantial increase in the maximum of

"The large turnover in County personnel is a clear indication that the employees are dissatisfied with their jobs or more to the point, dissatisfied with their pay."

Herrick told the Ridley committee that County officials do not have the time to do an adequate comprehensive job evaluation.

He reminded the supervisors that the CSEA asked for a salary in and do a professional study. and job study last year, but that the board instead approved a revised pay schedule without a study. "This schedule increased the yearly increments, and we regard these increases as a sincere valors to bring County employees' salaries up to a more competitive level," he said.

"However, the new schedule has not eliminated any of the problems in job classifications which result in unfair salaries.

"In keeping with the County's new reapportionment plan and he possibility of a new County charter, we feel it is only fitting that the job classifications also be brought up to date."

Board Chairman Crawford, a County Employees Committee has done a "yeoman's job" in salary

"I don't think we can go on only on a basis of duties and re- each year calling on our committee for such studies in view of

with the department heads who committee."

If a personnel director is hired, Crawford said, he probably would do job evaluation work on a continuing basis and be a liaison man man between the employees and the board committee.

A special charter study committee headed by Crawford is expected to seek the creation of the new job this year.

Crawford has made it clear he believes the Ridley committee should have final say in virtually all salary matters this year. He does not intend to ignore any he compiles the 1968 budget in his role as budget officer, he said earlier this year.

Ridley said a "long, hard look" is necessary "before we go so far as to have an outside firm come

"In my mind it is very questionable that we would get a comprehensive and meaningful study for that amount of money (\$1:000)

"A very good evaluation of jobs was done in 1961, regardless of effort on the part of the super- what some County employees think."

> Ridley, Sixth Ward Binghamton Republican, said he does not believe a professional job study recommend widespread

"I think our salaries currently are very representative of government employees when you consider the fringe benefits we offer and the number of working hours. (Many of the 1,200 County employees work a 35-hour week).

"I don't think we need be em-Republican from Vestal, said the barrassed or apologetic in any respect over the salaries we pay. For that reason I'm not too conand job classification in past cerned about the results of such a survey."

Ridley already has expressed his displeasure over the new salary schedule, saying it has too few "We believe the problems begin the increasing demands on the steps and combines both regular and professional jobs. A new schedule is needed, he said.

> The Ridley committee made no decision on the CSEA request. It will discuss the matter at a future

Waggoner Promoted On Bulletin Staff

ALBANY-Donald E. Waggoner of Hudson has been promoted to Department's

He has been serving as assistant managing editor since 1963 and ficials to "discuss the proposals joined the department after 30 years of newspaper work, includ-He made two other points in ing the city editorship of the Hudson Register-Star.

of the State Association.

The submission of the new retirement benefit proposal, provided by the State law at the 2 That any three employees, option of local governments, came duly appointed by the Jeffer- after a mass meeting of chapter

of Helcomb to the State Advisory Pacific said the retirement prothe purpose of attending gram would be submitted to the Council on Pensions. His new vice president; Stupp, secretary, State conventions, special County board of supervisors in term ends in April, 1972. Members and Clair Conroy of Martville, receives \$1,800 a year.

CSEA Bargaining Campaign In Nassau **Adds Two More Units**

Employees Assn., have secured exclusive representation and bargaining right after negotiations by local leaders, Nassau chapter president Irving Flaumenbaum and Field Representative Arnold Moses.

The chapter's campaign has are to get: added the Villages of Williston time. Park and Sea Cliff.

The Williston Park agreement also gives village workers a 10 percent across-the-board salary ir.crease and a package of improvements in fringe benefits.

Flaumenbaum and Moses along with Williston Park Unit president evity increments. William Huff hammered out a new package April 10 in conference with Mayor Roger Fay. Trustees Peter Nozella, Carl Del- ary boost. Vecchio, John Lehmkul and Thomas Pickering, Village Clerk Clude takes effect June 1. committee recommendations when Perro and Village Attorney John Caemmerer.

> In addition to the formal, exclusive recognition and payroll trations are continuing concernceduction of dues, village workers ing employees benefits.

benefits.

- · Time and one-half for over-
- · Accumulated sick leave to 75 days.
- · Three personal days per year. · Additional three percent payment by the village for retirement
- · Graded salary plan with long-
- · Four weeks vacation after
- · And the flat, 10 percent sal-

The Williston Park program

Sea Cliff Village Mayor L. Edward Stiles pledged exclusive

recognition of CSEA and nego-

Rochester Police Find \$50 A Plate 'Touching'

(From Leader Correspondent)

ROCHESTER-Some detectives and other members of the Rochester Police Bureau last week were reported "touched" after receipt of \$50 invitation letters from the City's Democratic regime.

The bids are to the annual fund- fect that they "are not intended raising dinner scheduled April 19 for Civil Service employees." at the Community War Memorial.

Those detectives who are enrolled Democrats and perhaps owe promotion from the uniformed asking police personnel to pay ranks in part to political affiliations grumbled that \$50 is too

But these are longt me political facts of life, and virtually all New York State Police, under a police brass received letters.

Republicans, on the other hand outdid Democrats at a recent fundraising affair. At that dinner the charge was \$100 per plate. More than 1,000 dinners were served.

It was noted that there were at least 50 members of the Rochester Pelice Bureau in attendance at the Republican dinner, plus the usual turnout of office-holders, political sopointees, party workers, financial supporters from the business community and other of the party faithful.

The Democratic "invitations" contained one sentence to the ef-

Rochester State

Dinner On May 6

The Rochester State Hospital of

the Civil Service Employees Assn.

will hold its annual Dinner and

Installation of Officers on Satur-

day, May 6, according to the din-

ner's chairman, Claude E. Rowell.

The Dinner-Installation will get

under way at 6:30 p.m. at the

Hamlin Reappointed

has reappointed John T. Hamlin

ALBANY-Governor Rockefeller

tivities, it states: "It is a misdemeanor for any police commissioner or any other officer or member of any police force in New York to do any of

In any event, the regulations,

which are traditionally ignored,

are clear regarding the matter of

for any fund-raising dinners or

On page eight of the Police Man-

ual prepared and published by the

section concerning prohibited ac-

similar affairs.

which reads: . . Contribute any money, directly or indirectly, to, or solicit, collect or receive any money for any political fund, or join or become a member of any political club, association, society or committee."

the following," the third point of

Stupp President Of Barge Unit

ROCHESTER-Harold A. Stupp of Cayuga has been elected president of the Barge Canal Employees Central Chapter of the Civil Service Employees Assn. He succeeds Wray Kunzweiler of

Others elected at a recent meeting at the Baldwinsville Moose Party House, 677 Beahan Road in Club are: John Evangelist of Lyons, vice president; Harold Bastian of Lyons, secretary; Clare Judd of Waterloo, treasurer, and Stupp and Chester Palega of Auburn, delegates.

Other out-going officers are J. A. Czerwinski of Baldwinsville, treasurer.

Asks Benefits Program For Watertown Employees The president of the Jefferson County chapter, Civil managing editor of the State Service Employees Assn., has asked Watertown city officials Labor for consideration of a four-point employee benefit program magazine, the Industrial Bulletin. in the 1967-68 city budget, due for presentation to the city

Raymond C. Pacific, in a letter directed to the council and City Manager Ronald G. Forbes, proposed that there be a five per cent across-the-board pay increase Watertown workers in the rew budget.

He also said that his chapter feels consideration should be given to "additional monetary recognition for stability to be given employees each year following the final step of their pay plan.

The CSEA chapter president, asked for a meeting with City of-

in detail."

a four-pronged program submitted to Forbes and the council. They were:

1. That the 1/60th non-contributory retirement plan be made available to City employees. son chapter, be allowed up members in the City hall. to twelve days annually for meetings and/or conferences October.

City Stenos & Typist Jobs Are Now Open On Continuous

The New York State Emloyment Service is accepting applications on a continuous basis for the positions of stenog- countries. rapher and typist in a variety of City agencies. Typists start at a salary of \$3,750 a year. Stenographers receive a starting salary of \$4,000 per year.

If You Dropped Out Of

are 17 or over and have left school, write for Free Booklet-

130 W. 42nd St., New York, N.Y. 16036. Phone BR 9-2604, Day or Night

THE EXCITEMENT SHOW OF THE YEAR!

NOW at COLUMBIA & Showcase Presentation Theaties

BROOKLYN QUEENS

WESTCHESTER

STATEN ISLAND TARIANS ST. GEORGE

COLONY

TOWN

BRONXVILLE

CINEMA

ALPINE

MARBLE HILL DUFFIELD

State.

BURT LANCASTER

LEE MARVIN-ROBERT RYAN

__CLAUDIA CARDINALE

PROFESSIONALS

CALDERONE

REEN ACRES

JACK PALANCE RALPH BELLAMY

Send me your free 55-page High School Booklet.

OUR 70th YEAR

take shorthand at 80 words a their spelling and to practice their immediate families and household minute. Typist must pass a typing test at 40 words per minute on plicants for typist jobs should a non-portable typewriter. In ad- practice on a non-portable typedition to the practical examinations, applicants must take a written examination covering vocabu- examination. lary and spelling. There are no formal requirements for the writ-

AMERICAN SCHOOL Dept. 9AP-7

GEORGY

James Mason alan Bates

LYNN REDGRAVE

MANHATTAN BRONX

SUFFOLK

ALL WEATHER SHORE

CAPITOL

tells how.

Address

Those interested in filing ap-Stenographers must be able to plications are advised to brush up shorthand and typing skills. Apwriter to insure maintaining the rians, WA-7-04) which may be necessary speed on the practical

Appointments for taking the above-mentioned tests may made at anytime by phoning PL

Apt.

Zip.

ORTON VILLAGE

NEW JERSEY

9-1020 in Manhattan, JA 2-2428 in Brooklyn, or GI 7-2931 on Staten Island.

Librarian Jobs Open Here And Abroad

Positions for librarians, at GS-7 (\$6,451) through GS-15 (\$17,550) are open with various Federal agencies located in Washington, DC., and vicinity, and in foreign

Cost of travel to the first duty station for persons appointed to these positions may, in some instances, be paid by the Government. This includes movement of

Details on how to file are contained in the announcement (libraobtained from the Inter-Agency Board of Civil Service Examiners for Washington, D.C., 1900 E Street NW., Washington, D.C. 20415, Area Code 202, phone 343-

Veterans Admin. Seeking Medical Rating Specialists

The Adjudication Division of the Veterans Administration Regonal Office has vacancies for medical rating specialists, GS-12. The starting salary is \$13,201 with raises at intervals to a top

pension and other benefits to vetficiaries. The position does not involve treatment or examination of

general practice.

Applicants should report for an interview to the Veterans Administration Regional Office, Personrel Division, 16th floor, 252 Seventh Ave., New York City, or te:ephone 620-6535.

of \$16,612 per year.

The medical rating specialist serves as one of the three members of a rating board which valuates disabilities as a basis for entitlement to compensation, erans, their dependents ad bene-

An applicant must be a citizen of the United States and a graduate of a medical school of recognized standing with the degree of Doctor of Medicine; and licensed to practice in any State or in the District of Columbia. In addition, he must have completed one year of residency or one year of

Use Zip Codes-It's faster

Civil Service Television

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

Sunday, April 23

-"Youth, Race, and Crime". William Booth, City Human Rights Commissioner, moderates discussion.

Monday, April 24

3:30 p.m.—Teaching Training Math-Grades 5 and 6.

4:00 p.m. - Around the Clock N.Y.C. Police Department training program.

4:30 p.m.-United Nations Special Session (when held).

4:30 p.m .- Profile -- Paul Manacher interviews people in the news.

6:00 p.m .- Community Action -"How to be a successful Foster Parent". Ted Thackrey moderates program.

7:30 p.m.-On the Job - N.Y.C. Fire Department training program.

Tuesday, April 25

4:00 p.m. - Around the Clock -N.Y.C. Police Department training program.

:30 p.m.-United Nations Special Session (when held).

p.m.-Community vention Thus Far". Ted Thackrey moderates discussion.

7:30 p.m.-Human Rights Forum -Open Housing: Property vs. Human Rights.

Wednesday, April 26

3:30 p.m. - Teacher Training Classroom Techniques in Intergroup Education.

4:00 p.m. - Around the Clock -N.Y.C. Police Department training program.

4:30 p.m.-Profile (live) - Paul Manacher interviews people in the news.

6:00 p.m .- Lee Graham Interviews (live)-"New Ways to Teach Retarded Children"

7:30 p.m.-On the Job - N.Y.C Fire Department training pro-

Thursday, April 27

3.30 p.m.—Human Relations Skills for the Hospital Manager-United Hospital Fund presents this training series.

4:00 p.m. - Around the Clock -N.Y.C. Police Department training program.

4:30 p.m. - Profile (live) - Paul Manacher interviews people in the news.

7:30 p.m.-On the Job - N Y.C. Fire Department training program.

8:30 p.m.-City Government in Transition—Solomon Hoberman hosts discussion series.

terviews-Information concern- . ing varied services of the Board of Education.

10:30 p.m.-Community Action-"The Constitutional Convention line to the Grand Central ston Thus Far". Ted Thackrey moderates.

Criday, April 28

3:30 p.m. - Teacher Training -Challenges in Foreign Language Teaching.

4:30 p.m.—Profile (live)—Paul Manacher interviews people in the news.

4:30 p.m.-United Nations Special Session (when held).

7:00 p.m.-Community Action-"The Constitutional Convention Thus Far".

Where to Apply For Public Jobs

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

CITY

NEW FORK CITY-The applications Section of the New York 6:00 p.m.—Human Rights Forum City Department of Personnel is located at 49 Thomas St., New York, N.Y. 10013. It is three blocks north of City Hall, one block west of Broadway.

Applications: Filing Period -Applications issued and received Monday through Friday from 9 a.m. to 5 p.m., except Thursdoy from 8 a.m. to 6 p.m., and Saturday from 9 a.m. to 12 noon.

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

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

Completed application forms which are filed by mail must be sent to the Personnel Department and must be postmarked no later hen the last day of filing or as (live)-"The Constitutional Con- stated otherwise in the examination announcement.

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

STATE

STATE-Room 1100 at 270 Broadway, New York 7, N.Y. corner of Chambers St., telephone 227-1616; Governor Alfred F. Smith State Office Building and The State Campus, Albany; Room 600, Genesee Building 1 West Genesee St.; State Office Building, Syracuse; and 500 Midtown Tower. Rochester, (Wednesday only).

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

FEDERAL

FEDERAL - Second U.S. Civil Service Region Office, News Building, 220 East 42nd Street (at 2nd Ave.), New York 17, NY., just west of the United Nations build ing. Take the IRT Lexington Ave 9:30 p.m .- School News and In- Line to Grand Central and walk two blocks east, or take the shuttle from Times Square to Grand Central or the IRT Queens-Flushing train from any point on the

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

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

APRIL 23rd & EVERY

Outdoor Antiques Show

mmmnnmme

6th AVE. & 25th ST. TAKE A TRIP INTO THE PAST FOR

SOUVENIRS OF EVERY AGE & CIVILIZATION

ADMISSION 75c

OPEN 1 P.M .- 7 P.M.

PHONE: BE 3-6010

4.5 Pay Raise Is Popular With Congress At Least

The proposed 4.5 percent raise for Federal employees spawned by President Johnson may not have pleased many of the workers it is supposed to benefit but it has, indications allow, been met with signs of strong approval on Capitol Hill.

Reports have it that in Congress the President shoud not get to much trouble on this piece of leg-Islation

One of the reasons for this, it is reported, is the inclusion in the President's salary offer of a promise of parity with private industry on all civil service levels by Oct. 1, 1969. Another is the graduated nature of the pay raise, rather than the across-the-board raise, which allows for those grades furthest behind in the struggle for comparability to do a little catching up. All even at the starting line for the final dash toward the finish line? Maybe, but there are those who say that by the time the Administration is ready to run the final lap the finish line will have been moved another forty years or so toward the horizon.

Congress, on the other hand, would like to wrap this up succincty this time around but with the many hands reaching into the breadbasket in this year of economic squeeze the kind of raise

Foreign Language **Experts Sought As Editors & Writers**

The United States Government is in need of specialists in foreign languages to fill positions as writers, editors, radio adopters, announcers and producers in the Government's extensive broadcasting and publications departments.

