Civil Service

America's Largest Weekly for Public Employees

Vol. XXVI, No. 43

Tuesday, June 29, 1965

Price Ten Cents

JOB TENURE, SICK LEAVE AND INSURANCE BILLS ARE PASSED

NEW PROJECT - A pilot training program for officers of the Suffolk and Nassau County chapters and units of the 135,000-member Civil Service Employees Assn. was held June 19 at the Suffolk County Firematic Training Center in Yaphank. Looking over the agenda for the day's session, from left to right, are Irving Flaumenbaum, Nassau chapter president; Thomas B. Dobbs, Suffolk chapter president; Joseph D. Lochner, executive director of the state-wide Association, and John D. Corcoran, Jr. of Sayville, CSEA field representative in Suffolk County, who was coordinator of the program. Participants not pictured here were William Blom, CSEA research director; F. Henry Galpin, CSEA assistant executive director; Gary Perkinson, CSEA public relations director, and John Rice, assistant CSEA counsel. The program will be held in other chapter areas in the State in

Pressure Grows To Give Monroe County Aides A Raise; Board To Decide

ROCHESTER, June 28-The Monroe County government's 3,500 employees may get a five per cent pay raise July 1.

County Manager Gordon A. Howe met with top staff members on salaries last week. He said he will not make a specific recommendation but will leave it to the Board of Supervisors' salaries and personnel com-

The Republican administration

Buell Is President Of Agricul. Dept. CSEA

ALBANY, June 28 - Burton C. Buell is the new president of the Civil Service Employees Assn. chapter in the State Department of Agriculture and Markets.

Buell, an employee of the Division of Marketing, defeated M. Dorothyy Van Derzee of Agricultural Fairs in a close race.

Other officers are: vice president, Caesar Coluzza: treasurer, Fred J. Frone; secretary, Rose

Installation of officers was held at the Shadow Box Restaurant in Guilderland.

Pass your copy of The

assessed valuation for this year's Continuation of the three per cent \$59.8 million budget. No funds County tax, but on more items, is were budgeted for a pay increase,

The initial impetuts for a raise came from a request by the 3,000member Monroe chapter of the Civil Service Employees Assn.

Two weeks ago, Vincent A. Alessi, chapter president, asked for a five per cent raise costing \$500,000 for the rest of the year and \$1 million in 1966.

Windfall Due

The County will ge a windfall of \$975,000 this year, representing three-quarters of the \$1.3 million the State will contribute in per capita aid for the first time. The State's fiscal year runs from April

Another revenue source unfor-Leader on to a non-member. seen when the budget was drafted

raised tax rates \$3.95 per \$1,000 of last fall, is an expanded sales tax. considered certain.

On the basis of State estimates, the County's 10 per cent share of the proceeds for the last five months of 1965 should be \$300,000 to \$400,000 higher than expected.

The County inaugurated economy measures in January, including stripping departments each quarter of unused salary funds. This "saved" \$195,000 the first quarter and is expected to save a sizeable amount in the second

Welfare Up

Welfare spending clouds the picture. Higher - than - budgeted welfare spending last year forced the County to borrow \$600,000. which it must pay back next year. Monroe County expects to ear

(Continued on Page 16) (Continued on Page 16)

Governor Signs Local Retirement Measure

ALBANY, June 28-The longest Legislature session in over 50 years ended last week and for the Civil Service Employees Assn. it ended with a flourish when three major public employee bills zipped through the Senate and Assembly in its final hours.

In addition, Governor Rockefeller signed an important meassure into law affecting political subdivision aides.

Given the final stamp of approval by the Legislature were the precedent-setting \$2,000 life insurance benefits after retirement; a bill to give job protection to non-competitive employees after five years' service and a measure proposed by Governor Rockefeller to use sick leave credits to pay for health insurance after retirement. All are State employee measures.

Another major bill - one that gives all regional State park police a 25-year, half-pay retirement was also pushed through the Legislature by the Employees Association. The CSEA passed this bill two years ago but it was vetoed. They overcame the veto objections this year however.

Of great importance to local employees is the news that Governor Rockefeller has signed a CSEA-sponsored bill to permit local governments to provide their workers with a non-contributory retirement system.

Feily Says "Thanks"

Joseph F. Feily, president of the Civil Service Employees Assn. said last week that "our Association has completed on of its most successful years in gaining new, important benefits for public employees on all levels of government. tI is a tribute to our hardworking committees, our headquarters staff, our counsel and

CSEA Irate On Power Plant **Appeal Status**

ALBANY, June 28 - The Civil Service Employees Assn. last week expressed strong dissatisfaction that a reallocation appeal for employees in the State's power plant series which had been submitted to the Division of Classification and Compensation almost one year ago, still has not been acted uopn.

A spokesman said that the Em-

our press program that so much was accomplished in such significant areas as retirement and the creation of better working conditions for local employees. Also, we were able to correct some longstanding injustices in such State agencies as Barge Canal, Correction and Mental Hygiene."

Feily said "we give our heartiest appreciation to the Governor for his proposals and to the Legislature for its good acts in behalf of public employees.

Urges "Write The Governor"

One warning note was sounded, however by the CSEA president. He pointed out that a large number of important measures have yet to be signed by the Governor. These include the \$2,000 death benefit, the Correction and Park Police retirement bills. For that reason, Feily urges all CSEA members to write the Governor and ask that he give his signature to these hard-won and much needed

A complete report on the accomplishments of the Civil Service Employeyes Assn. in this past Legislature session will appear in next week's issue of The Leader.

Civil Service Could Elect Next Mayor

A MONG the many factors that can determine the outcome of any election race are religious, ethnic and minority blocs. Other factors are small but vote gathering political parties such as the Liberals and Conservatives who between them have managed to garner several hundred thousand votes for their candidates in most elections. In past years, the Liberals have been

(Continued on Page 2)

Don't Repeat This!

(Continued from Page 1)
the swing vote that decided a
close race between candidates of
the two major parties, Democratic
and Republican.

One such voting block long overlooked but now being courted with more respect than ever before is the civil service group. We have pointed out here from time to time that this sector of the electorate now comprimises some 20 percent, conservatively estimated, of the voting population. We have also noted that public employees are now fully aware of their size and importance and, as a result, have grown much more successful in dealing with political bodies and leaders.

The Factors

What all this leads to is the fact that New York's civil service voters could elect the next amyor of New York and here's why:

1. While GOP candidate John V. Lindsay may cause many Democrats to cross party lines and add to his count, he will need plenty of votes to offset the loss of Conservative Party voters who ordinarily would vote Republican if they had no candidate of their own. If Lindsay can get the civil service vote out for himself he would have more then enough ballots to counter these other defections.

2. If the Democratic candidate, still to be nominated, can convince civil servants that not only will Mayor Wagner's liberal policies be continued but expanded both here and in Albany if the Democrats keep control next year, the civil service vote would be strong enough to help even the weakest of the current hopefuls in the Democratic mayoralty race.

What has happend in these past few years is that public employees now want to know where all political candidates stand on civil service. The evidence is strong that they cross party lines to vote for the man who is strongly procivil service.

As proof one way has to recall that the majority of New York City's Civil Service organizations openly endorsed Robert F. Wagner in his 1961 Mayoralty campaign. Such organizations as the Firemen, Correction Officer and Clerical groups received unanimous approval from their delegates to back Wagner. These organizations had the usual mixture of both Republican and Democratic-minded voters who may have voted their normal party ticket in other posts, but lined up heavily behind Wagner.

To sum it up, the city's civil service families have nearly a million and a half ballots to cast this fall. The candidate who can get their support is the candidate who would be most likely to win.

Extra Increment For Watertown

WATERTOWN, June 28 — Municipal employees get a one-increment extra pay boost July 1 in Watertown's 1965-66 budget.

Fighting for an employee pay boost was the Jefferson chapter of the Civil Service Employees Assn., headed by Mrs. Fannie W. Smith.

At the same time, it has been announced, teachers and non-teaching employees of the Watertown school district will pay five per cent in retirement costs with the Board of Education picking up the tab to the une of \$190,000.

Reappointed By Gov.

ALBANY, June 28 — Vincent D. McDonnell of New York City has been reappointed by Governor Rockefeller to the State Mediation Board for a term ending in 1967. His annual salary is \$24,900.

The City-wide telephone number to call in emergencies to summon either police or ambulance is 440-1234.

What's Doing In City Departments

Last week New York's first all animal band made its debut at the Central Park Zoo. Mayor Robert Wagner, Park Commissioner Newbold Morris, World's Fair president Robert Moses, Manhattan Borough president Grace Motley and other dignitaries were on hand to cheer the musicians on as they swung into their rendition of "Three Blind Mice."

The animal band is appearing in New York through the cooperation of George T. Delacorte, who arranged for it's passage from Italy. The band includes a tambourtine-playing bear, a hippopotamus that plays the violin, an elephant that plays the accordian, a goat that plays the flute, a kangaroo that plays a horn and a penquin that beats the drum.

The animals—who by the way have been cast—in bronze—will perform daily atop the archway approach to the children's zoo. The band is part of New York's first fully animated clock—a conception of Delacorte, who previously gave the citizens of New York the superb bronze "Alice In Wonderland" monument and the popular Delecorte Theatre, both in Central Park.

Your Public Relations 10

By LEO J. MARGOLIN

"Right Angle" PR

HOW-TO-DO-IT books on public relations are far and few between, but the output is slowly catching up with the demand. So much of public relations is learned by "doing" that many professionals have never bothered to even read a book on PR.

THE FIELD OF public relations, particularly in government, is fast becoming so complicated that reading the written material in the field is now a "must." For example: a government information specialist who doesn't study the "Public Relations Journal," published monthly by the Public Relations Societ yof America, is stagnating.

NOW WITH MORE and more books on public relations coming off the presses, the need for required reading in the growing field becomes more and more essential. Some of the authors of public relations how-to-do-it books do not help the situation with dull writing and pedestrian presentation.

AT THE OPPOSITE end of this pole is a gem of a book, which we warmly recommend to govern-

Italy's three most popular and

colorful cities - Venice, Florence

and Rome-comprise the Italian

portion of the tour and will offer

the visitors some of the most at-

tractive museums, landscapes and

France and England

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 a

three-day stay in London. Ar-

rangements have also been made

to stop at the Shannon, Ireland,

airport so that the tour members

may take advantage of the duty-

free shops there before returning

The price of the tour is \$917

and includes all transportation,

hotel rooms, most meals, sight-

seeing tours, guides, etc. A de-

scriptive brochure of the trip and

application blanks may be had by

writing to Claude E. Rowell, 64

Langslow St., Rochester, N. Y.

Space again has been limited to a

small group, so immediate appli-

cation is advised.

is included in the program.

A visit to the French Riveria

historical sites in Europe.

ment information officers and to those in civil service seeking a broader knowledge of public relations. The book is Babette Hall's "The Right Angles" (Ives Washburn: \$3,95).

MRS. HALL communicates a refreshing new look to publicity techniques in public relations. Information dissemination by government does not have to be deadly dull, and Mrs. Hall proves it to us with a sprightliness and ingenuity which is both imaginative and effective.

FEW BOOKS ON public relations deal specifically with methods of public relations exclusively for government, and "The Right Angles" is no exception. But Mrs. Hall correctly points out that "the mechanics of publicity are the same for any field. It doesn't matter if you are publicizing a loaf of bread, a new soap, or a book. The people you want to reach may be different, but the mechanics of reaching them are the same."

MRS. HALL'S BOOK carries with it an introduction by the dean of all public relations professionals, Edward L. Bernays, who agrees with Mrs. Hall that "a set of principles and practices has evolved over the years which apply to all public relations situations."

what we particularly liked about "Right Angles" is the author's no-nonsense approach to the various tools and techniques of publicity, which, after all, is that final, critical step in any public relations program.

A GOOD EXAMPLE of this is the first mention we have ever seen in any public relations book on how to apply to a foundation for a grant. Mrs. Hall's outline is not as complete as we would have wished, but at least the approach is there. This outline on Pages 144-145 is particularly valuable to public information officers of public colleges and other educational entities.

THE BREVITY of the book—only 160 pages—is another point in favor of Mrs. Hall's fine effort. It is not intended as an encyclopedia or a handbook, but rather a set of pithy guidelines to give both professionals and non-professionals a stimulating kaleidescope of new ideas and valuable suggestions in publicity.

GOVERNMENT information officers will not particularly need Chapter X, "Finding Clients." but even that section has some valuable ideas for presentations which government agencies need more and more frequently.

Gardeners' Pay Will Be \$127

As a result of recent contract negotiations it has been announced that the salary from the position of Gardner for the City of New York is to be raised from \$103 per week to \$127 per week.

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, leaves on July 17.

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

Attention! All Candidates for RAILROAD CLERK— MEN

(Subway Station Agent) N.Y.C, Transit Authority

DON'T WASTE TIME!

There were between 15 and 20 applicants for every job to be filled when applications closed ... SO COMPETITION WILL BE VERY TOUGH! Only those thoroughly prepared can hope to pass with grades high enough for early appointment!

Our Special Course Prepares for Official Written Exam Expert Instruction—Moderate Fee

Be Our Guest at Class Session WED, June 30 or WED, July 7 at 12 NOON, 5:30 or 7:30 P.M.

DELEHANTY INSTITUTE
115 East 15 St. nr. 4 Ave., N.Y.C.
Admit FREE to one class for Railroad Clerk.

Name
Address
City Zone (Please Print Clearly)

CIVIL SERVICE LEADER
America's Leading Weekly
for Public Employees
LEADER FUBLICATIONS, INC.
97 Duane St., New York, N.Y.-1000
Telephone: \$12-BEckman 5-6010
Fublished Each Tunday

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 88.00 Per Tear Instituted

Relax... tw-montauk yacht club, way

Whether you come by boat or car you'll just naturally relax in the quiet beauty of the rustic shore line setting here at Montauk's famous yacht club.

For your vacationing pleasure there is boating, fishing, swimming and golf nearby.

Just a short distance from historic Montauk Point.

*No ties ... no jackets!

FOR RESERVATIONS CALL 516-MO 8-2121

ASK FOR MANAGER TOM FENNER

MONTAUK LONG ISLAND, NEW YORK

State OGS Aides CSEA Victory: Receive Awards

ALBANY, June 28-Office of General Service employees who have served the State of New York for 20, 25 and 30 or more years, were honored at a luncheon at Jack's Restaurant last week. General C.V.R. Schuyler, commissioner, presided at the luncheon and presented the

awards.

Twenty-year service awards were tie clasps for the men and charms and charm bracelets for the women. Twenty-five year men received tie tack and cuff link sets and the women silver compote dishes. Both men and women with 30 or more years service were presented with silver serving trays. All service awards bear the OGS

The following employees were feted at the luncheon;

20 Years Service

Marguerite N. Buker, Albany; Jean M. Burr, Albany; Elizabeth C. Christopher, Cohoes; Catherine A. Delaney, Albany; Alexander Duncan, Albany; Joseph A. Eriole, Albany; and Thomas W. Fitzmaurice, Albany.

Thomas Flanagan, Albany; Harold F. Fontaine, Resselaer; George Hepp, Delmar; Raymond W. Houghton, Scotia; Jean K. Hutman, Albany; Arthur H. Jones, Coxsackie; and Robert Kirkendall,

Daniel Klepak, Albany; Mildred W. Lathrop, Albany; Edgar Luby, Albany; J. Arthur Mann, Albany; Salvatore Mazzara, Voorheesville; Walter J. McGraw, Albany; and Frank M. McNulty, Green Island.

