Rockefeller Approves Wholly-Paid Pension Bill

Civil Service

America's Largest Weekly for Public Employees

Vol. XXVI, No. 31

Tuesday, April 6, 1965

Price Ten Cents

Spring Ankshop

See Page 3

PAYDAYS PAYLESS. BY FEILY BLASTED

PACKED HOUSE - Seen in the jammed-packed Assembly chamber (at microphone) is Joseph F. Feily, president of the Civil Service Employees Assn., as he represented the State's thousands of workers in a demand that the Legis-

lature pass a budget so employees would not have to face payless pay days. Seen around him are some of the 1,000 State workers who poured into the chamber to hear Feily and six other CSEA members talk in their behalf.

CSEA President Leads Off Workers' Demands For New State Budget

(Special To The Leader)

ALBANY, April 5-With 1,000 State employees standing by, Joseph F. Feily, president of the 130,000-member Civil Service Employees Assn., last week demanded that the State Legislature immediately pass a 1965 budget and rid State

workers of the spectre of payless pay days in coming weeks.

Feily was the first of seven CSEA the session. spokesmen who led off a hearing in the Capitol here on the State's budget, bogged down by disagreement over the means of raising sufficient revenues to finance operations for the current fiscal year which began April 1. The hearing was a joint session of the Assembly Ways and Means and the Senate Finance Committees, with John Satirale, chairman of the

Assembly committee, conducting

In the jammed-packed chamber where the hearing was held, Feily made an impassioned demand that the Legislature "assume its responsibilities with respect to a budget . . . and insure the continuation of uninterrupted governmental services and the payment of salaries of State employees."

(Continued on Page 14)

McKeon Doesn't Like To Lose With His Record: Wagner Harmony Sought

N OBODY likes to lose with a record as a winner. That's the dilemma William McKeon, raw and scrap-

py Democratic State Chairman, finds himself in. New York City's Mayor Robert F. Wagner, a veteran of

many successes, is part of Mc-Keon's answer, perhaps. But Bob these men are telling them to Wagner, who has been successful somehow, someway, make peace And a good many friends of both

all his life-and may go on to even with each other. Some of these greater successes - has his im- friends are the same friends who (Continued on Page 2)

All-Out Drive Asked

Urge Legislator Contact To Help Park Police Get 25-Year Retirement Bill

ALBANY, April 5-An appeal by the Civil Service Employees Assn. for all its members to help State Park Police obtain a 25-year retirement plan at half pay was issued last

Members are being asked to write letters and make all possible personal contact

with legislators in Albany to help assure passage of the bill. Infor- and the Ways and Means Com- need for this bill and urging their mation for acting on behalf of mittee of the Assembly. Park Police was contained in a

Assn. bill providing 25-year, each house, and the chairman of tion from service of members of mediate problems too; that is, he tried to make peace between the half-pay retirement for Regional and the Senate Civil Service Com- the Regional State Park Police. must be re-elected in November. two during the period of the great State Park Police is in the Civil mittee and Assembly Ways and This measure supplements the 25-Service Committee of the Senate | Means Committee, stating your

"We urge you to sit down NOW

wholehearted support.

"A separate and necessary bulletin issued by CSEA. It reads: and write your own local legisla- measure also has been introduced "The Civil Service Employees tors, the sponsors of the bill in providing for compulsory separa-

DON'T REPEAT THIS

(Continued from Page 1) Albany feud which went on for months and demoralized and underminded the Democratic Party's image of responsibility, not only in Albany, but throughout the

Political observers credited Bill McKeon with astuteness in postponing indefinitely a meeting he had contemplated calling of the Democratic State Committee after Wagner said he should resign.

He was being more practical than astute. The truth is that the impetus for postponing the meeting originated with the Mayor's people-and this was made clear to McKeon.

Politicians are practical, above all else, and the reasoning was as follows: both factions could count and both discovered very quickly that a meeting of the State Committee would result at that time in an overwhelming vote of confidence for the State chairman. This, in turn, would be interpreted by the press as a rebuff to the Mayor and serve as a hook for a press rehash of the Albany legislative leadership fight.

While this would have been temporary heady wine for the State chairman, this really would do no one any good and so he proved himself to be a man motivated more by party interests than which had been awaited. Even by

self interest. And while he was then it had become obvious that criticized for not having full harmony and unity in the months previous, he certainly is seeking that now. It would appear that Mayor Wagner, so puch more important in stature and length of service to the party, should seek the same harmony and unity. He's the first of the important Demo- in seeking reasons for political crats who faces a fight in November, and why face it with the party split, he is being asked. There's still Javits and Lindsay around. Wagner obviously has a lot "in the bank" as Mayor of New York City. But he has to remember that Mc-Keon too has a lot "in the bank" that he hasn't drawn on yet.

It must be recalled that when McKeon assumed the chairmanship three years ago-on March 1. 1962-he dedicated himself to try to make the Democratic Party into an efficient and effective statewide organization.

On the State level, a "New Breed" Democrat was drawn into the picture under McKeon's leadership. Within a year, more than half of the county organizations had new leaders - and the call went out to find and develop the most attractive candidates for elective office.

Philosophy Not Patronage

This was the kind of thinking

patronage - the so-called well spring of political organizationhad been drying up at an accelerating pace on all levels. Nevertheless, more and more people were becoming directly involved in political activity. While patronage must never be under-estimated motivation, it was clear here that the answer lay elsewhere - philosophy, party program, common

What has drawn people together at the grass roots level in these budding upstate Democratic organizations was precisely the same thing which had bound together the reform movement in the City. While it is true that segments of the reform movement have become part of "The Establishment" by succumbing to the lure of lush patronage jobs, the movement's strength has always-and will always, if it is to survive-stemmed from common philosophy and ideology rather than patronage.

Money In The Bank

This philosophical communityof-interest is one of the biggest assets in Bill McKeon's political bank. It is interesting to note in this regard that, in any public disagreement, he has always urged adherence to party philosophy, platform and program- and has scrupulously eschewed personal criticism of fellow-Democrats.

However, there are more practical assests in the bank.

The "New Breed" Democrats quickly proved their mettle in the state-wide local elections in the spring of 1963-making historic inroads into traditional GOP preserves. And still the state-wide activity of the party increased. Under McKeon's forceful guidance, the State organization roared into 1964 determined to win through-

(Continued on Page 15)

Jerry Finkelstein Is **Honored By Law School**

Jerry Finkelstein, publisher of the Civil Service Leader and the New York Law Journal, will be presented with the first annual "Distinguished Alumnus Award" of the New York Law School Alumni Association, Daniel Gutman, dean of the school, announced.

JERRY FINKELSTEIN

to be held at the Law School on Saturday, April 10.

The event will be a highlight of mence at 9:45 a.m. and end at

been an annual event for five

The award will be presented at years this year marks the first luncheon on the fifth annual time that the distinguished award Dean's Day Alumni Homecoming has been presented to an alumnus.

> Mr. Finkelstein, a native New Yorker, graduated from New York Law School in 1937. He began his public career in 1935, while still attending law school, as a clerk in the office of Special Prosecutor Thomas E. Dewey.

> Instead of entering law, however, Mr. Finkelstein entered the newspaper field.

> He became a reporter for the New York Mirror and served as its civil service editor for one year. He left to found the Civil Service Leader, a publication that today is the largest weekly newspaper for public employees in the United States.

He acquired control and became publisher of the New York Law Journal in September 1963.

Changes Approved

The changes he made in the format, content and editorial day long program that will com- make-up of the 77 year old paper has won widespread approval in the legal profession and was one While the homecoming day has of the important factors in gain-

(Continued on Page 12)

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

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

Departing from New York via KLM Royal Dutch Airlines jet, and includes all transportation, the group will head for Amsterthrough the Alps and to Lucrene tion of the tour.

colorful cities - Venice, Florence and Rome-comprise the Italian portion of the tour and will offer the visitors some of the most attractive museums, landscapes and historical sites in Europe.

France and England

A visit to the French Riveria follows, with Nice as the base for side trips to Monte Carlo and the surrounding resort area. From here, the group will depart for Paris, where a visit to Versailles

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

The price of the tour is \$917

CIVIL SERVICE LEADER America's Leading Weekly for Public Employees LEADER PUBLICATIONS, INC. Duane St., New York, N.Y.-10007 Telephone: 212-8Eckman 3-8010

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

hotel rooms, most meals, sightdam for a short visit and then de- seeing tours, guides, etc. A depart by plane for Zurich and scriptive brochure of the trip and Bern in Switzerland. Side trips application blanks may be had by writing to Claude E. Rowell, 64 will be features of the Swiss por- Langslow St., Rochester, N. Y. Space again will be limited to a Italy's three most popular and small group, so early application is advised.

> SPECIAL HOTEL RATES FOR FEDERAL AND STATE EMPLOYEES IN WASHINGTON, D.C. \$8.00 single

the Manger Hamilton 14th and K Street, NW

\$12.00 twin

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

THE Manger Annapolis 11th to 12th on H. NW

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

FOR HELD SHOWS AT ALL Manger Hotels

In NEW YORK CITY — end MUrray Rill 3 4000 In ALBANY—call ENC-prise 6886 (Dia) Operator and ask for number In ROCHESTER — call 232-4500

Enroll Now! Be Fully Prepared for the Next

N. Y. CITY LICENSE EXAM Expert Instructors—EVENING CLASSES—Small Groups

START CLASSES WEDNESDAY, April 7 at 7 P.M.

Moderate Fees, Installments-Visit, Phone or Write for Details

DELEMANTY INSTITUTE

115 East 15th St., N. Y. 3

Phone GR 3-6900

FIRST CHOICE IN FINE **QUALITY TAPE RECORDERS**

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

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

QQ STEREO O O COMPACT

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

For A Demonstration Of The Famous Viking—See

KOOPER PRODUCTS

125 EAST 88TH STREET

NEW YORK, N. Y.

EN 9-6212

CONFERENCE GUESTS -

Seen here are members of the State Legislature and the Civil Service Employees Assn. at a recent meeting of the CSEA Metropolitan Conference Seated, from right, are Assemblymen S. William Green and Jerome Schutzer, Senator Harry Kraf,

Claude E. Rowell, CSEA fourth vice president, and Assemblywoman Aileen B. Ryan; standing, from right, are Solomon Bendet, chairman of the CSEA Salary Committee; Assemblyman Seymour Posner, Grace T. Nulty, chairman of the CSEA Legislative Committee, and Charles E. Lamb, CSEA third vice president.

Suffolk Chapter Counts Sweeping Gains For Its Members; Efforts Go On

(Special To The Leader)

BAY SHORE, April 5 - Suffolk County apter of the Civil Service Employees Assn., has been so busy forging ahead on benefits for its County and town members that it hasn't even had time to stop and count its blessings. Last week, Thomas B. Dobbs, chapter president, and John Corcoran, CSEA field representative, took time out for a breather, added

up the score and the results amount to quite a number of real "blessings" for CSEA members.

On the County level, Suffolk chapter has chalked up a first by gaining tenure for all employees in the non-competitive and labor- sick leave accumulation per year. ing classes after three years' continuous service. (Neighboring Nassau chapter got tenure in the Town of Oyster Bay and Babylon and has had it for highway unit employees, but Suffolk is the first chapter County-wide to gain the job protection benefit.)

Starting Jan. 1, 1966, the County will pay employees time and a half for all emergency and snow removal work.

And the Board of Supervisors recently approved picking up three more points employees' con-

Philip Wexler Needs **Blood Donors To** AIO HIS INIANT SON

Philp Wexler, president of the Metro Public Service Commission chapter of the Civil Service Employees Assn., is in need of several blood donors because his infant son will be undergoing serious, open-heart surgery May 18 or 20.

The blood type needed is type "A-Postiive." Those wishing to donate blood may do so by calling Miss Malmet of the Blood Bank of Jewish Hospital of Brooklyn, 555 Prospect Place, Brooklyn. The telephone number is ULster 7-8700.

Donors should inform the hospital that the blood is for Marc

tribute to the Retirement Sys-

County attendance rules have been amended to give employees 13 instead of 12 days increased

Paid holidays were not only increased to 11 but will be granted on a Friday if the holiday falls on a Saturday. This is believed to be the first political unit in the State to allow this benefit.

Town And Village Gains

Suffolk chapter has been reaping employee benefits in the towns and villages as well. It was reported earlier that tenure had been gained for Islip. It is also in effect in the Village of Lindenhurst and in the Mastic-Shirley Union Free School District. Both Lindenhurst and Brookhaven employees now are covered under the CSEA 8 point plan in the Retirement System.

Islip employees also gained two other giant steps in employee benefits as the result of chapter activity. The town now will pay one half of the value of accumulated sick leave on retirement and will pay overtime for all work done after 40 hours.

Chapter Work Continues

"This is really not the whole story yet," said Dobbs and Corcoran, interviewed in a short session between an early supper and a series of meetings scheduled one night at the chapter offices here. "We have a lot of irons in the fire throughout the County and a lot of wonderful people working to help us come through."

Dobbs said the chapter had an ever continuing drive on for new members and that the present membership of over 4,000 "is not (Continued on Page 16)

Governor Signs Major Retirement Measures

ALBANY, April 5-Major retirement measures long sought and sponsored for years by the Civil Service Employees Assn. became law last week when Gov. Nelson A. Rockefeller signed several major bills dealing with retire-

ment for State employees.

Chief of these was legislation that will make the State Retirement System non-contributory for State workers. The measure, introduced by Sen. Edward S. Lentol and Assemblyman Thomas V. LaFauci will be in effect for one year.

Other legislation signed by the Governor will provide vesting rights at age 55 after 10 years' service and reopen the age 55 retirement plan for one year.

