

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXX, No. 26 Tuesday, March 25, 1969 Price Ten Cents

ALBANY AN 12224
ED BLDG ROOM 148
MA DEALLEAUME
261507 1100 657 261

LR-4
5351.1
FC5822

Utica Pact Signed

See Page 3

PICKETING PLANS — Solomon Bendet president of the New York City chapter and chairman of the Statewide Civil Service Employees Assn. salary committee, discusses with, left to right, Thomas Lupocello, supervising field representative for CSEA, and Benjamin Sherman, CSEA field representative, locations to be picketed by the New York City chapter if a planned program to have motor vehicle registrations renewals processed by the Chemical Bank, New York Trust Company instead of by State employees is implemented.

City Chapter Sets Picketing Of Chemical New York Bank If M.V. Plan Is Implemented

Mass picketing of branch offices of the Chemical Bank, New York Trust Company is scheduled to begin on Tuesday, April 1 by members of the New York City chapter, Civil Service Employees Assn.

The bank, in an agreement with the State Department of Motor Vehicles, will begin issuing vehicle registration renewals beginning April 1.

Solomon Bendet, president of the chapter and chairman of the State CSEA salary committee disclosed that the decision

CSEA County Delegates Hold Own Session; Urge Strong New Attacks On Problems

By PAUL KYER

SARATOGA SPRINGS—A reassessment of the present methods for using fiscal and personnel resources of the Civil Service Employees Assn. in order to bring about stronger and more vigorous approaches to solving the innumerable problems now faced by the Employees Assn. was urged last week in the first delegates session held for CSEA local government representatives only.

The separate meeting for CSEA county delegates was called because recent delegates' meetings have been focused on the vital efforts of the parent organization to force the State Administration back to the bargaining table in order to gain new wage and retirement benefits for State workers before the Legislature adjourns. (At Leader press time, these negotiations were still underway.

S. Samuel Borelly, chairman of the CSEA County Executive Committee said "We are all in the same organization and the needs of State workers have properly demanded priority in the attention of delegates attending the series of meetings, that have had to be called during the past few months.

"A meeting was needed, however, to dispose of the many problems of local government

(Continued on Page 14)

Nassau Chap. Suspends Plainview-OldBethpage Unit Officers, Charter

MINEOLA—Nassau chapter, Civil Service Employees Assn., announced last week that its board of directors had suspended all officers of the Plainview-Old Bethpage unit of the chapter for alleged collusion between certain officers of the unit and a rival union while the CSEA is in the middle of negotiations for the unit.

The chapter said it was also suspending the unit's charter. "We cannot tolerate the use, by a few individuals, of the fate of hard-working unit members for any personal or political gain," declared Irving Flaumenbaum, chapter president. Flaumenbaum said that the full force of the

18,000-member chapter, with the backing of the 175,000-member parent association was pressing a strong fight for new wage and fringe benefits for all custodial, clerical and cafeteria employees in the Plainview-Old Bethpage unit.

Flaumenbaum said that members of the unit could be assured that their interests will continually be protected during this period by the appointment of three members of the Board of Directors to conduct the unit's affairs. The three, all of whom are school district employees, are Muriel Donohue, Frank Fasano and Edward Perrott. A letter explaining the board's move to protect the unit's membership will be sent shortly to each individual employee in the Plainview-Old Bethpage School District.

Niagara Chapter Beats AFSCME In PERB Election

(From Leader Correspondent) LOCKPORT—Niagara chapter, Civil Service Employees Assn. has won collective bargaining rights for the 763 white collar workers employed by Niagara County.

The State Public Employment Relations Board announced from

CSEA NEGOTIATES — Members of the Civil Service Employees Assn. negotiating committee meet with Governor Rockefeller's labor representatives in one of the several bargaining sessions held since March 4 when the Governor agreed to resume negotiations with CSEA. Seated around the bargaining table clockwise from left are: Harold Rubin (partially hidden) from the Division of the Budget; Abe Lavine, director of employee relations for the State; Harold Israelson, recently hired by Rockefeller as labor consultant; Melvin H. Osterman, Governor's special counsel on employee relations; James A. Dermody, director of Personnel Services for the State Civil

Service Department; John Borell of Civil Service; Ruth Jones of the Budget, and Frank Beaudoin, Civil Service; CSEA representatives Salvatore Butero, Creedmoor State Hospital; Clarence Laufer, Syracuse State School; Robert Callahan, chairman of CSEA's Pension Committee; William L. Blom, CSEA research director; Solomon Bendet, chairman of the CSEA Salary Committee; John C. Rice, CSEA counsel; Joseph D. Lochner, CSEA executive director; and Theodore C. Wenzl, CSEA president. Missing from photo are Thomas McDonough, Department of Motor Vehicle representative for CSEA; Joseph B. Roulier director of CSEA public relations, and John M. Carey, CSEA associate program specialist.

Don't Repeat This!

Rockefeller The Villain?

City Confusion Is Secret Tactic In Lindsay's Race

MUNICIPAL confusion is the secret tactic in Mayor John V. Lindsay's strategy for victory in his second term City Hall bid. In basic outline, this strategy calls for three essential maneuvers. All of them

(Continued on Page 5)

BULLETIN

At Leader press time, the Civil Service Employees Assn. reported "no progress" in talks with the Rockefeller Administration.

The delegates meeting, scheduled for Monday, March 24, was to be held as planned.

Retirement-Insurance State Bill Introduced

ALBANY—State Sen. Joseph Flynn has introduced into the Legislature a bill which would allow State employees who terminate their services to the State and defer receipt of their retirement allowances to continue coverage under the State's health insurance plan, bearing the full

cost of the plan themselves, but at the lower group rate.

The bill reads, in part: "An employee whose service terminates and who is entitled to a vested retirement allowance may continue to participate in the (health) plan; such condition shall include a requirement that such person pay the full cost of such coverage following termination of his employment and prior to commencement of the payment of his retirement allowance, unless such person becomes currently entitled to, but defers receipt of, a retirement allowance or pension from a retirement or pension plan or system administered and operated by the State of New York, or a civil division thereof, including the New York State Teachers' Retirement System and the optional retirement programs established . . ."

The bill would amend the present Civil Service Law.

HIGH SCHOOL DIPLOMA INSTITUTE

MONROE BUSINESS INSTITUTE

- ACCEPTED for Civil Service
- JOB PROMOTION
- EXCELLENT TEACHERS
- SHORT COURSE—LOW RATES
- VETERAN TRAINING

KI 2-5600

E. Tremont Av. & Boston Rd., Bx (RKO Chester Bldg.) KI 2-5600

CIVIL SERVICE LEADER, Tuesday, March 25, 1969

BE A COURT REPORTER, FREE LANCE REPORTER

The Only School Throughout The 5 Boroughs Teaching The Stenotype Machine Exclusively

STENOTYPE ACADEMY
259 BROADWAY, N.Y.C. at City Hall
FREE Catalog at WO 2-0002

where do you live?

BROOKLYN?	— you pay only —	\$136.00*
QUEENS?	— you pay only —	101.00*
NO. BRONX?	— you pay only —	111.00*
SO. BRONX?	— you pay only —	142.00*
NASSAU?	— you pay only —	
HEMPSTEAD		90.00*
NO. HEMPSTEAD		83.00*
OYSTER BAY		82.00*
SUFFOLK?	— you pay only —	
EAST		73.00*
WEST		85.00*

* FULL YEAR premium for minimum requirements of New York State law for eligible 1AO residents.

If you live anywhere in New York or New Jersey

STATE-WIDE SAVES YOU BIG MONEY ON YOUR AUTO LIABILITY INSURANCE

SAVE 20%
OFF BUREAU RATES

That means you save \$20 out of every \$100 on your premium! . . . AND THESE SAVINGS ARE APPLIED IMMEDIATELY!

Compare!

State-Wide Insurance Company
A STOCK COMPANY

QUEENS — 90-16 Sutphin Blvd., Jamaica 11435 — AX 1-3000
BROOKLYN — 2344 Flatbush Ave. 11234 — CL 8-9100

WHY PAY MORE? Get our low rates on your car NOW!

State-Wide Insurance Company CSL 325
90-16 Sutphin Boulevard, Jamaica, N.Y. 11435
Without obligation rush full information on your money-saving insurance.

Name _____
Address _____
City _____ Zip _____
Phone No. _____

DON'T REPEAT THIS!

(Continued from Page 1)

aimed at Governor Rockefeller's announced budget program.

First, City Hall will make such severe cuts in City services as to jeopardize the City's viability. The political objective is to create such apprehension over the City's future so as to make tension in the schools, strikes by public employees and other municipal ills ascribed to the Lindsay administration, appear like inconsequential warts on the body of a City faced with amputation of vital municipal services.

Second, Lindsay strategists plan to divert voter antagonism and frustration towards Albany, by saddling Governor Rockefeller and the State Legislature with responsibility for chaos in the City, as a consequence of their cut-backs in State financial aid for the City of New York.