Writers and editors (grades GS-7 to GS-13) earn from \$4,980 to \$9,890 a year. Radio adapters (grades GS-5 to GS-11) receive \$4,040 to \$7,030 per year. Radio announcers (grades GS-5 to GShave a salary of \$4,040 to \$5,985 a year. Radio producers (grades GS-7 to GS-12) have a salary range of \$4,980 to \$8,330

Many language specialists are needed to fill these positions. Jobs are open for Spanish, French, Italian, and German (group I languages). Other languages include Eastern European and Mediteranean languages (group II) and Middle Eastern and Oriental languages (group III).

Experience Requirements

Applicants for writer, editor, radio adapter and radio announcer must have had professional foreign language experience in the field for which they are applying. Also, applicants must have a good knowledge of American customs, history. cocnomics, and culture, as well as those of the countries in which their foreign language is spoken, and a good knowledge of the English language.

For further information and applications, contact the U.S. Civil Service Commission, Washington. 25, D.C. or the Board of U.S. Civil Service Examiners, U.S. Information Agency, Washington, D.C.

U.S. Service News Items Internal Auditor And Revenue Jobs Offered

Applications for the positions of Internal revenue agent and internal auditor are being accepted on a continuous basis by the U.S. Civil Service Commission, Both positions are GS-5 and GS-7 which have a salary of \$5,000 to \$6,000 a year. Can-

didates will take a study course including on-the-job training and ten weeks of classroom instruction. Jobs are located in Albany, Brooklyn, Buffalo and Manhattan, N.Y.

Trainees for internal revenue agents primarily investigate tax returns of corporations, partnerships, fiduciaries, other business enterprises, and individuals to determine Federal income tax liabil-

Internal auditors review and evaluate all operating policies and practices of the Service; systematically verify and analyze acplay its part and not raise salaries counts and financial transactions; review and appraise protective

measures and controls established at all operational levels; and review closed civil and criminal tax

Requirements

To qualify for grade GS-5, applicants must meet one of the fol-

Completion of one year of graduate study in accounting or related fields; one year of experience in profession accounting or auditing work, or in the teaching of accountancy in a residence school above the high school level; any time-equivalent combination of the above two requirements. For college graduates, other requirements may be substituted.

tact the Executive Secretary. 90 Church Street, Room 1107, New Announcement No. 188.

until further notice.

Two Top State Police Promotions

ALBANY - Captain Robert E Sweeney of the State Police, now of Troop K in Hawthorne, is being promoted to the rank of inspector and will be assigned to Division Headquarters in Albany.

The State Police promotion was announced by Superintendent Arthur Cornelius Jr.

In a second promotion, Lieutenant John F Harrison of Brunswick Zone Station of Troop G is being promoted to captain at Troop K.

Captain Sweeney will receive \$14,555 in his new post. He is a graduate of the Federal Bureau of Investigation National Academy.

Lieutenant Harrison will receive \$13,415 a year in his new post. He joined the State Police in 1948 and is a graduate of Northwestern University Traffic Institute.

Dental Hygienists Sought in D.C.

Dental hygienists are needed in For further information, con- the metropolitan Washington area, primarily at military posts and Board of U.S. Civil Service Exam- hospitals. Starting pay ranges iners, Internal Revenue Service, from \$4,776 to \$5,331 per year, depending upon experience. Appli-York, N.Y. 10007 and ask for tion, contact the Interagency Board of Civil Service Examiners, Applications will be received 1900 E Street, N.W., Washington D.C.

U.S. Government Needs Estate Tax Examiners;

The Board of U.S. Civil Service Examiners is offering an examination for estate tax examiner, with filing open on a continuous basis. The grade GS-7, GS-9, and GS-11 positions pay salaries starting at \$6,451, \$7,696 and \$9,221, respectively.

The positions are located in Internal Revenue Service District offices in Manhattan, Brooklyn, Albany and Buffalo.

necessary to register a win in the

comparability column is consider-

Therefore, when the President

outlines a pattern to be follow-

ed in the next two years he of-

fers the Congressmen something

to put their fingers on when they

are questioned about the elusive

goal of equal salary standards with

Now if private industry will only

ed unrealistic.

private industry.

for three years . . .

Estate tax examiners conduct field examinations of Federal estate and gift tax returns, directed primarily at the determination of the value, ownership of interests, and taxability of estates and gifts.

Applicants who have an LL.B degree or four years of pertinent legal experience may qualify for the grade GS-7 level. In addition year of professional accounting Washington, D.C. and vicinity. and auditing experience may qualify for grade GS-9. Applicants (No. WA-7-09, writing and editfor grade GS-11 must have a irg positions, Printed Media, Radio combination of six years of the Television, Motion Pictures) and above experience and/or educa- other related information may be tion which included a minimum of obtained from the Inter-Agency one year of accounting and audit- Board of U.S. Civil Service Examing experience. For grade GS-11, iners for Washington, D.C., 1900 a minimum of four years of legal E Street NW., Washington, D.C. experience is required.

Interested applicants may ob- 7341.

tain applications and pertinent announcements from the nearest Internal Revenue Service District Office, any post office where this announcement is displayed or at the Board of U.S. Civil Service Examiners, Internal Revenue Service, 90 Church Street, 11th floor, New York, N.Y. 10007.

Editorial Positions Open In Wash., D.C

Writing and editing positions, at GS-9 (\$7,696) through GS-12 to meeting the grade GS-7 re- (\$10,927) are currently available quirements, applicants with one in various Federal agencies in

> Copies of the announcement 20415, Area Code 202, phone 343-

The DELEHANTY

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 87-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. OFFICE HOURS: MON. TO FRI. 9:30 A.M. to 9 P.M. Closed Sat.

More Than 50 Years of Successful Experience In Specialized Education

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

PATROLMAN POLICE TRAINEE

IN MANHATTAN-MONDAYS, 1:15, 5:30 or 7:30 P.M. IN JAMAICA-WEDNESDAYS at 7 P.M.

CLASSES NOW MEETING

IN MANHATTAN & JAMAICA

HIGH SCHOOL EQUIVALENCY DIPLOMA BUS DRIVER — CONDUCTOR

Physical Preparation for all Civil Service Tests available at our Jamaica Branch — 89-25 Merrick Blvd. on MONDAYS, 6-7-8 P.M.

CLASSES FORMING

FIREMAN MASTER ELECTRICIANS LICENSE STATIONARY ENGINEERS LICENSE REFRIGERATION MACHINE OPERATORS LICENSE

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

AUTO MECHANICS SCHOOL

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

DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL 117 East 11 St. nr. 4 Ave., Manhattan Radio and TV Service & Repair.

DELEHANTY HIGH SCHOOL

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

For Information on All Courses Phone GR 3-6900

If you want to know what's happening

to you

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

Here is the newspaper that tells you about what is happening in civil service, what is happening to the job you have and the job you want.

Make sure you don't miss a single issue. Enter your subscription now.

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

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

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

NAME

ADDRESS _

Zip Code _

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by LEADER PUBLICATIONS, INC.

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

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor Joe Deasy, Jr., City Editor James F. O'Hanlon, Executive Editor Carol F. Smith, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

10e per copy. Subscription Price \$3.00 to members of the Civil Service Emringees Association, \$5.00 to non-members,

TUESDAY, APRIL 18, 1967

Shadow And Substance

NOW you see it, now you don't. That is shaping up as the name of the game in the well choreographed if not concerted effort to bring the Federal employee up to comparability with the salary level of his counterpart in private years of college or work in related industry. In the latest attempt to assume a pose of real attack fields for a certain number of on this problem, the Administration appears primed to catch flies with a butterfly net. It was announced by the President that the over-all 7 percent raise his advisors allowed would bridge the comparability gap this year was, also according to their advice, unrealistic. (Federal employee spokesmen and some Congressmen have insisted all along that a 10 percent raise was necessary to do this job, and they profess to have done their homework with the same figures which the Administration poured over.)

The President then spelled out, step by step, but more startlingly, dollar by dollar, how the quest would be won by 1969. This accomplished a number of objectives including the establishment of a good enough pat answer for anyone who might be wondering what ever happened to comparability in the next few years (of no little value at election time) and a sinecure to smooth the passage of the 4.5 percent raise that everyone knew would be the extent of the Federal salary hike this year anyway.

Fine. However, it should be pointed out that the figures on which the Budget Bureau based its projection for the marathon with the 1969 finish line are curiously lacking in any resolute determination of where private industry will have gone with its pay standards by that time. So when the President says we will spend so many billions by 1969 and therefore find comparability we wonder if he isn't being present time a determination by a little overenthusiastic and/or myopic.

Further, when the President intones the words of John clusive and not subject to judicial F. Kennedy on the subject of pay raises we wonder if it's not in the nature of laying the blame on him for getting the current Administration into such a semantical morass in the first place. For if you closely examine the words and then the action on comparability since the late Pres. Kennedy first brought it up, the whole concept does seem to be more of a problem, with each year, for the speech writers rather hearing officers in disciplinary than the Bureau of the Budget. So, while we are on the subject of semantics, if comparability is as impossible as the Administration seems to think it is why don't they at least change the name of the game. Possibly a cue could be taken from that auto-renting company—the idea of being pridefully second might be promoted without any depreciable loss in prose value.

HE New York City Police and Firemen settled their salary differences with the City Administration because they respected the public trust that they command.

They did not want to be forced into any action as foreign and repulsive to them as the threatened strike. They balked at the thought of its severe consequences; with the public they serve as the only victim.

So, when they settled their contract negotiations, it was not because they liked the package but because of this respect.

Why, then, did one of the City Administration spokesman "leak" the opinion in the daily press that they had been had by the City-to rub sait into an open wound?

There were enough hard feelings because of this situation. When the announcement was made that the contract was settled, the entire matter should have closedat least until the Fall of 1968 when the present contract expires.

LETTERS TO THE EDITOR

Letters to the editor must be from publication upon request. They should be no longer than 300 words and we reserve the right to edit published letters as seems appropriate. Address all letters to: The Editor, Civil Service Leader

Any Upgrading For Recreation Jobs In Mental Hygiene?

Buitor, The Leader:

We keep reading articles and letters from various departments of Mental Hygiene. We belong to ne Recreation Department of one of our State Schools and we would lke to know if there is any hope for a grade reallocation for the Recreation Department of Mental Hygiene.

The janitors just received a pay grade raise making some of them ti e same grade as we are. To be a janitor or psychiatric attendant you need no formal education. To work in Recreation you need a High School Diploma and two years. This does not seem fair to us, according to our job requirements and responsibilities. Thank you for airing our views.

> **CURIOUS EMPLOYEES** State Mental Hygiene

Asks Support For His Appeals Bill

Editor, The Leader:

I thought it would be of interest to your readers to know that a bill which I sponsored in the Senate, Int. 952, and co-sponsored in the Assembly by Assemblyman Greco passed both the Senate and the Assembly unanimously the last week of the session.

The bill amends Subdivision 3 of Section 76 of the Civil Service Law in relation to appeals from determinations in disciplinary proceedings. It will provide a review of the determination of the State or Municipal Civil Service Commisson by the courts. At the such Commission is final and con-

It was my thought that substantial rights of public employees were being adjudicated by an administrative body just as if that body was a court of last resort. Many of those who are sitting as proceedings initially or on appeal to the Commission are not attorneys and accordingly not sufficiently equipped to adjudicate what in many cases substantially affect the rights of public emplovees.

I do hope that you will alert your readers to this bill which is now before the Governor for his action.

> WILLIAM J. FERRALL, N.Y. State Assemblyman, 22nd District.

On Removal Of Competitive Exams

Editor, The Leader:

The Civil Service Reform Assn. is pushing for the removal of competitive examinations on the ground that this system falls to attract the best people. If the Association succeeds, the stigma of pelitical influence will be stamped on every civil service worker, no matter how qualified he may be. The ironical aspect is that the Association is urging selection on a private business basis, yet if we

(Continued on Page 11)

Civil Service Law & You By WILLIAM GOFFEN

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

Right To Review Exam Questions

SIMPLE JUSTICE would seem to dictate the examinee's right to review examination questions for which he was denied credit, the official answers and the answers he gave. Otherwise, he could not seek meaningful administrative or judicial review of the merits. While this proposition is selfevident, the State Department of Civil Serice has managed to frustrate review by denial of this necessary prerequisite.

THROUGH APPEALS regulations adopted in September 1959, the Department of Civil Service provides either a prerating review procedure or a post-rating appeal. Neither procedure permits copying of the questions which it is desired to protest.

UNDER THE pre-rating review procedure, the candidate appears at a designated review center at which he is provided with copies of the examination and tentative key answers. At this time, he has no copy of his own answers, but he is nevertheless invited to make an on the spot criticism of the tentative answers. After the list is established he may see his own answer sheets and the approved key answers to make sure that the rating of his examination is mathematically correct, but he may not see the examination questions.

THE POST-RATING appeal procedure requires the candidate to request review of the questions within ten days of the actual notice of rating of the examination. He is not permitted to take with him a copy of the questions, so that any meaningful administrative or judicial review is frustrated as in the pre-rating review.

JUSTICE SAMUEL M. Gold scrutinized the review procedures insisted upon by the Department of Civil Service in the recent case of Francis Paonessa v. Department of Civil Service. Paonessa, a detective with the grade of patrolman on the police force of the Village of Mamaroneck, took two promotional examinations for the positions of Sergeant and Lieutenant. The passing mark on each of the examinations was 74.5%. His mark on the sergeant examination was 87.%, but he failed the lieutenant examination with a rating of 74%.

AS HE WAS within one-half a point of a passing grade on the lieutenant examination, Detective Paonessa requested permission to see the examination questions on which he was denied credit. It was then that the Department of Civil Service informed him of the pre-rating review procedure and that his opportunity to review the test questions before the promulgation of the final answers had expired.

PAONESSA APPEARED at the offices of the Department of Civil Service where he was permitted to compare his answers with the official answers. His protest that he could not make a meaningful review of the examination without being permitted to see and copy the examination questions was denied.

JUSTICE JOSEPH A. Brust granted an order requiring the Department of Civil Service to show cause why it should not permit Detective Paonessa to review the questions given on the examinations for Sergeant and Lieutenant.

JUSTICE ABRAHAM A. Gellinoff enjoined the Department of Civil Service and the Village of Mamaroneck from making any promotions pending the determination of the proceedings.

IN HIS argument of the merits before Justice Gold Paonessa pointed out through his attorney that in order to conduct a meaningful review of the examination, it is-necessary to peruse the questions he failed, the official answers and his own answers. He demonstrated that such perusal was deliberately thwarted by the Department's review procedure. Even if he had been extended the opportunity to follow such procedure, it would not have helped him, because the prerating review procedure premitted the candidate to compare the test questions with the official answers, but did not allow him to see his own answers. Consequently, the candidate could not tell whether he was aggrieved by the proposed answers.

FORTUNATELY FOR the cause of justice, Justice Gold granted Paonessa's application so as to direct the Department of Civil Service to permit him and those similarly situated to make copies of the examination questions on which they were marked incorrect, as well as the official answers and of their own answers. The relief granted by the learned Jurist will facilitate judicial review of the rating of the examinations if deemed warranted.

On Constitutional Convention

Civil Service Council **Meets In NYC April 19** The associations affiliated with the Civil Service Council

on Constitutional Convention are being called to a general council meeting by Battalion Chief Henry J. Fehling, the and 422 civilian positions. council's chairman, at the Penn-Garden Hotel in Manhattan on Wednesday evening, April 19 at 6:15 p.m.

tional Convention has been of tution would undermine the seficially organized, the Council's curity and destroy the morale of officers elected and committees all the conscientious and dedicated apopinted, the planned activities civil employees. of the Civil Service group are becoming more direct.

presently contained in the State for maximum impact." Constitution. To achieve these signed to guard against.