Full details on this important legislation wil appear in Scott Wexler, son of Philip Wexler. next week's issue of The Leader.

At Metro Conference

Manhattan And Bronx Legislators Hear Pay Raise Needs Outlined

Seven Manhattan and Bronx legislators attended a recent meeting in New York City of the Metropolitan Conference of the Civil Service Employees Assn. and heard a detailed report on the need for the Legislature to grant State workers a pay increase this year.

Prior to the pay need discussion, led by Solomon Bendet, chairman of the CSEA Salary Committee, Harry W. Albright, and Assemblywoman Alleen B. Jr., CSEA counsel urged the leg- Ryan. islators to carry back to Albany the message that "civil servants have many important bills, including one on salary, that need rank and file support this year to assure passage. These bills are and Grace T. Nulty chairman of not outrageous in their demands, but rather, are needed to give State workers benefits enjoyed for years by their counterparts in private industry. Benefits that can keep New York State a competitive employer by being able to retain happy and wellskilled employees."

Posner on Taxes

Bendet reported that pay raise action appeared to be stalled primarily by the lack of a budget but assured his listeners that the issue was far from dead. "We are still negotiating and we still have hope," he said.

All seven of the legislators spoke to Conference delegates and, in general, assured them that civil service was recognized for its importance to the State and that the needs of civil service were not being oevrlooked. One Assemblyman, Seymour Posner, declared he favored a graduated income tax "not only because it would be fairer to everyone but would provide the additional monies needed to pay for justifiable public employee programs."

Other legislators addressing the meeting were Sen. Harry

State Park Chapter To Meet April 13

The Long Island Inter-County State Park chapter of the Civil Service Employees Assn. will meet April 13 at 8:30 p.m. in the Seaford Firehouse, Southard Avenue and Waverly Street, Seaford. Refreshments will be served.

Kraf, Assemblymen S. William Green, Jerome Schutzer, Jerome W. Marks and Carlos M. Rios

Other guests included CSEA president Joseph F. Feily, John CSEA treasurers Hennessey, Claude Rowell and Charles E. Lamb, CSEA vice presidents, the CSEA Legislative Committee.

Randolph V. Jacobs, president of the State Insuarnce Fund chapter, which served as hosts, welcomed the guests to the meet-

Metro-Southern Spring Workshop ls April 25, 26

The annual Spring Workshop of the combined Metro-Southern Conferences of the Civil Service Employees Assn. will be held this year April 25 and 26 at the Concord Hotel in Kiamesha Lake.

Panel discussions will be held on three areas of major importance to civil service employees; there will be two banquet meetings and the usual features of the Concord Hotel-a Broadway show, dancing, sports, etc. - will be offered to CSEA members during the twoday stay.

Those planning to attend will register Sunday afternoon and may enjoy the coffee hour featured every year at registration time. The remainder of the Sunday program will consist of a cocktail party, dinner and floor

Monday's Program

The panel discussions will start at 9:30 a.m. Monday with detailed discussions on health, life and accident insurance plans. To as-

(Continued on Page 16)

SPEAKERS — Assemblymen Jerome W. Marks, left, and Carlos M. Rios were two of the seven legislators who addressed the recent meeting of the Metropolitan Conference of the Civil Service Employees

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Service News Items

House Committee Declares The Use of Polygraphs As Lie Detectors a "Myth"

The polygraph machine as a lie detector has been dethree blocks north of City Hall, clared a myth by the House Government Operations Committee. The committee stated "people have been deceived by a myth that a metal box in the hands of an investigator can detect truth or falsehood."

> neither machine or human" the committee charged. The government has helped foster this myth by spending millions of dollars on polygraph machines and salaries give the examinations according to the House group.

ling the use of lie detectors by in 1963. Federal agencies:

Prohibit the use of polygraphs in all but the most serious national security and criminal cases.

Initiate comprehensive research to determine the validity and reliability of polygraph examinations.

Improve the training and qualifications of Federal polygraph examinations.

Insure that refusal to take a polygraph examination will not constitute prejudice or be made a part of an individual's records except in the most serious national security cases.

The committee also urged President Johnson to set up an interagency committee to study the problems imposed by the use of the machines.

The recommendations were part of a report of the "Use of Polygraph" as 'Lie Detectors' by the Federal Government." The report was based on an investigation on the use of polygraphs made by the Government Operations Committee's Subcommittee on Foreign Operations and Government Information. The chairmen of the subcommittee is Rep. John E. Moss (Dem., Calif.).

The agencies using the machines own a total of 512 polygraphs at a cost of almost half a million dollars.

Although the use of the machines is widespread, the report declares that so far research has failed to prove they can detect lies or determine guilt or innocence. The polygraphs, the report points out, do nothing more than measure three physical responses -the flow of electrical current across the skin, blood pressure and pulse and respiration. It is up to the operator to interpret the meaning of the various responses

Smoking More Now—And Enjoying It Too? Here Is Some News

Federal employees may be puffing less and huffing more in the sociation of Doctors and Nurses of Washington, D.C. has its way.

The group has launched a campaign requesting government agencies to ask their employees to refrain from smoking while dealernment on Social Security. Mail ing with the general public. Exonly. Leader, 97 Duane Street, ceptions would be made in those cases where employees had first

"There is no 'lie detector,' | requested and received permission from the party with whom he is dealing at the time

In a letter to the Surgeon-General of the Public Health Service. Dr. Luther L. Terry the Associafor the special investigators who tion points out that such a ruling was put into effect by the Public Service Commission of the Dis-The committee made the follow- trict of Columbia in connection ing recommendations on control- with Washington, D.C. taxicabs

> The Association points out that it does not wish to deprive the government employee of the freedom to smoke but it believes that the rights of the non-smoker should also be protected.

> The AADN suggested that it might be fruitful to examine the potential health hazards to nonsmokers who are constantly submitted or exposed to "secondarily inhaled carciogenic components of tobacco.

Paass your copy of The Leader to a non-member

BISHOP'S VISIT - A reception was held at St. Lawrence Hospital, Ogdensburg, for the Most Reverend Thomas A. Donnellan, Bishop of the Catholic Diocese of Ogdensburg after his visit to the hospital. Seen, from left, are: Rev. Hugh King, Hospital Catholic chaplain; Rev. Donnellan; Mrs. J.R. Haight; and Dr. J. Rothery Haight, director of the hospital.

Commendation Awards To Anna M. Senna

Anna M. Senna has been awarded a Department of the Army Certificate of Commendation for her work in the office of the First U.S. Army Adjutant General, Governors Island.

Miss Senna, a Brooklyn resident, was cited for outstanding and sustained performance of duty as a military personnel clerk since January 1963.

The presentation was made by Colonel Clem G. Bailey, First U.S. Army Adjutant General. The award is accompanied by a raise

You can count on C.S.E.A. Accident and Sickness insurance to pay you a steady income if you are disabled. Over 40,000 C.S.E.A. members enjoy this protection-which supplements their benefits under the State Hospital Plan. Hundreds of members already have received benefits totaling millions

You owe it to yourself and your family to investigate the C.S.E.A. Accident and Sickness insurance plan.

For full information call or write

SCHENECTADY **NEW YORK**

EAST NORTHPORT

BUFFALO SYRACUSE

"Government Is People Working For You" Is Civil Service Day Slogan For World's Fair Program

The second annual Civil Service Day, sponsored by The Civil Service Leader, will be held again this year at the World Fair on May 31.

Under the slogan "Government Is People Working For You," the day is dedicated to show the general public some of the services performed for them by the public employee.

A six hour program has been arranged for at the Singer Bowl Singer Bowl, 20 departments will Service have been coming into on the fair grounds.

Included in the program will be Service from State, Federal, City and County departments and agencies.

Participants.

Participating in the program will be members of the Police, Fire, Authorize More Sanitation, Social Welfare, Air Authorize Pollution, Customs, Atomic Energy. Mental Hygiene and Military Departments.

In addition to the demonstrations that will take place at the

Senior Architects Needed By NY State; May 3 Is Last Day

ALBANY, April 5-Licensed architects are in demand. The State of New York has 15 openings for senior architects in Albany. Starting salary is \$10,090 a year with five annual increases to \$12,110. Applications will be accepted through May 3.

Applicants should be licensed architects, in New York State or their home state, and have two years' architectural experience in preparing or reviewing large, complex building plans and de-

For more information visit any local office of the New York Employment Service or write to Recruitment Unit 112. New York State Department of Civil Service, The State Campus, Albany, New York 12226.

present static exhibits on the The Leader office by the hundreds. promenade of the United States The contest is open to any emthe presentation of Miss Civil Pavilion showing the kind of work ployee of a government agency. they do for the public.

Miss Civil Service

Nominations for Miss Civil

Police Power In **Legislative Bill**

(From Leader Correspondent) ALBANY, April 5 - Assemblyman Daniel M. Kelly, New York Democrat, has introduced legislation to authorize police officers to make an arrest for a crime committed in their presence in a county contiguous to the county in which they are

The bill has the backing of the New York Association of Chiefs of Police and the Police Conference.

Kelly noted that at the present time a police officer travelling to and from work has no more police power than an ordinary citizen, if outside the county of his em-

Furthermore, if injured or even killed while intervening in a situation outside the county of his employment, he or his family would not be eligible for compensation.

Kelly said his bill would provide

CITY CITED - Mayor Robert F. Wagner, center, and City Council president Paul R. Screvane, left, hold special Treasury awards | uled to meet this week with Conpresented by Howard Smith, Savings Bonds director for New York, gressman Dominick Daniels, (D.for the recent Bond drive which added almost 10.000 new savers to N.J.) who is a chairman of the the 25,000 municipal employees who were already buying bonds House sub-committee on retirethrough payroll savings.

See story on page 13.

Reservations

Special group arrangements are they may sit together at the Singer Bowl.

UFA Members Get Dental Treatment Under GHDI Plan

More than 11,000 firemen, their wives and children-some 35,000 persons-were insured for dental benefits as of April 1 by Group Health Dental Insurance (GHDI). The Uniformed Firemen's Association (UFA) is the first group of City employees to furnish its members with these benefits.

The UFA group brings GHDI's enrollment to 125,000 persons.

Arthur H. Harlow, Jr. president of GHDI, said, "The decision of the UFA will have great impact upon other civil service groups, not only in New York City but across the nation."

Benefits chosen by the UFA inbeing made by The Leader so that clude all the most frequently needed services such as X-rays, cleanings, fillings, extractions, For further information contact gum treatments, oral surgery, The Civil Service Leader, 97 pain-relieving treatments teeth Duane Street, New York City straightening, and repairs to ap-

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

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

N.Y. POLICE DEPT.

(Includes Pay for Holidays and Annual Uniform Allowance)

Excellent Promotional Opportunities PENSION AFTER 20 YEARS

Ages: 20 through 28-Min. Hgt. 5'8" ENROLL NOW! DON'T DELAY!

Practice Exams at Every Class PHONE GR 3-6900

Or Be Guest at a Class
MANHATTAN: TUES., APRIL 6th
at 1:15, 5:50 or 7:50 P.M. or
JAMAICA: WED., APRIL 7th
at 5:45 & 7:45 P.M. Just Fill in and Bring Coupon

Delehanty Institute. 115 East 15th St., Manhattan er 89-95 Merrick Blvd., Jamaica Address Admit FREE to One Patrolman Class

No Hearings Set By **Civil Service Comm.** For Retirement Bill

By MIKE KLION

The 20-year retirement bil, introduced last month in the Senate by 10 Senators including New York's Jacob Javits and Robert Kennedy, is bogged down in the Post Office and Civil Service Com-

According to a spokesman in Javits' office, the chairman of the committee, Sen. Olin D. Johnston, (D.-S.C.) has not set a hearing date for the new legislation.

As reported in The Leader in recent weeks, the bill would allow for retirement benefits to be paid to Federal employees who have been removed from their jobs because of relocation of their position or because the position has been abolished.

The bill states that a worker can receive his full benefits if he has put in 20 years of service, no matter what his age is. The present requirement is that a man must be 50 years old or older.

Urge Letter Writing

A spokesman for the Metal Trades Union, which represents the employees of the Brooklyn Navy Yard, about 9,500 men, urged that all their members and other interested people communicate with Senator Johnston and Congressman Tom Murray. (D.-Tenn.), chairman of the House Committee on Post Offices and Civil Service asking for hearings on the bill.

Leaders of the union are sched-

The DELEHANTY INSTITUTE

REGISTRAR'S OFFICE OPEN: Monday to Friday 9:86 AM to

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

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

HIGH SCHOOL EQUIVALENCY DIPLOMA

PATROLMAN - N.Y. Police Dept. Exam May 15 Correction Officer (Men and Women) Exam. May 15

CLASSES NOW FORMING FOR COMING EXAMS FOR:

RAILROAD CLERK -Men & Women

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

Also MAINTENANCE MAN-\$142 a Week

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

Inquire for details and Starting Dates of Classes

Thorough Preparation for NEXT

N.Y. CITY LICENSE EXAMS for MASTER ELECTRICIAN - Class Forming STATIONARY ENGINEER - Class Forming

Small Groups - EVE. CLASSES - Expert Instructors

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

AUTO MECHANICS SCHOOL Complete Shop Training on "Live" Cars with Specialization on Automatic Transmissions

DRAFTING SCHOOLS

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

RADIO, TV & ELECTRONICS SCHOOL

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

DELEHANTY HIGH SCHOOL

Accredited by Board of Regents 91-01 Merrick Boulevard, Jamaica

A College Preparatory Co-Educational Academic High School. Secretarial Training Available for Girls as an Elective Supplement. Special Preparation in Science and Mathematics for Students Who Wish to Qualify for Technological and Engineering Colleges, Driver Education Courses.