Third, these strategists envision Lindsay as a knight in shining armor, leading a crusade against Albany, with insistent demands upon the Governor to call a special session of the Legislature to provide the City with the financial assistance it needs. Such a crusade, these strategists believe, will unit behind Lindsay a City now torn by dissension, doubt, and suspicion.

No Pipe Dream

This is neither a pipe dream, nor an exercise in mind reading. This is the only rational conclusion that can be drawn from emerging City Hall policies shaped by Lindsay's need for victory in

the June Republican primary and in the November general election. So sweeping in scope is this strategy, that it threatens to engulf and drown his potential legislative rivals in the Republican primary, Senator John Marchi and Assemblyman Vito Battista.

Notices have already gone out to all the City's schools to terminate after-school recreation centers and adult education courses on March 31. These notices are clearly a reaction to Governor Rockefeller's proposed cut-back in State education aid that would apply in April, May and June, the last remaining months of the school year.

For the City University, Governor Rockefeller cut its budget request by 18 percent. Mayor Lindsay countered with an additional cutback of 35 percent. As a result, the City University will be obliged to deny admission to a freshman class in the Fall semester and to close three senior colleges.

Job Freeze Effect

The other day, the Lindsay administration announced a freeze on the employment of new hospital personnel. As a result, Harlem Hospital was closing its doors as we were going to press and the remainder of the municipal hospital system can collapse like a house of cards.

Budget cuts in State Welfare assistance coupled with those comparatively planned by City Hall, can throw a minimum of 200,000

welfare recipients off the welfare rolls. Resulting demonstrations at welfare centers may make Detroit and Newark seem like July Fourth celebrations in contrast.

This is the pattern of possibilities in the days and weeks ahead. Libraries and museums may close. Our streets may get dirtier. Housing inspection, such as it is, will deteriorate even further. The school system may suffer total collapse from fiscal starvation. With the budget so tight, schools might never open in September because teachers would strike not on decentralization, but on economic issues. In the unfolding Lindsay "plot", only police and fire services may be spared.

The Villain

Governor Rockefeller graduated with his presence Lindsay's ceremonial announcement of his candidacy at Gracie Mansion. Nonetheless, the Governor is destined to become the prime villain in Lindsay's strategy for victory. Thus are strange enmities made in politics.

Senate Minority Leader Joseph Zaretzki and Assembly Minority Leader Stanley Steingut, who dug in, in a last ditch effort to resist Rockefeller budget slashing will have no alternative but to join Lindsay in demands for a special session of the Legislature. Thus are strange bed-fellows made in politics. And this notwithstanding November.

Residents of the City's ghetto and conservative home owners, Queens, special pleaders, watchdog organizations, industry and labor, are all expected to bury their differences and rally behind Lindsay against the common enemy in Albany to save the City from destruction.

The people of the City of New York can look to grim and desperate days in the weeks ahead as both the pawn and the prize in Lindsay's strategy for victory.

And what can Governor Rockefeller say or do about all this? Republican or Democrat, he no longer makes any difference when a candidate is determined to win.

From Civil Service Travel Club

The Wonderful World Of Travel!

Book now for remaining space on these low-priced, high-quality tours.

Alaska & Canadian Rockies —

May 26 for 21 days. Includes boat trip part way to Alaska and features Fairbanks, McKinley Park and Anchorage in Alaska, and British Columbia, Jasper, Lake Louise and Banff in the Canadian Rockies. Only \$1,098. Write Miss Deloras Fussell, 111 Winthrop Ave., Albany, N.Y., 12203. Telephone evenings (518) IV 2-3597.

+ London Memorial Day Jaunt —

May 27 to June 1—via Air India—hotel rooms, continental breakfast, sightseeing, all for only \$229. Write to Irving Flaumenbaum, 25 Buchanan St., Freeport, N.Y. Telephone (516) 868-7715.

+ Bahamas Memorial Day Jaunt —

Five Days—May 28—jet, hotel rooms, deluxe breakfast and supper—only \$169. Write Sam Emmett, 1060 East 28th St., Brooklyn, N.Y. Telephone (212) 253-4488 after 5 p.m.

Hawaii And The Golden West — Last Call

July 26 to Aug. 9—Waikiki, San Francisco, Los Angeles, lowest price yet, only \$449 via United and Pan American Airlines. Upstate write John Hennessey, 276 Moore Ave., Kenmore, N.Y., Telephone (716) TF 2-4966. Metropolitan New York area, Mrs. Julia Duffy, Box 43, West Brentwood, Long Island, N.Y. Telephone (516) 273-8633.

*Open only to Civil Service Employees Assn. members and their immediate families.

Travel Arrangements By Knickerbocker Travel Service, Inc., 1212 Sixth Ave, New York, N.Y.

"GO!—FOR THE FURY, FORCE AND FUN OF **if**... A movie so brilliant, so special that it's dangerous to write about **if**... I'll be talking about **if**... forever." LOOK

PARAMOUNT PICTURES
A MEMORIAL ENTERPRISES FILM

if...
COLOR: A PARAMOUNT PICTURE

PLAZA

58th St. East of Madison Ave. • EL 5-5320

CIVIL SERVICE LEADER
America's Leading Weekly for Public Employees
97 Duane St., New York, N.Y. 10014
Telephone: 212 BEekman 3-6018
Published Each Tuesday
669 Atlantic Street
Stamford, Conn.
Business and Editorial Office: 97 Duane St., New York, N.Y. 10014
Entered as second-class matter on October 2, 1939 at the post office at Stamford, Conn., under the Act of March 3, 1879. Member of Audit Bureau of Circulations.
Subscription Price \$5.00 Per Year
Individual Copies 16c

Pay Reductions Could Cause Strike, CSEA Rep. Forecasts Answering Onondaga Threat

SYRACUSE—A Civil Service Employees Assn. official has blasted economy recommendations by a county legislator for increasing employees' hours, refusing pay increases and eliminating personal leaves, early summer closings and longevity pay increases.

John J. Ray, CSEA field representative, termed the suggested "guidelines" to department heads for preparation of 1970 budgets as "provocative" and "the stuff that causes strikes."

Legislator Thoms J. Murphy, majority leader of the Onondaga County Legislature, issued the guidelines last week as an economy move.

CSEA's Onondaga chapter represents more than 2,500 county workers.

Murphy recommended that all 1970 budgets be reduced 10 percent under 1969, freezing of all vacancies, refusing all pay increase requests, extending employees' working day one-half hour daily to 5 p.m., and the elimination of personal leaves, long-

evity pay increases and the 4 p.m. summer closing time for offices.

Recent changes in the Taylor Law, Ray pointed out, indicate that "the legislative body of a governmental unit should be neutral and impartial and sensitive to the demands of the employee labor organization."

He continued: "What these legislators must realize is that a number of county employees are poor and pay the same taxes as anyone else. They must realize they have a grave responsibility to meet the needs of their employees through the collective bargaining process."

"This responsibility is just as serious as the political desire to

placate taxpayers. I am shocked and amazed that the legislators without even listening to our demands and listening to our problems, take this negative approach, which automatically disqualifies them as impartial and responsible statesmen in this critical area of public labor relations."

Ray said CSEA will recommend to the County Legislature's chairman that the legislators agree to impartial binding arbitration conducted by the American Arbitration Association of any dispute that cannot be settled through the normal impasse procedure.

He said that sections of the Taylor Law provide for encouragement.

(Continued on Page 14)

MEMBERSHIP AWARD — Carrie Ferguson is congratulated by Civil Service Employees Assn. field representative William Farrell for winning a membership drive contest at Creedmoor State Hospital, Queens. Mrs. Ferguson was honored at a luncheon meeting of the Creedmoor chapter, which was attended by 200 CSEA members.

Capital Conference To Meet At Little Bavarian, March 31

ALBANY—The next regular business meeting of the Capital Conference, Civil Service Employees Assn., will be held on March 31 at the Little Bavarian Restaurant, 221 North Allen St., according to Max Benko, conference president. Dinner will be served at 6 p.m. and the price will be \$4 including tax and gratuity.

On the agenda for the evening will be the Mini-Workshop conducted by Abraham Kranker, who is chairman of the State legal committee. The subject will be the grievance and statewide legal assistance program. The mini-workshop will include a question and answer period during which members will have an opportunity to discuss procedures to follow when seeking assistance from the parent association in matters of grievance or legal nature.

The principal business of the evening will be the election of the conference nominating committee in preparation for the annual meeting of the conference, scheduled to be held at Hidden Valley Ranch Resort, Lake Luzerne, the weekend of June 21. Delegates will also take action on the application for membership of the Capital District Armory chapter, CSEA. Following a visit to the chapter recently by Benko, the chapter voted to make application for conference affiliation.

Benko said that members and delegates at the meeting will consider matters that are connected with current labor developments as another item on the agenda for the evening.