The Council feels that any de-subdivisions.

crease of the degree of protec-Now that the State Constitu- tion now provided by the Consti-

A spokesman for the Council,

reiterating the group's motives, The goals of the Civil Service stated, "The danger is real and Council are to unite every Civil unless a determined and militant Service organization within the effort is made at this time, it may State in order to protect the fun- be too late. It is essential that, damental rights upon which Civil under the guidance of the Coun-Service is based and which are col. all programs be coordinated

The forthcoming meeting of the goals, the positive cooperation of executive members of the affilievery union and its entire mem- ated associations is expected to bership is being sought. The loss engender enthusaiasm for a big of the Merit System and or de- effort to make every Delegate to crease of pension benefits are the the Constitutional Convention possibilities at the current Con- aware of the wants and needs of veation which the Council is de- the civil service employees of the State, counties, cities and political

Frequent Exams Set Albany Walk-In Test

Walk-in tests are continuing to be held for beginning office worker positions which exist in State agencies in the Albany area. The next two exam dates are April 24 and 26. Testing will begin no later than 6:30 p.m.

Candidates will be tested at 6:39 p.m. in the Cafeteria, Building Number 3, at the State Campus at 1220 Washington Ave.

Candidates may take the test on any of the scheduled nights They need no special background U.S. citizenship and New York or education to qualify, except State residence for at least one year. They should bring their social security number with them to the test. No prior applications are required.

SPECIAL DISCOUNTS

To All City, State & Federal **Employes on**

INVESTIGATE!

TRIAD RAMBLER 1366 39th STREET

(Bet. 13th & 14th Aves.) UL 4-3100 BROOKLYN

Men. Women-Easily Learn to

INVESTIGATE ACCIDENTS

ADJUST CLAIMS, CREDITS & COLLECTIONS

Earn \$200 a week (Full time)

Ears \$100 a week (part time) Low cost course, 2 nights while for 13 wks. (Sat classes also). Exciting secure future. No age or education requirements free advisory placement service. Call now.

FREE BOOKLET - BE 3-5910 ADVANCE BUSINESS INSTITUTE 61 W. 32nd St., N.Y. 1, N.Y.

Positions to be filled by these tests include clerks, file clerks, account clerks and statistics clerks, with salaries ranging from \$3,635 to \$4,755.

Clerical & Medical **Assitant Positions** Open In Westchester

Westchester County is accepting applications through April 28 for examinations for the position of intermediate stock clerk with a salary range of \$4,070 to \$5,190; warehouse clerk and laboratory stock clerk-both of these posttions with a salary range of \$4,-370 to \$5,610, and medical assistant with a salary range of \$4,-790 to \$6,130.

The exam will be held on June Candidates must have been legal residents of Westchester County for at least four months immediately preceding the date of the written test and must be residents at time of appointment.

Further information and applications can be obtained at the Westchester County Personnel Office, Room 700, County Office Building, White Plains.

Steno And Typist Jobs In Wash. D.C.

Stenographers and typists are needed by many Federal agencies in the Washington, D.C. area. Starting pay ranges from \$3,609 to \$4,776 per year. Qualified applicants should go directly to the Federal agency where they wish to seek employment for an interview.

For further information, contact the Interagency Board of Civil Service Examiners, 1900 E Street, NW, Wash., D.C.

State Police Celebrate 50 Years Of Service

ALBANY-New York State Police are observing 50 years

From the initial State Police force, created April 11, 1917, of 232 men, the organization has grown to 2,966 trooper

In noting the anniversary, Governor Rockefeller hailed the State Police as "one of the foremost law enforcement organizations in the nation."

for the rest of 1967 to mark the a mounted detail at the entrance State police force's progress through the years.

Two ceremonies will be held iater this month. One will be the installation of a bronze plaque in the State Capitol, where the first headquarters of the State Police was located, A second plaque memorializing Colonel George perintendent, will be placed at Division Headquarters at the State Campus.

Starting in May and continuing through September, open houses will be held at 16 State Police selected to make visits by the r.m public possible with a minimum of travel. Exhibits are being prepared for these to show the wide ger, president of the Synagogue variety of services performed by troopers.

The open houses will be held at Liverpool, Loudonville, Oneida, Malone, Newburgh, Plattsburgh, Saranac Lake, Watertown, Peekskill, Sidney, Ferndale, Horseheads, Wellsville, Fredonia, Wrights Corrers and Canandaigua. The open house at Canandaigua will be on the occasion of the opening of the headquarters for the new Troop E which is now under construction and is expected to be completed early this summer.

August 29 to September 4. The County.

theme will be "Fifty Years of Service." The exhibits will trace the progress of the State Police since its founding. The early days when a horse was assigned to Many events are being planned every trooper will be recalled by of the exhibit.

Passover Services To Be Held At Civic Center Synagogue

Passover Services will be held at the Civic Center Synagogue, Fletcher Chandler, the first su- 346 Broadway, Manhattan, starting on Monday April 24 at sundown and will continue through Tuesday, May 2, the eighth day or the Holiday. On that day Tuesday, May 2, Memorial (Yiskor) Prayers will be held between installations. Locations have been the hours of 8:00 a.m. and 2:00

> The Memorial Prayers Committee is headed by George Krieand Sidney Meyers, chairman of tne Board of Directors.

All interested persons are corwho come to worship.

ALANY-Three members of the More than 4,000 square feet of new terms. They are: William K. space have been allocated to the Sanford of Albany, Raymond J. State Police for its exhibit at the Cothran of Loudonville and Clar-State Exposition at Syracuse from ence L. Chamberlain of Broome

dially invited to attend. A large attendance is anticipated and all the facilities of the Synagogue will be available to facilitate the observance of the services by all

Three Appointed

State Local Government Advisory Board have been reappointed to

QUESTIONS AND ANSWERS . . .

. . . about health insurance

William G. O'Brien

Blue Cross-Blue Shield Manager,

Plan

This column will appear periodically. As a public service Mr. O'Brien will answer questions relative to the Statewide Plan, Please submit your questions to Mr. O'Brien, Blue Cross-Blue Shield Manager, The Statewide Plan, 1215 Western Avenue, Albany, N.Y. Please do not submit questions pertaining to specific claims. Only questions of general interest can be answered here.

- Q. What is the maximum amount of coverage in any one year under the Major Medical portion of my Statewide Plan? I remember reading that these were changed recently.
- A. You are correct. Benefits under the Major Medical portion of your Statewide Plan were increased last year. The maximum benefit during a calendar year was increased to \$10,000. The maximum benefit during a lifetime was increased to \$20,000. These increases along with other increased benefits make your Statewide Plan even more valuable than it was before.
- Q. My doctor has advised that I have shots for my hay fever. Will the cost of these injections be covered by any portion of my Statewide Plan?
- A. Yes. The cost of injections for hay fever will be covered by Major Medical (Part III) of your Statewide Plan, with deductible and co-insurance factors applying.
- Q. I am over 65 and covered by both Medicare and the Statewide Plan. Now my wife will be 65 later this month. Will my Statewide Plan premium be reduced when my wife is covered by Medicare also? I have family coverage.
- A. Yes. Your share of the Statewide Plan premium will be reduced by another \$3.00 when your wife becomes 65. You should inform your personnel or payroll officer of this fact because the change in premium must come from the department where you are employed. And remember, your wife should also be enrolled in Part B of Medicare.

(Corner 2nd Ave. - 1 Block East of Bloomingdale)

EL 5-1572

NEW YORK CITY

Certifications For New York City Jobs

Operator List Surface Line

A list of 365 persons certified for appointment to the position of surface line operator has been released by the New York City Department of Personnel. The names follow.

Raymond E. Maloney, Emanuel Pemberton, Stewart Wilson, Robert F. Monahan, Edgar Ford, Leonard A. Carkins, Anthony J Acton, William Toledo, Ferdinand George Jr., James W. Hale. Murray Treitler, Thomas O. Wyatt, James B. Carter, Fred J. Alexander, Claude W. Spencer, Daniel R. Navatta, John A. Manning, Emilio J. Roman, Marshall L. Freeman, Pappacoda, Theodore Bright, William H. Grady, Robert E. Rogers, Thomas J. Corrigan, Dennis F. Madden, Joseph J. Karp, Thomas Garuccio, Dominick J. Calabrese, Manuel Rodriguez, Anthony P. Asaro.

Venice T. Gray, Reginald Dil-Edward H. Tatum, Jack Phillips, A. Soto, Nathaniel Boozer, Arthur L. McWhite, Purcell M. Holtz, gister, William E. Johnson, Robert Sargent, Thomas B. Williams,

Marvin Heilweil, Odell Davis, Robert A. Trotman, John P. Delguidice, William Roshinsky, Joseph S. Gilmore, Otis Carpenter, Amos H. Lamar, Carl Schwartz, Donald E. Washington, John R. Kelch, Anthony J. Calendrillo.

Robert C. Blount, Leroy Nicholas, Morris S. Deshields, Frederick Goodson, Willis J. Stewart, Alfred Bowser, John A. Masullo, Sam Grudman, Clifton J. Derrick, James T. White, Carlos M. Rodriguez, William H. Hickenbottom, Charles N. Hurtt, George M. Carney, Charles E. Green, William E. Glover, Wilfred Archie, Alton M. Norwood, Nelson J. Soto, Robert Rawls, James R. Gossman, Peter G. McKinzie, Frank E. Martin, Henry L. Clark, Edwin W. Christophe Manigault, Ralph D. Sanders, John S. Williams, Eli S. Lewin, Robert B. Weber.

Bernard P. Conklin, Everett A. Foy, Willie L. Johnson, Robert G lard, James McNiff, Edward Mack, Jones, Robert A. Kirton, Eustace E. Harewood, James F. Carbone, Bennie A. Trezevant, Ronald O. Roland Foster, Ernesto Rosado, Smith, John F. Arroyo, Albert Isaac Griffin, Ernest Hammiel, Lonnie K. Jones, Alfred L. Fran- Jr., Homer D. Lewis Jr., Robert E. coneri, James E. Cromartie, Jose Brown, Joseph Robertson, Harry

L. Hairston, Francisco Rodriguez, Raymond J. Boucher, John Hankerson, Onnie Lee Jr., Thomas F Garcia, Lawrence K. Warner, Andrew J. Heck, Major E. Dedrick, Vincent A. Cammarata, Charles F. Starnes, Ciro L Petrillo, Samuel D. Grazette, Mortimer E. King.

> Jose A. Ramos, Frank E. Nelson, Cesar Ortiz, Allen L. Greene, Lewis M. Koss, Jesse Smith Jr., Charles W. Jackson, Miguel A. Figueroa, Leonard Neglia, George T. Wooden, Edmond Donohue Jr., Leonard Borowski, Abdal D. Alfinez, Willie Hardy, William J. McGarry, John V. Raschella, David R. Bishop, Joseph Block, Kermit M. Boatright, John G Griffin, James H. Health, Earl R. Thomas, Raymond Hooper, Garnell E. Michael, Emilio P. Bachille, Ascher Gelfand, Lucas Bello, Govan Golson, Richard W. Kelley, Robert D. Waterman.

Harry Henry Jr., William C. Wyatt, Marcos A. Robles, Albert G. Pignataro Jr., Frederick Acheronti, Michael J. Notaroberta, Clarence W. Taylor, William C. Green, Eddie L. Dennis, James M. Duhart Jr., Anthony J. Frizalone, Linus Armstrong, Leon Breland Poore, Clarence L. Stuart Jr., Wil- names follow. liam E. Roberts, Willie L. Sledge,

J. David, Joseph Smith, Melvin W. | Martin Abramowitz, Louis C. Cafoz-Jackson, John J. Greene, William zo, Cortland H. Edwards 2nd, J. Frage Jr., Anthony J. Camp- Rosalie Meltzer, Michael A. Colone, James A. Gerardes, Jasper Boyd Jr., Fernando Miranda Jr., Reginald A. Knight.

Peter A. Seda, Gerard J. Kelly, William F. Avella, Stanley S. Markson, William Sawyer, John F. Conroy, Alonzo Shepard, Richard H. Sears, Charles J. Coote, Theodore Hill Jr., Charles F. Duane, Salvador Rodriguez, Sam S. Zatz, John R. Cafarella, Theotis Brown, William C. Barnes, Willie Manning, Roosevelt Branic, Mtahew P. Fagan, James Ray Jr., Charles E. Crayton, Charles A. Mitchell, Rufino Reyes, Richard T. Halpin, James A. Keane, Julio L. Matta, William M. Goglas, Robert White, Paul S. Harper, William

Supervisor II Welfare Dent.

Some 301 persons were certified recently by the New York City De- H. Fields. partment of Personnel for promo-Evans, Garth M. Bullard, John tion to the position of supervisor Willis, Neil H. Harris, William C. II in the Welfare Department, The Friedel, Lacey W. Carter, Betty L.

Willis L. Griffin, Burnett A. Lin- Charles S. Armstrong, Helga P. son, James E. Proffit, Julia M.

glianese, Leonard P. Pomerantz, John G. Sebyanics, David Bardin, Marie T. Bogaard, Carolyn J. Cabell, Richard S. Carn, Louis Nicoll, Raymond Kuspit, Harry Solomon, Carleton F. Reo, Hene S. Waxler, Joseph A. Biggica, Irwin F. Goodman, Eugene M. Ziser, Joseph F. Taylor, Joseph Donini, Edward G. Wright, Melvin J. Lacy, Samuel E. Boyd.

Theodore Fitzpatrick, Albert V. Crawford, Milton H. Coulthurst, Elmus M. Thompson, Seymour Friedman, Sylvia Chalik, Phineas F. Yoshida, Anthony Basilio, Mar-guerite Smith, Doris M. Jones Arthur D. Miles, John E. Ensley, Elinor A. Fendall, Peter I. Wells, Cleveland Carter, Leslie I. Phillips, Leslie Allen, Harry W. Boatswain, Myrtle Vacirca, Fannie L. Spears, Rita M. Galvin, James Satterwhite, David Sanders, Bernard E. Lewis, Robert L. Watson, Sidney E. Jones, Hubert O. Francis, Warren W. Howard, Paul H. McFall, Donald

Sidney T. Brooks, Arlene S. Rosen, Laveria Melore, Henry C. Manning, Laurell E. Kelsick, Har-George Drew, Dorothy L. Ditzler, old A. Burton, Lillian M. Ander-

(Continued on Page 9)

We Carry All G.E. Automatic Toothbrushes

This great new brush from General Electric comes complete with 6 replacement brushes in assorted pastel colors.

The safe, cordless power handle with its convenient push-button switch has the short, precise back and forth motion. The attrac-tively designed charger base features induction recharging and may be wall mounted with the included bracket.

This is truly the automatic toothbrush you've been waiting forideal for the entire family. So hurry down today and ask us for a demonstration of the new 6 brush unit, by General Electric.

"The General Electric Toothbrush (with the back and forth motion) has been accepted (Group A) as an effective cleansing devise for use as part of a program for good and hygiene to supplement the regular professional care required for and health."

Council on Dental Therapeutics American Dental Association

- Regular use provides cleaner teeth plus healthful care of the gums than ordinary handbrushing.
- Safe, cordless power handle with convenient, pushbutton switch.
- . Highly designed charger base featuring induction recharging.
- May be wall mounted, bracket is included.
- Six personal snap-in brushes in assorted pastel colors.

"The General Electric Toothbrush (with the up and down motion) has been provisionally accepted as an effective cleansing device for use as part of a program for good oral hygiene to supplement the regular professional care required for oral health." Council on Dental Therapeutics American Dental Association

We carry A Complete Line of G.E. Products.—See Us For Our Low, Low Prices.

C. O. BIGELOW INC.

414 - 6th AVE., N.Y.C. **GR 7-9200**

Civil Service Career Her Father's 'Love Of

wai Leung, born and raised in Hong Kong, whose father is a successful industrialist, and who has eight brothers and sisters in different parts of the world, doing as Head Dietitian at Brooklyn's Cumberland Hospital?

"Well," she said smiling behind her gaminlike features and looking for all the world like an oriental Leslie Caron, "I guess the answer to that question goes back to the fact that my father is a gourmet. His love of good food," she continued in a soft modest tone, "caused me to be interested in foods and nutrition."

Miss Leung, whose Anglican first name is Virginia, then went on to explain how her interest in proper dietetic habits was further sparked by the Science and Home Economics courses she took at the Heep Yunn School, a missionary high school in Hong Kong.

"There simply was not a place in Hong Kong to get a good college level education in food and nutrition," she said.