For Information on All Courses Phone GR 3-6900

HELP YOURSELF

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

OPERATION ALPHABET 2

DEPARTMENT OF LABOR,

Civil Service

America's Largest Weekly for Public Employees Member Audit Bureau of Circulations

Published every Tuesday by LEADER PUBLICATIONS, INC.

212-BEekman 3-6010 97 Duane Street, New York, N.Y.-10007 Jerry Finkelstein, Publisher

Paul Kyer, Editor
James F. O'Hanlon, Associate Editor
N. H. Mager, Business Manager
N. H. Mager, Representatives: Joe Deasy, Jr., City Editor Mike Klion, Associate Editor

Advertising Representatives:

ALBANY — Joseph T. Bellew — 363 So. Manning Blvd., IV 2-5474

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

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

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

TUESDAY, APRIL 6, 1965

State Budget Must Be Passed At Once

FOR most New York State residents, the failure of the State Legislature to approve a budget for the new fiscal year, which began last week, means only a dispute on method. But at this writing, it means that tens of thousands of State workers are facing the grim prospect of trying to get along without a pay check until a budget is approved.

When it is understood that nearly half of these thousands of employees take home a pay envelope of some \$65 after deductions the prospect is grim, indeed. In private industry, unpaid workers would not work. In public employment, the responsibilty of maintaining vital government progress to a leader at \$125 per services does not permit the civil servant to think for a moment of staying away from the job.

A short time ago it would have been unthinkable to imagine that over 100,000 working men and women in this State would be faced with payless pay days and, at the same time, be expected to continue on the job "until things get straightened out."

It is a tribute to these employees that they WILL continue to serve the State and its citizens. It is the responsibility of the Legislature and the Administration to see that this unnecessary sacrifice be ended immediately and to pass a budget that will allow these workers to be paid.

Start Hearings—Now

EARLY last month a bill was introduced in the United States Senate calling for a reduction in the retirement age of Federal employees whose jobs have been abolished or relocated.

At this writing, the Post Office and Civil Service Committee has yet to set a date for the hearings on this legis-

The workers at the various facilities that this bill would affect should, at least, be given the opportunity to be heard.

We suggest that those affected people and all other interested parties write to the chairman of the committee, Sen. Olin D. Johnston, (D-S.C.), urging that the committee set a hearing date.

Your Public Relations 10

BY LEO J. MARGOLIN

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

PR and Management Consultants

ONE SIGNIFICANT development which is helping achieve better public relations for government is the growing use of management consultants to improve government operations. Inevitably, any improvement in government efficiency must improve the

image of civil servants.

ACTUALLY, the "efficiency ex- fitably as in private industry. pert" of yesterday is the manis to the credit of managers in streamlining procedures ent management consultant is be-

ing used in government as pro-

IN BOTH AREAS, his principal agement consultant of today. It objective is saving money by government, that the independ- methods, and adding to profi-(Continued on Page 10)

Letters To The Editor Ask Support Of

Service Pay Raise Editor, The Leader;

The 21/2 million members of your armed forces need help from the people back home. We need the help of our fellow Americans in writing to the members of Congress in support of a pay bill now in Congress.

On March 3, Congressman L. Mendel Rivers of South Carolina introduced HR 5725. a bill to increase the basic pay of the uniformed members of the armed forces. This is the first realistic and adequate pay measure to be offered since WWII.

Canada pays their recruits \$110 per month on entry into service. West Germany pays their recruits \$112 per month. The United States pays their recruits \$78 per month. The enrollee in the Youth Opportunity Program receives \$30 monthly, with an additional \$50 monthly paid when released. He can, in four months time, month. The Federal minimum wage scale is \$1.25 per hour.

In 1948 my allowance for food was \$1.15 per day. Now its \$1.03. Department of Labor statistics indicate that the cost of basic foods increased 43.2 percent during that 16 years. My food allowance decreased 10.4 percent,

In 1955 I bought a home for my retirement. My payments were \$89.75 per month, including principal, interest, taxes and insurance. My payments in 1965 are \$116 per month. The increase represents increased taxes. Does it appear reasonable that my pay increases cannot even keep up with tax increases?

The majority of our young men are leaving the service at the end of their first enlistment. We are losing their training and skills which we need so badly. Our noncommissioned officers and officers are retiring shortly after reaching the 20 years service point, through sheer financial necessity, to support their families. We are losing our leaders. There is no substitute for experience. Our national security depends on these people, and their skills. Present living costs compared to pay received is forcing mediocrity upon us. We, and you, need competence, ability and dedication.

We need the vote and active support of every member of Congress, for passage of HR 5725, without cripppling amendments or changes. No member of Congress can represent his constituents unless he is informed of their feelings and desires. I am making this plea to our individual fellow American citizens; to our labor organizations; to our veterans' groups; to our women's clubs' and to our Civic organizations to give to us, the time required to write the two Senators from your state and the Congressman from your district. Ask them to vote for and support HR 5725, for your fellow Americans who serve around the clock, all around the world.

To those of you who see fit to extend to us the helping hand of the Good Samaritan, when we need your help. I extend the heart felt thanks of myself and my fellow wearers of Your Uniform.

CHARLES L. SOUTHERN MSgt. U.S. Air Force

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.")

An Important Decision

WHAT MAY prove to be a landmark contribution toward the preservation of the merit system is Justice Charles J. Beckinella's recent determination annulling failure ratings on an oral interview test which was part of an examination for promotion to elementary school principal. The examination was conducted by the Board of Examiners of the New York City Board of Education.

THE PUROPSE of the interview test was to evaluate the applicant's personality, his use of English in disussion, his oral reading, etc. The test was given by a panel of four examiners consisting of two elementary school principals, a college professor, and a speech adviser.

DURING THE first fifteen minutes of the interview, the candidate spoke to the panel without interruption about a passage he had previously been instructed to study. For the next half hour, he answered questions posed by the interviewers. Then he was dismissed and the panel spent twentyfive minutes discussing his performance.

THE EXAMINERS rated the candidates on rating sheets listing the four major categories of speech, oral discussion. interpersonal relationships, and other personality traits. The four categories were subdivided into twenty-one items for rating purposes. On each item, item, the candidate could be rated one of five ways; namely, very poor, inadequate, passable, good, or superior.

THE SPEECH advisor's rating sheet differed from that of the other three members of the panel and was concerned with the areas of conversational speech, voice, and enunciation and pronunciation.

THE SEVENTEEN petitioners having passed the written part of the examination contended through their attorney, A. Mark Levien, that the interview tests "were not conducted in as competitive a manner as practicable" as required by the State Constitution and "did not conform to measures or standards sufficiently objective to be capable of being challenged and reviewed by other examiners of ability and experience" under the doctrine of Fink v. Finegan.

IN AGREEING with the petitioners, Justice Beckinella noted in a fifty page opinion:

"THE INTERVIEW test in the instant proceeding was an oral test which turned upon 'subjective areas of judgment.' A mere inspection of the twenty-one skills and qualities upon which the candidates were rated demonstrates that the examining panels were well within 'subjective areas of judgment' when they rated the petitioners. To put it another way, when the examining panels rated the petitioners on such items, e.g., as (12) ability to meet challenges effectively, (13) understanding interpersonal aspects of problems and proposals, (15) ability to establish rapport with other people, and (16) resourcefulness in leading other people, the panels were rating petitioners on qualities and skills which could be interpreted differently from panel to panel if the examiners were free to apply their own interpretations of the meanings of those items. The items simply do not define themselves. Therefore it is necessary, if every candidate is to be measured by the same yardstick, to have someone state for the examiners just what it is they are measuring when they rate a candidate. If the examining panels do not measure candidates by a standard common to all the panels, the candidates are not competing in the same examination and so the examination ceases to be competitive. If no common standard is stated for the panels, not only may the members of the panel have different conceptions of just what each of these skills means, but if left to their own judgments it is apparent that they may have different ideas of just what constitutes a very poor, inadequate, passable, good, or superior performance, or even what constitutes a satisfactory or unsatisfactory performance. This is the rationale behind the principle, stated in Matter of Fink, that a test, to be competitive, must employ an objective standard or measure."

In view of the importance of the case (Nelson v. Board of Examiners, decided March 15, 1965) to the preservation of the merit system, Justice Beckinella's opinion will be further San Rafael, Cal. discussed in a subsequent column.

HONORED - Seen above are retiring members of Sing Sing Prison and guests at a testimonial dinner given recently for the retirees. (Left to right) State Senator Bernard G. Gordon; Sing Warden Wilfred L. Denno; retirees Victor J. Brown and deputy warden Addison

64 Craig Colony Aides **Get Award Certificates** For Management Course

SONYFA, April 5-Certificates of commendation for the successful completion of a 16 hour course in Shelter Management were presented to 64 employees of Craig Colony and Hospital by Colonel James Robson, Livingston County Director

Charles P. Brickwood, Gordon

Others were Vivian H. Ford,

Thomas Fraser Sr., Leon Gold-

thwait, Walter Gray, Joe Haines-

worth, Paul Hally, Leon M. Hart-

man, Mary Haywood, Albert W.

Insley, Alfred J. Kawa, Gerry

Kysor, Zane E. Kysor, Philip La-

Rora, Arthur Lawson, Frances

Gerald L. Levey, Walter Link,

Also Joseph McIntyre, Lucille G.

Mackey, Floyd E. Mann, Albert

Mignemi, Robert F. Miller, Paul

B. Milliman, Rev. Dominic F.

Mockevicius, Maynard L. Moffit,

Daniel J. Morris, Francis Nasca,

Donald Nichols, Emma O'Brien,

Evelyn Osborne, Jerry F. Pagano.

Emmanuel Passamonte, Dorothy

Preblo, Michael Ranaldo, Mary

Randazzo, George Rice, Samuel

M. Seltzer, Theron Smith, Thelma

Stanley, D. Louise Thompson, Leo

Ushold, Richard Walch, Sarah

Walch, Lester J. Wilcox, Helen T.

Winror, William Zatwarnicki.

RETIREMENT LIVING

CAN BE FUN FOR ALL AGES

INCLUDES 3 MEALS DAILY. EUROPEAN PLAN - ATTRACTIVE RATES

Oceanfront Boardwalk - Pool - Beach Write BOX 2218 Phone: 531-6691 MIAMI BEACH

\$135 to 250 feet me.

*25 out of 180 rooms. 4 Suites

Jack Little, Louise Little.

James Leonardo,

Leonardo,

of Civil Defense, at a ceremony held at Shanahan Hall, Craig | course are: Clarice Adamson, Hospital, here Clinton Binder, Lella Buchanan, and recently. Dr. Vincent I. Bonafede, director of Craig Colony Carlile, Marianna Carlile, Charles and Hospital, presided at the Carney, Salvatore Cipolla, Eileen ceremonies and John Zambuto, C. Cole, James Constantino, Fred senior area representative for the H. Covert, Gordon Crane, Harold State Department of Social Wel- Dorsey, Charles J. Duffy. fare, who also served as the instructor for the three separate sessions which were held in connection with the Shelter Management course, spoke briefly, commending the employees upon their excellent participation in the program. As a token of appreciation Paul Hally presented Zambuto with a gift on behalf of all the participants in the course.

Also present at the ceremony was Mrs. Mary Lou O'Brien of the Livingston County office of Civil Defense, who acted as course assistant to Zambuto. Colonel Robson also presented Dr. Bonafede with a special citation for his excellent cooperation in matters pertaining to Civil Defense.

The names of the employees who received certificates of commendation for their participation Shelter Management

> AUTHOR'S AGENT WANTS MANUSCRIPTS

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

Accepted for Civil Service Job Promotion

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

ROBERTS SCHOOL 517 W. 57th St., New York 19 PLaza 7-0306

Please send me FREE information. Name .

Address -City _ Ph. To Distribute **Passover Gifts**

The Shomrim Society of the Police Department has completed plans for its Passover Charity Program. Harold Cohen, president of the organization, has appointed Elias Koenigsberg as chairman of the charity committee.

Passover food, wine and other holiday gifts will be distributed to the needy by the Society at the Sidney Friedman Center, 232 East Broadway, the week preceeding the holiday.

GOING TO NEW YORK? HOTEL CHESTERFIELD 130 West 49th St.

AT RADIO CITY IN TIMES SQUARE AIR CONDITIONING . TELEVISION AVAILABLE

trom \$750 SINGLE from \$1 | 50

PRIVATE BATH ALSO ROOMS (WITH BATH NEARBY) SINGLE - \$5.00 DOUBLE - \$7.50

18 Floors . . . 600 Rooms For booklet or reservations, CALL YOUR TRAVEL AGENT

Special Mill Truckload Sale

-3 ROOMS

DECORATOR **FURNITURE**

PIECE GROUP

3 rooms complete, 2.50 weekly
INCLUDING HI-FI, RECOND. TV
OR REFRIG, 8-pc. REDROOM, 12pc. SILEEPER LIVING ROOM, 5pc. DINETTE, mattress & spring,
inmps, tables, 9x12 rug, bed pillows, throw pillows, dishes, silverware, etc., etc.

Say or Rock Manuelle.

Buy or Rent Now — Small Down Payment OR FREE STORAGE UNTIL NEEDED

45 3-Room Apartment Models
Rms May Be Purchased Separately
IMMEDIATE UNION DELIVERY
Free Round Trip Courtesy Car
Open to Public Daily & Sat. to 9
LE 5-5000 Phone, Now or Sun.
for Info. or Credit

CAINE'S WAREHOUSE OUTLET® 1421 3rd Ave. at 81st St. N.Y.C. Bring Notice to Mr. Nestor by 9 P.M. Worth 810

18-DAY TOUR

MEXICO TTY, ACAPULCO,
TAXCO, Etc.
AUG. 20th - SEPT. 6th
S50 Dep. - 8300 In Installments
Must Enroll New - Group Disc.
Available - Limited
ATTY EDWIN TAITT, Conductor
18 W. 128 ST., N.Y.C.
SA 8-8522 0-8 P.M.