For this meeting only, reservations for dinner must be made with Irene Dougherty, of the Corporation Department and must be

made no later than March 27. Chapters will be held to all reservations made.

Boone Is Mediator For North Tonawanda

Mediators and fact-finders have been appointed by the New York State Public Employment Relations Board in contract disputes in Albany, Niagra, St. Lawrence, Steuben and Ulster Counties.

Assigned as mediator in the dispute between the City of North Tonawanda (Niagara County) and the Niagara chapter, Civil Service Employees Assn. is Daniel K. Boone, an attorney and arbitrator since 1940.

Capital Conference Sets Ice Capades Night

ALBANY—Members of the Capital District Conference of the Civil Service Employees Assn. will be able to purchase tickets for the Ice Capades at a special price, as the management of the show has designated April 8 as the night to honor area civil service employees.

The civil servants will comprise the entire audience that night in the Rensselaer Polytechnical Institute field house. Tickets are available only through member-chapters of the Capital District Conference.

Need A Vacation?
See Page 14.

UTICA PACT — A record-setting contract was signed recently by Mayor Dominick Assaro of Utica, seated right, and the Civil Service Employees Assn. CSEA representatives are: seated, Mrs. Henry Hoffman, Utica unit secretary; and standing, field representative Frank

Martello, regional attorney John C. Scholl; field representative Robert Guild; Utica unit president Felix Palczynski; parks representative Carl Lee; Utica Water Board president Louis Sunderhaft; Oneida County chapter representative S. Samuel Borelly; and Director of Local Government Affairs Joseph J. Dolan.

Utica Aides Win \$500 Pay Boost

(Special To The Leader)

UTICA—The Civil Service Employees Assn. has signed a contract with the City of Utica giving employees a \$500 across-the-board pay raise.

The contract, signed recently, also includes a provision for a joint CSEA-Utica study to develop a salary and classification plan for the municipal workers, and a joint study on retirement and hospitalization.

- Other points include:
- A 35 hour work week;
 - Time and one-half pay for overtime;
 - One week vacation after six months; two weeks after one year; three weeks after five years; four weeks after 10 years; and five weeks after 20 years of service;

- One day of sick leave per month, accumulative to 180 days;
- Binding arbitration;
- Time off for three representatives to attend CSEA meetings; and
- Past practice clause.

Present at the contract-signing were Mayor Dominick Assaro of Utica; CSEA Utica unit secretary Mrs. Henry Hoffman and president Felix Palczynski; CSEA field representatives Frank Martello and Robert Guild; regional attorney John C. Scholl, Parks representative Carl Lee; Utica Water Board unit president Louis Sunderhaft; Oneida County chapter representative S. Samuel Borelly; and CSEA director of local government Joseph J. Dolan.

YOU CAN COMPLETE HIGH SCHOOL

Now—At Home—Low Payments
All Books Furnished—No Classes
DIPLOMA AWARDED

If you have not finished HIGH SCHOOL and are 17 years or over send from free Brochure.

Approved for Veterans Training

American School, Dept. 9AP-39, 130 W. 42 St., N.Y. 10036
or Phone: BRyant 9-2604 **Day or Night**
Please send me Descriptive Brochure.

Name _____ Age _____
Address _____ Phone _____
City _____ State _____ Zip Code _____

L.I. Switchboard Operators Sought

Switch board operators are needed in Suffolk County and will be paid a bi-weekly salary of \$169 to \$232. Applications must be received by the Suffolk County Civil Service Commission, County Center, Riverhead, by March 28 for the April 23 examination.

The only requirement is graduation from a standard senior high school. There is no residency requirement; however legal residents of Suffolk County may be given preference in appointment.

The written test will cover checking (timed), numerical re-

lationships (timed), telephone procedures, filing, record keeping, English usage, reading comprehension, vocabulary, and arithmetic computations.

For further information call 914-727-4700, extension 249.

Jeanette Finn

BUFFALO — Funeral services were held Wednesday, March 19, in Syracuse for Miss Jeanette M. Finn, a retired examiner in the Buffalo office of the State Taxation & Finance Department.

Miss Finn worked for 20 years in the Buffalo office before her retirement in 1963. She served several terms as president of Buffalo chapter, Civil Service Employees Assn.

COLLEGE COURSES AT HOME
American School, Dept. 9AP-35,
130 W. 42nd St., N.Y. 10036 BR 9-2604

An Important Announcement for CSEA Accident-Sickness Insurance Policyholders

Many policyholders are now eligible for increased benefits under their CSEA disability insurance.

If you are not over 59 years of age and were issued less than the maximum insurance to which your present salary entitles you (as shown in the following table) you may apply for an increase in your basic monthly indemnity benefits.

ANNUAL SALARY	MAXIMUM BASIC MONTHLY INDEMNITY INSURANCE*
Of Less than \$1600	\$ 75
\$1600 but less than \$3500	\$100
\$3600 but less than \$5000	\$125
\$5000 and over	\$150

*For assureds under 60, actual benefits paid are appreciably greater than the basic benefit after one year of participation.

Take advantage of this opportunity to increase your insurance benefits.

How To Apply:

1. Please print your name, address, place of employment and employee item number in the spaces provided on the coupon below.
2. Mail form to: Ter Bush & Powell, Inc.
Civil Service Department
148 Clinton Street
Schenectady, New York
3. Or, call your nearest Ter Bush & Powell representative for details.

TER BUSH & POWELL, INC.

SCHENECTADY
NEW YORK

BUFFALO
SYRACUSE

FILL OUT AND MAIL TODAY...

Ter Bush & Powell, Inc., Schenectady, New York

Please give me more information.

I am interested in: Applying for the insurance Increasing my basic monthly indemnity

Name _____

Home Address _____

Place of Employment _____

Employee Item No. _____

P.S. Don't forget, new employees can apply for basic CSEA Accident & Sickness Insurance non-medically during the first 120 days of employment, providing their age is under 39 years and six months.

We understand.

Walter B. Cooke

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

LEGAL NOTICE

Substance of Cert. of Ltd. Partnership duly executed by all the partners and filed in the N.Y. Co. Clk's Office, Feb. 10, 1968. Name and location of partnership is Shroder-Ocean Blvd. Associates, Saratoga, Florida. Business: Construction of an apartment building in Sarasota, Florida, with an office c/o McLaughlin & Stern, 444 Madison Ave., NYC, and the operation and management thereof. General Partners and their residence are Millard Shroder, 1192 Park Ave., NYC, who is also a limited partner, William Shroder, 4857 Primrose Path, Sarasota, Fla., who has each contributed \$1.00. Limited Partners, their residence and cash contributions are Joshua A. Rothstein, 66 Sheldrake Rd., Scarsdale, NY, \$10,000, Jacob Perlow, 247 E. 72d St., NYC, \$27,500, Millard Shroder, \$3500, Willi Schloessinger and Elsbeth Schloessinger, 2147 3d Ave., NYC, each \$2500, Ezra J. Regen, 3432 Dante Dr., Sarasota, Fla., \$1500, Henry Steckel and Hilda Steckel, 18 Station Rd., Great Neck, N.Y., each \$1250. Term of partnership from date of acquisition until Dec. 31, 2010, subject however, to earlier termination upon disposition of the entire interest of partnership in the premises owned by it, or the decision of the General Partners, and the death, retirement, or adjudication of bankruptcy, insanity or incompetency of any of the General Partners, unless the partnership shall continue as provided in Partnership Agreement. No other property is contributed by the General and Limited Partners. No additional contributions are agreed to be made by the Limited Partners. The times when contributions of each Partner is to be returned are (a) Upon the refinancing of any mortgage on the premises of the partnership, the net proceeds therefrom in excess of the then remaining principal balance of the mortgage prior to such refinancing, in the order of priority and proportion as set forth in Limited Partnership Agreement. (b) At any time at the sole discretion of the General Partners, in proportion to their original contribution to the capital of the limited partnership. The net cash receipts of the limited partnership shall be distributed in each fiscal year of the partnership among all Partners General and Limited, and the holders of the Notes of the partnership as set forth in Limited Partnership Agreement. Limited Partners each agree to advance to the partnership, from time to time, moneys of the partnership on notice from either of the General Partners (not in excess of the sum of \$400,000) in proportion to their respective original contribution. If any partner shall not advance his share of such additional moneys with 15 days after notice by either of the General Partners, then and in that event, (a) the balance of the advances of such partner required to be made pursuant to this paragraph shall become immediately due and payable in an amount equal to the product of \$400,000 and a fraction, the numerator of which shall be the original contribution of such partner, and the denominator of which shall be \$50,000, less any sums therefor paid by such partner; and (b) the original contribution of the partner not so advancing his share of such additional moneys shall be decreased by an amount equal to 50% of the amount of such partner shall be required to advance. There is no right given to one or more of the Limited Partners to priority over other Limited Partners as to contributions or as to compensation by way of income. The remaining General Partner or Partners are obligated to continue the business for the balance of the term of the partnership on death, retirement or insanity of a General Partner.