Edward N. Miller, Delmar; Harriet K. Myers, Albany; Wilfred H. Myers, Albany; Bernard Nowinski, Albany; Timothy J. O'Connor, Troy; Mary C. O'Donnell, Albany; and James Poleto, Green Island.

James L. Rosencrans, Troy; Richard C. Sandhoff, Rensselaer; Patrick Scalzo, Selkirk; Thelma A. Schottin, Albany; John F. son, Menands.

Spath, North Greenbush; Patrick Sullivan, Albany; and Herman Watson, Albany.

Pauline Wolfe, Albany; Albert E. Wood, Albany; Paul R. Young, Latham; Thomas Fealey, Albany; and Edward Ladock, Albany.

25 ears Service

Sidney Cohen, Elsmere; Arnold T. Davis, Slingerlands; Paul Eagen, Chatham Center; John C. Flanagan, Loudonville; William F. Kennedy, Albany; and Hutson C. Mac Bain, Albany.

Mabel A. Malone, Watervliet; Dorothy M. Minahan, Albany; Joseph C. O'Brien, Albany; John F. Reith, Albany; Joseph J. Ryan, Albany; and Paul O. Shreder, Al-

30 Years Service or More

Raymond Barbet, Troy; Walter J. Blanchard, Albany; John H. Blendell, Elsmere; Estelle M. Brady, Albany; George H. Brohm, Albany; and Helen Clancy, Rens-

William O. Cullen, Troy; John J. Delaney, Elsmere; Salvadore DeRusso, Jr., Albany; Rocco Di-Biase, Albany; Clare M. Doran, Troy; and Matilda Getz, Albany.

Ida B. Greenstein, Albany; Cornelius M. Hanrahan, Latham; Farren A. Liqued, Albany; Helen C. McNulty, Green Island; Edgar J. Murphy, Albany; and Thurston E. Olson, Rensselaerville.

George H. Pickett, Mechanicville; Raymond J. Roohan, Albany; Frederick D. Sullivan, Sr. Guilderland; Aaron Winig, Albany; Jerome Zahn, Albany; James Carroll, Albany; Roy Hoffman, Albany; and Edward John-

Sr. Engineers Can Now Cash For Overtime

ALBANY, JUNE 28-Senior civil | zation is effective April . 1, 1965. to the State from the work efengineers supervising State construction projects have been declared eligible for eash payment of overtime, the Civil Service Employees Assn. was informed last week.

The amendment to the State overtime rules granting the overtime payment concludes a fight waged by CSEA for several years on behalf of the senior engineers.

The overtime payment authori-

Rockland CSEA Studies School Aide Unit Idea

NEW CITY, June 28-At a recent meeting of Rockland County chapter, Civil Service Employees Assn., school district employee members showed interest in a recommendation by the State CSEA to study school district problems with the aim of organizing these aides into a chapter unit.

If successful, such a unit may turn out to be one of the largest school district units in the State. since Rockland is now undergoing one of the most extensive school expansion programs in New York State.

Constitution Changes

Other chapter business included a newly revised chapter constitution and by-laws, which was unanimously adopted and has been forwarded to the State Association for approval.

A discussion with regard to preparation of the chapter's forthcoming legislative program followed, with members suggesting various proposals for consideration. Furthermore, the chapter forwarded to Rockland County Assemblyman Joseph T. St. Lawrence a letter urging him to support the various bills which are supported by the State Association.

Under memoranda issued by the ficinecy standpoint." Department of Public Works, overtime:

While engaged on the job in the field, supervising and inspecting highway construction work where labor law dispensation has been granted or where the contractor is working to expedite completion; payable against record of actual hours of work maintained on a cumulative

The failure of the State to pay overtime to the senior engineers had caused several problems, as pointed out by the Employees Association in its fight to correct the long standing inequity.

Among these problems, brought to the attention of the State by CSEA as early as 1962, was a situation where senior civil engineers in charge of road building projects, although required to work the same hours as employees of a prviate construction company engage din the same construction, often as much as a 60 hour week, were denied overtime pay. At the same time, however, CSEA pointed out, these employees "are given long periods of compensatory time off when their services are vitally needed by the State, and the State, in turn, hires engineering consulting firms, who are not nearly as familiar with the type of work to be performed are the civil engineers."

CSEA had charged that "this preatice is wasteful and that pay- Stevens, alternate delegate. ment of overtime to senior civil engineers would be economical cent on Civil Service" was shown.

Another problem brought about those eligible will be paid for by the State's refusal to pay overtime to these personnel was that lower grade employees were refusing promotions to the senior civil engineer title and assignments to the Long Island area because of the sharp increase in living expenses they would encounter there because they no longer would be able to earn overtime pay in the new title. This resulted in the State's having to recruit directly into the senior engineer title thus violating, in the estimation of many persons. the principle of the civil service merit system.

> According to the Department of Public Works, which had agreed with CSEA from the beginning on the need for the overtime pay. \$50,000 will be available to now pay the overtime. This figure was cited at a recent meeting between the Department and CSEA's special Public Works Committee.

Officers Chosen By State U. Unit

The Civil Service Employees Assn., State University of New York, Agricultural and Technical College at Morrisville held their annual election of officers meeting for the 1966 year.

Arthur Lapp was elected president for his fourth term; W. Stevens, vice president; Shirley Payne, secretary, Mary Earl, treasurer; Lapp, permanent delegate and

After the meeting the film "Ac-

Longevity Granted To Cayuga County

CAYUGA, June 28-The salary Committee of the Cayuga chapter, Civil Service Employees Assn., consisting of Patrick J. Sperati, president; Carroll Best, executive director; Edward Marco, delegate; and Ben Roberts, field representative,

Approximation of the contract of the contract

ployees:

SPECIAL AWARDS - During Mental Health Week the Board of Visitors of Creedmoor State Hospital presented special awards for meritorious service to personnel of the hospital, Receiving Certificates of Appreciation and \$25 were: Henry A. Grant. staff attendant; Frank M. Criden, M.D., associatie director; and this plan possible to their employ-Emma Healy, staff attendant.

Laverne Stock, chairman of the Salaries Committee contacted Sparati the following day and told him to keep smiling. This "Keeping Smiling" was confirmed by a letter from Stock advising that the salaries and personnel committees had sponsored a resolution at the next regular meeting of the Board of Supervisors to grant longevity to hourly employees of the County.

met with the salary and personnel

committee of Cayuga County to

discuss longevity for hourly em-

Some weeks later, this resolution was presented and passed by the Board of Supervisors. All hourly employees with 15 years of service as of January, 1965 will receive \$200 and employees with 10 years of service will receive \$100 per year and the five year employees as of 1966 will receive \$100.

The Salary Committee of the Cayuga chapter said it is deeply grateful to Stock and the Chairman of the Salaries Committee, and to all of the members of the Board of Supervisors who made ces.

Erie Aides Know It's True; Salary Raises Show Up In Pay Check

(From Leader Correspondent)

BUFFALO, June 28-About 7,000 Erie County employees received heavier pay checks last week, a concrete result of persistent action by Erie chapter, Civil Service Employees Assn.

"Like all workers," said Alexander T. Burke, president of Erie chapter, "employees don't really believe they'll get a raise until they see the cash in the pay

The increases, which became ef-

Hempstead Unit Installs **New Officers**

NORTH HEMPSTEAD, June 28 -The newly elected officers of the North Hempstead unit of the Nassau chapter, Civil Service Employees Assn., were installed last week at the Town Hall, here.

President of the unit is Alex Bozza. Other officers are; first vice president, Dave Rapelyea; second vice president, Elbert Miller; third vice president, Russell Case; secretary, Arthur Jones; treasurer. Vincent Vacchio and sgt.-at-arms, Alvin Madden.

Installing officer was North Hempstead Town Supervisor Sol Wachtler. Irving Flaumenbaum, was a guest.

fective June 4, range from \$280 a year for employees in the lowest job groups to \$2,620 annually for the County's professional staff.

Thanks, But-The chapter sent a letter to the Erie County Board of Supervisors, thanking the Board for the pay raises.

However, the letter indicated that the CSEA still will work to adjust discrepancies.

"We feel in certain cases, "the Board was told, "and in certain County agencies some adjustments are in order."

The chapter officers also feel the Board should create a permanent Civil Service Committee to make a "regular review of salary and wage inequities."

The permanent committee, it is felt, could take the place of or supplement work done by salary firms hired to make special pay surveys.

FREE BOOKLET by U.S. Government on Social Security. MAIL president' of the County chapter ONLY. Leader, 97 Duane St., N.Y.

PRESIDENT'S AWARD WINNERS - Recipients the President's Award for Distinguished Federal Civilian Service pose In the White House flower garden with President Johnson after receiving his praises and their gold medals and citations on June 2. The outstanding career officials who received the highest award the Government bestows on its civilian employees are (left to right); Homer E. Newell, Associate Administrator for Space Science and Applications, National Aeronautics and Space Administration; Philip H. Trezise, Deputy Assistant Secretary for Economic Affairs, Department of State; President Johnson; Howard C. Grieves, Assistant Director of the Bureau of the Census, Department of Commerce; FBI Director J. Edgar Hoover, who accepted the award in behalf of his hospitalized Associate Director Clyde A. Tolson; and Frank B. Rowlett, Special Assistant to the Director, National Security Agency, Department of

Guidance for People Who Have Not Finished High School

Information is available to men ing to government reports high and women 17 or over who have age \$75,000 more in their lifetime ing 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. Accordnot finished high school, advis-

school graduates earn on the average \$75,000 more in their lifetime

U.S. Service News Items

Employees Have Their Say As Pay Hearings Continue

Testifying before the House Pay Subcommittee last week, former Postmaster General J. Edward Day stated that Federal salaries in all grades can be made comparable with private industry rates "reasonably soon" if Congress approves

the Administrations pay bill as introduced by Rep. Morris K. Udail (Dem., Ariz).

Day, who is president of one of the largest Federal employee organizations, told the House pay subcomittee that the Administration supported legislation would eliminate lengthy pay battles in Congress and provide for automatic annual studies of Government interest rates and adjustments in Federal salaries when

The former Cabinet officer said "there never has been a facing up to what he called the "compression problem" whereby across-theboard pay increases perpetuate the inequalities between low and high grade salaries. He said the Udall bill would permit a "top-to-bottom" study annually that would soon bring Federal rates in line with similar jobs in private in-

Meanwhile, the House Compensation Subcommittee has assured leaders that any pay increase legislation for classified and postal employees will not affect the pay

collar workers.

Representatives of employee groups with large blue-collar memberships testified that they were concerned with the language of the Administration-backed bill which would provide an average three-percent pay hike and set up a Federal Review Commission which would help determine future pay adjustments. At issue was the provision in the Administration bill which would give the Salary Review Commission jurisdiction over present "statutory" pay systems.

Pay rates for Blue-collar employees are set under a statutory system, the Wage Boards.

Rep. Udall, the chairman of the subcommittee, said that the language of the pending pay legislation will be changed to assure that Wage Board employees would not have their system affected by the

OK 3.7% Living Cost Increase For Retirees

The Johnson Administration has officially agreed to a 3.7 per cent cost of living increase in the benefits paid to civil service retirees and survivors. Civil Service Commission Chairman John W. Macy revealed the change of position in a letter to Rep. Dominick Daniels (Dem., N.J.), chairman of the House Retirement Subcommittee. Formerly the Administration had opposed any change in benefits at this time.

The chairman hit hard at the subcommittee plan to boost survivor benefits for future retirees from 55 to 60 per cent. In fact, there are predictions that the President will veto the bill if the provision remains in it.

A key member of the House Post Office & Civil Service Committee says enough votes have lined up to win approval for the bill without change at the next

However, another committee member believes that the bill which will be enacted into law will provide eight and five per cent respectively. He feels any boost higher than eight per cent could be killed.

A one cent increase for the 222,000 pre-1966 retirees would \$3 million compared with \$10 million for the 420,000 post-1956 retirees. Pre-1956 retirees have not been given raises to offset living costs.

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

FOR ALL TESTS ARCO BOOKS AVAILABLE AT PAUL'S BOOK STORE E. 125th St., N.Y.City 35, N.Y.

All Books Ordered Before 12 Noon Mailed Same Day

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

TR 6-7760

Where to Apply For Public Jobs

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

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

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

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

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

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

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

Any of these addresses may be used for jobs with the State. The State's New York City Office is three blocks south on Broadway from the City Personnel Department's Broadway entrance, so the same transportation instructions apply. Mailed applications need

not include return envelopes. Candidates may obtain applications for State jobs from local offices of the New York State Employment Service.

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

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

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

The City-wide telephone number to call in emergencies to summon either police or ambulance is 440-1234.

A CONTRACTOR OF THE STATE OF TH

- 1. Pays in addition to other insurance
- 2. More than 50,000 CSEA members are enrolled
- 3. Broad protection
- 24 hour coverage—(on and off the job if desired)
- 5. Twelve conveniently located claims offices
- 6. Limited reductions and exclusions
- 7. World-wide protection

See to see a superior of the second contract of the see as a second contract of the

- 8. Premium arranged through payroll deductions
- 9. Cost is less than standard individual policies
- 10. Favorable renewal conditions

See your Ter Bush & Powell representative soon for complete information on how you can enroll.

NEW YORK EAST NORTHPORT BUFFALO SYRACUSE

MEN WANTED-

AGES to 45—Older for Vets Must Pass Civil Service Exem HUNDRED OF PERMANENT JOBS

ASST. GARDENER

Salary\$12720 40-Hr. Wk.

Effective Jan. 1, 1966

FULL CIVIL SERVICE BENEFITS incl. PENSION, SOCIAL SECURITY

Our Special Course Prepares for Official Written Exam

Expert Instruction-Moderate Fee

Be Our Guest at an Opening Class Wed. June 30, 5:30 or 7:30 P.M.

Just Fill In and Bring Coupon

DELEHANTY INSTITUTE LOGO 115 East 15 St. nr. 4 Ave., N.Y.C.

Admit FREE to Opening Class for Asst. Gardener on Wed. June 30 at 5:30 or 7:30 P.M.

Name

Address

OK

Educational or Experience Requirements

Booklet On Grievances Prepared By Appeals **Board of CS Commission**

ALBANY, June 28 - State employees will soon have a handy source of information on their grievance system, according to Mary Goode Krone, president of the State Civil Service Commission. Miss Krone said the "Clearing the Air,"

a booklet explaining how grievances are resolved in State service, was sent today by the Grievance Appeals Board to department and agency heads for their employees.

The 23-page booklet tells what a grievance is, how an employee should present one, and how it may be resolved. Several examples of grievances are presented, including those settled by the Grievance Appeals Board-the appellate body set up to have the final say on employee-employer disagreements.

In the booklet's opening letter, Governor Nelson A. Rockefeller states: "The grievance procedures for State employees are simple, direct and effective. I want all employees to know that these procedures exist and that they should relating to working conditions."

EXCLUSIVELY

FOR MEMBERS

 $G \cdot E \cdot X$

THE MEMBERSHIP DEPARTMENT ELIGIBLE FAMILIES

A COMPLETE ONE-STOP

SAVINGS CENTER WITH OVER 90,000 ITEMS

G.E.X • 711 Troy-Schenectady Road • Latham, New York

G.E.X * 2500 Walden Avenue * Cheektowaga, New York

use them whenever they need to without fear of reprisal."

Commissioner Krone said in her letter to employees: "We are fortunate in having a simple procedural framework to secure an impartial review of these disputes. With the cooperation of employees, supervisors and top administrators it can be a valuable instrument for assuring effective and efficient conduct of government."

Commenting on the purpose of the "Clearing the Air" booklet, Miss Krone said that it will "help both employees and supervisors make full use of the steps that have been established for the resolution of grievances or complaints

Registered Perfect* Solitaire

Diamond, Gleaming 18 Kt. Gold Mountings.