Her quest for professional training in this field brought her to the University of California at Los Angeles, where she was graduated with a major in foods and nutrition in 1963. She came East, took a job as a research technician at St. Lukes Hospital where she worked nine months, and then took time out to study at Columbia for her master's in nutrition. Then she came to the City as a dietitian at Francis Delafield Hospital

W HAT is a cute young lady named Kam- where she was employed for about a year and a half. She has been at Cumberland where she is head dietitian, since last August.

> Cumberland, an acute general hospital with a capacity of 350 beds, is one of 21 City-operated hospitals with a total bed capacity of over 18,000. It is affiliated with nearby Brooklyn Hospital, and serves residents in Brooklyn's Ft. Greene and Williamsburg areas.

> Miss Leung, who shares a Manhattan apartment with a sister who is a United Nations secretary, is part of a hospital staff of 11 professional dietetic workers, including six dietitians, four head dietitians, and a chief dietitian.

> As one of the head dietitians, she is responsible for correlating the nutrition programs of Cumberland and its nearby affiliate Brooklyn Hospital. Medical staff members who are rotated through both hospitals thus do not find it necessary to adjust to differing nutrition programs.

> Miss Leung is also in charge of developing therapeutic diets for Cumberland's patients.

> She supervises the out-patient dietetic clinic, and gives two classes weekly to diabetics who must be instructed in proper dietetic habits. In order to better communicate with the patients she instructs, many of whom are Spanish speaking, Miss Leung has been informally learning conversational Spanish. The Chinese-Spanish-American accent is charming.

"Cumberland may not be quite as fancy as

some private or voluntary hospitals," she said. "and I don't always have the kind of teaching aides I would like. But I doubt if there is any place else I can get such great practical experience. People are admitted to a large City hospital like this with ailments I might not observe for years in another institution. This is a constant challenge to my ability as a dietitian."

You may join Miss Leung in a career as a dietitian with the New York City Department of Hospitals if you are a graduate of an accredited four-year college or university with a major in foods, nutrition, or institutional management, and have had at least one course in each of the fields of bacteriology or microbiology, organic chemistry, human physiology, nutrition, diet therapy, food selection and preparation, meal planning services, institutional management, and quantity cookery.

The current salary is \$6,050 a year to start, with increments to \$7,490.

New York City dietitians enjoy four weeks of annual vacation, paid holidays, free basic hospitalization and medical insurance, membership in a generous pension and retirement plan, and participation in a blood credit program. There are promotion opportunities to head dietitian with a yearly salary range of \$7,100 to \$8,900.

For further details, contact the City Personnel Department's Recruitment Division, Room M-4, 220 Church St., New York, N.Y. 10013 or or telephone 566-8700.

City Certifications

Collymore, Nathan Backstein, Gordon T. Olsen, Daniel Mehler, Carl Lee, Martin Marshall, Kachig J. Kacherian, Thelma T. Hanerfeld, Leo J. Kimmel, Anita Stanley, Albert B. Kesley, Juanita B. Flet-

(Continued from Page 8)

cher, Paul J. Caruso, Albert E. Butts, Walter M. Lynn, Geneva Elis, Diana H Williams, Norman H. Trotsen, Jacqueline Pitts, Irv-

ing Farron.

Evelyn C. Kiner, Lionel A. Estwick, Gail Gordon, Evelyn W. Evans, Max Brenner, Stanley Bruh, Willis B. Donahue, Selma Sheinman, Sedenna A. Reed, Arthur Fields, Robert J. Goellnicht, Sol-K. Shapiro, Edward E. omon Wharton, Myrtle B. Horrington, Helen B. Goldenberg, Charles H. Gay, Lois J. Hamilton, Lorraine E. MaCon, Stanley E. Schoenfeld, Elias C. Zucker, Herbert A. English, Minna M. Baptiste, Carlos Curet, Saul Gutter, William C. Seubert, Zoroastro Birnel, Ruth G. Tull, Joseph A. Reid, Alan I. Baer, Norman H. Metzger.

Sandor L. Haimes, Rosalind S. Ezratty, Verdell Bivins, Dorothy S. Arnold, Edward L. Warshaw, Robert M. Moll, Alice Goldberg, Quester D. Hannah, Wilamae J. Wash-Ington, Lemuel Copeland, Theodore N. Collins, Mrytle B. Owens, Laura Muginis, Jack E. Zweiban, John A. Kirk, Iris E. Saunders, Ernest Young, Linwood V. Bulluck, Susie M. Banks, Mary Siegel, Jean E. Johansen, Jeanne B. Coleman, Cecil M. Parts, Martin A. Pasquale, Minnie L. Anthony, Masaline Davis, Roscoe C. Chesley, Luther Dogramajian, Greta Rubin, Burton Blaustein,

Harvey L. Small, Carl M. Greer, Wendell M. Bryant, Theodore R. Charity, H. Clifton Gray, Lawrence A. Zimbler, Benjamin Solowitz, Georgianna McLeod, Ruth L. Lindenberger, Richard J. Machell, Elsie H. Hewitt, Patrick F. Devaney, Edward T. James, Ronnie W. Thomas, Florence L. Reed, Margaret S. McKinney, Joycelyn V. McFall, Regina Z. Koenig, Lorenzo Casanova, Seymour Finkelstein, Leon Kessler, Ervin Taussig, Richard J. Delaubenfels Jr., Rheta Y. Meredith, Audrey P. Pinket, Joseph L. Sola, Leonore M. Carter, Michael Hauer, Roger G. Carcia, Betty A. Davis.

Gilbert L. Raiford, Thomas J. Tortora, Harry L. Turner, Sheldon Sands, Tania Diamond, Albert Gerber, Billie A. White, Theodore

shar, William L. Rivers, Nathan S. Orenbuch, Marvin T. Bloomberg, Louis M. Favre, Elton H. Golden, Barry B. Cohn, Ilse White, Leonard M. Pitt Jr., Anthony L. Blackburn, George H. Gaton, Anna M. Wilkov, Stephens S. Rosenbloom, Julius B. Rutchinson, Irene M. Palermo, Joseph M. Malloy, Herbert N. Elmore, Barbara Carr, Hastings Hartt, Mildred L. John-

Leonard T. Rosen, Izaak Sturm, Austin T. Clark, George A. Buffington, Victor A. Szabo, Herbert Brown, Reginald O. Johnson, Torben Prestholdt, Stephanie Mele, ner,

Threadgill Jr., Nellie R. Purefoy, able, Nils K. Brunner, Jelna G. Maxine J. Hirshorn, Samuel Krau- Carr, James C. Rice, Effie K. Carter, Bernice W. Porter, James J. Doran, Halvor A. James, Franklin White Jr., Margaret C. Lindsay, Martin Dick, Esperance Walker, Reginald G. Smith, Tyrone C. Davis, Arthur Roundtrea Jr., Georgette Mapp, Lonnie L. Adams, Herminio Cortes, Paul B. Harris, Martha Gordon.

Edythe L. Dimond, Israel H. Colon, Louis M. Griffin Jr., Wyona Holliday, Herbert Rosenblum, Mabel J. Brooks, William J. Pompey, Robert H. White, Jose T. Gownder, L. Harriett Henderson, Stella M. Giles, Jacob R. Wand-William S. Shaughnessy, Manson A. Melton, Charles H. Ven- John L. Hughes Jr., Robert Hitt-

man, Edmund W. Carcone, Willi- Hunt, Nathaniel Kramer, Alfred am D. O'Sullivan, Sylvia Aron- D. Sanders, Harold C. Smith, Joowitz, Ezra Privman, Joseph P. Sblendorio, Alston Pearlease, Lee Williams, Irving Link, George R. Moeller, Benjamin Schnitzer, John M. Mullarkey, Ronald F. Lindo, Vernon M. Smith, David Jackness, Theophilus Dewees.

Krupit, Nettie P. Phillips, John P.

seph Rosenkranz, Allan P. Rosteing, Harry I. Moore, Daniel Bent, Vincent B. Davis, Nathaniel Mc-Caslin, Robert C. Trotter, Aaron H. Reibman, Georgia Williams, Sarah Eady, Seymour L. Storch, A. George R. Cunningham, Thelma Emanuel J. Burke, Lester Taylor, Howard S. Zimmerman, (Continued on Page 13)

THE CRITICS' CHOICE

HIFI/Stereo Review "We know of no competitively priced speaker that can compare with it."

high fidelity "We have heard nothing better, so far at least, in this price class. "We liked the AR-4/We like the AR-4x even more."

REVUE DES DISQUES "There has been nothing like it [the AR-4x] this speaker is astonishing . . .'

Bryce Audio

110 WEST 40th STREET NEW YORK, N. Y. BRyant 9-4050 - 1 - 2

The Perfect Gift for Any Hostess!

· Ideal for entertaining, · No need for dinner to get buffets, patio living and every-day family needs.

cold-keeps foods hot till Dad gets home.

Special "HOT SPOT" for maintaining temperatures of hot liquids.

Easy to use — dependable temperature control — just dial Lo, Medium or High.

Completely portable—Easy to carry handles and detach-able cordset.

SEE THEM TODAY AT...

Argus Radio

241 EAST 59TH STREET

(Corner 2nd Ave. - 1 Block East of Bloomingdale)

EL 5-1572

NEW YORK CITY

TO HELP YOU PASS GET THE ARCO STUDY BOOK

Accountant Auditor	PRICES
Accountant Auditor Administrative Assistant	5.00
Assesser Appraiser	4.00
Assistant & Jr. Accountant	4.00
Assistant Stockman	3.00
Attendant	4.00
Auto Machinist	4.00
Auto Machinist Eeginning Office Work	3.00
Reverage Control Invest.	4.00
Bookkeeper Account Clerk	4.00
Pus Maintainers - Group B	4.00
Bus Operator Buyer Purchasing Agent	4.00
Buyer Purchasing Agent	4.00
Captain Fire Dept.	4.00
Cashier	3.00
City Planner	4.00
Civil Engineer	4.00
Civil Service Arith. & Vocabulary	3.00
Clerk N.Y. City	3.00
Clerk Sr. & Supv.	4.00
Clerk G.S. 4-7	4.00
Complete Guide to C.S. Jobs	1.00
Const. Supv. & Inspec.	4.00
Court Attendant	4.00
Court Reporter — Law Stenographer	4.00
Dietitian	4.00
Electrician	4.00
Electrical Engineer	4.00
Engineering Aide Federal Entrance Exam	4.00
Fingerprint Technician	4.00
Fireman, F.D.	5.00
Fireman In All States	4.00
Foreman General Test Pract, for 92 U.S. Jobs	3.00
H.S. Diploma Tests	4.00
H.S. Diploma Tests Homestudy Course for C.S.	4.00
How to Pass High on H.S. Scholarship Tests	2,50
How to get a job Overseas Hospital Attendant	3.00
Housing Assistant	4.00
Housing Patrolman	4.00
Investigator Inspector	4.00
Janitor Custodian	
Jr. Attorney Asst. Attorney	4.00
Laboratory Aide	
Lt. Fire Dept.	5.00
Lt. Police Dept.	5.00
Librarian Machinists Helper	4.00
Maintenance Man	4.00
Maintainer Helper A & C Maintainer Helper Group B Maintainer Helper Group D	4.00
Maintainer Helper Group B	4.00
Maintainer Helper Group D	4.00
Maintainer Helper Group E Management & Administration Quixxer	5.00
Mechanical Engineer Motor Vehicle License Examiner	4.00
Motor Vehicle License Examiner	4.00
Motor Vehicle Operator	
Notary Public	2.50
Parking Meter Attendant (Minute Maid)	4.00
Patrolman (Police Dept. Trainee)	5.00
Personnel Assistant	4.00
Pharmacists License Test Playground Director — Recreation Leader	3.50
Policewoman Policewoman	4.00
Policewoman	4.00
Post Office Clerk Carrier	3.00
Post Office Clerk Carrier Post Office Motor Vehicle Operator Practice for Clerical Type. & Steno.	4.00
Practice for Clerical Type. & Steno.	4.00
Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk tSeno	5.00
Prohation Officer	4.00
Professional Career Tests N.Y.S.	4.00
Professional Trainee Exams	4.00
Public Health Sanitarian	5.00
Real Estate Manager	
Sanitation Man	4.00
School Secretary	4.00
Senior Clerical Series	4.00
Social Case Worker	5.00
Social Investigator Trainee Percentian Lander	4.00
Staff Attendant & Sr. Attendant Stationary Eng. & Fireman	4.00
and the state of t	4.00

Contains Previous Questions and Answers and Other Suitable Study Material for Coming Exams

ORDER DIRECT - MAIL COUPON

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

LEADER BOOK STORE

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

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

Address

Be sure to include 5% Sales Tag

Narcotics Correction Officers **Needed By State; Salary Starts** \$5,940; File By May

New York State is recruiting to fill positions as narcotics correction officers with the Narcotic Addiction Control Commission. These positions are open to men and women alike and are concerned with narcotic addiction rehabilitation. Most of the present vacancies are located in the Greater New York City area. There will be many later vacan-

cies in the Mid-Hudson and Metropolitan Rochester areas, accord- five years. ing to present expectation.

Narcotics correction officers work assigned shifts under supervision and are responsible for the welfare and continuing therapeutic program of the patients on the ward. They participate in individual and group counseling sessions, in recreational activity programs, and in vocational and educational training and retraining.

Candidate must be between the of a standard senior high school or possess a high school equivalent diploma issued by the New York State Education Department before the date of the written examination.

Candidates must be between the ages of 20 and 46 for examination and between 21 and 46 for appointment. U.S. Citizenship is required and all candidates must have been legal residents of the State for one year immediately preceding the date of the written test. File before May 1, in order to be accepted for the June

Salary of this position starts at \$5,940 and increases to \$7,280 after

New York

Employees:

State

Unwind with

Motor Inns

Inn (call 462-6401)

(call 273-8000)

(call 463-6601)

Inn (call 232-1700)

CITY, CALL CH 4-0700.)

Motor Inns (S)

special room rates

(\$8.00 single) at these Sheraton

partment of Civil Service. The tuildings in Syracuse and Buffale.

State Campus, Albany, N.Y. or the For further information and ap- New York City office at 278 plications, contact the State De- Broadway or at the State office

File This Week For 9 State Promotion Exams

Less than one week remains in which to file for nine State promotional examinations, April 24 is the deadline for filing applications. Each of these examinations, which will be held on June 3, is open only to permanent employees in the department or promotion unit

for which it is announced. Here are the exams.

Interdepartmental

CASHIER, exam number 32-566, \$4,725 to \$5,855.

ASSOCIATE INTERNAL AUDIT-OR, exam number 32-565, \$10,-893 to \$13,080

SENIOR INTERNAL AUDITOR. exam number 32-564, \$8,365 to \$10.125

Education

SUPERVISOR OF OCCUPATION-AL EDUCATION, exam number 32-545 (oral test in June), \$12,-790 to \$15,235.

Labor-Division of Employment

ASSOCIATE BUDGETING ANAL-YST, exam number 32-606, \$10,-895 to \$13,080.

Motor Vehicle

ASSOCIATE BUDGETING ANAL-YST, exam number 32-600, \$10,-895 to \$13,080.

DIRECTOR OF REAL TIME SYSTEMS DESIGN AND MAINTENANCE (oral test in June), exam number 32-603, \$14,990 to \$17,740.

Men, Women-Big Earnings-

CREDITS COLLECTIONS

In interviewing, checking, collecting, supervising and department managing. No special education or age requirements. Free advisory placement service. FREE BOOKLET: Write, phone UN 1-7300 — A. B. I. SCHOOL, 53 West 32nd St., N.Y. 1, N.Y.

Public Works

ASSISTANT CIVIL ENGINEER (Physical Research), exam number 32-560, \$8,825 to \$10,-

SENIOR CIVIL ENGINEER (Physical Research), exam number 32-361, \$10,895 to \$13,080.

Met. Division Of EmploymentChap. To Meet May 9

Robert F. Dailey, president of the Metropolitan Division of Employment chapter of the Civil Servíce Employees Assn. has announced that the chapter will hold a general membership meeting on May 9, at 247 West 54th Street, New York City, in order to discuss and vote on the elimination of the No Strike clause in hte CSEA's Statewide Constitution. This meeting has been prompted by the special delegates meeting of the CSEA to be held on Saturday, May 13, in order to take a vote on all of the Statewide CSEA chapters.

All members of the Division of Employment chapter are requested to attend this very urgent meeting. The topic discussed at this meeting will be the fore-mentioned.