Use Zip-Codes—Its Faster

Account Clerk Exam; Apply Thru Tomorrow

Applications will be accepted through tomorrow for an examination for account clerk and account clerk-typist by the Rockland County Personnel Office. The exam is scheduled for April 28.

The jobs pay between \$4,602 and \$5,875 according to location. The exam will be used to fill current and anticipated vacancies in various schools districts, towns, villages or county agencies. Promotional exams are being held concurrently and they take precedence over the open competitive exam. Separate filing must be made for each.

Candidates must possess a high school diploma, and have completed a bookkeeping course or have one year of account keeping experience.

The written test will cover account keeping, arithmetic, ability to understand and interpret written material, and office practices.

For further information and applications write or call (914-NE 8-0500) the Personnel Office, County Office Building, New City.

Grant Frost

RHINEBECK—Grant Frost, 74, died at the Northern Dutchess Hospital here recently.

A resident of Rhinebeck for most of his life, Mr. Frost had been employed by the New York State Department of Transportation. He was a member of the Civil Service Employees Assn. and the Dutch Reformed Church, Rhinebeck. Burial was in the Rhinebeck Cemetery on March 17.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX, THE GRAMATAN COMPANY, LTD., Bronxville, New York, Plaintiff, against ARTHUR KING; EUDORA KING; WILHELMINA KING; LEONARD KING; if living, and if any or all be dead, their heirs at law, next of kin, distributees, executors, administrators, trustees, devisees, legatees and the assignees, lienors, creditors, and successors in interest of them, and generally all persons having or claiming under, by, through or against the said defendants named as a class, of any right, title or interest in or lien upon the premises described in the amended complaint herein: UNITED STATES OF AMERICA; PEOPLE OF THE STATE OF NEW YORK; JOHN DOE, HENRY DOE, MARY DOE and JANE DOE, the names of the last four defendants are fictitious, being tenants or occupants of the mortgaged premises whose true names are unknown to plaintiff, Defendants. SUMMONS TO THE ABOVE NAMED DEFENDANTS:

YOU ARE HEREBY SUMMONED to answer the amended complaint in this action, and to serve a copy of your answer, or if the amended complaint is not served with this Supplemental Summons, to serve a Notice of Appearance on the plaintiff's attorneys within twenty days after the service of this Supplemental Summons, exclusive of the day of service of this Supplemental Summons, or within thirty days after completion of service where service is made in any other manner than by personal delivery within the State. In case of your failure to appear or answer, Judgment will be taken against you by default for the relief demanded in the Amended Complaint. BRONX COUNTY is designated as the place of trial on basis of location therein of the real property which is the subject of this action. MARSHALL & MARSHALL, 164 Montague Street, Brooklyn, 1, New York, Tel. Triangle 5-3477. Dated April 22, 1968. TO THE ABOVE NAMED DEFENDANTS: LEONARD KING, if living, and if he be dead, his heirs at law, next of kin, distributees, executors, administrators, trustees, devisees, legatees, and the assignees, lienors, creditors, and successors in interest of them and generally all persons having or claiming under, by, through or against the said defendants named as a class, of any right, title or interest in or lien upon the premises described in the Complaint herein.

The foregoing Supplemental Summons is served upon you by publication, pursuant to an Order of HON. EDWARD T. McCAFFREY, Justice of the Supreme Court, Bronx County, dated the 20th day of February 1969, and filed with the verified Amended Complaint in the Office of the Clerk of the County of Bronx, State of New York.

The object of the above entitled action is to foreclose a mortgage to secure the sum of \$4,081.60 and interest recorded in the Office of the Register of the County of Bronx on the 27th day of May, 1965, of Bronx on the 27th day of May, 1965, in Liber 4920 of Mortgages at page 340 covering premises being the easterly one-half of the easterly 50 feet of Lot #140 on a Certain Map entitled "Map of the Village of Wakefield in the Town of Eastchester and Westchester, Westchester Co., NY, May 1854 and filed in the Office of the Register of Westchester County as Map #143. Said premises also known as 826 East 229th Street, Bronx, New York.

MARSHALL & MARSHALL
Attorneys for Plaintiff.

\$OUND INVESTMENT

Brand New

FROM
BELL & HOWELL

HOME MOVIES THAT TALK!

Up until now... all home movies were silent. But now Bell & Howell FILMOSOUND 8 brings you home movies that laugh, talk, sing. Shoot just as you would with any fine camera... the tape recorder slips over your shoulder to record the sound.

436 FILMOSOUND 8 CAMERA

- Cartridge Loading
- Optronic® Electric Eye
- Exclusive Focus-Matic
- Electric Film Drive

450 FILMOSOUND RECORDER

- Cassette Loading
- Plays Filmosound and Standard Cassettes
- Compact, Portable, Lightweight
- Complete with Carrying Case

Foto Electric Supply Co.

CAMERAS - FILMS - ELECTRICAL APPLIANCES
WHOLESALE & RETAIL

ORegon 3-5222-3

31 ESSEX STREET

New York, N. Y. 10002

Use U.S. Card Forms For News Of Openings

To receive notice of job openings at Federal agencies in the Greater New York City Area, journeymen workers in a variety of skilled trades can simply fill out a card form.

Among those jobs for which there are occasional openings are automotive mechanic, carpenter, electrician, electric mechanic, engineering equipment mechanic, plumber, and refrigeration and air conditioning mechanic.

Skilled journeymen in these and other trades may have their names placed on file by completing and mailing the card form at-

LEGAL NOTICE

CITATION.—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent, TO MARGARET WINFREY, HELEN BICKEL, a/k/a HELEN STEIN and HELEN BERNSTEIN, if living, and if dead, the heirs at law, next of kin, and distributees of Helen Bickel, deceased, if living, whose names and post office addresses are unknown to petitioner herein, and if any of them be dead, to their heirs at law, next of kin, distributees, legatees, executors, administrators, assignees and successors in interest, whose names and post office addresses are unknown and cannot, after diligent inquiry, be ascertained, being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of FRED L. BICKEL, deceased, who at the time of his death was a resident of 96 Arden St., County & State of New York. SEND GREETING:

Upon the petition of WILLIAM B. BICKEL, residing at 4231 Acacia Ave., Bonita, California.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Court-house in the County of New York, on the 6th day of May, 1969, at ten o'clock in the forenoon of that day, why the account of proceedings of William B. Bickel as Administrator should not be judicially settled, and why the interest of Helen Bickel or her successors in interest should not be paid to the State Comptroller or into Court for their benefit pursuant to the SCPA 2222 or 2223.

Dated, Attested and Sealed, March 12, 1969.

HON. S. SAMUEL DI FALCO,
(L.S.) A Surrogate, New York County
WILLIAM S. MULLEN,
Clerk.

GERARD C. DURR, ESQ.
Attorney for petitioner
70 Pine St., New York, NY 10005
Wh. 3-5530.

This Citation is served upon you as required by law. You are not obliged to appear in person. If you fail to appear it will be assumed that you consent to the proceedings, unless you file written objections thereto. You have a right to have an attorney-at-law appear for you.

Enroll Now For Delehanty Institute's Intensive Preparatory Course FOR NEXT EXAM PATROLMAN \$191

A WEEK AFTER 3 YEARS Increased Salary Just Negotiated (Includes pay for Holidays and Annual Uniform Allowance)

Ages: 20 thru 28
Vision: 20/30
Min. Hgt.: 5'7"

Delehanty has 50 years of successful experience in preparing "New York's Finest!"

Class Meets WEDNESDAYS & FRIDAYS at 5:30 & 7:30 P.M.

For complete information

Phone: GR 3-6900

Be our guest at a class session Classes Meet

Just Fill in and Bring Coupon

DELEHANTY INSTITUTE
115 East 15th St., Manhattan

name

address

city & zip

Admit FREE to One Patrolman Class

tached to announcement No. NY-9-09. When an opening occurs the applicant will be mailed forms necessary to complete his application.

There will be no written tests; numerical rating will be based entirely on evaluation of the extent and quality of experience relevant to the duties of the job.

Announcement No. NY-9-09 may be obtained by visiting, writing or calling the Federal Job Information Center, 26 Federal Plaza, New York 10007. (tel: -212-264-0422). It is also available at the main post offices in Brooklyn, Bronx, Jamaica, Hempstead, Middletown, Newburgh, New Rochelle, Patchogue, Peekskill, Poughkeepsie, Riverhead, and Yonkers, and at the St. George Station in Staten Island.

Transit Car Maintainer

Fifteen candidates for car maintainer, Group E, New York City Transit Authority, took the practical test last week.

Clerk Jobs Open In Suffolk County

Suffolk County will pay clerks from \$162 to \$222 bi-weekly, and is receiving applications at the Suffolk County Civil Service Commission, County Center, Riverhead, L.I. now.