\$349.00 plus tax

DELEHANTY STUDENTS OVERWHELMINGLY

DOMINATE POLICE LIEUTENANT LIST

Niagara County **Chapter Names New Officers**

The Niagara County chapter of the Civil Service Employees Assn. held their election of officers recently.

Those selected were: president, Ruth Heacox: first vice president, Hector LaForrest; second vice president, Jack Weber; third vice president, Ann Whalen; secretary, Vivian Hamel; treasurer, Gladys Weber: and delegates, Sadie Ott and Mary McCormics.

> Be Fully Prepared **New Classes Starting**

N.Y. POLICE DEPT. NEW SALARY

AFTER 3 YEARS (Includes Pay for Holidays and Annua Uniform Allowance)

Excellent Promotional Opportunities
PENSION AFTER 20 YEARS

Ages: 20 through 28-Min. Hgt. 5'8' OUR SPECIALIZED TRAINING Prepares for Official Written Test

Practice Exams at Every Session For Complete Information Phone GR 3-6900

Be Our Guest at a Class Session Manhattan TUES., June 29
at 1:15, 5:30 or 7:30 P.M,
Jamaica WED., June 30
at 5:45 or 7:45 P.M,
Jant Fill in and Bring Coupon

DELEHANTY INSTITUTE, L629 115 East 15 St., Manhattan or 89-25 Merrick Blvd., Jamaica

City Zone Admit FREE to One Patrolman Class

The DELEHANTY INSTITUTE

NEWS-CIGAR STAND in busy area of New York City Metropolitan Area. Write giving full details to Box R.V., Civil Service Leader, 97 Deane St., N.Y., N.Y., 10007.

President Heacox announced the

committee chairman for the next year. She also advised that the

attendance rules covering County employees is in the process of be-

ing revised and booklets explain-

ing the rules will be available in

Bus Maintainer, B

The Department of Personnel

has established an eligbile list

with 68 names on it for the title

I'LL WRITE YOUR LETTER!

Can't compose an important letter?
Send me ALL THE FACTS, STYLE
PREFERENCE and ONE DOLLAR.
I'll compose & mail to you just the
letter you need perfect in grammar
ami form. Do NOT send name of person for whom letter is intended. Letters composed in confidence.
"Ideas . . ." Dept. C.

10 Brower Ave., Woodmere, N.Y.

of bus maintainer, group B.

INVESTMENT WANTED

the near future.

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves. REGISTRAR'S OFFICE OPEN: Monday to Friday 9:38 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 Fhone or Write for Class Schedules and FREE GUEST CARD.

PREPARE FOR OFFICIAL WRITTEN EXAMS FOR: HIGH SCHOOL EQUIVALENCY DIPLOMA

PATROLMAN - New Classes - Manhattan & Jamaica

MAINTENANCE MAN - Thurs. 5:30 or 7:30 P.M.

RAILROAD CLERK - Mon. & Wed. at 12 Noon. 5:30 or 7:30 P.M.

CLASSES FORMING FOR COMING EXAM FOR SANITATION MAN

\$112 A WEEK INCREASES TO \$143 WEEK (Solaries Include Uniform Allowance & 11 Paid Hoildays)
NO EDUCATIONAL or EXPERIENCE REQUIREMENTS

AGES: Up To 40 Years — Older For Veterans
MIN. HGT. 5 Ft. 4 In. — Vision 20/40 Glasses Permitted
Registration Open. Class Starts Thursday, July 22
at 5:30 and 7:30 P.M.

ASSISTANT GARDENER --- Registration Open. Class Wednesday, June 30 at 5:30 and 7:30 P.M.

CLERKS - N.Y.C. Entrance Exam for Men & Women, 17 Yrs. Up. Registration Open. Class Starts Wed., Nov. 3 at 5:30 and 7:30 P.M.

PARKING ENFORCEMENT AGENT (Meter Maid) Registration Open. Class Starts Monday, Aug. 16 at 5:30 and 7:30 P.M.

POLICE TRAINEE - Classes Start October, 1965.

On June 23, 1965, the Department of Personnel released a promotion list of 355 names for LIEUTENANT, NEW YORK POLICE DEPARTMENT.

JOHN F. McCARTHY — No. 1 on the list — a DELEHANTY Student JOHN W. BONNER — Highest in Written Test — a DELEHANTY Student

94 of the FIRST 100 on the List Were DELEHANTY STUDENTS 323 of the 355 on the entire list were Delehanty students

The Following Are the 94 DELEHANTY Students of the First 100 Eligibles

- JOHN F. MCCARTHY THEODORE E. DIETZ JOHN'W. BONNER

 FRANCIS X. SMITH

 NATHAN MARKOWITZ --- EUGENE P. MURPHY
 --- CHABLES F. PETERSON
 --- MEYER RUBENSTEIN
 --- ROBERT J. HOWE
 --- MORRIS B. JASPER
 --- JOSEPH T. McCAULEY
 --- ROBERT E. COLEMAN
 --- KENNETH G. SAUER
 --- RUDOLPH J. PONZINI
- 25—THOMAS J. WALLAC 26—JOHN PERWINC 27—THOMAS P. RYAN 28—JOSEPH E. TEMPLE 29—MILTON SCHWART 50—MORRIS CHECHECK

81—JOHN C. WATTERS 22—EDWARD B. KEARNEY 85—RALPH T. ROMANG 84—JOHN M. O'BRIEN

- 36—HARRY J. McCRYSTAL, JR. 37—CORNELIUS CROWLEY 38—DERMOT J. MURPHY 39—JACK C. VARON 40—EDMUND J. DUFFY 41—JOHN F. TYSON 42—WILLIAM E. SIMON 43—WILLIAM J. DEVINE 46—
 47—PRANK W. KOBELSKI
 48—JEREMIAH P, O'CONNOR
 49—THOMAS P, WHARTON
 60—WILLIAM J. FALCONE
 51—JOHN F. GANNON
 52—FREDERICK HEINEMAN
 53—JOSEPH E. BYENE
 54—HYMAN BROFSKY
 05—DAVID E. WALSH
 66—JOHN J. McDERMOTT
 57—JOHN F. ROGAN
 59—CHARLES E. PRATHES
 60—FAUL E. DEWEERDT
 61—JOHN P. McCARE —EDWIN R. SCHWARTZ —ABRAHAM GANG —DANIEL A. ST. JOHN —JOHN A. CLARK FRANCIS R. HERRON
- 70—FRANK J. PEPE 71—WALTER J. JONES 72—JUSTIN M. McGARVEY 78—TROMAS V. CODELLA -DANIEL P. SULLIVAN 80—JOSEPH D. FOLEY 81—JOHN W. FERRIOLA 82—CHARLES D. SHAW 82—CHARLES D. SHAW
 83—JOHN F. GERING
 84—JOHN T. CURRAN
 85—ERWIN F. SCHMITT
 86—DANIEL F. MCMAHON
 87—THOMAS J. O'CONNELL, JR.
 88—HENRY M. ABRAHAM
 89—JOHN P. WYNNE
 90—RAYMOND P. HALLY
 91—BOBERT R. O'NEILL
 92—WILLIAM J. KELLY
 93—STANISLAUS MROCZKOWSKI
 94—JOHN J. DOYLE
 95—JAMES R. DONNELLY JAMES B. DONNELLY 6-JOHN D. RITCHIE 97-EDWARD E. HAGE

90-JOHN G. PRITTING 100-EDWARD CYRAN

To All On the List, We Extend Our Heartiest Congratulations and Best Wishes.

THE DELEHANTY INSTITUTE

Thorough Preparation for NEXT N.Y. CITY LICENSE EXAMS for

MASTER ELECTRICIAN - Class Forming STATIONARY ENGINEER - Class Forming

REFRIGERATION MACHINE OPER. - Wed., 7 PM Small Groups - EVE. CLASSES - Export Instructors

PRACTICAL VOCATIONAL COURSES: AUTO MECHANICS SCHOO

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

DRAFTING SCHOOLS

Manhatten: 123 East 12 St. nr. 4 Ave. Jamaica: 87-25 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., Manhatten Radio and TV Service & Ropair, Color TV Servicing, "HAM" Liconso Proparation.

DELEHANTY HIGH SCHOOL

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

A College Proparatory Ca-Educational 'Academic High School. Secretarial Training Available for Giris as an Elective Supplement. Special Proparation in Science and Mathematics for Students Who Wish to Quality for Technological and Engineering Colleges. Driver Education Courses.

For Information on All Courses Phone GR 3-6900

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by LEADER PUBLICATIONS, INC.

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

212-BEekman 3-6010

Jerry Finkelstein, Publisher

Paul Kyer, Editor James F. O'Hanlon, Associate Editor

Joe Deasy, Jr., City Editor Mike Klion, Associate Editor

N. H. Mager, Business Manager

Advertising Representatives:

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

10c per copy. Subscription Price \$2.55 to members of the Civil Service Employees Association, \$5.00 to non-members.

TUESDAY, JUNE 29, 1965

Compromise

AST WEEK the Senate Armed Services Committee killed a proposal for Congressional veto of military base closures. This measure, passed by the House of Representatives two weeks ago, would have given Congress power to keep the Brooklyn Navy Yard open, subject to review.

The measure must now go to a conference of the Senate and House Armed Services Committee where differences in the bill will be discussed.

It is hoped that the conferees will come to a compromise that will benefit the Navy Yard and also assure the economies put forth by the Defense Department. A compromise that would benefit both sides would be one that would keep the yard open until a complete study is made by both the Congress and Executive branches of the government.

This study would evaluate the Defense Department's decision to close the yard and would ultimately decide the fate of personnel involved. Until such time as a study could be made, a moratorium on base closings should be effected.

At the same time, the prospects of the severance pay measure proposed by the Administration does not look good for this session. It was learned that the Senate Post Office and Civil Service Committee has not yet set hearings for the bill.

This severance pay bill would be most important for those who have worked in Brooklyn for the past 20 or 30 years. A bill of this type would give an opportunity to these people for a new start. The money would be useful to them so that their future plans could be fulfilled.

We urge that hearings on this measure be held during this session and that the severance pay proposal be approved so that public employees who are put out of jobs can at least look forward to some compensation for the many years of service that they have given to their country.

A Fine Tribute

SPEAKING before several thousand members of the Fire Department's Brooklyn and Queens Holy Name Society at the society's annual Communion Breakfast recently, Chaplain Very Rev. Msgr. Merritt E. Yaeger noted that much success in the field of brotherhood was coming from the And Regulations Vatican Eccumenical Movement.

"But." the monsignor pointed out, "this is not new in the Fire Department or in civil service."

Brotherhood is and has been practiced as a matter of course in both dealings with the public and with fellow em- ser supervising tax examiner of ployees, Msgr. Yaeger proudly said.

A fine tribute to the character of the civil servant.

have no thought of retiring since amounts to about \$4,500 a year. I know this is sufficient for my wife and me to live on, but is there anything payable from social security before I reach 72?

A. There is a possibility that

Q. I am now 69 years old and could be paid to you and your wife (if she is at least age 62), dependmy business self-employment in- ing solely on the amount of the come plus my investment income net earnings from your business. The investment income does not disqualify you from social security benefits in any way. However, the best way to find out if some benefit can be paid is to get in touch with your local social security ofsocial security benefits fice and establish your account.

LEADER

Letters To The Editor

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

Recognize L.P.N. In State Service

Editor, The Leader:

Upon reading the article from Buffalo State Hospital about P.N.'s gradings I would like to voice my opinion. I feel it is high time something is done to support the practical nurses employed at State hospitals.

I have inquired many times as to why the licensed practical nurse is graded as she is. No one seems to know the reason. I was told that it may be due to the fact that the practical nurse is a minority group. This to me is a joke, of course she is.

When the practical nurse takes the staff attendants test she is no longer employed as a practical nurse but as a staff attendant, therefore the staff attendants are gaining more support and the practical nurses are becoming extinct. After passing the staff attendants test the practical nurse receives a higher grading and more pay but is not allowed to function at her fullest capacity. (The staff attendant is not allowed by law to carry out certain procedures for which the practical nurse is trained). We (the practical nurses) are then called upon to perform these duties.

As it was stated in your article of June 15, this is 1965 and the practical nurse is a very important part of the medical team. A practical nurse is employed in every field of nursing and has been given more responsibility for patient care.

Why then at State hospitals is the practical nurse not recognized?

> JEAN LONE, L.P.N. Kings Park State Hospital

State Tax Aides Discuss Law

Two NY State Tax Commission representatives, Constantine Fascia, tax administrative supervisor of Albany, and Louis Morgenbes-New York City, recently addressed two representative groups in the Wall Street financial community on various aspects of the State Stock Transfer Tax Law and Regulations.

Morgenbesser was the guest speaker at the 1965 annual dinner-meeting of the Cashiers' Division of the Association of Stock Exchange Firms attended by more than 300 members affiliated with brokerage firms, banking institutions, and corporations; Fascia addressed a broker/dealer in securities conference held under the auspices of the 1965 session of the N.Y. Institute of Finance.

The City-wide telephone number to call in emergencies to summon either police or ambulance k 440-1234.

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.")

Avoiding A Hearing

THE TEMPTATION to evade statutory hearing procedures seems great. A social worker with the Department of Hospitals of the City of New York has personality clashes with her director. She is served with charges of misconduct. After the first day of the hearing which was devoted to presentation of the evidence against her and before she has presented her defense, the hearing officer persuades her in the absence of her lawyer to agree to an offer of settlement. The most appealing part of the proposal is an assurance of transfer to another hospital where she will no longer be under the domination of the difficult director. In exchange, the employee coonsented to demotion from her title of Case Supervisor to Social Case Worker. Also, she lost her right to certification from the director's list on which she was about to be reached. However, she was given the right to apply for reinstatement as a Case Supervisor after six months.

EVEN BEFORE a word of testimony, it is apparently standard practice in many agencies to urge the employee to agree to a determination so that no hearing need be held. He may actually be persuaded to retire rather than face certain dismissal with loss of pension rights.

RATHER THAN utilize the hearing procedure, agencies sometimes arbitrarily suspend employees without pay. Pantale v. Board of Education of the City of New York is an illustration. As noted in my column of May 25, 1965, Justice Anfuso directed Pantaleo's reinstatement with back pay. Subsequently, the Second Department held in the Brown case, referred to in the same column, that placement of an allegedly ill teacher on inactive status without pay did not require a hearing. In reliance on this decision, the Board of Education mover for reargument of the Pantaleo case.

JUSTICE ANFUSO refused to deviate from his original decision on the ground that the Pantaleo case is "clearly distinguishable" from the Brown case. He pointed out that Brown was placed on "inactive status," whereas Panaleo was forced to take a "leave of absence." When a teacher refuses to apply for a leave of absence, the Board of Education may bring charges based on "insubordination." If the charges are sustained at a hearing, then the teacher may be suspended.

THE HEARING procedure is apparently made mandatory by the By-Laws of the Board of Education when the teacher refuses to accept a leave of absence. Section 106, subd. 7a of the By-Laws provides:

"A member of the teaching and supervising staff who has exceeded the number of days accumulated to his credit for excuse of absence, with pay, owing to personal illness, and who, in the opinion of the Medical. Bureau of the Board of Education will not be able to return to full service within one calendar month from the date the reserve is exhausted shall be declared by the Superintendent of Schools in the status of an inactive employee without pay. Such employee shall immediately apply for and accept a leave of absence without pay for restoration of health. The expiry date of leave of absence without pay shall be January 31st or June 30th, Such inactive status and such leave of absence without pay shall take effect one calendar month from the date the reserve is exhausted. * * *. Such status and such leave of absence without pay may be terminated at any time by the Superintendent of Schools upon the recommendation of the Medical Bureau of the Board of Education. Failure by an employee to apply for and accept a leave of absence without pay in accordance with the provisions of this section, or to comply with any of the pertinent regulations shall be deemed neglect of duty and an act of insubordination."