MONEY

Nothing to buy, sell, canvass, or learn, NO SKILL, NO GIMMICKS, Just honesty, Details from RE-SEARCH, No. CSL, Box 669,

Shoppers Service Guide

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

ALL LANGUAGES TYPEWRITER CO.

Ottoises 5-8064 119 W. 23rd ST., NEW YORK 1, N.Y

Cemetery Lots

BEAUTIFUL non-sectarian memorial park in Queens. One to 13 double lots. Private owner. For further information, writs: Box 541. Leader, 97 Dunne St., N.Y. 10007. N.Y.

Do You Have a Fortune In Your Pocket

FIND THE value of your coins in the 1957 edition of the Official Black Book of U.S. Coins . . from 1793 to date. A wealth of other information. Seed check or money order, to: G.P.O. Box 2305. New York, L. Ray, G.P. N.Y. 10001.

Office Space To Rent

PSYCHOLOGIST or psychiatrist — offices apace, doctor's suite, 235 E, 22 Street: reasonable. Phone after 7 P.M. OR 17-2727.

CSEA Offering Job As Records Director At \$12,420 A Year

The Civil Service Employees Assn. is seeking a qualified individual to assume the position of Director of Records for its 147,000-member organization. The position offers a yearly salary ranging from \$10,330 to \$12,430 in five annual ircrements plus additional incre-

and fifteen years service.

Applications for this position sition. will be accepted until May 15.

The appointment will be made Street Albany Head- the required experience. 8 Elk quarters in the near future. Upon appointment the new Director will serve a probationary period before he is permanently installed.

The Civil Service Employees Assn. is a non-profit membership of the State and political subdivisions throughout the State.

The minimum qualifications for least eight years of administrative judgment in decision making.

This background should include planning and supervising a data 1-locessing operation involving duties. knowledge of the capacity and u-ating machine operation experi- New York.

ments of \$420 at the end of ten ence only will not meet the CSEA's requirements for this po-

Substitution of graduation from an accredited college or university at the Employees Association's may be granted for two years of

> Candidates must be residents of New York State. They must be of good moral character and be in good physical condition. Conviction of a felony or misdemeanor may bar appointment.

The work of the Director of corporation composed of employees Records includes supervision and direction of all CSEA operations pertaining to membership and insurance records and accounts. The this position include a high school incumbent will represent the Emor equivalency diploma and at ployees Association in matters pertaining to this area of the overall experience or general management operation on many occasions and or office supervisory experience be directly responsible to the exrequiring the use of independent ecutive director of the CSEA. Personnel supervision of clerks and stenographers engaged in that at least three years experience in area of the overall operation will also be included in the appointee's

For further information and aplimitations of data processing plications for this position write equipment as well as punch card to the Civil Service Employees layout and design. Computer tab- Assn., 8 Elk Street, Albany.

LETTERS TO THE EDITOR

(Continued from Page 6)

observe the larger successful corporations, we will find that more and more of them are using tests patterned after our competitive civil service systems. In short, whom you know is out; what you know is in.

Few would deny that the tests do not weed out all unqualified candidates for a specific job, but we can be reasonably certain that the machine marking our papers does not habor latent anti-ethnic, personal grudges or other subtective viewpoints.

If private industry has been taking away test-passing civil service employees, leaving government with a residue of mediocrityand this point is open to heavy a gument-the reason is based simply on the rule of supply and demand. If there is a crucial need public's interests . for a specific skill, and if govtives. One of these incentives, according to a number of psyche scrutinizers on both sides of the satisfaction. Watering down the requirements of the job by letting fifth amendment on questions pertaining to a particular position not only reduces the job satisfaction aspect of those who pass the non-test examination, but will hurl all of us back into the dark ages of the spoils system faster than the second hand on a proctor's timepiece.

validations of examinations, both post.

written and oral. A recent example of paucity in this area was shown in the New York State counsellor and senior counsellor tests. One would think that passing of the senior counsellor test would be contingent of getting by the subordinate hurdle, especially since the tests were conducted concurerntly, but this requirement was not invoked; as a consequence the supervisor-suboroinate relationship may already, in some instances, be impaired.

The consellor case cited is but one small segment where remedial action can be taken. Again such action can only be equated with more stringent rules, not a relaxation of them.

If we permit the Civil Service Reform Assn's. thinking to trigger a pattern, we may ultimately eliminate the bar exams for lawyers, the insurance exam for agents and a string of other exams which were designed to safeguard the

ernments wants to lure candidates some computer will be able to anwho have such skill, it will simply asyze our skills, aptitudes, perhave to offer competitive incen- sonality and maybe even character and produce the best candidate in hard-core unemployment areas for a designated job, but even the computer cannot think in a vagovernment-industrial fence, is job cuum; it will have to be fed information. How it wil be able to do this and refrain from obstructcandidates, in effect, invoke the ing the Civil Service Reform Ass'n. pursuits is quite another matter.

JOSEPH GREENBERGER Mount Vernon, N.Y.

Kalman Mintz Named

ALBANY-Kalman Mintz of Al-What the Civil Service Reform bony has been named director of Assn. could do if it is dissausfied the new Bureau of Mental Health with the calibre of personnel now Affairs in the State Department in civil service is to check the of Social Welfare, a \$15,015-a-year

REAL ESTATE VALUES

IV 9-9320 CONCRETE CEMENT FINISH

Driveways • Sidewalks • Curbs Patios • Walks • Garage Floors Concrete Stoops • Brick Stoops FRANK FODERA

Farms & Country Homes **Orange County**

Bulk Acreage - Retirement Homes, Businesses in the Tri State area, GOLDMAN AGENCY 85 Pike, Port Jervis, NY (914) 856-5228

BRLYN, New 2 Fam. with tenants. \$125 income. No cash, Walk IRT. Exp. Hegemuna Ave. corner Bradford St. Phone: CL. 7-9796.

JAMAICA Est Tudor brk ste 6 rm side hall den 3 bdrm 2½ bths gar ex con \$55,500 Agent Greenbaum AX 1-7575.

LAURELTON Cape Cod brick 4 bedrooms 2 baths, \$26,000. Agent Greenbaum AX 1-7575

Farms & Country Homes -New Jersey

List of Retirement Homes
Farms — Estates — Acrenge
Farm & Home Realty
ewton, NJ (Closed on Sundays)

Farms & Country Homes -New York State

RETIREMENT—Excellent 5 rooms, patlo, Garage. Landscaped, all conveniences, Only \$10.500. Several to choose from. Bloodgood Realty, Hyndsville Rd., Co-bleskill, NY 12043.

ALBANY, NEW YORK

- · Albany's Most Progressive Real Estate Firm Covering The Entire Greater Albany Area Including All
- Photo Brochures Available.

Philip E. Roberts, Inc. 1525 Western Ave., Albany Phone 489-3211

CAMBRIA HEIGHTS Detached brick Ranch type bungalow. Exquisite condition. Large rms plus 3 rm finished basement apt. Easily rm finished basement apt. Easily entable. 40x100 garden plot. Garage, lovered rear dining terrace, move right

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

BRONX BLVD. GI SPECIAL \$500 CASH

Charming 3 bedrm Colonial overlooking Bronx River Rkway on large landscaped lot . . . VA Approved.

PRICE \$13,990

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

Career Development Jobs Are Expanded

ALBANY-Governor Rockefeller reports that the Civil Service Perhaps in the years to come Department's Career Development Program will be expanded soon to the Beacon-Newburgh-Poughin New York City last August.

More than a thousand New York City career development graduates have been placed in jobs with State agencies under the program

The upstate program is designed to fill jobs in area hospitals and State schools.

Persons interested in the program can apply to the New York State Division of Employment offices in Poughkeepsie at 39 Academy Street; in Newburg at 459 Broadway and in Beacon at 451 Main Street.

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

HEAD FOR THE GOOD LIFE ...

Fabulous FLORIDA

Offers More...land of Growth and Opportunity. These leading brokers and realtors offer their choice estate listing. Consult them now.

FREE FLORIDA BOOKS ON AMERICA'S NO. 1* "LIVING CITY"

For your vacation or happier retire-ment on a moderate income, choose a winner! Come to St. Pete, famous sunwinner! Come to St. Pete, famous sunshine resort, principal city of PINEL-LAS COUNTY* — the WINNER of the 1967 LOOK MAGAZINE — NATIONAL MUNICIPAL LEAGUE "ALL-AMERICAN CITY" AWARD. Yee! an average of 360 days of sunshine each year. Purest air, healthiest climate. Swmming on clean, white beaches. Fishing, boating, golf, fine homes, hotels, motels and guest house in all price ranges. Wide variety of Restaurants, Attractions, Spectator Sporte, Churches, Hobbies and Retirement Activities, WRITE TODAY for our new 80-pg. "SUNSHINE ANNUAL" & "LIVING IN ST. PETERSBURG." They're FREE! Remember, too — Florida has NO STATE INCOME TAX1

C. I. Jerkins, Dept. 411, Chamber ST. PETERSBURG, FLA. 33731.

Over 1.000.000 Visitors a Year Now Prefer St. Petersburg!

SAVE ON YOUR MOVE TO FLORIDA SAVE ON YOUR MOVE TO FLORIDA Compare our cost per 4,000 lbs to St. Petersburg from New York City, \$406; Philadelphia, \$382; Albany, \$432. For an estimate to any desti-nation in Florida write SOUTHERN TRANSFER & STORAGE CO., INC. Dept. C. P.O. Box 10217, St. Parara-burg. Florida

Stuart, Florida

RETIREMENT HOMES . . . \$6,500, up EVERYTHING IN REAL ESTATE L FULFORD, STUART, FLA. WRITE REQUIREMENTS, Ph. 287-1288

Fort Myers, Florida

LA. — Opportunities — FAMOUS West Coast acreage, homes, groves, motels. Douglas Chambers, 1528-1 Bway, Fort Myers, Florida, Over 38 years in Florida Real Estate.

Cambria Heights, Solid brick, 1-family, fin. basement, garage, gas heat. On contract \$1,000. Full price \$17,500.

159-12 Hillside Ave. **JAMAICA**

HOLLYWOOD BEACH. FLORIDA

Want an inexpensive ocean-front va-cation which includes everything Free: Pool. Boating & Fishing, Loung, Discount Golf, Free Country Club

Discount Golf, Free Country Glub
Clacilities, etc.

YES, EVERYTHING!
LOVELY EFFICIENCY AND
BEDROOM FAMILY
TYPE APARTMENTS
SURPRISINGLY Low monthly rates
from \$25. Low monthly rates
from \$100 Per Family out of season.
Winter Rates Naturally Higher
COMPARE For complete colorful
information.

310 McKinley \$5.

SANDS - 2404 N. Surf Road

J. J. BURTON, 2404 N. Surf Rd.

St. Petersburg, Florida

FREE FREE SEND FOR YOUR COPY ST. PETERSBURG AREA "HOME BUYER'S GUIDE"

JUST WRITE TODAY for this guide to the finest available listings in our area for residential, commercial and income properties. Beautifully illustrated in-dicating price & terms. Find Your home or business in our "Sunshine City" through

BRANNAN-WEAVER, INC. 3011 First Avenue South

St. Petersburg, Florida - 33712 Or Phone: 896-3631

Venice, Florida

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

CAMBRIA HTS. \$22,900

RANCH -BUNGALOW

Brick all the way around and it has six huge rooms. Fin, basement with built-in bar, 3 siry bedrooms with deep walk-in wardrobe closet, 40x100 landscaped grounds. Patio and a veritable treasure chest of extras being left at no additional cost. This is a buy, only \$990 down needed by qualified buyers. VA & FHA mortgages available, only 12 min. to subway.

BUTTERLY & GREEN

168-25 Hillside Ave. JAmaica 6-6300

Farms & Country Homes Orange County RETIREMENT HOME

6 rooms & bath; gas heat, good area— taxes \$398. Price \$12,000. 85 Pike, Port Jervis, N.Y. (914) 856-5228 Listing. No. 1411

EXACTLY AS ADVERTISED

ST. ALBANS CORNER BRICK

Modern 6 Room Brick Home with 3 Lge. Bedrooms, Streamline Kit., Bath. Finished Nite Club Bemt. Garage. All Appliances.

CAMBRIA HEIGHTS \$23,990 4 BEDROOMS-2 BATHS

This detached Cape Cod all brick 8 room nome. 4 large bedrooms bet. Stucco Tudor with 8 Rms. 4 2 baths with mod. kitchen & (4 Bedrooms) & Fin. Bemt. for baths, plus nite club fin. basement. owner, plus 4 Rm. Apt. for in-Garage. Immaculate. Move right in I come. Garage. Modern thrucut.

Call for Appt.

\$16,990 | QUEENS VILLAGE \$19,990 REDUCTION SALE

Detached legs 12 Family Dutch Colonial consisting of a 5 Room (3 Redroom Apt.) & Finished Bemt. for owner plus large & Room Apt.

HOLLIS 2 FAMILY-8 & 4

\$590 DOWN GI & FHA MTGES AVAILABLE Many other 1 & 2 Family homes available

QUEENS HOME SALES

170-18 Hillside Ave. - Jamaice

OL 8-7510

Open Every Day

Revenue Officer, Tax Technician Jobs

Revenue Service, is administering oral interview will be employed federal service entrance examina- immediately. tions for revenue officer and tax the service are met.

GS-5, with starting pay of \$5,331 office at 35 Tillary St., Brooklyn,

and GS-7, with starting pay of \$6,451. The examination takes two and one half hours. Candidates The Brooklyn District, Internal who pass the written test and

Persons interested in a career technician positions, to college opportunity with the Internal graduates or individuals with Revenue Service may arrange for equivalent experience, 35 Tillary a test date or obtain further in-St., Brooklyn, until the needs of formation by telephoning Miss K. Halpin, Personnel Branch, 596-Examinations are for grades 4024, or personally visiting the

HONORED - Three public employees were the recipients of the annual "Public Employee of The Year" award of the GEX Stores presented recently in Albany. Shown during the presentation are, left to right: A. Victor Costa, president of the Capital District Conference, Civil Service Employees Assn.; Mrs. Margaret Willi, of the New York State Division of Employment Blood Bank; Walter Javorsky, GEX manager; Peter Magnetto, president of the Troy Patrolmen's Benevolent Assn. and Joseph Prezio, public relations director of GEX.

NEW NOVELTY KITCHEN CLOCK FROM GENERAL ELECTRIC! **Low Introductory Price!**

Early American design with fancy leaf pattern treatment enhances any kitchen decor. Attractive fruitwood color finish.

Argus Radio

241 EAST 59TH STREET (Corner 2nd Ave. — 1 Block East of Bloomingdale) EL 5-1572 **NEW YORK CITY**

Sixth Year For G-E-X Scholarship

each for use at any accredited college or university of the stu- to families of federal, state, coundenta choice.

The Tri-City Area awards are For the sixth successive year, part of a nationwide scholarship the member's avisory council of program instituted in 1960 by the the G-E-X store at Latham will G-E-X organization. This year award college scholarships to six 60 scholarships with a value of outstanding high school seniors \$18,000 will be awarded in ten in the tri-city area, this spring. major U.S. cities. G-E-X has The scholarships, open only to awarded a total of 230 college sons and daughters of G-E-X scholarships totalling \$69,000. members, have a value of \$300 since 1960.

G-E-X membership is restricted ty, city and school employees, including members of the armed forces and employees of companies with a substantial portion of their production under government contract.

Deadline date for return of scholarship applications is April

NFW

DELUXE ELECTRIC SLICING KNIFE MODEL EK-7

The knife with 2 sets of blades one for slicingone for paring and trimming

New easy to use blade release

Handsome storage case in woodtone and black design Light . Compact

WHITE ELECTRIC CO.

Powerful

(Bet. E. 87th & 88th Sts.) **NEW YORK CITY** SA 2-0771 - 2 - 3

with double-coated non-stick ironing surface

- Double Coated non-stick ironing surface stops starch build up.
- · Automatic Power Spray provides a fine, warm mist.
- Water Window tells when to refill.
- Wash and Wear settings insure correct ironing.
- Comfort Handle eliminates ironing fatigue.

ABC Trading Company

31 CANAL STREET

NEW YORK CITY

CA 8-5080

Enjoy NEW YORK TOGETHER!