For further information and applications call 914-PA 7-4700, extension 249.

TYPEWRITER

\$20

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

ALL LANGUAGES TYPEWRITER CO., Inc.

119 W. 23 St. (West of 6 Ave.)
New York, N.Y.
CHelsea 3-8086

ADDERS

SPECIAL PHYSICAL CLASSES

FOR CANDIDATES FOR

♦ PATROLMAN ♦ POLICE TRAINEE

Specialized training by experienced instructor at our completely equipped Gym in Jamaica

1 hour sessions at 6, 7 and 8 o'clock \$5. per session
Monday and Wednesday evenings.

Attend as often as you wish. Pay only as you attend!

THE DELEHANTY INSTITUTE
89-25 Merrick Blvd. nr. Jamaica Ave., Jamaica
For information call GR 3-6900

The DELEHANTY INSTITUTE

MANHATTAN: 115 EAST 15 ST., Near 4 Ave. (All Subways)
JAMAICA: 89-25 MERRICK BLVD., bet. Jamaica & Hillside Aves.
OFFICE HOURS: MON. TO FRI. 9:30 A.M. to 8 P.M.
(Closed Saturdays)

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

CIVIL SERVICE TRAINING

ASSISTANT FOREMAN—Dept. of Sanitation
Classes meet Manh. TUES EVES & WED MORN.
Jamaica THURS. EVES., FRI. MORNINGS
POLICE LIEUTENANT (N.Y.P.D.)
Classes meet Manh. WEDNESDAYS; Jam. FRI.
BATTALION CHIEF (N.Y.F.D.)
TUESDAYS & THURSDAYS in Manh. Only
BUS DRIVER
Classes meet Manh. THURSDAYS at 1 PM,
5:30 PM, 7:30 PM; Jamaica TUESDAYS-7 PM
MOTOR VEHICLE OPERATOR
Classes Forming

HIGH SCHOOL EQUIVALENCY DIPLOMA
CLASSES IN MANHATTAN and JAMAICA

PRACTICAL VOCATIONAL COURSES:

Licensed by State of New York. Approved for Veterans

- AUTO MECHANICS
- DRAFTING
- RADIO, TV & ELECTRONICS

DELEHANTY HIGH SCHOOL

91-01 Merrick Boulevard, Jamaica

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

for Information on all Courses Phone GR 3-6900

Civil Service LEADER

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
Bronx Office: 406 East 149th Street Bronx, N.Y. 10455

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

Ron Linden, Ass't. 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 \$3.00 to members of the Civil Service Employees Association. \$5.00 to non-members.

TUESDAY, MARCH 25, 1969

Human Justice

AFTER serving the people of the City of New York for a major portion of his life, what does a retired civil service employee have to look forward to?

Throughout his working career, he had been told that "You civil service employees have it easy. You get a great pension when you retire."

Really? The facts do not bear this out. Ask any retiree!

Policemen who retired in the early 1950's receive about \$2,600 a year. Clerks receive even less. Those who retired in recent years fare much better however. But, where will they be in 20 years?

They will be in the same position that the 1950 retiree is today. That is unless a bill introduced by Assemblyman Martin Rodell and State Senator Murray Schwartz receives favorable action by the State Legislature and Governor Rockefeller.

The bill, Assembly Intro 876, would tie pensions to cost of living index. Another humanitarian bill by Senator John Marchi (S. 776) and Assemblyman Stephen Greco (A. 526) would grant supplemental allowances to retirees based on the index.

We urge the Legislature to approve these bills and send them to Governor Rockefeller for approval.

Those who have served the City so well during their working career should not have to suffer the indignity of standing in Welfare Department lines to receive the dole. They have paid for their pensions and they are entitled to better treatment.

Your Public Relations IQ

By LEO J. MARGOLIN

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

Education In Danger

THE GOOD PUBLIC relations of New York State, earned in good measure by a topnotch system of public higher education, is in danger of evaporating.

EVERY CIVIL servant in the state is directly involved because a first-rate system of higher education is the key to a first-rate civil service corps.

HOBBLE A STATE'S educational system, and your civil service system must suffer. Such action is practically a guarantee that your civil service will become second rate.

THEREIN LIES the clear and present danger to the good public relations of the Empire State, so laboriously built up over the years—including a sizeable contribution from the State's civil servants on all levels.

REGARDLESS OF the direct

and indirect causes, we cannot believe that Governor Rockefeller and the State's legislators will allow the State of New York to become second rate, thus dissipating the State's hard-earned good public relations.

THERE IS A lot at stake, not the least of which is the fact that business and industry do not want their headquarters and/or their manufacturing plants within the borders of a second-rate state with a second-rate work force.

THE LESSONS of second- and third-rate states around the country with their school desegre-

Civil Service Television

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

Sunday, March 30

10:30 p.m. (color)—With Mayor Lindsay—weekly reports presented in cooperation with WNEW-TV.

Monday, March 31

4:00 p.m.—Around the Clock—"The Citizen's Role in Crime Prevention," New York Police Academy series for in-service training.

7:30 p.m.—On the Job—"Direction of Streams," New York City Fire Department training series.

9:00 p.m. (color)—New York Report—Lester Smith hosts interviews between City officials and visiting newsmen. Presented in cooperation with WOR-TV.

Tuesday, April 1

4:00 p.m.—Around the Clock—"The Citizen's Role in Crime Prevention," New York Police Academy series for in-service training.

Wednesday, April 2

4:00 p.m.—Around the Clock—"The Citizen's Role in Crime Prevention," New York Police Academy series for in-service training.

7:30 p.m.—On the Job—"Direction of Streams," New York City Fire Department training series.

Thursday, April 3

4:00 p.m.—Around the Clock—"The Citizen's Role in Crime Prevention," New York Police Academy series for in-service training.

7:30 p.m.—On the Job—New York City Fire Department training series.

Friday, April 4

10:00 p.m. (live-color)—Staff Meeting On the Air—Officials in New York City's Department of Social Services answer phoned-in inquiries from the offices in the field.

4:00 p.m.—Around the Clock—"The Citizen's Role in Crime Prevention," New York Police Academy series for in-service training.

8:00 p.m.—Community Report—"District 22—Musical Horizons." (Sheepshead Bay—Midwood). Series on the school districts of New York City. Guest: Dr. Abner I. Jaffe, district superintendent. Host: Jerome Kovalcik.

Saturday, April 5

7:30 p.m.—On the Job—New York City Fire Department training series.

gation disorders and other dislocations of social stability should be lesson enough for the political powers that be within New York State.

IT WOULD appear that the budget axe is about to fall on the State University of New York as well as on the City University of New York. The latter is the largest urban university in the world and the incubator for tens of thousands of the most skilled public employees in the United States.

DIFFICULT as it is to pinpoint, a multi-faceted tug-of-war has caught these two great universities in the middle. The results could be deadly for both educational complexes—and for the entire state, which is so de-

(Continued on Page 15)

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.")

Superannuation

AN EMPLOYEE would not ordinarily retire from his government employment at a time when an amendment of the law was imminent which would increase retirement benefits. However, Section 70 (a,b) of the Retirement and Social Security Law, entitled "Superannuation Retirement," apparently leaves little choice to an employee who has attained age 70. To stay on even for a short time beyond his 70th birthday, he needs the approval of the State Civil Service Commission. Such approval may be given if sought by the head of the department to which the employee is assigned and upon certification by the Medical Board that the employee is physically fit to perform the duties of his position. Moreover, the State Civil Service Commission must find that the employee is less than 78 years of age and that his continuance in service would be of advantage because of his expert knowledge and special qualifications.

ISAAC TOBAN, an associate compensation claims examiner with the State Insurance Fund, had completed 40 years of service, reached age 70, on February 10, 1968. Efforts to secure an extension of his service beyond age 70 were futile. He therefore had no choice but to apply for superannuation retirement to take effect on March 1, 1968.

ON MAY 7, 1968, the Retirement System informed the petitioner of the approval of his retirement and enclosed a pension check covering the period from March 1, 1968 until April 30, 1968. Toban then wrote back to the Retirement System that if pending legislation to improve pension allowances were enacted into law with an effective date prior to April 12, 1968, he would be entitled to the additional benefits. As he explained, on the date of his mandatory application for superannuation retirement, he was entitled to six weeks' vacation pay (30 working days). On April 1, 1968, he received a single check covering this period which expired on April 11, 1968. Deductions from the check were the usual ones for a six weeks' period including a deduction of \$103.55 for normal retirement deduction for such a period from March 1, 1968 through April 11, 1968.

WITH THE enactment of the new legislation, however, effective as of April 1, 1968, the Retirement System denied the petitioner's request for retirement in accordance with the amended legislation on the bald decision that his retirement was effective March 1, 1968.