THE BOARD OF Education's argument before the Appellate Division was that the omission of charges and a hearing in the Brown case really was for the teacher's benefit. The Board's brief stated that placing the teacher in inactive status for a period of time "to allow her to recover her health" is more advantageous to her than preferring charges of neglect of duty and insubordination "with all the adverse possibilities" to that teacher.

NO MATTER how skillfully rationalized, it is evident that administrative agencies go to great lengths to circumvent statutory hearing procedures.

Statewide Qualifications For Welfare Officers Passed By Legislature

(From Leader Correspondent)

ALBANY, June 28-Legislation backed by the Civil Service Employees Assn. to set up statewide qualifications for local welfare commissioners has passed the Legislature.

The bill was introduced by Assemblyman Melville E. Abrams, Bronx Democrat and chairman of the Assembly Committee on Social Welfare.

It now goes to the Governor for his signature.

Assemblyman Abrams stated that New York State is the only State in the Union which has no set minimum qualifications for Public Welfare Commissioners on a Statewide basis. At present, most local commissioners of Public Welfare can be nominated or appointed without any stipulated qualifications. In most cases, when they assume the position, they have no training, experience or specialized preparation which would fit them for the important duties involved.

Moreland Commission which reported to the Governor its recommendations in January, 1963 on the Administration of

Senior Housing Inspector Key

The Department of Personnel has releasesd the tentative key answers for the promotion examination to senior housing inspector which was held on June 19. Protests, along with the evidence to support the protest, must be postmarked prior to midnight, July 8, 1965.

The key answers follow:

1,C: 2,B; 3,B; 4,D; 5,B; 6,C; 7,D; 8,B; 9,D; 10,C; 11,B; 12,A; 13,C; 14,B; 15,B; 16,B; 17,A; 18,C; 19.C: 20.D.

21,B; 22,D; 23,C; 24,B; 25,A; 26,C; 27,D; 28,B; 29,D; 30,D; 31,C; 32.D; 33,A; 34,B; 35,C; 36,B; 37,D; 38,C; 39,C; 40,B.

41,A; 42,B; 43,A; 44,A; 44C; 44,B; 46,C; 47,C; 48,B; 49,B; 50,A; 51,B; 52,B; 53,C; 54,C; 55,D.

56,B; 57,D; 58,B; 59,B; 60,C; 61,A; 62,A; 63,C; 64,A; 65,C; 66,C; 67.A; 68,A; 69,C; 70,A.

Prepare For Your

EQUIVALENCY DIPLOMA

- · Accepted for Civil Se
- Job Promotion · Other Purposes

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

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

Please send me FREE inform-

Name Address

City Ph.

ALL TRAVEL ARRANGEMENTS EUROPE - ISRAEL - PLORIDA BERMUDA - PUERTO RICO

Group Rates Available ANYTHING IN TRAVEL GARDEN'S VOYAGE 71-36B Austin St., Forest Hills BO 1-6069

Accountants Group

GROSSINGERS, June 28 sion at Grossinger's here today.

The accountants are meeting jointly with the New York Public Welfare Association which began

All other officers of the accountants' groups were re-named. They are Thomas Baker, Onondaga County, and George Bullock, Niagara County, vice presidents; Merle Scribner, Schoharie County, secretary, and Joseph D'Agostino, Monroe County, treasurer.

Henry Rosner of New York City is chairman of the board of directors of the Association, and Agnes Gessner of Orange County, pro-

Chapman Reelected By Public Welfare

(Special) - Edgar S. Chapman, accountant of the Chemung County Department of Public Welfare, was re-elected president of the State Association of Public Welfare Accountants during their annual summer ses-

a three-day conference today.

gram chairman.

MEN'S UNDERWEAR at very reasonable prices!

TEE SHIRTS

Public Welfare in New York State

urged the passage of the substance

of the Abrams Bill. Of particular

significance is the fact that the

New York Public Welfare Associa-

tion-composed of the Commis-

sioners themselves, most of whom

are elected—is in strong support

of the substance of this bill. The

State Board of Social Welfare also

The bill eliminates election of

Welfare officers which is the prac-

tice in about 30 counties in the

Assemblyman Abrams stated

that he is optimistic that the bill

will be signed into law by the

strongly favors this bill.

State of New York.

Governor.

Soft, cotton knit quarter-sleeve shirt. Looks equally well as an undershirt or sport shirt. Long tuck-in, won't ride up. Sizes S, M, L, XL.

MEN'S 3 FOR \$205 69¢ eq.

WASH and WEAR SHORTS

High-count Sanforized cotton broadcloth that needs no traning. Full cut and panel seat mean comfortable fit. Reinforced at stress points. In all-over patterns, solid colors or white, Sizes 28-52.

MEN'S 3 FOR \$205 69¢ ea.

KNIT BRIEFS

knit cotton briefs that "give" with every movement full-time comfort. Heat resistant live-elastic walst and bands. Sizes 28-44.

MEN'S 3 FOR \$205 69¢ eq.

Soft, springy, absorbent cotton knit. Cut for maximum com-fort and smooth fit. Pure white finish that stays fresh-look-ing washing after washing. Sizes 34-54.

MEN'S 3 FOR \$145

49¢ ea.

PIVO ALIA LIF OLIDI O

FACTORY 265 WEST 40th STREET NEW YORK, N.Y.

673 BROAD STREET NEWARK, N.J.

LO 5-2878

140 HALSEY STREET NEWARK, N.J.

Subway Stores

40th STREET & 8th AVENUE IND. 42nd STREET & 8th AVENUE IND. AT GRAND CENTRAL SHUTTLE AT TIMES SQUARE SHUTTLE 14th STREET & 8th AVENUE
33rd STREET & 8th AVENUE
CHAMBER ST. & 8th AVE. IND.
32nd STREET & BROADWAY BMT
47th STREET & 6th AVENUE IND. STA.

We Also Carry Other Mens Furnishings "Buy By Crown — The Best Tie In Town"

Trackman Jobs

Filing for the position of trackman with the New York City Transit system will be opening September 1 and run through September 21, according to a recent announcement from the City's Department of Personnel.

There are no formal education experience requirements for this position.

ANNOUNCING... Formation Of

CIVIL SERVICE COMMITTEE For Election of John V. LINDSAY FOR MAYOR

Employee Organizations Religious Organizations Fraternal Organizations Social Organizations **And Individuals**

Invited To Participate

Contact: Enid Feist, Lindsay Headquarters, Hotel Roosevelt, 45 St. & Madison Ave., Manhattan - OR 9-2100

CIVIL SERVICE EMPLOYEES

PROTECTION YOUR FAMIL

Not For Your Car!

finsurance policies with deductibles — cash you must pay first before the insurance company pays — may be good enough for your auto, but your family deserves much more.

The kind of health insurance you choose for your family should be designed to help in preserving and maintaining good health.

NO DEDUCTIBLES

The GHI FAMILY DOCTOR PLAN has no deductible or co-insur-ance amounts for doctors' services. Hence, there are no dollar barriers to early diagnoses and prompt care.

 NO CO-INSURANCE Choose the GHI Plan. GHI pays own personal physician in his office or your home from the very first visit, including care for annual check-ups, immunizations and wall below core nizations and well-baby care . . . which can prevent serious

- FREE CHOICE OF ANY DOCTOR
- FIRST DOLLAR-FIRST VISIT COVERED
- NO INCOME CEILINGS

CHOOSE CAREFULLY CHOOSE

Read your GHI booklet for full benefits and limitations.

Group Health Insurance, Inc. 221 PARK AVENUE SOUTH/NEW YORK, N.Y. 10003 Phone: SP 7-6000, Extension 3100

COME SEE...COME TOUCH...COMPARE FRIGIDAIRE!

*Instant Ice Service! Flip-Quick Ice Ejector zips out cubes at a touch into 80-cube server. Complete with two 20-cubes trays.

• 100% FROST-PROOF! No frost ever—no defrosting ever—in the freezer or refrigerator section!

Big 106-lb. zero zone freezer freezes ice cubesextra-fast!
Full-width Porcelain Enamel vegetable Hydrator.
Roomy storage door, deep door shelf, egg shelves and more.

Compare messy defrosting to Frigidaire Advanced Frost-Proof system—economically ends frost

even in the freezer!

Big 106-lb. size zero zone top freezer has extra fast ice cube freezing. Full-width Porcelain Enamel vegetable Hydrator—full-depth all the way back.

Uniform Flowing Cold circulates throughout every corner of the refrigerator. Roomy storage door with deep door shelf, egg shelves and more.

AVENUE AT 40TH STREET, NEW YORK CITY

Call MU 3-3616

Filing Begins August 4 For NYC Sanitationman

August 4 begins filing for the open competitive examination for sanitationman of the largest tests in the New York City civil civil service.

The salary range for this job is \$5,544 to \$7,076 a year. In addition, sanitationmen are eligible for sick leave, holiday pay and a choice of health insurance plans.

The written examination for the position will be given on February 5. 1966, according to the Departwill be qualifying only with placement on the eligible list determined by the physical examination which has a 70 percent passing

Because of the extraordinary physical effort required by this position, an age limit of 40 has been determined by the Civil Service Commission. This does not apply to veterans who may subtract the time in military duty from their actual age.

BEAUTYREST IS THE WORLD'S FAVORITE MATTRESS

\$79.50

Beautyrest MADE ONLY BY SIMMONS THE GREATEST NAME IN SLEET See!

J & B

18 W. Kingsbridge Rd. Bronx, N.Y.

Applicants must be not less | varicose vains. than five feet, four inches in bare ment of Personnel schedule. This feet and must be of normal weight for the height.

> Required vision is 20-40 in each eye (corrected), each eye separate. Candidates may be rejected for any disease, injury or abnormality or lung defects, poor hearing or through 24, 1965.

At the time of filing, candidates must hold a valid drivers license issued in New York State and must be qualified to operate a class 3 or larger vehicle at the time of appointment.

Do not try to file for this examination except during the filing such as hernia, color vision, heart period scheduled for August 4

Inspector Key

The Department of Personnel has released the tentative key answers for the promotion examination for senconstruction inspector which was held on Saturday, June 19.

Candidates who wish to file protests against these tentative key answers must submit their protests prior to July 8 together with the evidence upon which the protest is based.

The tentative key rollows:

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

21,B; 22,D; 23,C; 24,B; 25,A; 26,C; 27,D; 28,D; 29,D; 30,D; 31,C; 32,D; 33,A; 34,B; 35,C; 36,B; 37,D; 38,C; 39,C; 40,B.

41,A; 42,B; 43,A; 44,C; 45,B;

Sr. Construction | 46,C; 47,C; 48,B; 50,A; 51,D; 52,B; 53,A; 54,C; 55,C.

56,D ;57,B; 58,B; 59,D; 60,D; 61.D; 62,C; 63,A; 64,C; 65,A; 66,C; 67,C; 68,A; 69,A; 70,D.

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

MIAMI BEACH

Sunday, July 4th at 25th Street and 6th Avenue

and open every Sunday (weather permitting) 1-7 P.M. Browse or Shop for Souvenirs of Every Civilization. Admission 75 Cents

VACATION RESORTS +

CHATHAM HOTEL 1½ blocks to Beach PARK

Rooms Without Meals \$18 Up Kitchen Privileges Month or Season JOSEPHINE FARIELLO (201) 774-9525

For Atlantic City Weather (in N.Y.C.) Dial BO 7-7877

Family Type Hotel Delleious Home Cooking

VALLEY INN

East Durham 4, N.Y. Dial 518-634-2513, Swim. Fish, Bicycles, Handball, Tennis, Shuffle Board, Movies, Cock-tail Lounge, Casino. Orch on Freun, Horses, Golf. All churches near. 3 del meuls dally. Showers, Baths, H&O Water all Rms. Acc. 100. 543 to 548 wkly.

Your Hosts NANCY & ALFRED

VILLA LIPANI

NEW PALTZ 5, N.Y. 914 TU 3-9368
ITALIAN-AMERICAN CUISINE
New Summer Resort—Dude Ranch
NEW DRIFTWOOD LOUNGE
SWIMMING POOL
RIDING HORSES ON PREMISES
78 miles out of N. Y. City
1½ miles off N. Y. State Thruway
Call or write for Brochure

FELLER'S

50 MILES FROM N.Y.C.
Washingtonville 3. Grange County, N.Y.
Thruway, Exit 16—Route 268
All Sports - Filtered Pool - Dancing
Cocktail Lounge - Recreation Room
Semi Private Showers - French-American Cuisine.

Rates \$50-\$60 ervations call: 914 GY 6-7255

HILLSIDE GUEST HOUSE

Rhinebeck, N.Y. Dial 914 TR 6-4532 Modern Resort, private baths, new dining room. 3 hearty Germ.Amer. meals a day. All sports, swimming. Rec. Hall, T.V. 850 to 860 wkly. Brochure. G. MERZ.

MEADOWBROOK LODGE

Memorable nites, All sports, 3 delicious meals a day, 18 hole golf course nearby. Planned entertainment. Orchestra. \$65 to \$85 weekly. Colored Brochure, R. D. 2, Rt. 94, Newburgh 3, N.Y. (914) JO 2-5918.

HINES WHITE ELK

So. Cairo 2, N.Y.

Tel. 518 MAdison 2-9740

New Motel and Hotel — Open all year German-Amer. Cuisine-Home Baking — Swimming Pool — All Sports — Cock-the Company Nightly — \$42

FRONTIER VILLAGE ON and AT Lake George, N.Y.

COUPLES . . . SINGLES . . . FAMILIES . . . HONEYMOONERS Mid Tall Pines — Log Cottages, with Wood-Burning Fireplaces, American Pian Home-Cooked Meals, Use of Facilities . . . Water Skiing, Canoes, Motor Boat Rides, etc. Private Beach — Write For Brochure, Rates

BOLTON ROAD, LAKE GEORGE, N.Y.

STARLIT LODGE

Vacationland's Family Resort
"Golf Capitol of the World"
HOUSEKEEPING COTTAGES

American Plan Hotel
All activities for children & you. Concrete pool, play equipment, planned

DON and WANDA SOMMERS Buck Hill Falls 8, Pa. (717) 595-2302

Structure Maintainer, B

The Department of Personnel 79 names on it for the title of has established an eligible list with structure maintainer, group B.

TRAVEL THE NATIONWIDE WAY

WORLD	'S FAIR - Every MONWEDFRI., SA	The second second
SUN EVERY V	N. (Transp. & admission) WEEK-END —	8.20
	otel, transp. & admission)	19.95
4 Day	Nantucket Island Tour July 2-5 Aug. 12-15	54.95
6 Day		94.95
22 Day		399.95
8 Day		119.95
5 Day		59.95
5 Day		74.95
5 Day	St. Anne DeBeaupre-Montreal Quebec City	59.95
5 Day	July 24-28 St. Lawrence Seaway Tour Aug. 9-13	64.95
8 Day	Gaspe Peninsula Tour	129.95
4 Day	Candian Tour	49.95
4 Day		43.00
8 Day 4 Day	St. Lawrence Seaway Tour Aug. 9-13 Gaspe Peninsula Tour Aug. 14-21 Candian Tour Sept. 3-6 Columbus Day Washington, D.C.	129.95

(All Tours Include Trans. Hotel & Sightseeing)

Passengers will be picked up in Schenectady, Albany, Troy, Watervliet, Cohoes, Green Island, Saratoge, Mechanicville, Glens Falls, Amsterdam, Gloversville, Fonda, Johnstown, Schuylerville, Broadalbin and Northville, For all tours out-of-state.