GUPO is specialist in hair corrective work, PERMANENT WAV-ING AND PERMANENT HAIR-STRAIGHTENING as well as hair-styling individualized in the Itaest made.

GURO, 19 East 57th Street Closed Monday

Guidance for People Who Have Not Finished High School

not finished high school, advis-

Information is available to men cording to government reports high and women 17 or over who have school graduates earn on average not finished high school, advis. \$75,000 more in their lifetime (from not finished high school, advising how they can complete their education at home in spare time. Information explains how you can receive credit for work already completed, and covers selection of courses to meet your needs whether you plan to attend college or advance to a better job. Ac-

Shomrim Society Nat. Shomrim Society Names Edward Schor

was appointed recently to fill the convention in the Hotel Astor. post of executive secretary of the died unexpectedly.

Edward Schor of Spring Glen National Shomrim Society at its He succeeds Henry Klein who

Don't wait for rainy days. Start saving Emigrant now.

The time to start building your cash reserve is right now. Open a savings account or make a deposit at Emigrant on or before April 14th . . . earn dividends from April 1st.

Your "rainy day" fund will grow fast over the years . . . and will earn top dividends. For the latest quarter Emigrant's dividend from day of deposit compounded quarterly is . . .

GET THIS COIN BANK. when you open a new account with \$10 or more . . . while the supply lasts.

Use Emigrant's "personalized" money orders . only 10¢ each in amounts up to \$250.

-	industrial Savings Bank
	One of America's Great Savings Institutions
ood	hout obligation—send literature on how I can start buildi cash reserve in an Emigrant Savings Account. I am into nan□ Individual Account □ Joint Account □ Trust Accou

EMIGRANT

Enclosed is \$ In my name alone In my name in trust for }		_to open an account	
☐ In my name in ☐ In my name joi Forward passbook Name	to Mr.	□ Mrs.	□ Miss
Address	(print)		
City	State	Zip Cod	le
(Use Regist	ered Mail when ers St. • 5 Ea Ave. & 31s	ast 42nd	

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

CALL

MR. FERRO

516 GE 1-0144 BANK MORTGAGE LOANS

NEW MTG. SERVICE TO SUIT YOUR NEEDS

Monthly Payments Arranged To Your Income MORTGAGE UP TO 30 YEARS 51/2%

NEED MONEY?-To:

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

FOR EXAMPLE IF YOUR PRESENT MONTHLY PAYMENTS ARE

Home Mortgage \$110
Car \$65
Home Improvements \$59
Appliance & Furniture \$70

Total Presents Monthly Payments

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

\$304

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

COMPLETE COURSE — This group recently finished a course at Kings Park State Hospita in the Fundamentals of Supervision. Seen above, front row, left to right, are; Dorothy Aiello, Anna Landrigan, Sheila Ryan, Marie Wehrheim, Rose Dickerson, Anna Keller, and Ella Antidormi. Back row, same order, James Jewell, O.T. instructor, conference leader of the course; John Pandley, Anthony Ciago, Joseph McKechnie, Javan Reber, Albert Lanieri, John Hennessey, Joseph Landrigan and William Habel, senior personnel administrator, guest speaker at the last session. Also completing the course, but not available at the last session were: Margar et Smith, Dorothy Newvine, Arthur Cadieux, Dennis Hogan, Stanley Rustin, Carol Mayville, and Ella Ehrhardt.

H.I.P. Worries About MEASIES

....So

Should

You!

If your children haven't been immunized against measles, see your H.I.P. Medical Group right away.

H.I.P. Groups have received the first supply of the new one-shot measles vaccine recently approved by the U.S. Public Health Service. And young children in H.I.P. are the first group in the New York area to be protected by the new vaccine. Unlike the earlier measles vaccine, the new one requires no separate injection of gamma globulin to minimize side effects. There is no charge for either the vaccine or the injection.

Measles itself is usually not a serious disease, but the secondary complications such as encephalitis and pneumonia can be very serious.

DON'T DELAY!

HEALTH INSURANCE PLAN OF GREATER NEW YORK

Cerberean Soc. Award To Be Made At Dinner

The annual installation and awards dinner sponsored by the Cerberean Society of the New York City Transit Authority Police Department was held on Wednesday, March 31 at the Hotel Astor, Grand Ballroom.

Reception hour will begin at 7 p.m. and dinner will be served at 8 p.m.

Awards

Awards were presented to: Chief Thomas J. O'Rourke, chief of the TA police. He was honored with the "Leadership Award."

The "Distinguished Service Award" was presented to J. Raymond Jones, New York County Democratic Committee Chairman, and the "Community Service Award" was given to Commissioner Maurice J. O'Rourke of the Board of Elections.

80 AttendChautauqua Unit Dinner-Meeting

About 80 members of the Chautauqua chapter, Civil Service Employeees Assn., attended a smorgasbord dinner at the Mar-Mar Restaurant recently in Dewittville.

The dinner was followed by a business session, including a discussion and acceptance of a new constitution and by-laws of the chapter.

Dr. William Appell Named in MH Dept.

ALBANY, April 5—Dr. William T. Appell has been named assistant director for psychological services in the State Mental Hygiene Department. His salary will be \$11,800 a year to start.

He is a graduate of Adelphi University and is the author of a number of articles in professional journals. Since 1961, he has been chief of psychological services at the Yeterans Administration Hospital at Tupper Lake.

COME to the FAIR!

NATIONAL HOTEL

2 In Room \$4.50 Person

lubway at Door Direct to Fair

AT TIMES SQUARE, N.Y.C.

At First Intergovernmental Training Seminar

FIVE WAY EFFORT — Five governmental agencies last week met for the first intergovernmental training institute held at the New York City Police Academy. The session was sponsored by the New York City Department of Personnel, the Federal Training Council of New York and New Jersey, the New York State Civil Service Commission; the U.S. Civil Service Commission and the New Jersey State Civil Service Com-

mission, shown during the session, attended by some 250 training officers of governmental agencies, are, from top to bottom, left to right; Lawrence H. Baer, regional director of the New York Region, U.S. Civil Service Commission; Dr. Charles DeCarlo, director of education, IBM Corporation; Mamie D'Angelo of the Department of Personnel, registering one of the participants; Rt. Rev. Magr. Joseph A. Dunne, Police Department Chaplain, pronounc-

ing the benediction; Mary Goode Krone, president of the New York State Civil Service Commission; Thelma Parkinson Sharp, president of the New Jersey Civil Service Commission; Kenneth Mulligan, director of the office of career development of the U.S. Civil Service Commission in Washington, D.C. and James Beck, director of the U.S. Executive Seminar Center at Kings Point, N.Y.

(Police Academy Photos)

STONY BROOK INSTALLS —

The new officers and guests at the Stony Brook State University chapter installation luncheon recently were, seated, left to right: Bernard Quinn. first vice-president; Karl D. Hartzell, administrative officer who installed the officers; Philip Me-Erlean, chapter president; Maurice Kosstrin, business officer; Vincent Ruggi, second vice-

president. Standing, same order: Harold McDowell, retiring president and director at large; Richard Glasheen, director; Charles Gullo, director; Gerard Campion, treasurer; Vivian Modesto, secretary; Jack Moore, delegate; Edward Skolitz, director; William Richards, director and Louis Buffone, director. Others elected but not present were Warren Randall, Florence Graff and Rey Carlson,

Feily To Address Annual St. Lawrence CSEA Meet

(From Leader Correspondent)

CANTON, April 5 - Joseph Felly, president of the Civil Service Employees Assn., will be the speaker at the annual dinner of the St. Lawrence chapter, CSEA, at the Canton Club, May 22, it was announced by Mrs. Marian Murray, executive representative of the chapter.

Feily, accompanied by Mrs. Feily, has acepted an invitation to speak at the meeting. Among other State Association guests will be Raymond Castle, Vernon Tapper and Claude Rowell, all vice presidents of the State wide organizations.

Tapper To Install

Arrangements for the annual affair were made recently under Mrs. Murray's direction. At the meeting, the report of the nominating committee was received and accepted and ballots were ordered printed for membership voting. The report on the election will be made at the annual meeting April 13. At that time, the elected slate will be installed by Tapper.

During the meeting a resolution was approved, after introduction by the membership chairman, Malcolm G. Stark, to ask for appointment of a special committee to study ways and means New York 7, N. Y.

of making payroll deductions of age 70. Mrs. Murray moved that dues available to all departments of political subdivisions.

Mrs. Frances Williams, chapter president, has urged all newlyelected officers to attend the annual meeting or be represented by proxy for installation.

Scholarship Report

Mrs. Mary Manning, chairman, gave a report from the scholarship fund committee of the chapter. It was recommended a chapter fund be established to offer help in further education for trade and vocational students who could not otherwise continue their studies.

There was discussion of consideration of paying for an extending paid-up life insurance at

FREE BOOKLET by U. S. Government on Social Security. Mail only, Leader, 97 Duane Street,

LEGISLATIVE MEET - Civil Service Employees Assn. representatives of the Rockland State Hospital, Orangeburg, and legislators met recently for a discussion on CSEA legislative aims. Shown above are, seated, left to right, Rebella Eufemio, chapter secretary, Senator D. Clinton Domonick III and Marie Herbold, chapter prestdent. Also, standing, left to right, Arnold Wolfe, chapter first vice president; Amos Damon, chapter second vice president; Assemblyman Joseph St. Lawrence and Nicholas Puzziferri, chairman of the chapter Legislative Committee.

Attorney Edmund L. Shea, regional attorney, be provided with in part, help find ways to avoid information regarding grievance requests in political subdivisions to heat." determine the advisability of the chapter taking further action.

Public Relations I.Q.

(Continued from Page 6) ciency. In government, it could be organizing a modern record system for a motor vehicle bureau, or determining the security needs of public housing.

ALBERT PLEYDELL, whose New York-based consulting firm is called Management Services Associates, says his job is "to identify and study problems of administration, find solutions, recommend appropriate action, and assist in implementation."

WHAT MAY SEEM as simple and as mundane as the telephone service needs of a complex group of government departments, is actually a highly complicated management problem which Mr. Pleydell's firm solved.

THERE ARE MANY top management consulting firms like Mr. Pleydell's which serve both private industry and government. One very large American organization, McKinsey & Co., is making a management study of the British Post Office. Other large American firms such as Booz, Allen & Hamilton, and Cresay, McCormick & Paget, have made studies for government.

WE WERE INTRIGUED with a newsletter Mr. Pleydell's firm recently issued because of the leading article, "How to Get Better Public Relations in Government." It was written by a highly respected government PR veteran, Maurice G. Postley, who made this very important point for all government civil servants:

"PUBLIC RELATIONS people are not, really, just fire-fighters, called to put out the blaze after it starts, but fire-preventers who, the unpleasantness of smoke and

MR. POSTLEY'S thesis is that the government executive fails to

make full and effective use of the public relations professional.

"HE (THE GOVERNMENT EXECUTIVE) wants the public relations worker to put out the fire without damage, immediately, as though it never hapepned, without consulting the public relations worker in advance of the conflagration."

THE PROPER procedure suggested by Mr. Postley for government officials is this:

"1. IF IN DOUBT (and often when not in doubt) about a proposed course of action, ask your PR director (or whatever his title is) what his advice may be.

"2. LISTEN THROUGH to the finish and act as though you were listening.

"3. THEN MAKE up your mind, but only after you have considered advice of your PR counsel. You will be better off for the effort."

IT IS HIGHLY significant that Mr. Pleydell's newsletter led off with an article on government public relations. It is proof of a sound knowledge of public administration and the human factors involved.

AFTER ALL, government is people, and it is people who run the government. And they make bad or good public relations for government by their action, their mistakes, or their achievements.

1965 PONTIACS

DAMEDIATE DELIVERY ON MOST

SPECIAL OFFER: ing In Your Identification For Your Civil Service Discount!

ACE PONTIAC

1931 Jerome Ave, Bronz. CY 4-4424

AN OPEN LETTER: ... to CIVIL SERVICE EMPLOYEES

A warning from Kinney ... if you plan to buy a new Chevrolet

Dear civil service workers We have learned that a "special offer" is being made to civil service employees by some who claim to be able to sell you a new Chevrolet at special cut-rate prices.

We have checked out the details, and must warn you that there really in no such bargain.

Before you buy from anyone, make sure of these key pointes

- 1. Will you get genuine factory parts and accessories, instead of inferior substitutes?
- Will your new Chevrolet get proper preparation from tires to roof and bumper to humper?

Will you get dependable, friendly service when sheek-ups and adjustments are needed? Will you get prompt attention when you think something has gone wrong?

At Kinney we guarantee each of these. We have been doing it for over 40 years. Our interest is in keeping you as a customer, not in making a quick profit.

That's why a real bargain on a new 1965 Chevrolet may cost you a few dollars more at Kinney, where you buy direct, not through a buying service. Our prices are still very low. We have many beautiful Chevy models right in stock for immediate delivery. If you need a special order, it takes only 4 to 5 weeks at Kinney.

Come in to Kinney and get a real bargain on your new Chevrolet. Just clip this out and bring it in with your identification.

Sincerely,

P.S. For the trouble you take to come in, we will give you a FREE gift --no strings attached.