PETITIONER sought a judgment directing the Retirement System to retire him as of April 11, 1968, his last day on the payroll, so that he would benefit from the new legislation. The respondents, instead of interposing an answer to Toban's petition, moved to dismiss it on the ground that he had failed to exhaust his administrative remedies. The remedy to which the respondents referred is provided by the Retirement and Social Security Law at Section 74 (d). It authorizes the applicant for a retirement allowance to make demand upon the Comptroller within four months after denial of his application. After service of the demand, the Comptroller holds a hearing and redetermines the application. The redetermination is subject to review under Article 78 of the Civil Practice Act.

THE MATTER came before Justice Edward S. Conway at Albany County, Special Term of the Supreme Court. The Jurist reviewed the petitioner's contention that the check received by him on April 1, 1968, though purportedly compensating him for the pay period ending March 27, 1968, actually compensated him for the pay period ending April 11, 1968. The amount of such check in the sum of \$1446.90 was exactly three times the petitioner's regular salary of \$482.30 for a bi-weekly period, and the deduction of \$133.55 for normal retirement is three times the petitioner's normal bi-weekly deduction of \$44.52.

JUSTICE CONWAY then considered the respondents' objection that the petitioner had not exhausted his administrative remedies. He observed that the petition sought relief in the nature of a mandamus; i.e., an order directing the Retirement System to perform a duty imposed by a law. Justice Conway's ruling, therefore, was that there was no room for discretion and that the prerequisite of exhausting administrative remedies was inapplicable to Toban's case. The Jurist granted time to the respondents to serve an answer. The eventual outcome of the petition is the subject of a subsequent column.

Methods Analyst Filing Dates Set

Apply from April 2 through April 22 at the New York City Department of Personnel, 49 Thomas St. for the examination for senior methods analyst, set tentatively for June 7.

The position pays between \$11,650 and \$14,050 per annum, and requirements include a bachelor's degree plus five years of related experience; or a satisfactory combination of education and experience equivalent to the above.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK COUNTY OF THE BRONX.—In the Matter of the Application of **FREDERICK JOHN HARNETT**, Petitioner for the Dissolution of his marriage with **ESTHER ELIZA HARNETT**, Respondent Pursuant to Section 220, Domestic Relations Law. **NOTICE TO: ESTHER ELIZA HARNETT.**

TAKE NOTICE that a petition has been presented to this Court by **FREDERICK JOHN HARNETT** your husband for the dissolution of your marriage on the ground that you have absented yourself for five successive years last past, without being known to him to be living and that he believes you to be dead, and that pursuant to an Order of said Court, entered the 28th day of February 1969, a hearing will be held upon said petition at the said Supreme Court, Special Term Part I, in the County Court House, in the County of The Bronx, City of New York, State of New York, on the 6th day of June, 1969 at 10:00 o'clock in the forenoon. Dated: Bronx, New York, February 24, 1969. /s/ **FREDERICK JOHN HARNETT**, Petitioner. **MURRAY SELTZER**, Esq., Attorney for Petitioner, Office and Post Office Address 708 East 138th Street, Borough of Bronx, City of New York.

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.—**GOLDIE RAPPAPORT**, Plaintiff against **IRVING RAPPAPORT**, a/k/a **ERNIE RAPPAPORT**, **IRVING TRESSIN**, **JACK PESSIN** and **JACK ROE**, Defendant.—Index No. 30588/69.—Plaintiff designates New York County as the place of trial.—The basis of the venue is Place of the Marriage.—Summons with Notice.—Plaintiff resides at 43 East 52 Street, County of New York.

ACTION TO ANNUL A MARRIAGE FOR FRAUD.

To the above named Defendant. You are hereby summoned to answer the complaint in this action and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney within — days after the service of this summons, exclusive of the day of service (or within 30 days after the service is complete if this summons is not personally delivered to you within the State of New York; and in case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint.

Dated, January 17, 1969.
MICHAEL C. GRAY,
Attorney for Plaintiff.
Office and Post Office Address, 233 Broadway, New York, N.Y. 1007. 732-4853.
Notice: The object of this action is to ANNUL A MARRIAGE.
The relief sought is Judgment declaring the nullity of the marriage of the parties.
To the above named Defendant: The foregoing summons is served upon you by publication pursuant to an order dated March 4, 1969, of the Hon. Mitchell D. Schweitzer, a Justice of the Supreme Court of the State of New York, and filed along with the supporting papers in the New York County Clerk's Office. This is an action to annul a marriage. Dated: March 18, 1969. **MICHAEL C. GRAY**, Attorney for Plaintiff.

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: **William J. Murphy**; **Margaret Goldstein**; **Eileen Murphy**; **Liam Murphy**; **Joseph Murphy**; **Sean Murphy**; Consul General of Ireland And to the distributees of **Thomas Boyd**, also known as **Thomas J. Boyd** and **Thomas Joseph Boyd**, 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, distributees or otherwise in the estate of **Thomas Boyd**, also known as **Thomas J. Boyd** and **Thomas Joseph Boyd**, deceased, who at the time of his death was a resident of 494 West 207th Street, New York, N.Y.

Send GREETING: Upon the petition of the Public Administrator of the County of New York, having his office at Hall of Records, Room 309, Borough of Manhattan, City and County of New York, as administrator of the goods, chattels and credits 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 9th day of May 1969, 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 goods, chattels and credits of said deceased, should not be judicially settled.
IN TESTIMONY WHEREOF, We have caused the seal of the Surrogate's Court of the said County of New York to be hereunto affixed.
Seal) **WITNESS, HON. S. SAMUEL DIFALCO**, a Surrogate of our said County, at the County of New York, the 5th day of March, in the year of our Lord one thousand nine hundred and sixty-nine.
William S. Mullen,
Clerk of the Surrogate's Court.

Volkswagen brings you an exciting old idea.

We don't expect a standing ovation. But we do think our belated automatic transmission* deserves at least a smattering of applause. After all, it does let you drive without shifting and still get up to 25 miles to the gallon. (You know what ravenous appetites other automatics have.) It does have the fewest moving parts of any 3-speed automatic. (You know how depressing transmission repair bills can be.) It does offer you the lightest, most compact 3-speed automatic transmission you can buy. (You

know how an automatic can take the oomph out of a car.)

And where can you find our latest triumph? In the Volkswagen Squareback Sedan and the Volkswagen Fastback Sedan.

Now do you feel like applauding? Thank you, thank you very much.

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

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

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

The truth about the "Fourth Platoon."

With a Mayoral election campaign just around the corner, the citizens of New York are once again being sold a shoddy bill of goods by City Hall.

This time, we are told that the instant cure-all for New York's crime problem is to be found in Albany. Mayor Lindsay has asked the New York State Legislature to adopt a law which would grant the Police Commissioner unlimited authority to assign patrolmen to odd tours of duty, and to change those assignments whenever he chooses, for whatever reason—even daily.

If the law were passed in keeping with Lindsay's wishes, a patrolman could be made to work
from 8 AM to 4 PM on Wednesday
from 10 AM to 6 PM on Thursday
from 11 AM to 7 PM on Friday
from 1 PM to 9 PM on Saturday
from 7 PM to 3 AM on Sunday...

and so on through the year, with a different schedule every day, and only a day's notice of each new assignment. Lindsay is asking you to believe that he wants a 6 PM to 2 AM "Fourth Platoon". There is no "Fourth Platoon" bill before the State Legislature. The bill that is under consideration would give Lindsay the uncontrolled right to play field marshal with New York's law enforcement officers! Vesting of such arbitrary power when no emergency exists is unthinkable! Under emergency conditions, present law already gives the Police Commissioner absolute authority to deploy his forces in any manner he sees fit.

Why The Present Law Was Passed

The purpose of the Three-Platoon Law was to insure that police officers would be given the security of regular tours of duty according to a pre-determined schedule, and to guarantee that at least one-third of their working time be scheduled during normal daylight hours except in emergencies. This assurance of regularity is essential if patrolmen and their families are to adjust to the unnatural demands of around-the-clock service. Even under the mild limitations of the present law, a patrolman's customary working hours change every week.

The Real Solution

If the New York City Police Department requires greater flexibility in fighting crime, the real solution is to be found in a system of voluntary assignment to steady tours. Under such a plan, the Police Commissioner could set up any duty chart he deemed appropriate and decide how many men were needed on each tour. Patrolmen would then be allowed to select the tour of their choice, and be assigned to it on a permanent basis. Thus, the needs of the City and of the Police Department would be well served, and the patrolmen could lead more normal lives as husbands, fathers, and members of the community. The Patrolmen's Benevolent Association has repeatedly proposed the institution of voluntary assignments, and has guaranteed that sufficient volunteers are available for any chart the Department might create. Yet despite unassailable evidence that a voluntary system will work—despite the fact that it actually is working in the Police Department today—the City has consistently refused to adopt this practical solution. Instead, Mayor Lindsay is trying to strip patrolmen of even the limited safeguards they now enjoy, and hoodwink the public into believing that he has found the "magic" formula.