For Reservations Call -

377-3392

Owned and Operated By Schenectady Transportation Corp.

1344 ALBANY ST. - Schenectady, N. Y.

CALLING ALL CIVIL SERVICE **EMPLOYEES** DON'T SIGN

Any Nominating Petitions Until THE CIVIL SERVICE FUSION PARTY, INC.

announces and endorses its slate for elective officers for the City of New York on SEPTEMBER 14, 1965.

If you want to participate actively or in any other

To The Civil Service Fusion Party, Inc. I wish to participate in your party.	
Name	
Address	Boro -
Department	

This also applies to all voters even those not in Civil Service.

> Dr. Herman P. Mantell, Chairman Cornish Arms Hotel 315 West 23rd Street New York, N.Y. 10011

All subscriptions from one nickle up will be gratefully accepted.

Our Motto: "Civic Servit . Civilly Rendered, Devotedly Performed"

The Department of Personnel has adopted a final key for the promotion examination to assistant train dispatcher (TA) which was held May 8, 1965.

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

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

51,B; 52C; 53,C; 54,A; 55,C; 56,A; 57,D; 58,D; 59,D; 60,B; 61,B; 62,D; 63,A; 64,C; 65,C; 66,B; 67,B; 68,B; 69,B; 70,D; 71,D; 72,A; 73,C; 74,C: 75,A.

76,C; 77,B; 78,B; 79,D; 80,A; 81,A; 82,C; 83,B 84,D; 85,D; 86,A; 87,B; 88,C; 89,A; 90,D; 91,D; 92,C; 93,D; 94,A; 9,B; 96,D; 97,A; 98,C; 99,C; 100,B

DETACHED LAURELTON

CUSTOM BRICK CAPE COD On beautiful landscaped plot, sur-rounded by trees,

4-BEDROOMS

BEAUTIFUL FINISHED
BASEMENT
MANY EXTRAS! MINIMUM
DOWN PAYMENT REQUIRED

MANY OTHER VERY DESIRABLE BEAUTIFUL HOUSES TO CHOOSE FROM!

ASK FOR MR. ECKSTEIN OL 7-9600 159-02 Hillside Ave., Jam.

Catskill Mts.

Catskill Mts.

\$550 DOWN BUYS 45 acres borderning
Town Highway — VERY NICE HOME
SITE — 2/3 woodland — DEER —
BIRDS AND SMALL GAME PLENTIFUL. Full price \$3,750.

YEAR-ROUND, 8 room furnished vacation or retirement home — central oilfired heat, two baths, very celan —
excellent condition. Garage and work
shop, borders mountain brook — big
sarden — ½ acre land. Edge of village.
500 ft. to lakes WITH EXCELLENT
FISPING, NEAR SEVERAL SKI. CENTER. — BEST OF HUNTING. \$6,000
— terms if desired. Redmond Agency,
Arkville, N.Y. Fhone: Margaretville 5364967. P.S. Drive up — we'll show you
3 or 4.

MEN. - WOMEN WAITER OF WAITRESS

Full, part-time work. Top earnings in salary and tips. No age or education requirements. Inexpensive 12 weeks course (2 nights weekly). Free advisory lek FREE Booklet. WA 4-8100

ADVANCE INSTITUTE

SPECIAL HOTEL RATES **FOR FEDERAL AND** STATE EMPLOYEES IN WASHINGTON, D. C. \$8.00 single \$12.00 twin

the Manger Hamilton 14th and K Street, NW

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

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

FOR RESERVATIONS AT ALL MANGER HOTELS NEW YORK CITY — call
MUzray Hill 3-4000
ALBANY—call Enterprise 6886
d Operator and ask for number
BOCHESTER — call 232-4500

BE YOUR OWN SHERLOCK!

-Like These:

In Comparing Health Plans Ask A Few Probing Questions

- Q. Which health plan gives the broadest coverage with no ifs, ands and buts?
- A. Let the Columbia School of Public Health answer that one. It studied New York health plans and found that "the most complete contract offered for sale in New York State is provided by the Health Insurance Plan of Greater New York."
- Q. Does the plan really cover specialist care?
- A. Only H.I.P. does a real job of covering specialist care. When it comes to today's vitally needed specialist services, other plans have expensive loopholes. Compare specialist coverage carefully. Note, for instance, that outof-hospital specialist care — so important and so costly today — is never a "paid-in-full" benefit in cash allowance or major medical plans.
- Q. Is the plan concerned with the quality of care?
- A. H.I.P. is. But it is the only plan in the New York area that checks on the quality of care provided by its affiliated physicians. Every doctor in every H.I.P. Medical Group must be approved by a medical board of distinguished physicians before he can serve members of the Plan. H.I.P. doctors give only the kind of service for which they are professionally qualified.
- Q. Can you continue with comprehensive benefits (home and office calls) if you leave your job before retirement?
- A. Only H.I.P. permits this with no strings attached. You need only be in H.I.P. for three months to be able to convert to a direct payment policy, without loss of home and office coverage, regardless of your age.

Choose Carefully. Write or Phone for "What's The Difference?" - A Comparison of Benefits.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

625 MADISON AVENUE, NEW YORK, N. Y. 10022

REAL ESTATE VALUES

CALL BE 3-6010

at Babylon CHEXALES CO Belmont Ave. ½ Mile South of Exit No. Sales Agent 37, So. State Pkwy. — DIRECTIONS: Southern St. Pkwy. to Exit 37, (West 3abylon) Turn South (right) ½ mile to nodels. — Prices subject to change without notice. MODERN GAS HEAT CONDITIONING 516 MO 1-9739

Orange County - Monroe, N.Y. House For Sale - Long Island IDEAL RESORT—40 MILES NYC
40 Modern Bungalow Colonics
Lakes, Sports, Day Camps, Entertainment
Wisk Information Booth—Rte 17M & 208
Every Family Need—Write for Brochure
Menroe Summer Rental Association

MUST SELL tTHIS SUMMER (am return-Bd., East Quoque, LI., N.Y., Box 171: Only. Leader, 97 Duane Street, Tel: (014) 856 3806 FREE LISTS Tel: (914) 856-3806 FREE LISTS

CLOSING NO FEES **LEGAL 2 FAMILY** ST. ALBANS Beautiful Apts.

HOUSE HEATED WITH GD. GAS HEAT, GARAGE WITH OVER-HEAD EZY DOOR.

\$18,650 **FULL DOWN \$850** VETERANS ONLY \$250 DOWN

Gall AX 7-2111

159-05 Hillside Ave., Jamaica, Queens, N.Y.

BRAND NEW

SPRINGFIELD GDNS. Brick, 2 family, 5 & 3, 30 yr. mortgage, \$1,500 cash.

SIX ROOM RANCH Sunken living room, wall-oven, full basement. \$17,990 — \$990 cash

Call 341-1950

HOMEFINDERS, LTD. 192-05 Linden Blvd., St. Albani

House For Sale - Freeport, L.I.

N.E. FREEPORT — 6 room Colonial, aluminum siding, 2 car garage, 3 or 4 bedroom, \$15,500. FReeport 9-1669.

HOLLIS

\$17,990

ALL BRICK

Only 6 years old. Magnificent conothly a years but knowners kitch-en & bath, finished basement, w-w-carpeting & all appliances includ-ed Qualified G.I. no cash down.

LONG ISLAND HOMES 168-12 Hillside Ave., Jamaica

RE 9-7300

Lots & Acreage For Sale

CHOICE LAND VALUES
AT RHODA LAKE PARK, Vacation homesites; lots from \$295 at \$10 down &
\$5 a month, Excellent swimming, fishing, boating & children's playsround.
Completely developed with streets &
homes, Enjoy country living & year
round retirement, Route 22 or Taconic
Pkway exit Jackson Corners, Rhoda
Lake Park, Copake, N.Y. Tel. 518-3296210 or 518-329-2261 or 518-325-7437.

CAMBRIA HEIGHTS Proper \$16,990

3 BEDRM, DETACHED \$700 DOWN \$132 MO.

"WHY PAY RENT" Own your own home and beat the landlord, it's money in the bank. "THIS WON'T LAST"

AR 6-2000 216-17 Linden Blvd. Cambria Hts

Farms & Acreage New York State PICTURESQUE BUILDING SITES

51TES

25 ACRES. Excellent view, shade trees, elec, town road, \$2850.

16 ACRES, open meadow lond, overleoking good fishing stream; \$2500.

2 PARCELS, 1-1/3 acres each, brook frontage, pine trees, excellent view, clec & public water \$2500 each.

4 ACRES, brook frontage & pon, excellent view, elec. & public water, \$3850.

2½ ACRES small stream, Pine woods, excellent bldg, site, Water & power, \$2500.

All the above may be purchased with lerms for qualified buyer. JOHN HOLMES ANDRUS, Pawlett, Vt. 802-325-2606.

FREE BOOKLET by U.S. Goving to Florida), 2 bedroom home, fully ernment on Social Security, MAIL furnished, on landscaped 1/4 acre. ONLY, Leader, 97 Duane St., N.Y. \$15,000, JAMES A. BASCOMB, Hallock LIVE PRACTICALLY RENT FREE! PLATTWOOD ILLAGE

NEW ROCKAWAYS, QUEENS

Where the clear air and traffic-free streets make this fully residential community the perfect place for you and your children to live life at its best!

Your Best 2-Family Buy!

ONE OF THE FEW AREAS

PRACTICALLY FREE OF AIR POLLUTION

FEATURING: 6 Rooms • 3 Bedrooms • Double Garage • Fully Roofed 21 ft. Front Porch PLUS: a 3½ Room Rental Apt. \$25,990 COMPLETE · \$2,490 DOWN

Lew f.M.A. 514 % or Conventional Mortgages
DIRECTIONS: Cross Bay Blvd. Bridge or Marina
Processing the Channel Drive (towards Far
Rockaway): continue on Beach Channel Drive to 69th
St. left to DeCosta Ave. and model. BY SUBWAY:
IND. (8th Ave.) Far Rockaway subway to Beach 67th
St. (Gaston Ave.); walk to model.

BUY MODERN - ENJOY GAS HEAT MODEL PHONES: GR 4-9593 er (516) CO 2-8200

YOUR BIGGEST HEATING VALUE

FIRECRACKER SPECIALS

QUEENS VILLAGE ILAURELTON \$17,990 \$17,490

7 room detached colonial, modern eat-in kitchen, ceramic bath, 3 mas-ter bedrooms, garage. ONLY \$700 DOWN.

A MUST TO SEE!

A CREAM PUFF

Detached Dutch Colonial, Reduced for quick sale! 5 large rooms, Hollywood bath, garage, fenced country garden. ONLY \$790 DOWN.

FOR FREE INFORMATION - NO OBLIGATION PHONE FOR APPOINTMENT - OR COME IN ASK FOR MISS VERA

JAXMAN REALTY AX 1-7400 169-12 HILLSIDE AVE., JAMAICA

LET'S SWAP

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

E-S-S-E-X

143-01 HILLSIDE AVE. JAMAICA

Sutphin Bivd. Station. OPEN 7 DAYS A WEEK **新期期期期期期期期期期** AX 7-7900 [[[[[[]]]]]]]]]]]]

EXACTLY AS ADVERTISED Springfld Gdns \$15,990 Springfld Gdns \$20,990

FORECLOSURE SALE

Detached Colonial Situated On A Tree Lined St. 6 Large Rooms, Sun Porch, Finishable Basement, Gar-rage, Modern Baths, Immaculate Phroughout, 3.500 Sq. Feet Of Land-scaped Garden, Move Right In.

St. Albans

OWNER TRANSFERRED

CUSTOM BUILT

CUSTOM BUILT
This New Legal 2 Family Brick &
Shingle Consisting of a 5 & 3 Room
Ultra Modern Apts. With Wall Oven
Selling at \$4,000 Below Cost, A
Once Of A Lifetime Buy, VACANT
IMMEDIATE OCCUPANCY.

\$17,990 St. Albans

OWNER RETIRING

English Tudor Brick, With 6 Large Rooms, Modern Hollywood Bath & Legal 2 Family In One Of The Ritchen, Finished Basement With Extra Bath, Could Be Rented, Owner Leaving State, Garden Grounds, Everything Goes.

Detached 9 Year Old Brick & Shingle Legal 2 Family In One Of The Ritchen, Finished Basement With Extra Bath, Could Be Rented, Owner Leaving State, Garden Grounds, Everything Goes.

G.I. \$490 Down F.H.A. \$690 Down Many other 1 & 2 Family homes available

QUEENS HOME SALES

OL 8-7510

Open Every Day

Farms & Country Homes **Orange County**

Call for Appt.

STORY BROOK HOME
BROOK, FISH POND — and ideal spot
for children. Picturesque setting —
quiet, secluded yet at village edge. Lots
of small fruit bushes, garden plot,
shade trees, stone chicken house; barn;
7 runr dwelling, 1½ baths, lovely stone
fireplace, new heating system. Much,
much more, Sacrifice price \$17,000—
part down.

WM REALTY

Farms & Country Homes **Orange County** OVER 4 BIG ACRES

BROOKLET PASSES thru natural land-acaped picnic area, sweet lasting spring water is added attractive to this pretty 4 room 4 bath home, enclosed porch, oil heat, garage; furnishings, \$11,500. Terms.

W/M REALTY

NYC Hospital Aides Be Honored At Joint Exercise

The Department of Hospitals will honor employees in joint exercises with the Board of Education today (June 29) at 7:30 p.m. in the Bellevue Hospital School of Nursing Auditorium, 26th Street and First Avenue, Manhattan. Dr. Ray E. Trussell, commissioner, will present certificates to about 700 indivduals for successful completion of courses conducted in cooperation with the Board of Education during the past school year.

Included were such courses as X-ray technology, recent advances in clinical chemistry, immuno-hematology, medical terminology, occupational spanish, Bureau of Water Resource Servcare and operation of kitchen ices in the State Health Departequipment and kitchen management and food control.

Officials from the Board of Education and the New York City Department of Personnel will participate in the ceremony.

Entertainment will be provided by the Student Nurse Glee Club of the Harlem Hospital Center.

Jefferson Co. **Mechanic Foreman**

Jefferson County has openings for auto mechanic foreman. Salary in this position is \$2.06 to \$2.58 per hour. Closing date for filing applications is July 12.

For further information contact the County Civil Service Commission. Watertown.

Named To Board

ALBANY, June --- Mrs. Carmel Carrington Marr of Brooklyn has been named to the Board of Visitors at the State Training School for Girls at Hudson.

Willowbrook Visitor

ALBANY, May 10-Mrs Mary C. Ellis of Staten Island has been reappointed as a member of the Board of Visitors to the Willowbrook State School.

> PERMANENT HAIR STRAIGHTENING

The sure safe Guro Method uncon-ditionally guaranteed; also body

Smart individualized hair dos; shaping of the hair to type. No charge for consultation.

Guro 19 E. 57th St. (East of 5th Ave. or. Madison Ave.) PL 1-2775

> COME to the FAIR! IN NEW YORK CITY

NATIONAL HOTEL

7th AVE. & 42nd ST., (Broadway) AT TIMES SQUARE, N.Y.C.

2 In Room S4.50 Person

SPECIAL WEEKLY RATES Subway at Door Direct to Fair

1965 PONTIACS & TEMPESTS

IMMEDIATE DELIVERY ON MOST SPECIAL OFFER:

Bring in Your Identification For Your Civil Service Discount! IMMEDIATE CREDIT OK!