2166 CONEY ISLAND AVENUE (Bet. Aves. R & S) B'KLYN 12, N.Y. DE 6-6000

> BE SURE TO ASK ABOUT SERVICATOR The World's First Car Maintenance Computer

Miss Civil Service

97 Duane Street New York, N.Y. 10007

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

Address _ Dept. Business Address Submitted By _

> _ State__ Federal Other (Check One) Use Pencil or Ball Point (PLEASE CLIP TO BACK OF PHOTO)

Wasserman Moves To New Location

Abe Wasserman, long a well known hatter and haberdasher, located at 46 Bowery, is moving to new, larger and more up to date headquarters at 50 Elizabeth Street at the corner of Bayard Street about April 15.

He will continue to cater to his large number of public employee customers whom he has served over the years.

Unfurnished Apts. - Manhattan 106th ST. 461 CENTRAL PK. WEST

31/2 ROOMS - \$150 NEAR IRT & IND SUBWAYS GARAGE ON PREMISES

Supt. - UN 5-4766

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

CAPITAL DISTRICT

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

JAMES W. PERKINS

1061 Washington Avenue · Albany IN 9-0274 459-1880

GUARANTEED VALUE ... Yours at

ADDESLEIGH

Cooperative Apts. FHA INSURED MORTGAGE Perfect facilities; Perfect location;

Adjacent to a Private Playground

Studio, 1, 2, & 3 Bedrooms Apts.

Estimated monthly maintenance from \$102

GAS & UTILITIES INCLUDED OPTIONAL AIR-CONDITIONING Cash Investment from \$675 Immed. & Future Occup. 109-15 MERRICK RD.

JA 3-1901 Selling & Managing Agent
Alexander Wolf & Co., Inc.
Offering Prospectus Only

WIDOW SACRIFICES
Detached Colonial, 4 master bedrooms, garage, terrific value. Only \$690 down.

QUEENS VILLAGE \$21,490
DETACHED COLONIAL
8 Rooms, 4 master bedrooms, modern kitchen, ceramic bath, 2 car
garage, large garden,
EXCLUSIVE WITH

JAXMAN REALTY AX 1-7400 169-12 Hillside Ave., Jamaica

Shoppers Service Guide

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

Jobs Wanted

CONCRETE WORKER Driveways, side-walks, paties, concrete and brick stoops, concrete basements. Call after 5 p.m. 516 IV 9-9320.

Help Wanted Male

Help Wanter

P/T MEN

DAY OR EVENING. Pick own hours, 10-20 hours week. Work in NYC. \$2.25 hour. (516) 466-8394, 9:30 PM. Mr. Wash Machines, combo sinks. Guaranteed TRACY REFRIGERATION—CY 2-5900 240 E 149 St. & 1204 Castle Hills Av. Br.

ONTARIO COUNTY, TITLE SEARCHER.
Salary range \$5100-\$6000. Open to
eligibles of NEW YORK STATE. For
further information, contact the ONTARIO COUNTY CIVIL SERVICE
COMMISSION, COURT HOUSE, CANANDAIGUA, N. Y.

CSEA LICENSE PLATE - \$1.00

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

NYC EMPLOYEE PLATE

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

TYPEWRITER BARGAINS Smith-\$17.50: Underwood-\$22.50: other-Pearl Bros., 476 Smith, Bklyn TB 8-3024

Restaurant Business School

OPERATE Restaurant or Diner . . . Free Booklet reveals profitable plan. Write Restaurant Business School, Dept. CSC-35, 1920 Sunnyside, Chicago 40.

Cemetery Lots

BEAUTIFUL non-sectarian memorial park in Queens. One to 12 double lots. Private owner. For further information, write: Box 541, Leader, 97 Duane 84., N.Y. 10007, N.Y.

DISCOUNT PRICES

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

H. MOSKOWITZ 27 EAST 22nd STREET NEW YORK, N.Y. 10010 GRamercy 7-5550

EAL ESTATE VAL

Long Island

CALL BE 3-6010

CLOSING FEES

ST. ALBANS

ONLY \$57 MONTH

This detached Jamaica Colonial for a full price of only \$10,500 offers large bright rooms & a beautiful finishable basement. 2 car garage. Full down payment is \$400.

This Capae Cod on 65x90 wooded plot offers 7 gorwooded plot offers 9 geous rooms with 4 bedrooms, and ceramic tile bath, oversized garage, price \$14,500 and only \$450 full down payment.

HOLLIS

\$230 DOWN
This house for \$11,500 is near Jamaica Shopping Center and near subways, and has a landscaped plot of over 65x142. Full of land, 6 rooms with 3 bedrooms.

This detached 2 family This unusual home is a sight to behold for only \$600 down. The large bright rooms lend themselves to a haappy home: with a kitchen of sheer delight. Price \$16,000.

ON SELECTED ITEMS VETERANS MAY PURCHASE ON NO CASH DOWN PLAN

E. J. DAVID REALTY

159-05 HILLSIDE AVE., JAMAICA

AX 7-2111

\$890 CASH

CAMBRIA HEIGHTS BRICK

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

ST. ALBANS

61/2 rooms redecorated, gas heat, garage, vacant, Move right in.

Asking . . . \$18,750

JAMAICA

Handyman special. Mother & daughter, 6½ rooms, basement apt. Vacant.

Asking . . . \$17,990

— No Cash G.I. —

CAMBRIA HEIGHTS

VACANT

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

Dial 341-1950

HOMEFINDERS, LTD. BELFORD D. HARTY Jr.

192-05 Linden Blvd., St. Albans

Lots - Sullivan County APPROXIMATE 1/2 ACRE LOTS

\$599 TERMS

SULLIVAN COUNTY REALTY CO. Livingston Manor, New York

QUEENS . . . \$17,100

True Garden Spot! Lovely de-detached all brick Swiss Chateau Custom Built! Surrounded by a charming garden plot. Offer-ing all cross ventilated bedrms. 'Modernase' kitchen-fully equip-ped. 2 full bths-master bedrm with adjoining Continental bal-cony overlooking the country-side . . . Completely finished & rentable basement with pri-& rentable bas ment with private entrance. Rear covered gar-den terr-detached garage. Immediate Occupancy!

G.I. NO CASH DOWN! Live there - own it & pay less than rent!

LAURELTON \$19,990

Detached brick ranch bungalow. Only 8 yrs old! Exquisite condition! Completely finished basement. Large garden plot.

LONG ISLAND HOMES

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

CATSKILL MTS.

\$485 DOWN BUYS 10 cently rolling acres

— 1/3 woodland — electric on property — borders black top road — 1/2
mile from quiet country village —
nice home site — pleasant view. Full
price \$1885.

Redmond Agency, Arkville, N.Y.
Phone Margaretville \$36-4907

EXACTLY AS ADVERTISED

SPRINGFIELD GRDNS. \$14,990
TO SETTLE ESTATE
Det. Colonial Ranch 4½ tremendous rooms on one floor plus expansion attic. Stream line Kitchen & Bath. White wall basement all appliances, 6000 sq. ft. landscaped plot, with trees & shrubs.

LAURELTON GARDENS \$16,996

OWNER RETIRING

Det. Colonial situated on a tree lined street, 6 large rms plus sun porch, finishable basement, garage, 1½ baths, modern and immaculate thrupout, 4000 sq. ft. of landscaped garden. Move right in.

\$10,996

V.A. APPROVED

Det. legal 2 family consists of 2 4½ room apts with 2 bedrooms in each apt. Ultra modern witchens and baths. Finished basement with full bath, garage, all this on a tree lined street. Both acis, vacant.

\$19,990 HOLLIS ROSEDALE

5 BEDROOM - 2 BATHS

Det. Eng. Tudor stucco situated on a tree lined street with 10 large rooms, sartificing this ultra modern home wood burning fireplace, streamlined Ritch and Baths, finishable bent, 2 car garage, all appliances. Immedurate Immedurate and Immedurate Immedu

G.I. \$490 Down

F.H.A. \$690 Down Many other 1 & 2 Family homes available

QUEENS HOME SALES

Call for Appt.

170-18 Hillside Ave. - Jamaica OL 8-7510

Open Every Day

LET'S SWAP

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

143-01 HILLSIDE AVE. JAMAICA

'E' Train to Sutphin Blvd. Station, OPEN 7 DAYS A WEEK

PICK A WINNER

St. Albans, the winner col- This winner offers over-

LAURELTON

\$95 each month offers
majestic living in this 7
room winner with 3 unusually designed bedrooms,
oversized garage, on shaded landscaped plot. Price:
\$16,000, only \$600 dn.

\$16,000 to the state of the state of

lects big rents for you sized cross ventilated forwhile you live rent free.
Present income over \$200
a month, also hasa 3rd bath
in finished basement, price
\$18,990 with \$900 dn.

LAURELTON

Inis winner owers oversized cross ventilated formal rooms w/bright eat-in
kitchen, on landscaped
grounds with 2 car garage.
You pay only \$57 a month
for mortgage. Full down
pament \$210.

VETERANS SAVE BILL: BUY NO CASH DOWN

HOMES & HOMES REALTY INC. Hillside Ave., Jamaica (At Parsons Blvd. Station)
AX 1 - 1818

Summer Homes For Rent MT. MARION. N.Y. — Bungalows plus beauty-spot nr. Esposus Creek, Vic. Kingston-Woodetock, \$200-335 Seas.

Plot For Sale - Long Island

MILLER PLACE & Rocky Point vicinity Over 51/2 acres, 400 ft. frontage, 560 ft. deep. Radio Ave. near Route 25A. \$12,000 cash. OL 8-6824.

BINGHAMTON AIDES CITED -

Twenty-five year pins were presented to 39 employees at a Silver Anniversary dinner recently at Binghamton State Hospital. Robert H. Austin, of Johnson City, a member of the Board of Visitors, made the presentation of pins to the employees. The address was given by C. Addison Keeler, president of the Board of Visitors. Left to right, kneeling, are: Everett MacDowall, Robert Flynn, Harry Dougherty, Frank Brown and Maurice Sokolinsky. Same order, seated, are: Mrs. Narola Lee, Mrs. Katherine Arnold, Mrs. Myrtle Cavanaugh, Dr. Paul M. Schneider, director; C. Addison Keeler, Elizabeth Jane Race, and Robert H. Austin, members of the Board of Visitors; Mrs. Madeline Palmiter, Mrs. Marion Marks, Mrs. Mil-

dred Webb and Mrs. Florence Drew. Standing, first row, left to right are: Thomas Jones, John Kelley, Jack Button, William Carter, Cliford Werner, Robert Spencer, Robert Dewing, Gerald Cavanaugh and Harold Nealon. Same order, rear: Oswald Blais, Raymond Benedict, Donald Baker, Eugene Purcell, Thomas Edwards, J. Ralph Barnes, William Smales, Jack Ellsworth, Kenneth Costello, Charles Holbert, Hiland Harris and Robert Etner.

eader Publisher Honored

that has now spanned two deas an official of the New York he is a Democrat." State Legislative Commission on the Extension of Civil Service which, in 1940, brought 300,000 Chairman of the City Planning jobs in towns and villages Commission. During his term of

and he was executive secretary of the Air Training Corps of Amer- Planning Commission signed by of good government".

Of Mr. Finkelsetin, a Democrat, Union. Governor Dewey said at the Civil Service Employees Assn. dinner on March 1, 1948:

The Leader, stands for stout ac- York Times, in an editorial on complishment under our system December 12, 1950, stated: of free enterprise. There isn't any other guy that represents it bet- of leadership, initiative, sense of ter. He was my office boy 13 direction and acceptance of larger

ing him the Law School award. lisher of the biggest civil service be less than fair if we did not In a career of public service publication in the United States give credit largely to Mr. Finkelall by his own efforts. The only cades, Mr. Finkelstein has served thing I have against him is that the medicine that the Commission

In January 1950, he was appointed by Mayor O'Dwyer throughout the State under civil office he received the plaudits year tenure took planning seriof the Citizens Union, the Citizen By appointment of Governor Budget Commission and other Herbert H. Lehman, he was a civic groups for his reactivation member of the New York State of the City Planning Commission .. Board of Regents, Junior Aviation At the end of his period in of-Committee for the public schools, fice he received a scroll praising his activities as head of the City ica. For his many services in the more than 1,000 leaders in all public interest, he was cited in phases of business, political, civic, December, 1949 by a group of 27 labor, and professional life, under civic organizations as a "friend the sponsorship of George H. Hallett, secretary of the Citiezns

Newspaper Comment

Shortly before the expiration of "Jerry Finkelstein, publisher of his term as chairman, the New

"There has been a new feeling years ago when I was racket- responsibility within the Com-

busting, and he became the pub- mission during 1950, and we should stein . . . He turned out to be needed."

> The New York Herald Tribune, on December 11, 1950 stated edi-

"Mr. Finkelstein in his oneously. He was aggressive and fired the Commission with an almost forgotten sense of purpose."

He is chairman of the board and president of Struthers Wells Corp., a 115 year old firm which engineers and manufactures equipment for the chemical, petroleum, petro-chmeical and power industries. He is also a member of the Board of Directors of the Bank of North America and a trustee of The New York Law School.

Nassau County Has **Police Promotions**

The Nassau County Civil Service Commission will accept applications, for police sergeant in various towns of the County.

These openings are for qualified personnel of the various

For further information contact the Commission by April 20.

Special Mill Truckload Sale

CREDIT MFG. OFFERS easy terms to reliable parties on 3 Rooms of furniture now in warehouse. Not repossessed, 9 pc. bedroom: Bresser & mirror, chest, double bed, 2 lamps & 2 pillows, also 8 pc. convertible living sofa bed, 2 chairs, 3 tables, 2 lamps, 6 pc. dinette, TV or refrigerator, or buy any room separately.

BUY or RENT

3 Economy Rooms \$119 slightly used Deluxe 3 Rooms \$198

Model Apt., 3 Rms \$399

Not repossessed. Small deposit. \$2 Weekly, Immediate Delivery or Free Storage. — Open to Public Mon. to Sat. 9 to 9.