The family hotel
"no charge plan" for children
same room with parents.

129 West 48th Street New York

Heart of Times Square TO THE

DOUBLES

Write for Attractive

Prepare For Your

HIGH SCHOOL EQUIVALENCY

DIPLOMA

Accepted for Civil Service Job Promotion
 Other Purposes

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

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

Please send me FREE inform-

Ph.

Name Address . City .

City Certifications

(Continued from Page 9) Paul H. Wieland, William H. Peace 3rd, Nellie M. Johnson, Stephanie Miller, Robert E. Tutrone, Alice E. Knight, Louis G. Gaspari, Idella D. Hawkins, Josephine Rubin, Herbert R. Berk.

Railroad Clerk

The New York City Department Cox, Michael A. DaMato. of Personnel has just released a list of persons certified for appointment to the position of railsome 202 names, follows,

Alex Pickus, Thomas I. Singleton, Peter J. Slane, Joseph A. Stella, Adelino Torres Jr., Murray Treitler, Dennis A. Tyrrell, Doro-Alvin B. Weiman, Edward J. Westemeier, Alexander Whitaker IV. William A. Willett, Marie A. L. Wright, Anthony J. Abatemarco, Carole R. Allen, Kenneth L. Arma, Blanche E. Askins, Constance Belton, Ernest M. Belzaguy, Christine Benjamin, Joseph R. Brenner, Wendy E. Cameron, Michael R. Cascione, Martin Connolly, John H. Copeuand, Gervaise S. Cuberbatch, Joseph Davis.

Robert J. Davis, Philip Digirolamo, James W. Dooley, Nathan Drucker, Gary Eagle, Raymond C. Farquharson, Madeline R. Faulisi, Margaret Franklin, Frederick Friedman, Julia Gajzler, John P. Gallagher, John S. Garde, Mary L. Ghee, Patricia C. Gibbs, Alex-Glassman, Anthony C. ander Grant, Hugh J. Halpin, Walter A. Heckel, John A. Higgins, John H. Hobson, Pedro Hodge, Edward S. Hornidge, Samuel W. Hoyt, Joseph LaMassa, Victor Leader, James Lettiere, Michael Lombardi, Michael J. Lombardi, William T. Lyman, Anthony J. Manfredi.

Irving M. Matsil, Patrick A. Mc-Callin, Francis McElroy, Herbert Meyer, Joseph H. Pedroli, Emanuel J. Perrott, Frank V. Pfister, Nicolo Ponzo Jr., William Reidy, Raymond R. Reilly, Charles V.

with gram markings.

Rezoagli, Vincent J. Ricevuto, James P. Rohan, Quentin D. Rowe, Ell N. Sackeroff, Michael Sheehan, Cornelius Spierer, John L. Thomas, Bernard Tuller, Clovis D. Washington, George H. Wilson Jr., Eugene P. Young, Garland W. Adams, Frank Altieri, Malcolm O. Baptiste, Allen W. Brown, Alwin S. Burch, Philip Chipkin, John J.

Charles Dankert, Lonnie Davis 3rd, Charles W. Feltz, Richard A. Fischer, Joseph P. Fratoni, road clerk. The list, including Isidore Friedman, Eugene D. Fulton, William L. Gilliard, Calvin E. Klinger, Edward A. Pinto, Kenneth B. Pittel, Vincent J. Arnone, Philip J. Flood, Marguerite Hanrette, Alonzo M. Harley, Judith M. thy A. Unrath, Anthony J. Visco, Harvey, James R. Heelan, Ethel Hopkins, Bobbie J. Horne, Stuart Horowitz, Michael Horigan, Rob-IV. William A. Willett, Marie A. ert C. Hundertmark, Christian Williams, Albert Wolinsky, Wilbur Huntertpfund, John A. Hurley, Bernt M. Husebo, Hyman Hutkin, Bette L. Jackson, Claudius E. Johnson Jr., Manuel A. Jurado, Catherine Kane,

> Carlton W. Kerr, Irving A. King, Murray Klein, Joseph F. Konenkamp, Isidore Koser, John T. Koser Jr., Walter L. Lee, Edward Leveridge, Joseph F. LoFaso, Humphrey J. Lynch, Joseph H. MacKay Jr., Charles Mainer, Floyd T. Martin, Donato F. Maurino, William D. McLane, Dan Mc-Laughlin, Daniel J. Mitchell, Norman A. Monsen, Leon J. Mosko, John I. Nelson, Mandy L. Nicholson, Melvin H. Notis, James P. O'Neill, Joseph V. Osti, George P. Owens, Mary V. Oxley, Benjamin Pecorino, Richard Pereira, Isidore Polackin, Bruno Puxant, Leon Rabinowitz.

Alma M. Rademaker, Mario, A. Radioli, Louis Rizzo, John P. Rochford, Charles S. Roett, John S. Romaine, Charles F. Ryan, Harvey B. Salit, Nicomedes Sanchez, Irving Satler, Workonis O. Sawyer, Joseph Schoenfeld, Henry Schwartz, Herbert Sherman, Irving R. Shulman, Irving A. Siegel Vernon L.

Garrard

Garrard has taken the magnificent Lab 80 and brought it to perfection. All the fabulous features

A provision for dutomatic play of a single record.

The Lab 80 MK II also features:

weight, low resonance.

through manual handling.

45 rpm single spindle.

against accidental damage.

visible settings.

when desired.

Dynamically balanced, counterweight-adjusted

tone arm, built of Afrormosia wood for light-

Newly styled control center with fluted tab operating levers.

PACKARD

The new design also has safety rings which protects the stylus should the arm be lowered accidently without a record on the turntable. A new anti-skating compensator

remain plus the following new additions.

Simmons, Wilhelmina Smith, Rob- | Diane G. Mitchell, Arthur J. Sut- | ert L. Stalworth, Max Steinkohl, Thomas Steinline Jr., Dorothy L. Taylor, Richard J. Tonkin, Lorraine A. Townes, Otto J. Ulich, David Uritsky, Arnold Weiler, James K. White, Jacob Ziff, Arnold O. Abbott.

John F. Ahern, Robert Alderman, Michalen H. Alkiewicz, Daniel F. Angevine, Herbert L. Baker, Jacob Balkin, Cornelia B. Barber, Carl Barkan, Willie E. Barnes, Jesse J. Baum, Angelo W. Beltrone, Louis D. Boby, Stanley A. Buskey, John L. Carroll, Stanley M. Chase, Errol A. Clarke, Leonard L. Cohen, Edward R. Conboy, Stanley D. Cook, Joseph E. Coyne, Solomon B. Cromwell, Luis Cruz, Leonard Curiale, Anthony A. Dalu.

Gase Worker I, Gr. 24

Some 173 persons have been certified by the Department of Personnel for appointment to the position of case worker I, group 24, in the New York City Department of Welfare. The list of names follows.

Nancy Horwitt, Susan I. Saxtein, Susan F. Denison, Dorothy G. foldwasser, Margaret P. Michael W. McKain, Jack Rudin, Mary L. Schwartz, Carole A. Crayne, Paul B. Gallagher, Jonathan Grumette, Sandra T. Pak, Vincent Iacona, Christophe Quilter, Kenneth A. Ribeiro, Barbara Salamun, Walt Soffer, Milton A. Stein, Judy A. Appel, Robyn S. Bierman, Edward J. Hackney, Fran Hollander, Ira B. Katz, Donald A. Matheson, Frederick Naylor, Louise C. Oliva, Howard E. Pflanzer, Thomas A. Imperial, Denis G. Schiff, Norman C. Wack-

Lula M. White, Laurence R. Aronson, Mark Briggs, Toni S. Deutsch, Carol L. Dreas, Margaret F. Drobinske, Robert K. Harrington, Robert A. Hufford, Guy J. Onida, Fred Grobstein, Lance R. Sobel, Helen M. Stratemeyer, Ingrid S. Walker, Stephen Yagman, Lorna S. Asai, Grace Belvedere, Francis P. Cummings, Nathan Farb. William E. Knapp. Ellen M. Levine, Steven J. Meltzer,

THE NEW LAB 80 MK II

AUTOMATIC TRANSCRIPTION

Lab 80 Mk II

2 SPEEDS - 33 1/3 and 45 RPM

ton, Terry A. Rutherford, Frank Violi, Mary E. White, Augustus C. Agate, Arthur J. Anderson, Ronald W. Andrews, Richard H.

Yvette R. Block, Merle L. Bullock, Eugene J. Canavan, John J. Faulkner, Mary A. Jones, Joseph V. Murnane, Frank E. Nelson, Dick Whitlow, Calvin N. Mathes, Arthur C. Morrowitz, Malcolm D. Stern, Margaret E. Voss, Joan A. Wein-stock, Harriet F. Begler, Helen Birnbach, Camilo A. Boasso, Odile M. Forbes, Alan M. Homel, Diane Levy, Louis F. Nagy, David H. Bierman, Henry Burnstein, Patricia A. Shields, Philip S. Silber, Courtney L. Sjostrom, Lisa A. Deitz, Gerard C. Fatica, Flora Freedman, Reginald Jackson, Joe R. Knock.

Anne C. White, Howard E. Riemer, Joan M. Teply, Joel F. Thompson, Sarah N. Thornton, Rosalind Elkin, Lois A. Ginobbi, Retha D. Heigele, Francis J. Heneghan, Jay Holzer, Marlyn E. Icove, Diane C. Irving, Matthew C. Link, Karin Lippert, Hector M. Martinez, Ronnie S. Meltzer, Grace R. Heimann, Hope L. Ruff, Louise A. Smith, Arnold Steurenthal, Robert J. Torra, David Walker, Elizabeth Wingert, Linda R. Zacks, Richard J. Beck, Gerald Gershman, Thomas K. Jacoby, Walter F. Kelly, William P. Mitchell, Sydney Natas.

Salvatore Raciti, Andrea M. Alberts, Joseph F. Conlon 3rd, David B. Finkelstein, Brenda J. Murrell,

(Continued on Page 15)

Buy Where Your Allowance Buys More" NEW YORK STATE CORRECTION & M. H. SAFETY OFFICERS NEW REG. UNIF. OUTER COAT \$76.50

S68.75

POLICE REEFER COATS
30 ez. KERNEY \$64.75
REG. TROUSERS, CAPS & SHIRTS
untact our Local Rep. or Write Direct **Quality SLOAN'S Uniform** CATSKILL, NEW YORK

TURN TABLE

DEWITT CLINTON

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

BANQUET FACILITIES AVAILABLE

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

HEARTHSTONE LODGE & MOTEL ACRES OVERLOOKING LAKE GEORGE

Located on Rt. 9N, HOTEL-MOTEL-LOG CABINS-HOUSEKEEPING COTTAGES. CABINS-HOUSEKEEPING COTTAGES.
All Sports, Swimming Pool—Restaurant—
Cocktail Lounge, Special accommedations
for Families, Send for free color Brochure. Write Frank & Ann Dovle, Box 748

Lake George 10, N.Y. 518 668-2593 Our Rates 58 Per Couple Start at Per Day

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

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

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

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

ALBANY **BRANCH OFFICE**

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

Phone IV 2-8474 ALBANY S. N.T

NEW YORK CIVIL SERVICE BOOKS

BILTON MUSIC CENTER Finder Gibson Gultars. YAMAHA
PIANOS. New and used instruments sold and loaned. Lessons on
all instruments. \$2 COLUMBIA 82.
ALB., ZIO 2-0945.

Wellington

DRIVE-IN GARAGE AIR CONDITIONING . TV

No parking problems at Albany's largest hatel . . . with Albany's only drive-le rage. You'll like the comert and convenience, tool mily rates. Cacktall lounge,

36 STATE STREET PPOSITE STATE CAPITOL

See your friendly traval agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ELECTRONICS

NEW YORK CITY

33 UNION SQUARE WEST

Exclusive super-sensitive magnetic trip, with Dupont Delrin[®] to offset friction.

Calibrated stylus pressure gauge with precision 1/4 gram click adjustments for accurate audible/-

Built-in hydraulic cueing control eliminates all danger of accidental damage to records or stylus

Two spindles - one for manual play, the other for automatic operation. Convenient short spindle

interchanges with revolutionary center drop spindle, which handles 8 records fully automatically

New repeat adaptor fits over automatic spindle, repeats records as often as desird. Doubles as

Full 12" anti-magnetic turntable - dynamically balanced for perfect speed.

New anti-static mat, fetauring deep rins at 12", 10", and 7" positions, to protect the stylus

Silent Laboratory Series® 4 pole shaded motor with vibration-proof total isolation suspension.

OR 4-4320

The college and library units

Everly heads the library unit.

Membership canvasses are under

formed by employees of Patchogue

Village, which signed up 35 of the

40 village employees right off the

bat. A slate of officers has been

authorized to press a program

calling for salary and fringe ben-

efits comparable to those enjoyed

by employees of Brookhaven Town

and Suffolk County. Mayor Ro-

bert Waldbauer has been con-

Officers of the new Patchogue

unit are: Peter Poulos, president;

Ruth Padham, vice president;

Fred Ward, secretary; Harry Far-

ides, treasurer. Also named as

directors were Al Gabarini of the

Highway Department, Charles

Gover of the Sanitation Depart-

ment, Lucy Cutler of the Recrea-

t.on Department, and Carol Luhr-

State Eliqible Lists

ALBANY - The State Banking

Department has named Bernard

Gassman of New York City as

salary of \$16,655 a year. The appointment is from a civil service

The department also has named six new principal bank examiners

at \$13,500, all from civil service

Ivor E. Simmons of Huntington Station; Wesley C. Carnrick, West

Hempstead; Patrick J. Sweeney,

Brooklyn; Kenneth C. Hewlig,

Bronx, and George J. Rosmarin of

sep of Village Hall Employees.

Bank Examiners

Named From

eligible list.

lists. They are:

tected to open negotiations.

Yet another new unit has been

Pay Talks Begin In Expectation

Suffolk CSEA's Middle Co. Unit Sees Exclusion **Bargaining Recognition**

Suffolk County Civil Service Employees Assn. chapter's Middle Country School District unit is expected to gain exclusive recognition and is conducting formal bargaining for an eight percent across-the-board salary increase in expectation of the action by the School District.

exclusive recognition for the unit. which represents the district's 150 non-teaching employees. reached after negotiations between the school board and representatives of the unit and Suffolk chapter. A final vote will take place April 17.

The district will become the third municipal unit in Suffolk to gain exclusive recognition this year. Earlier, units in the Hauppauge and Smithtown School Districts won exclusive recogni-

Representatives are bargaining with school officials on a general salary adjustment, and expect action within about two weeks.

The negotiations are being sheplerded by Anthony J. Commesso, mit president, and Jack Corcoran, Buffolk field representative of the State CSEA.

Suffolk chapter also inauguated a new unit-in the Kings ark School District-approved onstitutions and bylaws for two nore new units, and formed anther new unit.

Officers, headed by Harold Kremer, president, were installed in a dinner-dance April 1 and negotiations were opened April 2 with the tings Park School Board on sal- way in both jurisdictions.

Preliminary agreement to grant three-quarters of the district's 80 ron-teaching employees as of the are the 46th and 47th affiliated date of its formal formation. Of- with the Suffolk County chapter. ficers were installed by Charles the college unit; Mrs. Grace

> Kremer as president; Walter Mathews, vice president; Mrs. Emily Bollinger, secretary; Mrs. Josephine Parella, treasurer and Lawrence Shaughnessy, sergeant-

The new unit presented evidence showing salary scales in the Kings Park district were significantly lower than those in other schools in the area. A spokesman said the negotiating team expects to meet with the school board within two

The Suffolk chapter also, last week approved new units at the uffolk County Community Colege and Suffolk Cooperative Library System. One chapter spokesman said: "We are pleased by the progress in these areas and

Mrs. Catherine Wooten heads

Salary, Vacation

Nassau Chap. Makes Gains In Garden City

GARDEN CITY-The Village of Garden City, which recently agreed to exclusive recognition of the Civil Service Employees Assn., has granted selective salary adjustments, increased vacations and a more liberal time-and on-half-for- East Norwich. overtime policy.

The agreement came after negotlations conducted by Garden City unit president Kenneth Darby and chapter president Irving Flaumenbaum and CSEA field representetive Arnold Moses. They negotiated with Mayor James A. Mc-Kenna and the village trustees.