ACE PONTIAC 1921 Joromo Ave, Bronz. CT 6-6456

The New York City Police Department released figures on the total number of arrests made during 1964. The report stated that 208,854 persons were arrested and among them were; 660 murderers; 1,273 rapists; 4,918 armed robbers and 9,144 burglars.

What is so amazing about this statistic is the fact that the total number of arrests equal or exceed the population of the cities of; Albuquerque, New Mexico; Jacksonville, Florida; Mobile, Alabama; Providence, Rhode Island; and San Jose, California.

Also, the total number would almost equal the total population of the Borough of Richmond (Staten Island).

In making these arrests, seven members of the force lost their lives. Members of the force who were injured totaled 1,602.

Shoppers Service

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

Help Wanted - Male

NEW POST-

Robert D. Hennigan, former prin-

cipal engineer for the State Of-

fice, is the new director of the

ment. He succeeds Anselmo F.

P/T man day or evening, 16-26 hours week. Work in NYC \$2.25 hr. One full time position avail. (516) 466-8384, 9:30 PM. MR. KELLY.

Concrete Work

DRIVEWAYS, sidewalks, putios, concrete and brick stoops, concrete bosements. Call after 5 p.m. 516 IV 9-9320.

Appliance Services

Naice & Service recond Refrigs Stoves Wash Machines, combo sinks Guarantee TRACY REFRIGERATION CY 2.5800 240 E 149 St & 1204 Castle Hills Av Bx

Cemetery Lots

BEAUTIFUL non-sectarian memorial park in Queens. One to 12 double lots Private owner. For further information, write: Box 541, Leader, 92 Duane St., N.Y. 10007, N.Y.

TYPEWRITER BARGAINS Smith-517.50: Underwood-522.50: other-Pearl Bros. 476 Smith, Bklyn TR 5-3024

NYC EMPLOYEE PLATE

YC 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.

DISCOUNT PRICES

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

H. MOSKOWITZ

27 EAST 22nd STREET NEW YORK, N.Y. 10019 GRamercy 7-5588

Beautyrest

Be comfortable and thrifty too. Each individually pocketed coil in Beautyrest pushes up separately to support each part of your body. In durability tests, competing against all leading mattresses, Beautyrest stood up 3 times longer than the next best. Come in and see this remarkable Simmons mattress and its matching box spring.

academy bedding co.

600 AMSTERDAM AVENUE (near 89th St.) NEW YORK, N. Y.

SC 4-5309

Tuesday, June 29, 1963

Low-budget Frost-Proof FRIGIDAIRE Refrigerator!

Roomy 13.6 cu. ft. (NEMA standard), Aztec Copper or white

- Come see the 102-lb. size zero zone top freezer!
- Come touch the 9.9-lb. Meat Tender for fresh meats.
- Compare Frigidaire Advanced Frost-Proof system to messy defrosting-economically ends frost even in freezer.
- · Twin Hydrators-keep vegetables fresh!
- Two sliding shelves bring foods out to you.
- · Fast ice cube freezing!

ONLY PENNIES A DAY

American Home Center, Inc.

616 THIRD AVENUE AT 40TH STREET NEW YORK CITY

Call MU 3-3616

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 happen-ing in civil service, what is happening to the job you have and the job you want.

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

scription now.

The price is \$5.00. That brings you 52 issues of the Civil Service Leader, filled with the government job news you want.

You can subscribe on the coupon below:

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

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

ADDRESS

File For Case Workers I In **New York City**

The City of New York will start accepting applications beginning July 6 for case worker I. This title used to be social investigator trainee.

Starting salary in this job is \$5,750 with an increase to \$6,050 after six months of service. After a year of service, the candiadte will be eligible for appointment to the title of case worker II at a salary of \$6,400 to \$8,200.

Applications will be accepted until June 30, 1966. For further infromation and applications contact the Applications Division of the Department of Personnel, 49 Thomas Street.

The City-wide telephone number to call in emergencies to summon either police or ambulance In 440-1234.

LEGAL NOTICE

CITATION — THE PEOPLE OF THE STATE OF NEW YORK. By the Grace of God, Free and Independent. — To Attorney General of the State of New York; Lilsu Janovna Vekmann; Wolf Popper Rose Wolf & Jones; Consul General of Estonia; and to "Mary Doe" the name "Mary Doe" being fictitious, the alleged widow of John Vekman, deceased, if living and if dead, to the executors, administrators, distributes and assigns of "Mary Doe" deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; and to the distributes of John Vekman, deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributes or otherwise in the estate of John Vekman, deceased, who at the time of his death was a resident of 178 East 123rd Street, New York, N.Y.

Upon the petition of The Public Administrator of the County of New York, having his office at Hall of Records, Room 300, Borough of Manhattan, City and Copniy of New York, as administrator of the goods, chattels and credite of said deceased:

You and each of you are hereby cited

of said deceased. You and each

of said deceased:
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Hall of Records, in the County of New York, on the 13th day of July, 1965, at ten o'clock in the forenoon of that day, why the account of proceedings of The Public Administrator of the County of New York, as administrator of the roods, chattels and credits to said deceased, should not be judicially settled.

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

WITNESS, HONORABLE JOSEPH A.

WITNESS, HONORABLE JOSEPH A.
COX, a Surrogate of our said County, at
the County of New York, the 2nd day
of June, in the year of our Lord one
thousand nine hundred and sixty-five.
Philip A. Donahue, Clerk of the Surrogate's Court. (SEAL).

LEGAL NOTICE

BERR, ANNETTE B., a/k/a ANNETTE BENJAMIN BEHR, a/k/a ANNETTE BEHR.—CITATION.—File No. 2852, 1965.
—The People of the State of New York. By the Grace of God Free and Independent. To LOUIS J. LEDERER, WILLIAM L. RAUBITSCHEK, JOAN RAUBITSCHEK, HOWARD LEDERER if living and if deed to his heirs at law, next of kin and distributees whose names and places of residence are unknown and if he died aubsequent to the decedent next of kin and distributees whose names and places of residence are unknown and if he died autosequent to the decedent herein, to his executors, administrators, legatees, devisees, assignees and successors in interest whose names and places or residence are unknown and to all other heirs at law, next of kin and distributees of ANNETTE B. BEHR, a/k/a ANNETTE BENJAMIN BEHR, a/k/a ANNETTE BENJAMIN BEHR, a/k/a ANNETTE BENJAMIN BEHR, a/k/a ANNETTE BEHR, the decedent herein, whose names and places of residence are unknown and cannot, after diligent inquiry, be ascertained, LIONEL MINZIE if living and if dead to his heire at law, next of kin and distributees whose names and places of residence are unknown and if he died subsequent to the decedent herein, to his executors, administrators, legatees, devisees, assignees and decedent herein, to his executors, admin-istrators, legatees, devisees, assignees and successors in interest whose names and places of residence are unknown and to all other heirs at law, next of kin and distributees of ANNETTE B. BEHR, a/k/a ANNETTE BENJAMIN BEHR, a/k/a ANNETTE BERR, the decedent herein, whose names and places of resi-dence are unknown and cannot, after diligent inquiry be ascertained.

igent inquiry be ascertained. YOU ARE HEREBY CITED TO SHOW YOU ARE HEREBY CITED TO SHOW CAUSE before the Surrogate's Court, New York County, at Room 504 in the Hall of Records in the County of New York, New York, on July 15, 1965, at 10:00 A.M., why a certain writing dated January 29, 1964 and a Codicil thereto dated June 20, 1964, which have been offered for probate by HARRY L. ETTINGER and BANKERS TRUST COMPANY, residing at 1165 Park Avenue and 16 Wall Street, respectively, both in New York City, should not be probated as the last Will and Testament, relating to real and personal property, of ANETTE BENJAMIN BEHR. a/k/a ANNETTE BENJAMIN BEHR. a/k/a ANNETTE BENJAMIN BEHR. a/k/a ANNETTE BEHR, Deceased, who was at the time of her death a resident of 2130 Broadway, in the County of New York, New York.

Dated, Attested and Sealed, June 3.

Dated, Attested and Sealed, June 3, 1965.

HON. JOSEPH A. COX; Surrogale, New York County. /e/ PHILIP A. DONAHUE. (L.S.)

Oneida County Has Building Maintenance Jobs; File By July 9

Oneida County will accept applications until July 9 for supervising building maintenance helper and building maintenance mechanic.

Salary for the supervising position is from \$4,234 to \$5,081 per year. Candidates must have had three years of experience in janitorial or building maintenance activities.

Salary for the mechanic position is the same. There are experience and training require-

For further information contact the County Department of Personnel, Utica.

Trainmaster

An eligile list with 81 names on it has been establishe by the Department of Personnel for the title of trainmaster .

LEGAL NOTICE

CITATION. — File No. 3016, 1965, —
THE PEOPLE OF THE STATE OF NEW
YORK, By the Grace of God Free and
Independent, To All the distributes, heirs
at law and next of kin of Myrtie E.
Berger, deceased, their guardians, committees, or assignees, and if any of
them survived the decedent, but have
since died or became incompetent, their
successors in interest, executors, administrators, legal representatives, devisees,
legaters, shouses, distributees, heirs at law
next of kin, committees, guardians or
any person having any claim or interest
through them by purchase, inheritance
or otherwise, NANDA M. BERGER,
YOU ARE HEREBY CITED TO SHOW
CAUSE before the Surrogate's Court, New
York County, at Room 504 in the Hall
of Records in the County of New York,
New York, on July 21, 1965, at 10:00
A.M., why a certain writing dated May 16,
1960, and a purported codicil dated December 12, 1961, which has been offered for
probate by Geovie Walter Klorfein, residing at 140 East 28th Street, New York,
New York, should not be probated as the
last Will and Testament, relating to real
and personal property, of Myrtle E.
Berger, Deceased, who was at the time
of her death a resident of 2508 Broadway, New York, in the County of New
York, New York, and why the probate of
an unattested writing dated December
12th, 1961, purporting to be a codiel to
said Will should not be denied.

Dated, Attested and Sealed, June 9, 1965.
HON, JOSEPH A. COX, Surrogate, New
York County, PHILIP A. DONAHUE,
Clerk, (L.S.)

Housing Caretaker Foreman Answers

New York City Department of Personnel has announced the tentative key answers for the promotion examination to foreman of housing caretakers and the special military examination in this title which were held on June 12. The same key applies to both exams.

The answers are:

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

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

51,A; 52,C; 53,A; 54,B; 55,C; 56,A; 67,B; 58,A; 59,C; 60,D; 61,B; 62,D; 63,C; 64,C; 65,D; 66,A; 67,B; 68.B; 69.B; 70.B; 71.D; 72.B; 73.D; Park Row. 74,D; 75,C.

76,C; 77,D; 78,A; 79,B; 80,D; 81,C; 82,A; 83D; 84,C; 85,C; 86,D; 90,B; 91,B; 92,C; 93,C; 94,B;eta92 87.B; 88,A; 89,C; 90,B; 91,B; 92,C; 93,C; 94,B; 95,C; 96,C; 97,A; 98,A; 99,C; 100,B.

Mechanic Filing Closes July 14 In Watertown

The City of Watertown will accept applications until July 14 for its building maintenance mechanic examination. The salary range for this position with the Board of Education is \$4,200 to \$5,700 a year.

Candidates must be legal residents of Jefferson, Oswego, Lewis or St. Lawrence Counties for at least four months prior to the examination date.

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

FOUR BIG TRANSIT EXAMS ORDERED BY N. Y. CITY

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

Railroad Clerk — \$3.00 Maintainer's Helper "A to C" - \$4.00 Maintenance Man — \$4.00 Maintainer's Helper "D" - \$4.00

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

ORDER DIRECT-MAIL COUPON

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

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

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

Address

State Be sure to include 4% Sales Tax

The TEN EYCK Hotel SPECIAL RATES FOR N.Y.S. EMPLOYEES

PLUS ALL THESE FACILITIES

• Free Perking
• Free Limousine Service from Albany Airport
• Free Coffee Makers in the

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

Drake Schools Relocate

After 60 years at 154 Nassau Street, Drake Business Schools Inc. has moved to its new modern quarters on the second and fourth floors of the Park Row Building facing City Hall Park at 15

In its long history, Drake Schools have prepared more than 300,000 young men and women for successful business careers and their optimism for the business outlook for the next decade warrents this expansion of their training facilities.

DEWITT CLINTON STATE & EAGLE STS., ALBANY

A KNOTT HOTEL A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS SPECIAL RATES FOR N.Y.S. EMPLOYEES BANQUET FACILITIES AVAILABLE

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

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 2-7881

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

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

> 633 Central Ave. Albany 489-4451

420 Kenwood Delmar HE 9-2212

Over 114 Years of Distinguished Funeral Service

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

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

SPECIAL RATES

DRIVE-IN GARAGE AIR CONDITIONING . TY

No parking problems at Albany's largest hatel . . . with Albany's only drive-in garage. You'll like the comort and convenience, tool unity rates. Cocktail launce Family rates. Cocktail lounge.

136 STATE STREET POSITE STATE CAPITOL See your friendly travel ages

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

HILTON MUSIC CENTER.
Fender Gibson Guitars. YAMAHA
PIANOS. New and used instruments sold and loaned. Lessons en
all instruments. 52 COLUMBIA ST.
ALB., 400 2-0045.

SPECIAL POR STATE EMPLOYEES

MAYFAIR INN MOTEL

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

• Free Indoor Perking

· Air Conditioned

· Restaurant and Coffee Shop

· Free TV

· Swimming Pool

State Lodging Requests Accepted

666 SO. SALINA ST.

ALBANY BRANCH OFFICE

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

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

TROY'S FAMOUS FACTORY STORE

Men's & Young Men's Fine Clothes

SUMMER CLOTHING NOW AT A SAVING TO YOU

621 RIVER STREET, TROY Tel. A5 2-2022

WATERTOWN CHAP. MEETS -

The Watertown chapter, CSEA, heard Assemblyman Lawrence T. Byrnes, Beaver Falls, and John J. Hennessey, Buffalo, State CSEA treasurer, at their annual banquet recently. Shown left to right, seated: Mrs. Dorothy M. Eveleigh, secretary; Donna Marie Elliott, 1961 chapter scholarship winner; and Mrs. Sally Helmerci, treasurer. In the back row, left to right: A. J. Donnelly, field representative; Assemblyman Byrnes; Hennessey; Charles J. Walsworth, chapter president; Francis J. Mitchell, first vice president; and Robert E. Timerman, second vice president.

CIVIL SERVICE LEADER

DPW AWARD - Edward C. Hudowalski, assistant superintendent of operation and maintenance (Waterways), New York State Department of Public Works, presents a Certificate of Merit, a wallet and a \$25 check to Mary C. Hoffman ,senior stenographer. The State Employees Suggestion Program award went to Miss Hoffman for proposing a standardized liability insurance form for use in the Canal Permit Unit. Looking

on (left to right, front row) are: Dean Fleming, canal traffic agent; Ursula Cummings, principal stenographer; Belle Kilbourn and Ruth Talbot, stenographers, and (seated) James Gillespie, supervising master mechanic; (back row) Albert Dickinson and Joseph Stellato, associate civil enigneers; Patricia Brunelle, stenographer; Richard McCourt, assistant permit agent; and Jean Odell, stenographer.

Syracuse To Host Annual MHEA Meet July 11 Through 13

LIVERPOOL, June 28-The annual meeting of the New York State Mental Hygiene Employees Assn. will be held here at the Syracuse Hotel Country House on July 11, 12 and 13, according to Frank Costello of Marcy, president.