LE 5-5000 Phone, Now or Sun. for Info. or Credit

CAINE'S WAREHOUSE OUTLET® 1421 3rd Ave. at 81st St.

MHEA Protests Downgrading Of Housekeeping And Dining Room Attendants After Apr .8

The New York State Mental rect contact with working patients. Hygiene Employees Association, The patient work described as last week, protested the downgrading of housekeeping and dining room attendant positions as they become vacant.

In a telegram to J. Earl Kelly, Director of Classification and Compensation, Frank Costello, president of the association said:

"As president of the New York State Mental Hygiene Employees Association, I protest the downgrading of housekeeping and dining room attendant items as they become vacant. Both of these classes supervise and come in di-

Ask CSEA Study

(From Leader Correspondent)

KINGSTON, April 5-Mem-

bers of the Ulster County

chapter, Civil Service Em-

ployees Assn., at a recent

meeting, recommended that the

State CSEA do a free salary study

for Ulster County, "the results of

which shall be accepted by the Board of Supervisors and the

set by President Johnson. Since

creases from the lower grade to

vention concerning sick leave

who presided.

low pay."

Of Ulster Pay

theraputical requires the constant attention and allotment of housekeeping and dining room attendants. This protest is based on the thought of equal pay for equal work. Your cooperation is solicited."

At the present time housekeeping attendants are in the grade 5 salary range as are dining room attendants.

April 8 Reclassification

When the reclassification of Mental Hygient employees becomes effective April 8, these positions will be downgraded, when they become vacant, to housekeeper, grade 3 and food service worker, grade 4

The difference in salary after downgrading will be from \$170 to \$335 less a year for the same job.

Copies of the telegram were also sent to Governor Rockefeller and acting Commissioner Dr. Chritopher F. Terrence. Letters were also sent to directors of Mental Hygiene institutions throughout

Dr. John Weinmann

RIDGE, April 5-Services for Dr. John Weinman, were held re-Commoon Council." according to Albert Ochner, first vice president, recently, in St. Mark's Evangelical Church here, Dr. Weinman died Ochner added, "The starting after a brief illness at Mather salaries in Ulster County remain Memorial Hospital, Port Jefferbelow the poverty salary of \$3,000

Born in Brooklyn, March 10, the salaries are graded, and in- 1891, Dr Weinmann was director of rehabilitation and physical medeach higher grade are only \$120 icine at the Suffolk Home Inin most instances, the higher firmary, Yaphank, at the time of salaries jobs offer comparatively his death.

He was a graduate of New Also discussed at the meeting York Homeopathic Medical Colwas inequities in working hours lege and Flower Hospital, and for civil service employees in the Brooklyn College of Pharmacy. cafeteria of the Kingston Con- He was also consultant on physolidated School system, the cost of sical medicine and rehabilitation living index and Gov. Rockefel- to Brookhaven Memorial Hospital, ler's speech before the CSEA con- Patchouge.

Dr. Weinmann was the first credits and health insurance. The president of the Civil Service next meeting of the group will Employees Assn., Suffolk Home Infirmary unit, Yaphank.

If you want to know what's happening

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

iob you want. Make sure you don't miss a single issue. Enter your sub-

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

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

ADDRESS

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

SHERYL HEYMAN Public Works Rochester

MARVA BANKS Transit Authorty NYC

PHYLLIS DALEO Mental Hygiene Amityville

SHERRIAN KISH Tomkins County Welfare Ithaca

Are You A Beauty Who Can't Juggle Oranges? You May Be The Girl We Are Looking For

You don't have to sing or dance, make your own puppets or whistle "Big Noise From Winsoika." You can even tell people how you feel about Barry Goldwater. All you have to do to win the Miss Civil Service Contest is (1) send your picture

to the Leader along with an entry blank and (2) be chosen football Saturdays. by the judges as one of the four winners. Nothing to it. One beauty will be chosen from each of the areas of civil service operations City, State, Federal and county government). The winners will be awarded a Country Tweeds coat at the Civil Service Day ceremonies at The Worlds Pair on May 31. All entries must be in by April 15

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

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

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

ALBANY TRAVE ODGE

A FINE NEW MOTEL IN A NETWORK TRADITION

SINGLE STATE RATE

FOR RESERVATIONS - CALL **ALBANY 489-4423** 1230 WESTERN AVENUE Opposite State Campuses

MEET YOUR CSEA FRIENDS Ambassador 27 ELK ST. - ALBANY LUNCHES - DINNERS - PARTIES

FOR THE BEST in Books — Gifts — Greefing Cards — Stationery Artists' Supplies and Office Equipment

UNION BOOK CO.

237-241 State Street Schenectady, N. Y. EX 2-2141

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

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

YOUR HOST-MICHAEL FLANAGAN PETIT PARIS RESTAURANT

BUSINESS MEN'S LUNCH 11:30 TO 2:30 - \$1.50 SPECIALIZING, AS ALWAYS, IN PARTIES, BANQUETS & MEETINGS. COMFORTABLE ACCOMMODATIONS FROM 10 TO 200

OPEN DAILY EXCEPT MONDAY, SUNDAY AT 4 P.M.

- FREE PARKING IN REAR -

1060 MADISON AVE. ALBANY Phone IV 2-7864 or IV 2-9881

There are no requirements aside from (1) employment in civil service, and (2) beauty. Marital status does not matter. A coupon for entering the contest appears on Page 11.

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

STATE EMPLOYEES

Enjoy the Convenience and Facilities of a Centrally Located Down Town Hotel

STATLER HILTON Buffalo, N.Y.
Rooms guaranteed for State
Employees . \$7.00 per
person on state sponsored
business.

* Free garage parking for registered guests

* Excellent dining rooms and culsine

STATLER HILTON Buffalo, N. Y.

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

> 633 Central Ave. Albany 489-4451

420 Kenwood Delmar HE 9-2212

Over 114 Years of Blutinguished Funeral Service

IRS Needs Reporting Stenos In Brooklyn

Reporting stenographers are needed by the U.S. Internal Revenue Service in the Brooklyn District Office. Salary in this job is \$5,000 a year.

Interested aplicants should contact Lucy Cardone at 596-4360.

"Buy Where Your Allowance Buys More" **NEW YORK STATE** OFFICERS NEW REG. UNIF. OUTER COAT

\$68.75 DEPT. APPROVED REG. UNIFORMS \$62.75

POLICE REEFER COATS
30 oz. KERSEY \$63.75
REG. SHIRTS, CAPS AND TIES
other our Local Rep. or Write Direct **Quality SLOAN'S Uniforms** CATSKILL, NEW YORK "FOR QUALITY AT A DISCOUNT"

The TEN EYCK Hotel

UNDER THE NEW MANAGEMENT OF SCHINE HOTELS WILL CONTINUE TO HONOR

SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

Free Parking
Free Limousine Service from

Albeny Airport Free Launderinn Lounge Free Coffee Makers in the

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

Make Your Reservation Early By Calling HE 4-1111

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

SCHINE TEN EYCK HOTEL

State & Chapel Sts. Albany, N.Y.

INCOME TAX

Savings...Guidance

THIS IS THE MOST COMPLETE, THE MOST WIDELY

AUTHORIZED TAX GUIDE FOR INDIVIDUALS. An exact re-

print of the famous 1965 edition, issued by the Internal Revenue

Service, this "Official Internal Revenue Guide to Your Federal Income Tax" shows you in plain language how you can save on your taxes. This step-by-step guide explains all the new tax law

changes—changes that can save you a considerable amount of money if you know how to apply them. You are shown how to

fill out your income tax form so that you can take full ad-

vantage of all permissable deductions and benefits, including

the NEW Dividend Credit, the NEW Minimum Standard Deduction, the NEW Retirement Credit, New Income Averaging, NEW Child Care Expenses, NEW Deductions on State and

Local Taxes, and many other NEW TAX LAW CHANGES.

Order your copies today and save time and money. YOU NEED THIS BOOK.

All the New Tax Law Changes

160 pages

ORDER TODAY

Please send me.....copies of YOUR FEDERAL INCOME

payment enclosed. NO C.O.D.
(Please add any city and state sales tax)

Only

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

LEADER BOOK STORE

TAX at 75c each.

NAME _

STREET _

SPECIAL RATES for Civil Service Employees

CIVIL SERVICE BOOKS

and all tests

PLAZA BOOK SHOP

380 Broadway

Albany, N. Y.

Mail & Phone Orders Filled

Wellington

DRIVE-IN GARAGE AIR CONDITIONING . TV

No porking problems at Albany's largest hotel . . with Albany's only drive-in garage. You'll like the com-fort and convenience, tool family rates. Cocktail lounge.

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

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

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

SPECIAL FOR STATE EMPLOYEES

MAYFAIR INN MOTEL

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

• Free Indoor Parking

· Air Conditioned

Restaurant and Coffee Shop

· Free TV

· Swimming Pool

State Lodging Requests Accepted

666 SO. SALINA ST.

DEWITT CLINTON

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

> SPECIAL RATES FOR N.Y.S. EMPLOYEES

TV or RADIO AVAILABLE

Cocktail Lounge - Dancing Nightly

BANQUET FACILITIES TAILORED TO ANY SIZE PARTY

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

MAYFLOWER - BOYAL COURT

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

ALBANY BRANCH OFFICE
A INFORMATION regarding advertising.
JOSEPH T. BELLEW
308 SO. MANNING BLVD.
JANY S. N.Y. Phoone IV 2-3474

STATE _

IDES'CRY: 'WEWANT TO BEP

Feily pointed out that some 50,-000 workers, representing a majority of the lowest paid workers, were faced with a payless pay day April 7. Hundreds of phone calls from disturbed employees have been received by him and CSEA headquarters, he declared.

"Frankly, I don't know what to

RANDOLPH V. JACOBS

advise them, "Felly said. "We look to you gentlemen to provide the answer."

Zaretzki Attends

The importance of the hearing was underlined by the fact that Senate Majority Leader Joseph Zaretzki left the session in his own chambers to hear the remarks by Feily and other CSEA representatives.

CSEA members representing a cross-section of State workers followed Feily in quick succession to emphasize the dismay, concern and bewilderment of employees forced to juggle their finances for an unspecified period. Onlookers cheered their remarks and there was little doubt that the speakers had deeply impressed the legislators with their pleas.

Citing the fact that Mental Hygiene Dept. employees get personal, not financial, satisfaction out of caring for the mentally ill, Mrs. Julia Duffy of Pilgrim State Hospital told the legslators that "As I look around this room, I feel that there gren't elv of world

HARRY KOLOTHROS

who would take our places." She was referring to the empathy needed to take care of people "unable to take care of themselves and unwanted by others."

Randolph Jacobs, an employee of the State Insurance Fund, asked the legislators to "Imagine if I were here to stop working for the ies of State employees. State because of a demand for

their April 7 payroll. You would ployees. all be up in arms!"

A Real Danger

A real danger was underlined by Salvatore Butero, employed at Psychiatric Institute, who asked 'What would happen if I were to drop dead on my way home from this meeting? Would my wife and family get the full death benefit they are entitled to because of my years of State service?"

Said Arnold Moses of Brooklyn State Hospital "I wonder, as you meet, if you really realize what you are doing. You are striking panic in the hearts of State employees."

Harry Kolothros, employed by the Office of General Services, declared "we lament the slur this brings upon the Great State of New York."

A double-loss was cited by Andrew Dago, employed at the State Training School for Girls at Hudson when he said "First we lost a budget item to give institutional teachers a normal working calendar. Now it looks as though we may not even get paid at all."

Zaretzki later asked Feily if the CSEA, in order to provide State

MRS. JULIA DUFFY

workers with a pay raise, would support a tax increase and, if so, what kind of increase. Feily answered by saying "You people are the employers; we are the employees. The running of this State is the duty of the Legislature and the Administration, not the employees.'

Feily's Remarks

Feily led off the session saying: "I appear here today as president of the Civil Service Employees Assn., representing 130,000 public employees in this State, some 96,000 of whom work directly for the State itself.

"Two days ago, I sent identical messages to Governor Fockefeller, Senator Zaretzki and Speaker Travia, copies of which were sent to every member of the Legislature. I asked for specific assurances that the salaries of State employees and all other vital State services would continue uninterrupted during this situation.

"I said I had deliberately withheld making any statement which might in anyway raise fears among our members, 96,000 of whom are employees of this State, that the Legislature would not provide for the payment of salar-

"I said that half of all State

they were to announce that their of them earn less than \$4,500, I -will even be reimbursed to them. the meaning of "mercy"-room board of directors was in a dead- said that the loss or delay of even to announce they could not meet real financial disaster to these em-

SALVATORE BUTERO

"I said, the time has now come, however, when I must publicly request the legislative leaders and the Governor to accept their responsibilities with respect to a budget and, at the very least, to take whatever steps are necessary to assure us that an alternative plan is ready that would insure the continuation of uninterrupted governmental services and the payment of salaries of State employees.

"I am here today, gentlemen, to reemphasize that message.

"Our State institutions which employ some 50,000 State employees, have a payday schedule for next Wednesday, April 7. Unfortunately this large group representing about half of all State employees, also represents a major share of the lowest paid employees. These institution employees, gentlemen, take home, on an average, about \$60 a week. On this small sum, they must feed and house and clothe and educate and entertain and, otherwise provide their families a decent standard of living. It is difficult enough to do this on the spiaries they are receiving, but if they must face one or two or three or more payless pay days-weeks without any income at all-they-are in very real trouble. Trouble that cannot be righted by assurances not to worry-you'll be paid-eventually!