Why The Volunteer System Will Work

Voluntary assignment to permanent tours of duty have already been adopted by such cities as Los Angeles, Syracuse, Berkeley and Jacksonville. In every case, the International Association of Chiefs of Police reports that the system works to the complete satisfaction of both police officers and city officials. But more important, a system of voluntary assignment to special tours is used—and used successfully—in the New York City Police Department today!

The 1200-member Tactical Patrol Force works a special tour. All of them are volunteers.

The 400-member Special Events Squad works a special tour. All of them are volunteers.

In addition, 17 other groups within the Police Department are working special tours. All of them are volunteers.

Everyone of these men is permanently assigned. And in many commands there exists a long waiting list of applicants for available openings!

The patrolman who volunteers for a permanent assignment finds many incentives. The foremost among them is the ability to schedule his life on a regular basis. Many patrolmen have taken advantage of the opportunity to further their educations. Some have accepted part-time jobs, a benefit made available last year under the "moonlighting" bill. Those who volunteer for evening tours earn substantial extra pay in the form of a five per cent night differential.

Despite this overwhelming weight of evidence, Mayor Lindsay claims that a voluntary system will not work in New York. But the facts say that the Mayor is wrong.

Let's Separate Facts from Fiction

Fiction: Mayor Lindsay has stated that "the proposed change in the law would preserve for our police every basic protection from arbitrary working hours."

Fact: If the present law were repealed, the Police Commissioner would have the arbitrary power to assign men indiscriminately to any working schedule he pleased, for any reason whatsoever, even on a day-to-day basis.

Fiction: Mayor Lindsay has stated that "attempts to get more policemen to work the high crime hours on a voluntary basis have met with little response despite the incentives offered."

Fact: No honest attempt to expand the voluntary system has been made by the Police Department in more than two years, except for the creation of special groups such as the Tactical Patrol Force and the Special Events Squad, which have been an unqualified success! Within the past month, the Patrolmen's Benevolent Association has cooperated with the Police Department in the creation of a comprehensive questionnaire designed to test the impact of recently-developed incentives for voluntary assignment to odd tours. In the hope that Mayor Lindsay could force passage of state legislation granting unrestricted powers to himself and his Police Commissioner, that questionnaire has never been circulated among the members of the Department!

Fiction: Mayor Lindsay has stated that "despite repeated attempts to find volunteers, only 155 patrolmen out of a 20,000-man patrol force now work various volunteer shifts between the hours of 3 PM and 4 AM."

Fact: The Tactical Patrol Force consists of 1,200 men who work from 6 PM to 2 AM as volunteers. Hundreds of additional volunteers work from 3 PM to 11 PM
from 3:30 PM to 11:30 PM
from 5 PM to 1 AM
from 7 PM to 3 AM
and from 8 PM to 4 AM.

Come on, Mr. Mayor. Who's kidding whom?

An End To Politics

The needs of our city cry out for creative, forward-looking solutions, but instead, the citizens of New York are being offered yet another giant step backward. As so often in the past, the police have been made pawns in a political chess game, in which the safety of the community takes second place to political image-building and self-serving grandstand plays. We urge the citizens of New York not to be taken in by a proposal that would restore 19th century conditions to the Police Department. A tested, modern approach to the city's needs is ready and waiting.

You must act at once! Wire your State Senator and Assemblyman today! Demand that they vote to retain the Three-Platoon Law. More effective law enforcement can only be accomplished through high police morale and total dedication to the public safety by city officials. It can never be achieved by political trickery!

PATROLMEN'S BENEVOLENT ASSOCIATION OF THE CITY OF NEW YORK

JOHN J. CASSESE, PRESIDENT

250 Broadway, New York, N.Y. 10007

City Eligible Lists

(Continued from Page 8)

win Cuebas, Pinkas Berger, Edwin J Moore, Edward P Cadorette, Clarence H Washington, Zacharias Morales, Dennis Ortlieb, John Drakeford, Kenneth Bynoe, Harry S Metaxas, Charles L Chavous, Casimir Z Romanski, Edwin L Moe, Andrew P Petronzi, Johnnie L Davis, Roland Hueston, Charles C Lester, Dominick J Calabrese, Anthony Rinaldi, Angel L DeValle, Sidney W Gill, Theodore G Wright, Jr., Frederick D Gilmore, Benigno Jo, Jr., Anthony M Giarruffa, Marconi P Tamburrelli, Victor J Puk.

31. Broadus L Mills, Milton B Levine, James R Cromarties, Nestor N Grillasca, Norbert N Liebmann, Candido Ramirez, Vincente M Caudales, Samuel J Armenia, Raymond A Lewis, Jr., Herbert Williams.

EXAMINATION NO. 7636
Promotion Station Supervisor
NYCTA

1. Edward T Leavey, John E Kearins, Frank C Reilly, William

Finkelstein, Dennis J Kehoe, Bronia C MacKnight, James V Maguire, Patrick J Gannon, Albert Salmons, Henry G Gockel, Max Fromer, Sol Hirschhorn, Harry E Underhill, Abraham Straus, Amedeo Solimine, John G Menhofer, Charles A Warren, Jasper Pate, Thomas P Lavelle, Samson Nazryk, Leonard Syrop, Rosario Giordano, Patrick J Smith, Constantin Krajewski, James E Flynn, Samuel Burwick, Hyman J Chironky, Richard H Donohue, Wil-

Ham J Hall, John E McCas, Jack W Smolansky.

Electrical Inspector

1. Clifford E Whittemore, Vito Lopa, Mario Zannone, Louis Lowry, Benjamin D Lasky, John J Kenny, Theodore Bait, Abe Lazar, Anthony Ruocco, Leo Gorynski, Reuben Pearl, Richard Norman, John J Ayers, Peter Maresca, Eugene B Thompson, John D Lubniewski, Michael C Zuccaro, Donald Cereneck, John P Acevedo Sr., Joseph J Doyle, George Kraft, George Lukas, Frank Lopa, George Rajwasser, Joseph A Cannova, Walter E Waldhelm, Nell Schwartz, George L Brathwalte, James Ling, George Gramstedt.

31. Jack G Urso, Joseph V Brooks, Leo F Rapaclo, Michael P Rao, Joseph Zuccaro, Edward G Murray, Julio Sampugnaro, Charles W Hohns, Vito J Cavalieri, Salvatore Santaromita, Thomas Dimicell, Alfred Feldman, Claude L Garcenot, Lawrence W Housman, Thomas J Napoli, Samuel Schuman, Isidore Rosenfeld, John J Brady, John M Rich, Peter Cobos, Vincent Porcaro, Samuel Green, Arthur V Lovejoy, William Soehl, ohn D Noyce, Thomas V McDonald, Phillip F Bravato, Rudolph Andrea, Samuel L Bennett, Isadore Traiger.

61. Loftus C Wolley, Lawrence Lang, Alfred P Capone, John T Kiernan, Paul C Porcaro, Joseph J Defazio, Pasquale C Esposito,

Reappointed
ALBANY—Dr. Edward F. Mimmack of Buffalo has been reappointed a member of the Council of the State University at Buffalo for a term ending in 1977. He is a former member of the faculty.

Library Trustee
ALBANY—Governor Rockefeller has reappointed Mrs. Wallace C. Bedell of Poughkeepsie as a trustee of the Supreme Court Library at Poughkeepsie.

Harold G Miller, Albert Oppeliano.

HIGH SCHOOL Equivalency DIPLOMA

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:

- Employment • Promotion
- Advanced Educational Training
- Personal Satisfaction

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

Attend in Manhattan or Jamaica

ENROLL NOW: Classes Meet

In Manhattan,
Mondays & Wednesdays
8:30 or 7:30 P.M.

In Jamaica,
Tuesdays & Thursdays
5:15 or 7:15 P.M.

Be Our Guest at a Class!
Fill In and Bring Coupon

DELEHANTY INSTITUTE

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

Name.....
Address.....
City..... Zone.....
Admit to One H.S. Equiv. Class

SANITATION MEN (CLASS 3)

SPECIAL RATES
P.O. Truck Practice
\$10.00 per hr.
TRACTOR TRAILER TRUCK and BUS INSTRUCTION
For Class 1 - 2 & 3
LICENSE

College Trained Instructors,
Private Instruction,
7 DAYS A WEEK

MODEL AUTO SCHOOL

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

HAWAII
JULY 5 — 19

\$435. Plus Tax

CALL:
465 - 8891 DAYS

OR WRITE:
E. SALISBURY

534 Hudson Ave.
Albany, N.Y. 12203

Do You Need A

High School Equivalency Diploma

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

Write or Phone for Information

Eastern School AL 4-5029
721 Broadway, N.Y. 3 (at 8 St.)

Please write me free about the High School Equivalency class.