Scheduled for discussion during the three day meeting will be the revision of the association's constitution and by-laws, reallocation of titles within the Department of Mental Hygiene and other plans for the coming year.

Host for the annual event will be the Syracuse State School chapter whic his sponsoring a social hour at the hotel on Sunday at 7 p.m.

Assemblyman John H. Terry will serve as toastmaster for the dinner on Monday night which is to honor past presidents of the association. For dinner reservations those attending should contact Marie Donaldson, Newark State School while Clarence M. Laufer, Jr. of the Syracuse State School is caring for room reservations.

Tuesday, July 6, is the deadline for reservations.

de Modernation and the se stands

NIAGARA OFFICERS - The newly elected officers of the Niagara Frontier chapter were recently installed by Civil Service Employees Assn. field representative James Powers. Pictured, from left are: Powers; Nino Battachio, secretary; Elmer Ellis, president; Langdon Lord, treasurer; and James Mackay, president.

Merrill Shoemaker

Merrill Shoemaker of Sharon Springs, former superintendent of is survived by his wife Pauline. maintenance at Grasslands Hos- The regrets of his friends and pital, until his retirement in 1952, former employees was sent to Mrs. died recently.

A veteran of World War I, he Shoemaker.

Eligibles

ASSISTANT DIRECTOR OF MENTAL
HYGIENE NURSING SERVICES G-23—

MENTAL HYGIENE

1 Youngman, W., Whitesboro ... \$49
2 Olievr. C., W. Nyack ... \$40
3 Krowinski, A., Mohawk ... \$40
4 ood, M., Wingdale ... \$27
5 O'Neill, E., Amenia ... \$19
6 Tillman, R., Tonswanda ... \$08
7 Spenard, J., Wingdale ... \$05
8 Gasiorowski, A., Binghamton ... \$00
9 McQuillin, G., Clarence ... 791
10 McAllister, V., Ordensburg ... 790
11 O'Shea, A., Pt Chester ... 787
12 Lewis, R., Rochester ... 771
13 Helmle, M., Utica ... 750
ASSOCIATE ACCOUNTANT (FYL''9Y)
MENT SECURITY) — INTERDEPART—

MENTAL ... Smiarowski, H., Albany ... 1001
2 Fischer, W., NYC ... 980
3 Schechter, A., Bronx ... 906
4 Pock, S., Rochester ... 940
5 Noviello, N., Peckskill ... 890
6 Brundige, W., Waterford ... 885
7 Kaplan J., Little Neck ... 887
9 Strauss, R., Brooklyn ... 852
10 Kern, M., NYC ... 846
11 Goldstein, M., Rosedale ... 846
12 Friedman, S., Bronklyn ... 843
14 Frank, S., NYC ... 836
15 Lieberman, S., Brooklyn ... 843
16 Burmaster, A., Albany ... 836
17 Calabrese, A., NYC ... 836
18 Calman, D., Brooklyn ... 843
19 Brasi, H., Brooklyn ... 844
19 Brasi, H., Brooklyn ... 843
10 Hortman, D., Brooklyn ... 843
11 Mortman, D., Brooklyn ... 844
22 Miller, R., Ashville ... 845
23 Newman, L., Brooklyn ... 844
24 Christoff, P., Rochester ... 840
25 Harris, C., NYC ... 808
26 Galinsky, H., Long Beach ... 863
27 Negrin, L., Brooklyn ... 844
28 Ellinger, L., Latham ... 843
29 Newman, L., Brooklyn ... 844
21 Eliser, L., Latham ... 843
22 Rifkin, S., Queene Vil ... 808
23 Rifkin, S., Queene Vil ... 808
24 Stauber, R., Rochester ... 785
25 Shapiro, S., Brooklyn ... 785
26 Shapiro, S., Brooklyn ... 785
27 Shapiro, S., Brooklyn ... 785
28 Stauber, R., Rochester ... 785
29 Stauber, R., Rochester ... 785
24 Zoyd, J., Buffalo ... 773
24 Halpern, L., Brooklyn ... 785
25 Shapiro, S., Brooklyn ... 785
26 Stauber, R., Rochester ... 785
27 Staufer, L., Rockester ... 785
28 Stauber, R., Rochester ... 785
29 Zoyd, J., Buffalo ... 773
21 Halpern, L., Brooklyn ... 785
24 Zoyd, J., Buffalo .

Appointed Secretary

ALBANY, June 28 - Laura J. Reid of New York City has been appointed secretary to the State Superintendent of Banks at \$7,-280 a year.

Sullivan Co. **Chapter Names New Officers**

MONTICELLO, June 28-The Sullivan County chapter of the Civil Service Employees Assn. elected their 1965-66 officers at its recent June meeting.

Elected were: president, Douglas Moir of Glen Spey; secretarytreasurer, Frederick Bosch of Highland Lake; first vice president, Leo Rosenberger of Callicoon; second vice president, John Donahue of Glen Spey; third vice president, Florence Wells of Mon-

Board of directors elected were John' Greening of Glen Spey; Christopher McCann of Barryville; Walter Metzger of Yulan and William Warden of Barryville. John Meyers of Eldred was elected as representative to Albany.

Moir appointed some committees at the meeting and will name the others at the July 15 meeting which will be held in the Monticello Court House.

Attending the meeting was CSEA field representative Thomas Brann.

Producer-Director

ALBANY, June 28 - Kelly Yeaton, associate professor of theatre at Pennsylvania State University. will serve as producer-director of the Arena Theatre of the State University at Albany this summer.

MERIT AWARD - Mrs. Kathryn MacPherson of the Division of Professional Licensure, State Education Department, is presented an award by Dr. Neville Bennington, assistant commissioner, while John Clark, assistant commissioner looks on. Mrs. MacPherson suggested that the application form for renewal registration for all professions be changed to instruct the applicant to place his license number on the check which accompanies the registration blank.

45 YEAR AWARDS - L. to R. Abe Drabkin, Lester Abbey, Mrs. Frances Turner receiving award certificates for 45 years of State service from Public Service Commission Chairman James A. Lundy. Standing next to Lundy is PSC Secretary Sam Madison. Awards were among 53 presented to veteran metropolitan area employees at a luncheon in their honor held at Gasner's Restaurant, 76 Duane Street, New York City.

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.

	400	MAINTAINER'S HELPER, Group B	4.00
ACCOUNTANT AUDITOR ACCOUNTANT (New York City)	4.00	MAINTAINER'S HELPER, Group E	4.00
	3.00	MAINTENANCE MAN	3.00
ADMINSTRATIVE ASSISTANT (Clerk, Gr. 5)		MECHANICAL TRAINEE MESSENGER	4.00 3.00
ADMINISTRATIVE ASSISTANT-OFFICER	4.00	MOTORMAN	4.00
AMERICAN FOREIGN SERVICE OFFICER APPRENTICE-4th CLASS	3.00	MOTOR VEHICLE LICENSE EXAMINER	4.00
ASSESSOR-APPRAISER	4.00	MOTOR VEHICLE OPERATOR NURSE (Practical & Public Health)	4.00
ASSISTANT ACCOUNTANT	4.00	OFFICE MACHINES OPERATOR	4.00
ASSISTANT DEPUTY COURT CLERK ASSISTANT FOREMAN (Sanitation)	4.00	OIL BURNER INSTALLER	4.00
ASSISTANT STOCKMAN	3.00	PARKING METER ATTENDANT (Meter Maid)	3.00
ATTENDANT	3.00	PARKING METER COLLECTOR	4.00
AUTO MECHANIC	4.00	PAROLE OFFICER PATROL INSPECTOR	4.00
AUTO MACHINIST	4.95	PATROLMAN, Police Department-TRAINEE	4.00
BATTALION CHIEF BEGINNING OFFICE WORKER	3.00	PERSONNEL EXAMINER	5.00
BEVERAGE CONTROL INVESTIGATOR	4.00	PLAYGROUND DIRECTOR - RECREATION	4.00
BOOKKEEPER-ACCOUNT CLERK	3.00	PLUMBER-PLUMBER'S HELPER	4.00
BRIDGE AND TUNNEL OFFICER	4.00	POLICE ADMINISTRATION AND CRIMINAL	61
CAPTAIN, FIRE DEPARTMENT	4.00	INVESTIGATION	5.00
CASHIER	3.00	POLICE CAPTAIN POLICE LIEUTENANT	4.00
CHEMIST	4.00	POLICE PROMOTION, Vols. 1 & 2 (based set)	
CIVIL SERVICE ARITHMETIC	2.00	PORT PATROL OFFICER	4.00
CIVIL SERVICE HANDBOOM CLAIMS EXAMINER	1.00	POST OFFICE CLERA-CARRIER	3.00
CLERK, GS 1-4	3.00	POST OFFICE MOTOR VEHICLE OPERATOR	4.00
CLERK, GS 4-7	3.00	POSTAL INSPECTOR	4.00
CLERK (New York City)	3.00	POSTAL PROMOTION SUPERVISOR— FOREMAN	4 00
CLERK. SENIOR AND SUPERVISING CLERK-TYPIST, CLERK STENOGRAPHER, CLERK-	4.00	POSTMASTER (1st, 2nd, 3rd Class)	4.00
DICTATING MACHINE TRANSCRIBER	3.00	POSTMASTER (4th Class)	4.00
CLIMBER AND PRUNER	3.00	PRACTICE FOR CIVIL SERVICE PROMOTION	4.00
COMPLETE GUIDE TO CIVIL SERVICE JOBS	1.00	PRACTICE FOR CLERICAL, TYPING AND STEND TESTS	3.00
CONSTRUCTION SUPERVISOR AND INSPECTOR	4.00	PRINCIPAL CLERK (State Positions)	4.00
CORRECTION OFFICER (New York City) COURT ATTENDANT-UNIFORMED	4.00	PRINCIPAL STENOGRAPHER	4.00
COURT OFFICER	4.00	PROBATION OFFICER	4.00
COURT REPORTER-LAW AND COURT		PROFESSIONAL CAREER TESTS N. Y. S. PROFESSIONAL TRAINEE EXAMS	4.00
STENOGRAPHER	4.00	PUBLIC HEALTH SANITARIAN	4.00
DIETITIAN ELECTRICIAN	4.00	PUBLIC MANAGEMENT AND ADMINISTRATION	- 3000
ELEVATOR OPERATOR	3.00	RAILROAD CLERK	3.00
EMPLOYMENT INTERVIEWEP	4.00	RAILROAD PORTER RESIDENT BUILDING SUPERINTENDENT	3.00 4.00
ENGINEER, CIVIL	4.00	RURAL MAIL CARRIER	3.00
ENGINEER, ELECTRICAL ENGINEER, MECHANICAL	4.00	SAFETY OFFICER	3.00
ENGINEERING AIDE	4.00	SANITATION MAN	4.00
FEDERAL SERVICE ENTRANCE EXAM	4.00	SCHOOL CROSSING GUARD SENIOR CLERICAL SERIES	3.00 4.00
FILE CLERK FIRE ADMINISTRATION AND TECHNOLOGY	4.00	SENIOR CLEAK	4.00
FIRE HYDRAULICS by Bonadio	4.00	SENIOR FILE CLERK	4.00
FIRE LIEUTENANT, F.D.	4.00	SERGEANT, P.D.	4.00
FIREMAN, F.D.	4.00	SOCIAL INVESTIGATOR TRAINEE-RECREATION LEADER	4.00
FOREMAN	4.00	SOCIAL SUPERVISOR	4.00
GENERAL TEST PRACTICE FOR 92 U.S. JOBS		SOCIAL WORKER	4.00
GUARD-PATROLMAN HIGH SCHOOL DIPLOMA TESTS	4.00	STAFF ATTENDANT	4.00
HOMESTUDY COURSE FOR CIVIL SERVICE		STATE CORRECTION OFFICER-	0.20
JOBS by Turner	4.95	PRISON GUARD	4.00
HOSPITAL ATTENDANT	3.00	STATE TROOPER	4.00
HOUSING ASSISTANT HOUSING CARETAKER	4.00	STATIONARY ENGINEER AND FIREMAN STENOGRAPHER, SENIOR AND	4.00
HOUSING GUARD	3.00	SUPERVISING IGrade 3-4)	4.00
HOUSING INSPECTOR	4.00	STENOGRAPHER-TYPIST, GS 1-7.	3.00
HOUSING MANAGER-ASS'T HOUSING		STENO-TYPIST (N. Y. State)	3.00
MANAGER HOUSING PATROLMAN	5.00	STENG-TYPIST (Practical) STOREKEEPER, GS 1-7	3.00
HOUSING OFFICER-SERGEANT	4.00	STUDENT TRAINEE	3.00
INTERNAL REVENUE AGENT	4.00	SURFACE LINE OPERATOR	4.00
INVESTIGATOR (Criminal and Law	4.00	TABULATOR OPERATOR TRAINEE HBMD	4.00
JANITOR CUSTODIAN	3.00	TAX COLLECTOR TELEPHONE OPERATOR	3.00
JUNIOR AND ASSIST CIVIL ENGINEER	5.00	TOLL COLLECTOR	4.00
JUNIOR AND ASSIST MECH ENGINEER	5.00	TOWERMAN	4.00
JUNIOR DRAFTSMAN-CIVIL ENGINEERING DRAFTSMAN	400	TRACKMAN	4.00
LABORATORY AIDE	4.00	TRAFFIC DEVICE MAINTAINER TRAIN DISPATCHER	4.0
LABORER	2.50	TRANSIT PATROLMAN	4.0
LAW -ENFORCEMENT POSITIONS	4.00	TRANSIT SERGEANT-LIEUTENANT	4.00
LIBRARIAN AND ASSISTANT LIBRARIAN	4.00		4.0
MACHINIST - MACHINIST'S HELPER MAIL HANDLER	3.00	VOCABULARY, SPELLING AND GRAMMAR X-RAY TECHNICIAN	3.0
MAINTAINERS'S HELPER	4.00		-
		- MAIL COUPON "	

C.O.D.'s 40c extra

Be sure to include 4% Sales Tes

conies of books checked above.

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

Please send me .

CITY ___

enclose check or money order \$_

Veto Restores Tougher Condon-Wadlin Penalties

ALBANY, June 28-Governor Rockefeller has vetoed the Democratic-approved amendment to the Condon-Wadlin Law, which passed the State Legislature prior to adjourment, on the grounds it would have been "un workable and probably unconstitutional." His veto restores the harsher provisions of the original law.

In a disapproval message signed a few hours before the 1965 strikes by civil servants more ef- call upon your Honorable Bodies Legislature adjourned, Rockefel- fective and certain of enforce- to act upon that recommendation. ler said the proposed law would have set up "an involved and ineffective procedure which would undermine the deterrent to strikes by public employees and impair vital functions of state and local government."

He added.

Quotes Roosevelt

"It is fundamental to government that public employees have no right to strike. Indeed, as succinctly stated by President Franklin D. Roosevelt in 1937:

"A strike of public employees manifests nothing less than an attempt to prevent or obstruct the operations of government until their demands are satisfied. Such action, looking toward the paralysis of government by those who have sworn to support it is unthinkable and

"In place of the present requirements for automatic dismissal and other sanctions for public employees who strike, this bill purports to allow a range of penalties from reprimand to discharge. In the light of experience in some areas of the State, the effect of such flexibility would be to guarantee that if a strike did occur, the foremost and most intransigent union demand would be that government waive these penalties. The consequence would be that no strike could be settled without public officials foregoing the very sanctions the bill purports to provide. In the circumstness the bill would contain no effective deterrent to a strike against the people. It is the certainty of a sanction, rather than its severity, that brings about compliance with a law barring strikes by public employees.