"In addition, I learned just yesterday that there are hundreds of State employees travelling on

frank, gentlemen, we do not know spending on State business be reimbursed to them? We do not

for the answer.

all of your colleagues in both the Senate and the Assembly, to accept your responsibility, as you have in the past. We ask each and ers of our State." every one of you to personally make it his individual business to take whatever steps are necessary that their paychecks will not be one week, or one day, or one hour late. We do not tell you what budget to pass or how to raise the revenue to finance a budget. That is up to you.

"In conclusion, I wish publicly, to state my high regard for the Legislature of this State, because you members seated here today, and indeed, your staffs, and all your colleagues, are no less the civil servant than am I. I accept and acknowledge the long hours which you work and the devotion which you give to your work. I do not demean the legislative process because, during the past years since I have been president of this Assocication, I have spent many

ARNOLD MOSES

hours talking with you and working with you. I am not here to pay us on time." throw needless brick bats at you . . I am here to tell you with all the vigor at my command, that you have drifted past the April 1 deadline and are drifting toward that date of April 7 without any budget and, apparently, without any plan at all to carry out the essential functions of State government. I urge you, in all good faith, and with deep respect for your office, to settle your differst differences as I am sure they are-in a responsible manner - quickly and decisively and end this uncertainty."

Julia Duffy

"Taxpayers of our State expect uninterrupted service by us and we give it. Department of Mental Hygiene employees are a peculiar breed who get personal, certainly not financial, satisfaction out of taking care of those unfortunate people who are unable to care for themselves and by and large are unwanted by their State busines throughout this familes. As I look around this State and, indeed, the nation, at room, I feel that there aren't six this very moment, who do not of you who would take our places. know if the money they are spend- We treat our patient with emhigher pay . . . or that I were em- employees earn less than \$5,000 a ing out of their pockets—spending pathy rather then sympathy and ployed by General Electric Co. and | year, and that more than 30,000 on the State's business, mind you call to mind many times a day

"We have had telephone calls in our hearts for the suffering of lock . . . so that they would have one week's salary represents a very from throuhgout the State asking others. We know that in the past us to advise these men and women best interests of the patients the on what they should do. To be employees must agree that our differences of opinion are secwhat to advise them. Will they ondary and cannot effect the care be paid? Will the money they are of the patient. We do the very best we can with what talents we have so that at the end of know, gentlemen, we look to you our day we can face our judgement without fear. We hope that "We ask you here today, and you can do the same. We feel that, as members of the Legislature, you owe the same uninterrupted service to the taxpay-

Randolph Jacobs

"Imagine gentlemen if I was here threatening to stop working to insure 120,000 State employees for the State because of a demand for higher pay. Imagine, gentlemen, your reaction if I refused to work. Or, imagine gentlemen, your anguished comments and sympathy if I were employed by say the General Electric Company, and they were to announce that their board of directors was in an insoluable dispute - or deadlock, so that publicly they announced that they wouldn't meet their payroll on April 7. You would all be up in arms! You would say this is a travesty and that it is illegal to refuse to pay employees under the State Labor Law. And you would be right. But here I am, maybe you are all kidding meand I'm just the goat - and I don't know it. But responsible statements have been made, without a budget, we won't be paid and I'm prepared, after what has transpired, to believe it now.

"Without any question, I want you to know-that as a civil service employee, I won't shirk my responsibility-I'll go to work. In fact, I won't walk off the job even if you won't pay me. And I'll wager, under the leadership of the State Civil Service Employees Assn. of which I have the honor to serve as chairman of the State Grievance Committee, that the Mental Hygiene attendants won't walk off and leave the patients he serves, without that care so necessary for the very continuation of life itself, nor will the correction officers leave the prisons unguarded, nor the State police permit this State to revert into a wanton wilderness if you won't

Salvatore Butero

"I consider myself just a little guy, doing a job for this State in the best way I know how, I have been in this State a lot of years of my life-years I don't regret. But I have always felt that the great Empire State would play it square with me.

"There is a lot of talk these days about the "Great Society" and about poverty programs and the "War on Poverty." All of this is going to be very real for thousands and thousands of State employees if you people here don't do something quick.

"What would happen, God forbid, if I were to drop dead on the way back home from this meeting? Would my wife and my family get the full death benefit they are entitled to because of my years in State service? Would the wives and families of other State employees be taken care of under existing programs if tragedy were to strike while there was no budget to finance these programs"?

Arnold Moses

"Quite frankly, gentlemen, our people can't believe that there

(Continued on Page 16)

Non-Teaching Aides Renew Interest In **CSEA After Meeting**

(From Leader Correspondent)

MASSENA, April 5 - Interest generated at a membership rally here is expected to lead to another meeting under the direction of the membership committee of the St. Lawrence, County chapter of the Civil Service Employees Assn., the first impressive interest ap-

parent in a small section of the biggest county in the State.

Malcolm G. Stark, chairman of the committee, says after representatives of non-teaching workers heard benefits of chapter membership explained at the local session, they asked to have another session arranged after they report to their colleagues.

Benefits Described

The Massena meeting was held under the sponsorship of the County organization with Stark conducting the general disccussion of membership benefits.

He was assisted in the explanations by the chapter president Mrs. Frances Williams; Mrs. Lettie Rugler and Mrs. Yola Mittiga of the membership committee and Mrs. Lenore Molnar, social com-

Benefits such as The Leader, low cost group insurance, legal services, etc., were explained at the meeting. The membership potential of the Massena area of St. Lawrence County is generally estimated at 300. CSEA field representatives, insurance representatives and other key personnel of the State Association will be invited to take part in discussions at the next membership meeting.

VA Hospital Seeks Food Supervisor

The Veterans Administration Hospital in Brooklyn has an opening for a food supervisor in their canteen service. Salary is open.

For further information contact the Canteen Officer, VA Hospital 800 Poly Place, Brooklyn.

Don't Repeat This!

out the State as the party had can be demonstrated by the fact never won before.

For Humphrey

leader must lead-and not merely follow - McKeon stuck his neck out several times before the campaign really got under way, however. While respecting Mayor Wagner and his ambitions, he wasn't really an inner member of the Wagner machine. And so Mc-Keon boldly informed President Johnson in writing some time before the national convention that his personal discussions around the State showed that the strongest Democratic Vice Presidential candidate for New York voters would be the then Senator Hubert H. Humphrey.

The weight given to New York's strong endorsement of Senator Humphrey is well known on White House levels because New York was a "big state." And it was also known that Vice President Humphrey has a widespread reputation as a man who appreciates and remembers friends.

For Kennedy

The confetti had not yet been swept out of convention hall in Atlantic City before McKeon's political neck was put on the line a second time-when it became apparent that Robert F. Kennedy would be rececptive to being the party's candidate for U.S. Senator. Even as Kennedy was being acclaimed on the floor of the State convention there were strong intimations in the press that no one had more to do with the nomination for the now Senator Kennedy than did Bill McKeon. McKeon did not think of Wagner's interest or disinterest because Wagner never suggested any opinion to him.

For Weisl

And, of course, there was the question of a National Committeeman to replace Carmine G. De-Sapio. Up to now, perhaps only insiders had been aware of Mc-Keon's work to convince President Johnson's close friend and top New York City lawyer, Edwin L. Weisl, Sr., to take on this post. It was like pulling teeth. Weisl didn't really want the job. McKeon met with Weisl many times. When McKeon felt Weisl could be persuaded from his initial, really adamant refusal, he asked Mayor Wagner to make the final request of President Johnson that he intercede and ask his old and dear friend to take the job.

The results of the 1964 campaign in New York State were astounding. Never before had a State chairman harvested such sweet fruits. Even Jim Farley didn't. While the experts shrugged off his predictions, McKeon never wavered in his belief that the party would capture both houses of the State Legislature for the first time in 30 years. Beyond this, the party's Congressional delegation moved from a 21-30 minority to a whopping 27-14 majority-in addition to electing Senator Kennedy and giving the Johnson-Humphrey ticket the largest landslide vote in history. The Johnson-Humphrey ticket, it must be remembered, carried every one of the State's 62 counties.

The previous landslide record was achieved in 1936. However, Franklin Delano Roosevelt margin was supplied by the now

defunct American Labor Party. The enormity of the New York State plurality-2,669,000, almost

double that of any other state that the plurality alone was exceeded only by the total Demo-Guided by the principle that a cratic vote of just three states, California, Illinois, and Pennsyl-

Credit Johnson

Nothing is taken away from the tremendous attraction of the Johnson-Humphrey victory when appropriate credit is given to the long and meaningful spade-work mounted throughout the State by a revitalized Democratic organization and the "New Breed" organization man and woman.

A possible harbinger of future harvests of this work lay in the Ladies Night Set 1964 registration figures. For the first time in history in many large and important counties - including Westchester, Nassau and Suffolk-more new voters were reg- Parkway Restaurant, the Bronx. istered as Democrats than as Republicans.

Ironically, the McKeon concept of leadership was at the heart of his, at least, momentary break with Mayor Wagner—sounding out the party's leadership on a statewide basis and moving for the majority in the legislative leadership question. Significantly, Mc-Keon still stands with the majority and there is no one of sufficient stature standing in the wings to replace McKeon - for they, too, are part of the majority.

It is ironic, too, that the only "major" drive-half-hearted as it may now seem in retrospect launched on behalf of a possible replacement for McKeon was in support of George Van Lengen. Onondaga County chairman, who has had his own problems keeping his head above surface in the murky and turbulent political waters of the Syracuse area. While he has been helped immeasureably in his home area by being made Secretary of the State Senate, Van Lengen has little support in any part of the State. He has already been tagged as "Wagner's conservative." Van Lengen, a former registered Republican, would find little acceptability among liberal New York City Democrats if he continued his challenge for the State Chairmanship.

Meanwhile, McKeon is reported-

CIVII. SERVICE COACHING City, State, Fed & Promotion Exams Jr & Assa Civil, Meehl, Elect'l Engr Civil, Meeh, Electri Engrag Draftsman

Civil, Mech, Electri Engrag Draftsman Math. Alg., Geom., Trig. Surveying Civil Service Arithmetic-English High School Equivalency Diploma Federal Entrance Examination Custodian Engr. P.O. Cierk Carrier Electrical Inap. Patrolman Highwy & Sewer Insp Correction Officer Boiler Inap. Enlirsand Clerk Maintenance Man Meter Maid LICENSE PREPARATION Stationary Engineer, Refrigeration Opec. Portable Engineer Master Electrician Classes & Individual Tutaring Day; Evening & Saturday Morning

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

ATTENTION: CLERKS - TYPISTS - STUDENTS - STUDY -**Machine Shorthand** STENOGRAPHIC ARTS INSTITUTE

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

ly well along with plans for the 1965 state-wide legislative elections-if the courts decide they m' st be held.

Apparently he intends to be around for some time to come.

"Addenda"

The situation in New York, like the California feuding, effects the Johnson-Humphrey ticket in 1968. Washington strategists know that an incumbent President must win and hold control of the larger states to reinforce his political bases. President Johnson's advisors can't feel too happy that New York will not have a "cinch" election in 1966 against Gov. Rockefeller, what with the present Democratic division.

Fire Square Club

The annual ladies night dinnerdance, sponsored by the Fire Square Club of New York City. will be held April 30 at Mayer's

Earn Your **High School** Equivalency **Diploma**

for civil service for personal satisfaction Tucs. and Thurs., 6:30-8:30 Course Approved by N.Y. State Education Dept.

Write or Phone for Information

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

City Exam Coming Soon For

SENIOR STENOGRAPHER

\$4,550-\$5,990

INTENSIVE COURSE COMPLETE PREPARATION

Class meets Wed. 6:30 - 8:30 beginning April 28

Write or phone for full information

Eastern School AL 4-5029 721 Broadway, N.Y. S (near & St.) Please write me free about the

SENIOR STENOGRAPHER course. Name Address

FOR ALL TESTS ARCO BOOKS AVAILABLE AT PAUL'S BOOK STORE 18 E. 125th St., N.Y.City 35, N.Y. We Carry Books On Att Subjects

10 A.M. to 6 P.M. Saturday 11 A.M. to 6 P.M. Phone or Mail Orders

TR 6-7760

Tractors Trailers Trucks For Instruction and Road Tests Class 1 - 3 Training for Professional Brivers
Exclusively COMMERCIAL DRIVER TRAINING, \$447 Ellsworth Street Senford, L.I. 516 SU 1-4963

SCHOOL DIRECTORY

managed to carry only 11 of MONROE INSTITUTE—IBM COURSES Revounch, Tab Wiring SPECIAL the State's 62 counties — and SERVICE TESTS. Switchboard, Electric Typing, NCR Bookkeeping smartning. H.S. in two of these 11 the winning Monroe Business Institute, East Tremont Ave. A Boston Rd., Bronx, KI 2-6000.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 11 FOR LISTINGS