New benefits, include a formula that boosts pay for many sion of Classification and Com- general and, in particular, at the workers. Vacation schedules will be pensation—a joint effort on the relatively low salaries offered by two weeks after one year, three part of CSEA, the New York the institutions. weeks after five years and four State Teachers Association, the weeks after 15 years. Previously, Mental Hygiene Association, and turnover among institution teachit was two weeks until the 15th the New York State Institution ers. year, when it went to three weeks. Educators Association, Inc.-in-

Time and one-half pay will be calculated for all time over the pormal work week, whereas before premium pay was given only after i.ating requests for each affected

In a letter to Flaumenbaum, Village Clerk Earl P. Sandquist discuss items of benefit to CSEA through an exposition citing: and to the village."

ary schedules.

The Kings Park unit represents Kopp, vice president of the school toard, and District Principal Lloyd Spahr presented the constitution and bylaws. Suffolk field representative Jack Corcoran acted as master of ceremonies. The new officers are:

two weeks to reach a settlement.

charters will be issued shortly."

Institution Teachers' this committee, Nassau CSEA Reallocations Sought

ALBANY - Two and three additional grades have been requested for titles in the State's institution teacher series in reallocation applications filed through the Civil Serice Employees Assn.

The main brief, termed "com- maladjusted. prehensive and incisive" by a

· A continuing teacher short- grade 18. Institution education Amodio, president of the chapter.

The appeal to the State's Divi-

• The resulting high rate of

• The increased relative imporcludes a general supporting brief, tance of the institution teacher's which pleads the case for real- contribution in preparing the disi cating the entire series, as well advantaged to function in today's as separate statements substan- crlucation-oriented society.

· The extra work demands inherent in teaching the socially

The new allocations would move Said: "Congratulations to you and CSEA spokesman, seeks to estab- institution teachers and vocational your committee for your achieve- lish the need for an economic instructors to grade 14; the senior ments. The Village looks forward boost in the general area of in- level of the latter, with a provito future meetings with you to stitutional education positions st nal certificate, to grade 17; and,

Massapequa CSEA **Unit Shuns Pay Offer**

MASSAPEQUA-The Massapequa non-teaching unit of the Nassau County chapter of the Civil Service Employees Assn. voted unanimously last week to reject a 3.6 percent salary adjustment offered by the school board.

According to unit chairman Robert Woods the offer would leave the non-teaching staff in drivers and helpers now get \$4,600 the lower half of wage scales in to \$6,250 in 12 steps, with other manding a \$500 across-the-board head groundsmen. adjustment and has called for a new round of conferences.

Implementation of the 1/60th retirement program is still under consideration, although the board oifered only the 3.6 percent salary adjustment and rejected demands for night differential pay. Sought By CSEA increased vacation schedules and bcreavement days. Sick leave of 10 days a year with accumulation to 50 days was agreed upon.

38 Townships Join Blue Cross Statewide Plan

William G. O'Brien, Blue Cross-Blue Shield manager of Statewide Plan, announced recently that 38 new townships joined the Statewide Plan during 1966.

"This makes a total of 191 townships which have joined the Statewide Plan since it was first offered in 1957," said O'Brien.

O'Brien pointed out that the Statewide Plan is designed to meet the specific needs of public service employees, combining hospitalization, surgical and major medical protection in one plan.

supervising bank examiner at a Leader on to a non-member. sible.

Custodians, groundsmen, bus Nassau County school districts. scales ranging up to \$5,350 to Woods said the group is de- \$7,000 for head custodians and

Judicial Conf. Tenure Rights

ALBANY-The Civil Service Employees Assn. last week called on the State Judicial Conference to adopt provisions of the Civil Service Law which gives non-competitive employees the same protection as competitive employees under Section 75 of the Civil Service Law.

In a letter to Thomas McCoy. director of the Administrative Board of the Conference, J.D. Lochner, executive director of the Employees Association, pointed out that all non-competitive class State employees, not designated by the Civil Service Commission as confidential or policy-influencing and who have completed at least five years of continuous service. were receiving the same tenure rights as competitive employees under a law achieved in 1965 by CSEA and effective March 30th of this year.

He asked the Judicial Conference to apply the provisions of the law to their own non-competitive Pass your copy of The class employees as early as pos-

DISCUSSION - The annual membership committee meeting of the Middletown State Hospital chapter, Civil Service Employees Assn., was addressed this year by Theodore Wenzl, first vice-president of the State Assn. at the Star Light Restaurant in Middletown. Shown taking part in a pre-dimner discussion are, left to right: with a permanent certificate, to Wenzl; Mary O'Leary, chapter membership chairman and Felice

City Certifications

(Continued from Page 13)

Edward S. Lyons, Patricia J. Rauscher, Erica J. Stone, Barbara L. Barsch, Harold M. Bloomfield, Steven Hammer, Phyllis R. Hammond, Shirley Wichter, Benjamin A. Casal, Marlene C. David Benjamin Galvez, Carol A. Neves, Ansell G. Rose, Jane L. Schwarz, Barbara S. Sidel, Antonius Verlaan, Michael Wilson, Mary L. Baisler, Sylvia Levin, Eugenio R. Torres, Maryann W. Selassie, Rosalynne Bradham, Ida M. Cobb. Paulette Grossman, Michael A.

Leslee E. Kovel, Luis Oritz, Bugene Commander, Carmen M. Tapia, Florence Dove, Pearl J. Flemister. Joan B. Steward, Carmen Carr, Frank J. DeMeter, Lawrence Gresack, Frank P. Iu, David R. Lutwin, Eduardo B. Rodriguez, Beryl A. Wilson, Phyllis E. Levy, Pearline W. McCory, Margarita Ortiz, James J. Wkoedemabia, Mabel E. Baron, Lucy A. Dolan, Louis J. Elie, Marriotte Greene, Antonio Martinez,

Senior Clerk

The New York City Department of Personnel has certified 613 persons for promotion to senior clerk in the Department of Welfare. Eight employees of the Department of Welfare have been certified. A general promotion list includes some 305 names, and 300 persons qualify for appointment from the open competitive list.

The eight employees qualified from the Department of Welfare

Seena L. Lane, Charlotte Kintisch, Rachel Melamed, Joanne Rotuunno, Gertrude Botwin, Ruth Janover, Elaine M. Walker, Mary S. Caldwell.

Here is the general list, including 305 names:

Florence Beer, Dorothy M. Hanna, Mavis I. Linton, Judith C. Nesbitt, Olga R. Wiles, James P. Flynn, Lorraine M. Terranova, Flynn, Lorraine M. Evelyn C. Muller, Belle Allweil, L. Ballard, Pearl S. Jeanette Mahler, Adelle L. Lawrence, Irene V. Specht, Vivianne F. Williams, Lucille Zucker, Agnes M. O'Brien, Wvonne V. Johnson, Ida I. Bynoe, Sylvia Rosansky, Blanche A. Berry, Rosella G. Douglas, Grace Berry Sylvia Lesser, Ruth Stein, Marjorie B. Thorpe, Edward L. Gibbs, Doris A. Winslow,

Evangelina Brignoni,

Friedman, Mary E. Vecchio. Lillian Barrett, Mildred T. Ledeatte, Fay Hanzelik, Charlotte Landau, Doris L. Maxwell, Katherine Sanderson, Florence Sheflin, Juanita E. Toone, Annette Raynor, Naomi R. Swanson, Catherine Wood, Veronica M. Enders, Harry Hertzenson, Norma J. Gould, Amy A. Littlejohn, Henrietta Ross, Elizabeth Harris, Gerald J. Murphy, Alice J. Shepard, Yvonne L. Howard, Agnes D. Payne, Bess U. Rab-Louis M. Reda, Walter R. Sweeney, Lillian Teller, Emma Berman, Marian E. Katz, Eupora Lewis, Rose E. Landa, Maher New-

Gertrude

Fay Froum, Sol Hariton, Eleanor N. Harris, Doorthy E. Swanton, A. Parks, se Weitz, Mildred Erlich, Regina C. Fischer, Sylvia Goldman, Iris T. Pettus, Maureen Degannes, Margaret M. McGough, Bessie Belkin, Sara Pullum, Celia Bass, Anne Nadzeika, Esther I. Presser, Rebecca B. Rosner, Alice M. Ashby, Myrtle B. Deane, Belle Shulman, Joseph Steinberg, Beatrice R. Kovar, Sadie V. Bagnall, Frieda Brook, Josephine Castro, June E, Gleischenhaus, Elsie T. Stewart, Byrdel Alexander, Louise Battle, Dorothy Abidor.

Bernard J. McGuire, Margit Berger, Emma J. Francis, Ruby A. Thomas, Marie T. Gluchowski, D. Musuraca, Ethel M. Powell, Ruth B. Stoney, Athalee M. Turner, Esther Zuckerman, Evelyn G. Finney, Nobuko K. Jung, Gloria M. Nieuwendam, Catherine Griffin, Sylvia Herman, Fay Eisenstein, Roslyn Grabin, Sally Oren-

Burnett, James E. Ford, Ethel E. Saks, Genevieve Coles, John J. Fudge Jr., Ella Schmidt, Helen A. Konopka, Rachel Kaufman, Bessie Cohen. Elizabeth Evans Ceil Freedberg.

Harriett M. Williams, Dora F. Byrd, Florence L. Harris, Enid Y. Hoggard, Elizabeth Humphrey, Syvia A. Lewis, William B. Rowan, Elvia I. Sockwell, Enid B. Washington, Minnie H. Zimmerman, Frances Cohen, Frances L. Darie, Sandra B. Darden, Marguerite Jones, Irene M. Lark, Rebecca Pomerantz, Arline Fishman, Joyce V. Matthews, Dorothy V Tansy, Jean E. Bonner, Iris N. Harper, Annie M. Johnson, Portia J. Nell, Sally Drummer, Lillie B. Jackson Pearl Schneider, Ella H. Bindler, Charlotte Katzenell, Elaine L. Phillips, Pearline Skeeter.

Anna T. Caprino, Alice Knowles, June C. Fitzgerald, Leonard Greene, Ethel J. Smith, Phyliss B. Williams, Kathleen B. Canore, Creola V. Ellis, Liller J. Jenkins, Leah A. Merrill, Malvin Sales, Sylvia A. Schultz, Elsa M. Wal-Tenneriello. M. Gilmartin.

Mary A. Roeser, Lena R. Panton, Shirley V. Schor, Ina L. Dalrymple, Millicent James, Evelyn Nesbit, Kathryn R. Zottola, Helen Denigris, Edith M. Ronis, Gloria F. Saunder, Adrienne R. Critchlow, Margaret E. Kirton, Vida C. Brome, Victoria G. Callee, Joyce A. Fagan, Enid L. Bo-Florentina Hicks, Evelyn Jones, Anna M. Mirandi, Kevin R. Sinnott, Frieda E. Hoyett, Anne Rand, Miriam M. Harris, Eileen Tonry, Dora Donnenfeld, Estelle E. Gurr. Hilda H. Faufman, Ruth L. Podolsky, Josephine Guastella, Sylvia J. Meacham.

trine Stiegel, Gertrude M Taylor, Olive B. Thurman, Mary R. Gibson, Noel A. Maldonado, Solomon Stockell, Adele Berry, Hattie M. Johnson, Rose F. Lee, Alphonso S. Powe, Evelyn Rhein, Regina Weidt, Ann P. Jansch, ris L. Pease, Veponica A. Wendal, Dora R. Troche, Mildred Berman, Junelle G. Brousseau, Helen Harris, Mary Agrest, Grace B. Hoke, Clair Stern Viola M. Borroto, Bernice Brown, Sylvia J. Kemp, Agnes V. Barbour, Vincent E. Branch, Minnie Wexler, Florence Martikofsky, Barbara A. Strohm.

Norman Greenstein, Gussie Kol-Virginia L. Boreland, Lillian H. Martin, Alfreda H. Rosario, Addie B. Wardlow, Carmen S. Barnes, Barbara G. Grant, Bella Messinger, Louella York, Olga V, Zamiello, Ann M. Langere, Grace H. Butler, Patricia C. Gabriel, Frances E. Pinker, Alyce V. White, Joanne E. Johnston, Kathleen I. Findlater, Mary F. Cali, Faustina Davis, Sally Teitelman, Evelyn R. Chapman, Janice R. Miner, Yetta Ackert, June R. Hess, Willie B. Chapman, Gloria Hawkins, Irma Sochis, June

Marie DeMattee, Paula M. Eich ler, George E. Kennerly, Grances Bailen, William M. Engstler, Henry Hyman, Gwendolyn Hazel, Alice M. Wolfe, Matilda Cohen, Mildred Goldstein, Carol A. Jordan, Lillian F. Sandel, Doris M. Bryant, Helen Bull, Margaret T. Estwick, Pearline E. Betts, Bertha M. Davis, Ida Doctorow, Josephine Guglieri, Beverly E. Anderson, Viola L. Covert, Rose A. Carney, Doris M. Byrd, Doris Rudnick, Maureen Russell, Mildred M. Jackson, Alexander Kasday, Margaret L. Page, Frieda Lavinsky, Margaret Wilhelmeni Brown, Columbus A. Davis, Helen P. Driver, Joyce C. Gessner.

The open competitive list follows. Frank J. Campbell, Harry El-Max Neubauer, Arnold D. Rabby, stein, Evelyn E. Chrichlow, Ruth Helen G. Berman, Daisy Burk, Scott, Carl D. Woods, Alton R. Leonore Dick, Margaret F. Ham-

liam Burkhoff, Philip J. Ellenbogen, Robert Fleischer, Sydney Satenstein, Isidore Schoener, Julia Н. Babits, Simon Birnbaum, Joseph A. McCaul.

Jirak, Agnes Lander, Clara R. vow, Margaret Meade, Lillian T. John F. McNally, Morris Shapiro, Lent, Agnes C. Malone, Catherine Mapelli, Benjamin Sacks, Kathleen Mordkowitz, Sarah V. Mullooly, Shafer, Margaret P. Unrein, Weinberger, Mandel G. Weinstock, William Weintraub. Herbert Brown, Samuel Cohen, Jacob Freund, Marguerite Hrabar, John J. Caronelli, Julius Plotnick, Frances J. Kissel, Dorothy L. Kissseadoo, Mirian Knapp, Seena L. Lane, Bart J. Lavin, Mildred Nemiroff, Abraham Nesoff, Ruth Scherl, Dolly F. Shkoler, Bessie Slutzky, Barbara I. Taylor, Mollie Weiss.

Charlotte Whitehead, Michael Adler, James A. Boylan, Elinore S. Friedlander, Marie G. Gerlach, Anita P. Grossman, Roslyn Haber, Jess L. Korngut, Bernard F. Mc-Dermott, Harry Feigenbaum, Rublace, Janet E. Low, Shirley B. in Goldwasser, Nathan May, Wes-Marjorie P. Taylor, Arline ley R. Johnson, Gerald M. Len-D. Klenk, Gertrude Rosen, Claire non, Genevieve McCarthy, Marion Regina Dreyfus, A. Mizen, David Reis, Patricia Yvette Wynne, America V. Fern- A. Roberts, Marion B. Rosenfeld, andez, Sadie Gross, Renee S. Ida Rutter, Louis Schwartz, Helen Klein, Josephine Major, Franklin M. Toerner, Esther P. Valentine, Salley, Ira A. Shaw, Gertrude Sil- Mary C. White, Jane A. Aronson, verman, Irma Wasserman, Mary Martha A. Baber, Anne F. Berner, Anthony F. Caprio, Helen F. Coopersmith, Louise S. Deberry,

Richard A. Dowley, Isabelle G. Feigelman. Dorothy Goldfarb Adolph Hart, Hannah H. Israel, Pernard Stone, Philip Abramowitz, Thomas J. Carolan, Gustave Gurowitz, Judith A. Kinis, Morris B. Levine, Helen H. Minsky, Catherine Pangborn, Belle Poms, Lawrence T. Reznick, Victor .V. Pubilotta, Shirley E. Steinberg, Stanley D. Versley, Ida Weinstein, Eugenia Abramopaulos, Cornelia E. Browne, Gertrude R. Cavanagh, Aian R. Feierstein, Frances E. Fitzgerald, Reva Halpern, Sylvia Handsman, Leota B. Henry, Jane T. Irving, Joseph F. Konenkamp, Jerome M. Levy.