"The penalties under the Condon-Wadlin Act of 1947, with respect to re-employment, were severe and, partly for that reason, were seldom enforced. Accordingly the Legislature in 1963, acting upon my recommendation, revised the Act so as to mitigate the longer-term peanlties and to make the prohibition against

Wants Own Bill

"The 1963 revision, by its terms, temporary revisions of 1963 be made permanent. Once again I State."

"Disapproval of the bill is recommended by, among others, the State Department of Civil Servwas to continue in effect for ice, the Department of Labor, the only two years. As the revised Office for Local Government, the provisions had proved fair and State School Boards Association, effective, I recommended in my the State Teachers Association, Annual Message to your Honor- the Association of Towns and able Bodies this year that the numerous County, City, Town and Village officials throughout the

BULLETIN

Dr. Theodore H. Lang, at Leader press time, ordered that administrative assistants who filed for the personnel assistant examination were not required to file experience papers as called for by the examination announcement.

Dr. Lang ordered the change after receiving notification from Mrs. Elsie A. Knight, vice-president of Terminal Employees Local 832, that confusion existed be-

Superintendent Pay Is \$8,000 In Clinton

Clinton County has an opening for superintendent of buildings and grounds at a salary of \$8,000. Closing date for filing applications is July 2.

Candidates must have been legal residents of the County for at least four months prior to the examination date or of a school district which has its personnel transactions administered by the

For further information contact the Clinton County Civil Service Commission, Plattsburgh.

CIVIL. SERVICE COACHING
City, State, Fed & Promotion Exams
Jr & Asst Civil, Mechl, Electri Engr
Civil, Mech, Electri, Engrag, Drftsum
Civil Service Aritimetic-English
Math, Algebra, Geom, Trig, Surveying
Maintenance Man
Bidg Custodian
City Clerk
Boller Inap
B.B. Clerk
Trackman rackmen Santation Man lotor Vehicle Oper Meter Maid dowin Alde P.O. Clerk Carrier Licenses-Stationary, Refetg, Elect'n lasses Days, Evening & Sat Morning MONDELL INSTITUTE

CIVIL SERVICE COACHING
City, State, Fed & Premotion Exama
Jr & Asst Civil, Mechl, Electri Engr
Civil, Mehl, Electri, Engrag, Drftamn
Math, Arlth, Alg, Geom, Trig, Survyng
Maintenance Man H.S. Diploma Bidg Custodian Trackman Licenses: Stationary, Refrig, Electrician

MONDELL INSTITUTE 154 W 14 St. (7 Ave) CH 3-3876

CHIROPRACTOR

WE HAVE HELPED others with Civil Service height requirements, we may be able to help you. By appointment, Jerome H. Siskin, D.C., Chiropractor, 114 West 16th St., New York, N.Y. 10023. AL 5-4683

cause of apparent contradictory statements in the examination advertisement printed in The City

Mrs. Knight, earlier, has said that "These employees (administrative assistants) are in grade 17. Certainly above grade 14, it is impossible to rationalize why they should be required to submit an experience sheet when no such request is made of a supervising clerk.

Whether or not applications would be accepted at a later date was not completely known at Leader press time.

Earn Your High School Equivalency Diploma

for civil service for personal satisfaction Tucs. and Thurs., 6:30-8:36 Course Approved by N.Y. State Education Dept.

Write or Phone for Information

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

	AND DESCRIPTION OF THE PARTY OF
	ATTENTION:
CLI	RKS - TYPISTS - STUDENTS
1271000	- STUDY -
M	lachine Shorthand
AT	STENOGRAPHIC ARTS
	INSTITUTE
	5 Beekman St., N.Y.C.
	Tel. 944-9733
	Exclusive S.A.I. Method

Tractors Trailers Trucks For Instruction and Hoad Tests Class 1 - 3 Training for Professional Drivers Exclusively 135 Sunrise Hway, Amityville, L.I. 516-598-3600 516-598-3600 Bronx, Baychester Ave. Cor. U.S. 1 212-882-3600

SCHOOL DIRECTORY

MONROE INSTITUTE—IBM COURSES Seypunch, Tab Wiring SPECIAL PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, Electric Typing, NCR Bookkeeping machine, H.S. EQUIVALENCY, Med. Legal and Air-Line secretarial Day and Eve Classes. Monroe Business Institute, East Tremont Ave. & Boston Rd., Bronx. KI 2-3600.

SHOPPING FOR LAND OR HOMES LOOK AT PAGE 1) FOR LISTINGS

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

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

ENROLL NOW! Start Clases In Manhattan on Wed. June 30 Meet Mon. & Wed., 5:30 or 7:30 PM or Jamaica on Thurs. July 1 Tues & Thurs. at 5:30 or 7:30 PM Be Our Guest at a Class! Fill In and Bring Coupon

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

City Is Cas M.S. For Character

Oswego Chapter Presents Monroe Pay Seriously Fifth Longevity Awards

OSWEGO, June 28-The Fifth Annual Longevity Award Dinner on the Oswego chapter of the Civil Service Employee Assn. was held recently in the Alibi Room of the Lakeview Lanes in Fulton. Dave Hopkins, president of the chapter, called the meeting to order after dinner.

Myles Harter, Roscoe Wendover. Charles Carmody and David Hopkins appointed to the board of directors, were introduced.

Master of ceremonies for the evening was Vernon Tapper. second vice-president of the Association who had presented the chapter with its charter many years ago.

Alderman Williard Anderson welcomed everyone to the City of Fulton. He substituted for Mayor Rowlee, who was unable to attend. Anderson presented Leon King (assistant city engineer), who has been a public employee for the past 40 years with a longevity award.

Raymond Castle, first vicepresident of CSEA, who has attended the five annual longevity meetings, gave a brief history of the Longevity Award Program. The Oswego chapter pioneered the longevity award program, now widespread throughout the State. Elisa Harmes, assistant secretary of the chapter, was chariman of ment. the longevity awards this year. Castle presented a 25 year award

the Board of Supervisors.

Commissioner John A. Davis presented awards to County employees present at the meeting. Awards were given to Harold Archer, 10 years; Rose Smith, 10 years; Kathleen Gibbs, 15 years; Dr. Warren Hollis, 15 years; Vernard Baxter, 35 years; Harold Norotn 35 years; Harley Rayder, 36 years; Simore B. Stone, 40 years; Florence Dietz, 40 years; Otis Schaad, 40 years.

Ben Bough, chief assessor of Oswego City, presented the awards to Oswego City employees. Davis Lewis of the Oswego City Police received a certificate of 25 years

Robert Murphy, Supervisor of the Town of Schroeppel, presented an award to Orrin Wallace for 45 years of service.

Howard Struing presented a certificate to Kenneth Godfrey for 20 years of public employ-

Dave Hopkins got a gift from chapter. It was said to Harry Bryant, chairman of that Hopkins has served as

chapter president for seven years and is known as "Mr. Civil Service", in Oswego County. It was further said that "Dave" had been most loyal and devoted to CSEA. "Many salary and fringe benefits enjoyed by employees are a direct result of his efforts on their behalf," he said. Much was accomplished during his successful administration. Francis Miller was appointed to finish Hopkin's term of office was intro-

The highlight of the evening was a speech by Joseph F. Feily, president of the State-wide Civil Service Employees Assn. He stressed the need for the public employee to give an honest day's work for a realistic days pay; and for the employer to recognize the worth of the individual em-

Francis Miller, chairman of the Social Committee provided the entertainment for the evening consisting of musical and other variety numbers by: Eleanor Wardhaugh; Sue Acker; Janice Daigle; Kathy Manzer; all of whom are from Fulton.

Newark School Holds Annual Dinner-Dance

NEWARK, June 28-The Newark State School chapter of the Civil Service Employees Assn. held their annual dinner- recently at the Inland Restaurant on the Geneva-Waterloo Road. Special honor was shown to the 15 members who retired during the past 12 months. They were: Dr. Murray Bergman, Esther Frantz; Ruth Roberts; Eva Barry; Frances Newman; Frances Donk; Gertrude Nichols: Charles Gallagher, Hobart Beya; Norman Kirpatrick; Josephine Lay: Beatrice Houghtaling; Cora Reff; Pauline Breen and Marguerite Mechie.

President, Albert Gallant was in charge of the evening program and Dr. Edward Stevenson, assistant director, was toastmaster. Guests included Dr. Frank Henne, director; Assemblyman and Mrs. Finley; and Assemblyman Day from Seneca County, president of the Board of Visitors, William Falvey and Mrs. Falvey from Penn Yan, were also present. The State CSEA was represented by BUFFALO, June 28—Urged Ray Castle, first vice-president; dent and John Hennessey, treas-

The Western Conference of CSEA was represented by outgoing president, William Rossiter and Mrs. Rossiter; newly elected president Melba Binn; second vice-president, Pauline Fitchpatrick and recording secretary, Virginia Halbert.

Charles Ecker, from Syracuse State School, who is a mental hygiene representative on the State CSEA board of directors, was also present. The State Mental Hygiene Employees Association was represented by its president. Frank Costello; first vice president, Marie Donaldson and superintendent, sewer mainten- second vice-president, Clarence

The gathering was given an in- caster.

Lagging, Alessi Says

ROCHESTER, June 28-The State of New York and other counties over 500,000 in population pay their employees more than Monroe County, the leader of the Monroe County chapter of the Civil Service Employees Assn. says.

Vincent A. Alessi, chapter president, said in a statement to the County Board of Supervisors that Nassau County pays its employees an average of 18 per cent more than Monroe County.

Other Figures

Westchester, he said, pays 13 per cent more; Erie, 10 per cent more; Suffolk, seven per cent more, and the State, five per cent more, for comparable jobs.

Alessi, executive director of Monroe County Family Court, asked the board June 1 for a flat five per cent raise for all County employees. Some 2,000 of the County's 3,500 employees belong to the County CSEA chapter.

Alessi said that as of last October, State pay rates trailed those of private industry by 8.5 per cent and therefore Monroe County salaries were 13.5 per cent behind at that time

Syracuse Chap. **Installs Officers At Annual Dinner**

SYRACUSE, June 28-Officers of Syracue chapter, Civil Service Employees Assn., were installed at the unit's annual membership dinner here recently.

The officers-all re-elected for a second year-are John R. Riley of the Department of Public Works, president; Alvin Duffy, DPW, first vice-president; Anne Corrigan, Division of Rehabilitation, second vice-president; Catherine O'Connell, Division of Employment, third vice-president.

Also, Jill Corber, DPW, secretary; Ida Meltzer, Workmen's Compensation Board, treasurer, and Doris LaFever, WCB, executive secretary.

Installing officer was Benjamin Roberts, CSEA field representa-

Riley directed the committee planning the dinner. Aiding him were Helene Callaghan, Mrs. Corrigan, Miss Helen Flannery and Margaret Obrist.

On Council

ALBANY, June 28 - William H. Wisely of Scarsdale has been reappointed to the Public Health Council. He is executive secretary of the American Society of Civil Engineers. The Council is in the State Health Department.

formative message by Thomas Lancaster, field representative for the NYS Retirement System. There have been many changes in the plan in the last 10 years which he briefly outlined and then spent considerable time answering questions from the floor. The State now pays the entire cost of the retirees pension, as of April 1st, this year.

The arrangements for the dinner were under the Supervision of Harriet Sistek and her committee: George Bracy, Mary White; Leo Bernard; Joe Moyer; Floyd Fischette; Jean Condit; James Meath; Madeline Douglas; Sarah De Sain; Joseph De Sain and Jeannette Roets. The door prize was won by guest speaker, Lan-

Cites Comparative Wages

He listed 56 job titles, with maximum pay here and elsewhere. Cooks working for Suffolk County get a top pay of \$4,850 compared with \$5,408 in Monroe County. But the State and other counties pay slightly more than Monroe County.

Watchmen get a maximum of \$3,990 in Suffolk County, \$4,134 in Monroe, \$4,575 in Erie, \$4,890 in Westchester and \$4,200 in the State.

But while Monroe pays senior tabulating machine operators \$5,408, Nassau pays \$8,820; Suffolk, \$6,830; Erie, \$6,410; Westchester, \$5,710, and the State,

The top pay for the county sealer is \$8,112 here, \$9,610 in Suffolk, \$13,640 in Nassau, \$9,085 in Erie and \$9,180 in Westchester.

The Monroe County board's salaries and personnel committee was expected to meet late last week to consider the possibility of a general pay raise.

Pressure Grows

(Continued from Page 1) mark 1965 State aid funds for

County officials are comparing first-quarter welfare spending with the amounts budgeted for it last fall in an effort to forecast whether the County again will exceed its welfare budget.

City Raise Due

Adding to the pressure for a raise is the fact that City employees will get increases of two to three per cent in July, and industrial rates have gone up 10.5 percent, plus fringe benefits, since 1962, according to County officials.

The County had its last general raise, five per cent, in July, 1963, and six pe cent take-home increase last July.

A raise would also eliminate the need for reclassifying jobs into higher brackets. County personnel officials have received several hundred requests for reclassifica-

Newburgh Town OK's Retirement Plan for Aides

(From Leader Correspondent)

NEWBURGH, June 28 -Charlotte M. English, president of Orange County chapter, Civil Service Employees Assn., has revealed that the Newburg Town Board has authorized an agreement with the State to provide New York State Retirement System for town employees.

The motion for agreement was introduced by Councilman J. Lee Glynn and seconded by Supervisor Burton Cosman after hearing a plea by Frank Wood president of the Town of Newburgh Highway Unit on behalf of the employees.

Woods also, requested consideration of a sick leave plan and vacation schedule to be considered. He was advised that these two matters would be looked into by the Board.

POUGHKEEPSIE, June 28-Mrs. Inez Rossbach, of Hyde Park, an employee of the Hudson River State Hospital since June 17, 1947, was honored recently as the winner of the National Association for Mental Health award for "psychiatric aide of the year."

Named Psychiatric Aide

At Hudson River Hospital

Mrs. Rossbach is a native of Golden Meadow. She was a widowed mother of three children before she was 20 years old. She was married to August Rossbach, an employee of the State Department of Public Works in the Town of Poughkeepsie on Aug. 1, 1946. She has eight grandchildren. Mrs. Rossbach works in Ward 22 of the Central Group at the hospital, a ward that accommodates approximately 140 patients.

Honorable mention in the award selection went to Warren C. Adriance, Genevieve Budzinski, Elsie Johnson Carpenter. Julien Forrest, Emil L. Jensen Jr., Cecil Lanier, Catherine L. Shook and Charles

MRS. ROSSBACH

CSEA Irate

(Continued from Page 1)

ployeyes Association had been in continuous contact with the Divi- on by Erie chapter, Civil Serv- Claude Rowell, fourth vice-presision of Classification and Compensation concerning the apeal. He said, "we are at a loss as to how a decision on this appeal could be held up for such a long time," and that "the Association could continue to press for a decision."

The appeal was submitted in August of last year, tI would effect power plant positions with the Departments of Mental Hygiene, Correction, Social Welfare, Health and the Office of General

The titles involved include power plant helper, steam fireman, stationary engineer, senior stationary engineer, principal stationary engineer, head stationary engineer, and chief stationary en-

Pay Hike, Upgradings

ice Employees Assn., the Buffalo Sewer Authority today granted seven percent across-theboard pay increases to 245 Authority employees.

The raises are effective July 1 and will mean an added \$110,000 a year in wages.

Authority employees last got a pay increase in 1963, the CSEA pointed out in discussions with Authority members.

In addition to the pay hikes, the Authority also upgraded several positions, including equipment repairman, chief sewer construction inspector, registrar, assistant sewer maintainer, sewer ance inspector and equipment Laufer.