300 POSTAL INSPECTOR 300 POSTAL PREMISTION SUPERVISER— 400 POSTAMAN POSTAMANICA List. Zinc. 3nd Curist 440 POSTAMATER 400 Curist ACCOUNTANT NEW YOR CITY ACCOUNTANT NEW YOR CITY ACCOUNTANT A SUBTING CLERK ADMINISTRATIVE ASSISTANT DEFICE ANTICLES TORSION SERVICE OFFICER COURS - PATROLIMAN COMPS ANTROLUMN HOCH STORM, SPECIAM TESTS HOCHSTACK COURSE FOR CHIE SERVICE 1081 by Turner HOUSING ASSISTANT HOUSING ASSISTANT HOUSING ASSISTANT HOUSING CARSTANER PRACTICE FOR CIVIL SHIPPICE PROMOTION PRACTICE FOR CLIPICAL, TOPING AND STEND TESTS PRINCIPAL CLIPS GUID PURCHING ASSESSOR APPRICIES " HOUSING UNIPERTOR HOUSING INSPECTOR ACQUING INSPECTOR HOUSING PRIROCHAR HOUSING OFFICE HERGENY ACTION ACTIO ASSISTANT ACCOUNTANT ASSISTANT DEPUTY COURT CLERK ASSISTANT FOREMAN SAMUSIANI ASSISTANT STOCKMAN PRINCIPAL STENOGRAPHER PROBATION OFFICER PROFESSIONAL CAPER TESTS IN Y S. PROFESSIONAL TRAINER EXAMS PROFESSORAL PRANTIE ELAN PUBLIC MENACIMENT AND A MANAGON CURN PANTECAD PORTER PEDDENT BUILDING SUPERA SURVEY CARRIER SATTY OFFICES INTERNAL REVENUE AGENT BATTAL UNIT CHIEF BIC NAME OFFICE WORKER BEVERAGE COMPROL INVESTIGATOR BOOMESPIS - RECOUNT CLERK BROOM AND TUNNEL OFFICER CAPINAR, FIRE DEPARTMENT CARROWSE INVESTIGATOR ICLINING and Law INNITED CUSTODIAN JUNIOR AND ASSIST CIVIL ENGINEER SCHOOL CROSSING CHAR COMMISSION ARTHMENTS CHIN, SIENCE ARTHMENTS CHIN, SIENCE RANDERGOR CLAIMS CLAIMS, BE 1-4 CLEM, GO 4.7 CLEM, May THA CORP. GLEM, GOVER AND ENTERVISION CLEME THYSIS. CLEME STENCOCKAPIGE CLEME THYSIS. CLEMENTS CLEMENTS COMPASSION CONT. TO CHIN, MINISTER COMPASSION CONT. TO CHIN, CON

A BETTER JOB - HIGHER PAY

THE QUICK, EASY ARCO WAY

For over 28 years, famous ARCO CIVIL SERVICE BOOKS

have helped candidates score high on their test,

KINDE ERATEMAN-CIVE ENCINEERING DRAFTSMAN LABORATURY AND LABORER LAW ENGINEERINE POLITICAL 4:00 SENDER CLEMEN SENIER
4:00 SENIOR CLEMEN
4:00 SENIOR CLEMEN
4:00 SENIOR FILE CLEMEN
4:00 SENIOLATI P.O.
4:00 SECOLATI P.O.
4:00 SECOLATI P.O. STATE OF CLEAR
STROUGHT FOR
SOCIAL INVESTIGATOR HARMET
SECONS. SUPERIORS
SOCIAL WORKER
STATE ATTEMPANT LIBRADIAN AND ASSISTANT LIBRA MACHINIST MACHINIST'S HELPER MAIL MANGER
MAIL MANGER BOOK & NO C MANGER BOOK & N STATE ATTENDANT STATE CORRECTION OFFICER PRISON COURS

PRIDO CLUMB
SINT INCOMEN
SINTOMORE SUBMICHANA
SINDOMORNOS ELVIDO AND
SUPERIORIA (NUMBER SUBMICHANA
SINDOMORNOS ELVIDO AND
SINDO TIPOS (NUMBER SUBMICHANA
SINDO TIPOS (NUMBER SUBMICHANA
SINDO TIPOS (NUMBER SUBMICHANA
SINDOMORNOS (NUMBER
SINDOMOR MOTOR VEHICLE LICENSE BRANNER MOTOR VEHICLE OPERATOR PERSONNEL BRANCHER MECREATION SANCESMAN SANCESMAN SOMEWHAN PLIMER PLUMBERS MILTER POLICE ADMINISTRATION AND The superioration and common.

The superioration of the superioration and common.

The superioration of the superi

ORDER DIRECT --- MAIL COUPON

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

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

COMPLETE EUROR TO CIVIL DENVISE JOSE CONSTRUCTION SUMBNISSION AND INSPECTO CONFECTION OFFICER Man YOU CIVIL

OF PERSON SPERMENTS SHAME FOLC CLOSE

THE ADMINISTRATOR AND TECHNOLOGY

THE HYDRACICS by Benedic

THE L-CUITMANT, F.B.

FRENCH, F.B.

CONTECTION OFFICE HER FOR COURT CHURT OFFICE COURT REPORTER LAW AND COURT STENDORANGE BETTOORANGE BETTOORANGE

ELECTRICIAN BUTVATOR OPERATOR

ENDRESS, CIVIL ENDRESS, GREENCAL

INDMERING HOE

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

NAME . ADDRESS _

CITY_ STATE _

Be sure to include 4% Sales Tax

CAPITAL DISTRICT SPEAKERS - Speakers at the Capital District Conference's March meeting included State Senators Edward Speno (R.-Nassau), and Manfred Ohrenstein (D.-Manh.). shown at the meeting, left to right, are: A. Victor Costa, president of the conference; Speno, Ohrenstein and Joseph Sykes, chairman of the conference program committee.

Capital Conf. Hears Blame Swapped On Budget Failure

(Special To The Leader)

ALBANY, April 5 - Two leading Legislators-one a Democrat, the other a Republican each, last week, blamed the other's party for the confusion which has caused the State to move into a new fiscal year without an approved budget.

Speaking before the March, meeting of the Capital District Conference of the Civil Service Employees Assn., Senator Edvard J. Speno, (R-Nassau) blamed the utter confusion facing the State Legislature on the "Democrats lack of knowledge". Speno's emarks drew fire from the other ruest speaker of the evening, Benator Manfred Ohrenstein (D-Manhattan) who noted that "we (Democrats) had trouble selectng our leadership but that is all settled now. We have no responibility for bringing out a budget. The problem is that Governor Rocckefeller had a 'pay as you o policy' last year but he is now lanning for 1966 - a gubernaorial election year. We are still rying to come up with an answer for his sales tax proposals.

Lake George Workshop

The conference voted to sponsor three-day workshop at the Lake George Inn, Lake George on June 15, 26 and 27. Reservations will be vailable for Friday night supper hrough lunch on Sunday at 29.25 per person. A second plan covers the period from dinner on Saturday through lunch on Sunday at a cost of \$17.50 per

Elections of officers will be held turing the workshop and new oficers will be installed on Saturday

The nominating committee to ments.

select candidates was also elected during the meeting at the Ambassador Restaurant here.

Named were: Dorothy Honywell of the Division of Employment: Charles Mason of the Conservation Department; Mary Rakebrand of the Correction Department; Joseph Lieber of the Department of Social Welfare and Frank Corr of the Department of Audit and Control.

The conference also voted approval of a resolution to sponsor a bowling league for State employees in the Fall. The conferencce's activities committee is now soliciting members. A canvass of chapters within the conference is underway. As soon as co-chairman Harry Kolothros and Mildred Fuller have received answers to the canvass, they will set up tentative dates for league meetings, A. Victor Costa, Conference president

Watertown Firemen Seek \$6,000 Base Pay

WATERTOWN. April 5 -Firefighters have formally applied to the City council for establishment of a \$6,000-a-year minimum pay scale in the Municipal Fire Department.

In addition, the firefighters ocktail party will precede the and employment anniversary dates set for application of pay incre-

Feily Assures Members On Insurance

ALBANY, April 5-Civil Service Employees Assn. president Joseph F. Felly today advised The Leader that protection under the CSEA Group Life Insurance and its Accident and Sickness Insurance Plans will not be interrupted because of temporary delay in payment of State salaries that may be caused by delay in adoption of a State budget.

CSEA members pay premiums for these insurances by deductions from their salaries on State payrolls.

Felly indicated that if the delay in payment of State salaries persisted for an extended period, which is unlikely, that further adequate notice would be given CSEA Group Insurance policy holders before coverage under such insurance is possibly affected.

As to the State Health Insurance, Feily likewise expressed belief that temporary delay in State pay would not interrupt protection thereunder.

Tom Ranger To Retire After 13 Years At The **Upstate Medical Center**

SYRACUSE, April 5-Tom Ranger, principal stores clerk at the State University Upstate Medical Center, will retire on April 14, after 13 years at the Center. Ranger, who became a civil service employee in 1946 when he began work-

ing for the State University College of Forestry at Syracuse University, joined the Medical Center staff on October 1, 1951.

He has been a member of the Civil Service Employees Assn. for 19 years and was president of the Syracuse City chapter from 1956 through 1960. He organized the State University CSEA chapter at the Upstate Medical Center in 1961, and was its first president.

Following his term as presiient of the Medical Center chapter he was elected president of the Central New York Conference of the CSEA.

He is proxy representative for Dr. Ross Allen, who is representative on the Board of Directors of CSEA for the State University of New York.

Ranger filled a newly created position when he first came to the Medical Center in 1951. Working alone in a small office

arranged a special rate for CSEA

members wishing to attend the

workshop. Rooms in the main

building will be \$27 with all meals

included. Adjoining rooms are

priced at \$24. Those wishing to

stay over Monday night will re-

ceive a special reduced price of

\$10.50 for the second night, includ-

Reservations may be had by

writing directly to the hotel and

enclosing a deposit of \$10 per per-

The workshop is open to all

members of CSEA and their

Expresses Thanks

chapter, Civil Service Employees

Assn. wishes to gratefully acknow-

ledge, to her many friends

throughout the State, apprecia-

tion for their kind expressions of

Mary Cannell of the Buffalo

ing breakfast Tuesday morning.

TOM RANGER

Tom recalls that he was easily able to handle the Center's mail distribution and pick up and office supplies by himself. With the Medical Center's rapid expansion, Tom's original operation now staffs eight people. A mail room was organized by him to handle the now great amounts of mail which flow in and out of the Center. He is also in charge of receiving which handles office and medical supplies being sent in to the Center. And, in 1960 Ranger set up the Center's Central Stores operation. Prior to that time each department ordered its own equipment.

Also, Ranger was chairman of the Medical Center's Safety Council and organized its first safety

He was born in Chatham, England in 1900, and came to Syracuse in 1908 where he has been a resident since. He and his wife, Hazel, have two children; a son Robert, who works at the New York Telephone Company in Endicott and a daughter Nancy, who works at the Onondaga County Welfare Department's Child Care

Ranger and his wife have plansympathy at the passing of her ned a trip to the West Coast following his retirement.

Spring Workshop

sist CSEA members in this meeting, representatives of Blue Cross-Blue Shield, The Travelers, Metropolitan Life, GHI, HIP and Ter

Bush & Powell will be on hand There will be two sessions in the afternoon. Harry W. Albright, Jr., CSEA counsel, will give a report on legislation and William Blom. CSEA research director, will lead a session on techniques of reclassification and reallocation appeals. A question and answer

period will follow each talk. The program will conclude with a dinner meeting Monday night. Once again, the Metropolitan and Southern Conferences have

Suffolk Gains

(Continued from Page 3) even the half-way mark as far as I'm concerned."

Corcoran credits a good many of the recent successes of the chapter to the very nature of the Employees Association. "Sometimes it takes public officials a long time to get the point about CSEA; that we are not a hostile, trouble-making employee organization but an organization that works steadily to better both the lot of the employees and the quality of public service. In the right at the annual banquet. A want a longevity pay program end, they usually see things our way."

Suffolk chapter's latest sheet appear to bear this out

brother, Anthony Cannell. We Want To Be Paid'

(Continued from Page 14) really exists a possibility of no should result in the real threat pay. Now, however, it's no joking matter. April 1 has come and gone and you haven't passed any budget nor do you seem to have prepared any means, legal or otherthousands of others of us are paid. I wonder, as you meet, if you really do realize what you are doing. You are striking panic in the hearts of State employees. We really do care about our jobs, you know. We wonder how you are going to pay the bills for the food that people who are our patients are going to eat. It's no longer even something we can understand as politics, certainly not as responsible politics."

Harry Kolothros

"Those knowledgeable civil servants who believe it could never happen here and that this was a lot of nonsense are genuinely I'm told that in addition to this worried and deeply concerned. We loss, I'm probably am not even

the absence of budgetary plans that paychecks will not be issued on April 7, but we lament the slur this brings upon the great State of New York. When this same thing happened in Michigan. we all looked down on that State as improvident and irresponsible in its treatment of public employees. Now we find ourselves required to appear at a public hearing and to ask you to make certain that this will not occur here."

Andrew Dago

"Just two weeks ago, I and my fellow institution teachers were told that money was in the budget to provide us with a regular public school calendar year-which we don't have now. This money, which amounted to about \$300,000, would have allowed us to improve our ability as teachers. Three nights ago, however, this money was cut out of the budget. Now bill numbers in all correspondence. not only reject the notion that going to get paid next week."

Park Police Retirement

(Continued from Page 1) nd visit their legislators. Do the

nd relations-DO IT NOW!

rement age provisions relating Committee is Assemblyman John "Talk to your fellow park police- pay bills numbers are: Senatenen and get them to write, wire Intro. 3349, Print 3587; Assembly -Intro. 5227, Print 5501.

ame with your friends, neighbors "Wires and letters concerning the compulsory separation bill, "Sponsors of the 25-year, half- which is necessary to supplement ay bill are Sen. Edward J. Speno the half-pay bill, should be sent d Assemblyman Prescott B. to your own legislators, the chairuntington. Chairman of Senate man of the Senate Conservation

| Civil Service Committee is Sena- Committee, Senator Owen M. Begear half-pay retirement bill and tor Edward S. Lentol; chairman ley, the chairman of the Assemidentical to the compulsory re- of the Assembly Ways & Means bly Conservation Committee, Assemblyman Charles Stockmeister. the Division of State Police. T. Satriale. The 25-year, half- and the sponsors in each house, Senator Speno and Assemblyman Huntington. This bill's numbers are: Senate-Intro. 3350, Print 3588: Assembly-Intro. Print 5502.

"All letters and wires should be addressed to the State Capitol, Albany, N.Y. Be sure to include