Louis Weidner, George B. Blaesy, James M. Fiore, Eugene J. Huetter, Rebecca D. Kaplan, Joanne E. Kearns, Edith S. Kirton, Loeff, Natale Marabello, Ann Margosian, Nora M. McCormick, Margaret L. McWeeny, Clara H. Mihale, Rose Mikaelian, Gerald F. Newman, Carmela Rippa, Fred Roederer, Joseph Sandberg, Justine R. Skalba, Wanda V. Szyikiewicz, Ruth . Wagner, Sidney Weintraub, Clara Balaber, Regina S. Boland, Minnie K. Borden, Louise H. Brewer, Celeste L. Brisolari, Agenes V. Clark, Hedwig J. Dial, Albert C. Engelking.

Mary Farley, Eugene D. Golderg, Estelle Goldman, Wayne F. Manville, Benjamin F. Raysor Jr., Margaret L. Walotsky, Leo S. Brodzik, Joseph T. Coleman, Mollie Innerfeld, Vera A. Kircher, Helena M. Kirstein, Libby Leibenhaut, Thelma S. Leiser, Irma V. Murray, Marilyn J. Nehemias, Helen Nichter, Hilda Praver, Barbara V. Pyatt, Catherine Ray, Nettie Renard, Frances K. Ross, Celia Rubenstein, Rose Salzman, Amy Schultz, Pauline Shewchuk, Lillian Straus, Mildred Tsai, Esther Vogel, Samuel W. Young, William Zucker.

Carolyn J. Abatemarco, Flor-

Do You Need A High School Diploma?

(Equivale For Personal Satisfaction
 For Jobs Promotion
 For Additional Education TRY THE "Y" PLAN

\$60 Send for Booklet CS \$60

Y.M.C.A. EVENING SCHOOL 15 W. 63rd Street New York 10023 ENdicott 2-8117

liton, Nathan Weiner, Abraham ence Beer, Marion G. Berman, Isador Simonson, Jack Sturman, Levitt Paula Navy, Nancy Siper- Wesley M. Brower, Jean Clements, Honi E. Tissenbaum, Daniel Barstein, Robert A. Zeier, Mirlam Robert A. Confino, Dorothy P. lars, Lena Amster, Freda Barrack, Zoland, Dorothy C. Green, Wil- Covino, Margaret Desanctis, Jo- rack, Helen Berstein, Margaret M. seph J. Diamond, Max Feld, Betz, Lillian G. Borodkin, Char-George J. Gallagher, Rosalind R. lotte Bretan, Rose A. Brynes, W. Mandel, Marcia Meltzer, Ruth Garber, Charlotte Gervant, Carol Gwendolyn Cain, Fanny B. Cli-R. Gleeman, Margaret M. Gojan, man, Ruth Cobert, Miriam Corn-Stoltz, Celia Alineu, Rose Beatrice Goldberg, Shirley S. field, Stanley Davis, Rence D. Hollander, Morris B. Pollikoff, Drasner, Max I. Driefer, Eileen McCaul.

Seymour Waksman, Paul Geller, Feigenbaum, Adelaide Gioella, Thomas J. Sheffield, Rosaire M. Anna M. Kawry, Marion K. Le- Selma H. Gold, Norma Herman, Myer, Daniel J. Mitchell, Ira Helen A. Rahlke, Elbert Reed, Dorothy Schayes.

Henry Schwartz, Rita Schwartz,

HIGH SCHOOL Equivalency DIPLOMA

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

• Employment • Premetion · Advanced Educational Training e Personal Satisfaction Our Special Intensive 5-Week

Course prepares for official exams conducted at regular intervals by N. Y. State Dept. of Education.

Attend in Manhattan or Jamaica ENROLL NOW! Classes start

in Manhatian Men., April 24th, Meets Monday & Wednesday at 5:30 or 7:30 P.M.

or Jamaica Toes., April 25th, Meets Tuesdays and Thursdays at 5:45 or 7:45 P.M.

BE OUR GUEST

Fill In and Bring Coupen

DELEHANTY INSTITUTE 321 91-01 Merrick Blvd., Jamuica Name.

Address Admit to One H.S. Equiv. Class

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

Write or Phone for Information

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

Name Address

FOR ALL TESTS ARCO BOOKS AVAILABLE AT PAUL'S BOOK STORE

18 E. 125th St., N.Y.City 35, N.Y. BOOKS MAILED SAME DAY AS ORDERED

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

Phone or Mail Orders TR 6-7760

SCHOOL DIRECTORY

EARN MORE IN BUSINESS & GOVERNMENT AS A COURT REPORTER . CONVENTION REPORTER . EXECUTIVE SECRETARY . MEDICAL-LEGAL SECRETARY . SCIENTIFIC SEC'Y.

ENROLL NOW FOR SUMMER and FALL CLASSES FREE 1967 IN-COLOR BROCHURE AT

WO 2-0002 ALCHY MAIL **BROADWAY**

LEARN

- TO PROGRAM THE CO-ED
- 1401/1460 COMPUTER 5225.00 - 180 Hours
- KEY PUNCH \$90.00 - 60 Hours

LOW COST . MORE HOURS

COMMERCIAL PROGRAMMING UNLIMITED, INC. 853 Broodway (cor. 14 St.) N.Y.C. • YU 2-4000

Learn Tractor Trailer Bus Driving In The Bronx

Sanitation - P.O. Tests - Individual Training Only - Road Tests - Rea. Rates. Teamster Training - 21/2 Ton Stick Shift Mail Truck Practice. \$10 Per Hr. -Bronz Professional Driving School, Ed. L. Grant H'way at 170th St. - JE 8-1900.

MONROE INSTITUTE—IBM COURSES Kespunch, Tab-Wiring,

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

EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-5606
28 E Ford Rd. Ex. E33-6700. Veteran Training accredited by NY State oBard of Ed.

ADELPH BUSINESS SCHOOLS. "Top Training plus Prestige". IBM Keypunch, Tabs. etc. Computer Programming. SECRETARIAL, Bikpng. Switched, Compionetry. Dictaph. STENOTYPY (Mach Shorthd). PREP. for CIVIL SVCE. Co-Ed. Day & Eve. FREB. Planming Syc., 1712 Kings Highway, Eklynt Next to Avaion Theatre.) DB 6-7200. conni Svee 1712 Kings Highway, Eklynt Next to Avalon Theatrel DR 6-72 Mincoln Blvd. Mincoln, L.1 (at bus & LIRR depot), CH 8-8800. ACCREDITED by NYS BOARD of REGENTS • APPROVED for VETERANS

Tri-Conference May Workshop Plans Set

York, Southern and Long Island Conferences of the Civil Service Employees Assn. will hold a joint workshop focusing on the State's 1/60th retirement program and the State's

rew legislation replacing the Con-

Jon-Wadlin Act.

be held May 21 and 22 at The ator. The afternoon session, on the Pines hotel, South Fallsburg, ac- 1967 legislation providing for barcarding to an announcement by the presidents of the three units, have Joseph D. Lochner, CSEA Ex-Radolph V. Jacobs, Issy Tessler and Irving Flaumenbaum.

Speakers

and Monday respectively.

the State Employees Retirement citional \$10.

System. Ted Wenzel, first vice The tri-conference workshop will president of CSEA, will be modergaing with public employees, will ecutive Director, as moderator.

Reservations

Reservations, at \$25 or \$27 for State Comptroller Arthur Levitt 3 p.m. Sunday to after dinner and Mrs. Ersa Poston, president Monday, may be made through the of the New York State Civil three conference presidents: Jac-Service Commission, will address obs, c/o State Insurance Fund, the workshop dinners on Sunday 199 Church St., New York, N.Y. 100007; Tessler, at 287 Highland The workshop will open 3 p.m. Ave, Middletown, N.Y. 10940 or May 21, followed by a cocktail Flaumenbaum, c/o Post Office reception and dinner. The Monday Box 91, Hempstead, N.Y. Memmorning workshop on the 1/60th ters may stay for socializing after retirement program will hear Max the worskhop, leaving after break-Weinstein, retired chief actuary of fast Tuesday morning, for an ad-

Suffolk Crossing Guards Re-win Sunday Schedule

HAUPPAUGE-Suffolk Police Dept. school-crossing guards unit of the Suffolk chapter, Civil Service Employees Assn. have won their campaign for renewal of Sunday church-crossing assignments, it was announced by unit president Mrs. Lillian Tully.

balance will be covered by next to Barry, many crossings went un-Sunday, according to Suffolk guarded and a few were covered County Police Commissioner John by available police officers and L. Barry.

The crossing guards had lost police. their Sunday assignments at 144 enurch crossings in December, attached to the Suffolk police 1965 after a ruling by County of- department. ficials that the assignments were ilelgal. Legislation permitting the Mrs. Tully, whose remarks were resumption was introduced and echoed by Barry. Said Barry: passed at the last legislative sesslon, under the sponsorship of kept our fingers crossed and State Sen. Bernard Smith of played that nothing serious would and Assemblyman happen."

Assignments were resumed Sun- Prescott B. Huntington of St. day at the first crossings and the James. In the interim, according others by volunteer auxiliary

There are 450 crossing guards

The resumption was hailed by "During those months we just

Effects Of New Health Plan

(Continued from Page 1)

loyee pays 65% and the State present \$5.85. pays 35%. As of January, 1968, the State will increase its share to 50% - leaving both sides contributing equal amounts.

In dollars and cents, this means of only \$3.09. the employee will pay -as his share of the cost for dependent coverage - just over three dollars, a reduction of ninety-three cents from what he now pays. This reduction will be reflected in his bi-weekly salary as a takehome increase of ninety-three

Again, GHI and HIP subscribers will enjoy the same reduction in dollar amount of cost and, simflary, will take home an additional ninety-three cents every pay day.

According to a CSEA spokesman, for the State employee enrolled in the basic Statewide plan the new paid health insurance law will mean:

• After June 1, if he has single coverage only, he will pay nothing from then on. If he has depen- dent health insurance.

dent coverage, he will pay \$1.83 Statewide plan. Currently, the em- less - \$4.02 - instead of the

> · After January 1968, his dependent coverage cost will be further reduced by ninety-three cents. leaving him a total by-weekly cost

employees who are subscribers in tive examinations, where practic-State's health insurance program. In the case of retirees whose premiums are already reduced by competitive written examination cash credits for accumulated is practicable." sick-leave, the new benefit will be applied to reduce the remaining premium cost. This further reduction, CSEA noted, will extend the benefit of wholly non-contributory health insurance to many more retired State employees.

While the new legislation does not apply directly to insured employees in the State's political subdivisions, it does allow these jurisdictions a choice of picking up an additional portion - or all - of the cost of employees and depen-

L.I. Conference Meets May 6

Delegates of the Long Island Conference, Civil Service Employees Assn., will meet at a luncheon on Saturday, May 6, in Moose Hall, Lindenhurst, from noon to 5 p.m. The session will focus on problems of unions and the proposed removal of the ne-strike pledge from the CSEA constitution. Host chapter for the meeting is District 10, State Department of Public Works Chapter Conference President Irving Flauménbaum will preside.

Mexico Fiesta Tour Now Open

Bull fights and ballet; sun and swimming will be among the festivities offered on a 16-day deluxe jet tour to Mexico on July 15, now open to Civil Service Employees Assn. members, and their families and friends.

This tour is designed to offer a wide variety of scenic visits in the cities and country side of Mexico and the itinerary proceeds leisurely from Mexico City to Acapulco with landscape ranging from mountains to seashore. Other activities incude dinner and cocktail parties, dancing and a variety of sightseeing.

The complete price of \$525 includes round trip jet transportation; all hotel rooms, most sightseeing, all meals except while in Mexico City and most tips.

Space is limited and immediate application should be made to Mrs. Grace Smith, RD Box 1195, Waterford, N.Y. Telephone (518)

Accounting Exam

(Continued from Page 1)

itor, examiner of municipal affairs, junior insurance examiner, welfare accounts examiner, and

CSEA said its studies showed that the State, which is offering an entrance level salary of \$6,300. for the accounting positions, already is 17 percent behind private industry in salaries offered to college graduates for the position of accountant, and is further behind in other accounting-related positions. The State's apparent solution to this lag, CSEA charged, is to reduce the requirements. rather than to make ". . . realistic and proper improvements in the salaries being offered to fill these

The Employees Assn. pointed The new law will, of course, out that the "State Constitution apply equally to all retired State and State law requires competiable. In the case of the positions in question," CSEA charged, "a

> CSEA said the present arrangement, under which the written and oral testing is waived as well as any residency requirements, ". . . ignores the true merit system concept."

CSEA urged the Commission to: 1. Withdraw the examination announcement.

2. Reallocate the positions in question to higher salary

3. Reannounce the examination.

4. Use a written examination, as previously.

CSEA WELCOMES NEW MAYOR -Ronald Sadowski, president of the Civil Service Employees Assn. Unit of Massapequa Park, on the left, congratulates that town's newly elected Mayor, Andrew A. Senese. Looking on, from left to right, are newly elected Massapequa trustee, Francis G. King; Irving Flaumenbaum, president of the Nassau chapter, CSEA; Arnold Moses, field representative for the Nassau chapter, and Morris Kolker, who was reelected as village trustee.

CSEA Attacks Reform Bid

opportunity to compete on an 'go down the drain' by the action equal basis to serve their govern- apparently now being taken by

CSEA urged the Reform Assoit might have as indicated in the cruit more qualified civil service through the Civil Service Merit general. System."

"It is a fact of life." CSEA said. "that appointing authorities in the Nassau Chapter public service . . . are very strongly influenced by the political parties in control and, certainly, appointments depend in large measure on how active the prospective appointee is in the party:" In line with this, CSEA said, the newspaper report indicates "the Reform Association feels that government executives are becoming frustrated in adhering to the Merit System in appointment of perwith the 'Spoils System' than with the Civil Service Merit System," the Employees Association said.

CSEA said, "It is regretable that all the great works performed by your Association's former executive director, H. Eliot Kaplan, and others, in support of the

Steward's Test

(Continued from Page 1)

poned, and that in its place your department arrange an inter-departmental promotional examination . . ."

Wenzl said that the holding of an open-competitive examination for the grade 23 positions "totally ignores the fact that there is a within the service. With the State presently having over 50 institutions under its jurisdiction, which rather absurd to ignore the qualified personnel in these institutions who should be given the opportunity for promotion," he said.

loyee manuel "Working Together trance level "are filled by promopositions who qualify."

your group."

CSEA represents some 147,000 ciation to produce any evidence public employees on all levels of government throughout the State. press report, ". . . that a return and is a strong advocate of reto the 'Spoils System' would re- taining the present provisions of the Constitution concerning civil employees than are now produced service and public employment in

Bowls Them Over

The Nassau Chapter, Civil Service Employees Assn. entry in the Long Island Industrial Invitational Mixed bowling championships walked awayor should we say rolled awaywith second place in the scratch competition and first place in the sonnel. Our Association feels it incentive category. The latter would be much more frustrated judging was for teams exceeding their averages by the greatest n argin.

The team consisted of: Justice Niedy of Welfare; Gloria Smith of the Police Department; Dominic Caponi of Health, and James H. Laverty of Public Works. The team rolled 2,088.

New Department

(Continued from Page 1)

agency's program.

In addition to Pierce, the Commission was represented at the meeting by John Haith, executive assistant to the chairman: John Allen, director of personnel; Dr. William Hambrecht, associate comvery adequate field for promotion missioner; and Dr. William Van Eckren, director of facilities de-

In attendance for the Emare efficiently manned, its seems ployees Assn. were William J. Rossiter, CSEA fourth vice president; Anna Bessette; and George Felkel, representing Mental Hygiene employees. Richard J. Cor-In urging prompt action in the coran; Margaret Anastasia; Nimatter, Wenzl also noted that the cholas Ferrone and George Hal-Civil Service Department's em- big attended on behalf of CSEA members in the Department of For New York State," says that Correction. Also present, from jobs in State service above the en- CSEA headquarters, were: Joseph D. Lochner, executive director; tion whenever there is an ade- F. Henry Galpin, assistant execuquate field of employees in lower live director; and Thomas Luposello, associate program specialist.