Name.....
Address.....
Boro..... PZ..... L1

Men, Women—Easily Learn to

INVESTIGATE ACCIDENTS

and
ADJUST CLAIMS

Earn up to **\$200** a week (Full time)

Earn up to **\$100** a week (part time)

Low cost course, 2 nights w/ky for 12 wks. (Sat. classes also). Exciting secure future. No age or education requirements. Free advisory placement service. Call now.

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

CO-ED Days, Eves., Sat.

LEARN TO PROGRAM IBM/360 COMPUTERS

\$325 FOR 220 HOURS

LOW COST MORE HOURS

IBM KEY PUNCH

\$99 FOR 60 HOURS

COMPARE!!

APPVD. FOR FOREIGN STUDENTS

CALL—VISIT—WRITE

Commercial Programming

UNLIMITED, INC.

853 B'way (14th St.), N.Y., N.Y.

YU 2-4000

MEDICAL, LEGAL SECRETARY COURSES AT HOME. AMERICAN SCHOOL, DEPT. 9AP-34, BR 9-2604.

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Key punch, IBM-360, Computer Programming.
Special PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes, EAST TREMONT AVE & BOSTON RD., BRONX — KI 2-5600
29 EAST FORDHAM ROAD, BRONX — 933-8700
VETERAN TRAINING, ACCREDITED BY N.Y. STATE DEPT. OF EDUCATION

A copy of this Test Report on the Tandberg Model 64X Stereo Tape Recorder is yours for the asking:

EQUIPMENT TEST REPORT

By Hirsch-Houck Laboratories

The outstanding performance of past Tandberg recorders is a matter of record. In our comments on the original Model 64 (HIFI STEREO REVIEW, October, 1966), we pointed out that, almost alone among home tape recorders of that time, the Tandberg 64 at 7 1/2 ips did not in any way change the sound of a recorded program when played from direct or FM.

It is difficult to improve on a record of performance, but Tandberg engineers have done so. The new Model 64X is externally identical to the Model 64, but it is internally better in many respects. It has a new tape transport mechanism, a new amplifier system, and a new signal-to-noise ratio.

Our tests show that the new Model 64X and the older Model 64 are equal in the equalization at 1 1/2 ips. The only significant change is the addition of a separate head for the recording side of the tape. This is largely responsible for the improved frequency response and signal-to-noise ratio of the Model 64X.

At 7 1/2 ips, we measured the overall record-playback frequency response of the Tandberg Model 64X as an excellent +0.5, -2.5 db from 40 to 20,000 Hz. The playback response was similar to that of the Ampex 1121-04 test machine, which is widely regarded as the best in its class.

Each of the pressed lever in allows a tape, a separator. Existing outputs.

The other machining one and A gram button substituting such as study of fact that not program sound record.

The perfect the connects when a jack; the microling-level.

The tubes we increase say" of recording use to the

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The Tandberg Model 64X is a hybrid in nature, using vacuum tubes for most functions. The bias oscillator and its associated output stages (which are separate for each track) are transistorized, as is the center-channel output amplifier that supplies 1 volt of mixed output signal to the rear jack.

The 64X offers the highest caliber of performance presently obtainable in a home tape recorder ... we could not find fault with it in any respect. The Tandberg 64X sells for \$549 and is well worth it."

As appearing in
HIFI STEREO REVIEW
February 1968 issue

Hear this superb 4-track stereo tape deck for yourself. Any authorized Tandberg dealer will be happy to give you a live demonstration.

NOW AVAILABLE!

... another Tandberg achievement of equivalent quality — the Model 12X, completely self-contained stereo system. \$485.00

Model 64X features 4 separate tape heads for record, playback, erase, bias; FM stereo multiplex, sound-on-sound, echo effects, add-a-track, direct monitor, remote control. \$549.00

for better, clearer, more natural sound... **Tandberg** OF AMERICA, INC.

SOUND & SIGHT AUDIO
845 AVE. OF AMERICAS
N.Y.C. 565 3140
HIGH FIDELITY COMPONENTS SALES & SERVICE

News Of The Schools

By A. L. PETERS

Board Receives Record Number of Applications

A record number of applications, 77,420, were considered by the Board of Examiners during the academic year ending June 30, 1968, according to the Board's annual statistical report. During the previous year 65,303 were considered and the year before there were 56,239.

During the year, 16,428 regular teaching licenses were issued and 7,684 substitute teaching licenses. Allowing for doublers, about 30,000 individuals have been licensed as teachers.

In issuing the report, Dr. Jay E. Greene, Chairman of the Board of Examiners, declared that since normal replacement needs for new positions created and for retirements have been about 5,500 per year, a major personnel problem is staff retention. "We are still in the position of licensing 4 or 5 qualified persons for everyone who remains. Available information indicates that increasing numbers of young people, because of personnel conditions, are reluctant to take teaching positions in New York City, and too many experienced teachers are either retiring, resigning or seeking jobs outside the City."

Training Seminars For Junior HS Principals

A training seminar for prospective junior high school principals is being conducted in each of the five boroughs, in a Board of Education drive to prepare an anticipated 1,000 candidates for a qualifying examination.

The program is aimed at candidates from minority groups. No test date has been announced as yet.

According to Dr. Bernard E. Donovan, superintendent of schools, "The public schools are faced with the need for vigorous and stimulating leadership, including the need for a greater number of Negro and Puerto Rican supervisors and administrators.

"In order to give the local districts a wider choice in selecting principals I am going to provide wherever possible under the law a larger pool of available eligibles with licenses as junior high school principals. Appointments under this license can be made to intermediate and junior high schools," he said.

Applications are being received on an "open-end" basis for the 14-week series of seminars, which started last week. While no deadline has been set, Deputy Superintendent Dr. Theodore H. Lang of the Office of Personnel urges that applications be filed immediately.

The program calls for four hours of study each week. The seminars are scheduled for Saturday mornings from 9:00 to 11:00 and 6:00.

The training centers are at the following locations: Manhattan: IS 70, 333 West 27 Street; Bronx: JHS 117, 1865 Morris Avenue; Brooklyn: IS 49, 233 Graham Avenue; Queens: JHS 192, 109-89 04 Street, St. Albans; and Richmond: JHS 27, 11 Clove Lake Place.

Tape Technology Used In Adult Teaching

The Board of Education, at their meeting last week, passed the adoption of a new approach to adult basic education which utilizes modern scientific advances.

The "learning lab" established by the Board's Department of Continuing Education will be located at 1910 Arthur Ave. in the Bronx and will begin May 1. It is planned to train adults in enough basic reading and other learning skills to admit to regular evening adult education courses for which they are not yet eligible.

The students are referred to the "learning lab" by the Department of Social Services, the Human Resources Administration and other agencies, including local community groups. The only requirement is the lack of enough education to be admitted to existing evening adult education classes.

The "learning lab" contains 20 booths with small tape recorders and other equipment for students.

It will provide instruction for 60 students in three sessions daily: 9:00 a.m. to noon, 1:00 p.m. to 4:00 p.m., and 7:00 p.m. to 10:00 p.m.

Individualized attention to the education needs of the students will intensify their progress in the 200 to 400 hours of instruction which will be needed to qualify each student for adult education courses leading to a high school equivalency certificate.

The \$35,870 cost for the operation of the "lab" for a year beginning this May will be Federally funded under the Adult Education program of Title III, Elementary and Secondary Education Act.

Key Answers

LIBRARY — DAY ELEMENTARY SCHOOLS, DECEMBER 3, 1968

- (1) 2; (2) 1; (3) 1; (4) 3; (5) 3; (6) 4; (7) 1; (8) 4; (9) 3; (10) 4; (11) 1; (12) 2; (13) 3; (14) 2; (15) 4; (16) 1; (17) 3; (18) 2; (19) 3; (20) 2; (21) 4; (22) 2; (23) 1; (24) 4; (25) 3; (26) 4; (27) 3; (28) 2; (29) 3; (30) 1; (31) 4; (32) 4; (33) 2; (34) 3; (35) 3; (36) 3; (37) 4; (38) 2; (39) 2; (40) 1; (41) 2; (42) 4; (43) 1; (44) 2; (45) 3; (46) 1; (47) 1; (48) 2; (49) 1; (50) 1; (51) 2; (52) 1; (53) 3; (54) 1; (55) 4; (56) 4; (57) 2; (58) 1; (59) 3; (60) 1; (61) 4; (62) 1; (63) 2; (64) 3; (65) 3; (66) 4; (67) 3; (68) 2; (69) 2; (70) 3; (71) 1; (72) 2; (73) 3; (74) 3; (75) 4; (76) 2; (77) 1; (78) 2; (79) 4; (80) 4; (81) 1; (82) 1; (83) 3; (84) 4; (85) 4; (86) 3; (87) 4; (88) 3; (89) 1; (90) 1; (91) 4; (92) 4; (93) 3; (94) 3; (95) 1; (96) 3; (97) 4; (98) 2; (99) 2; (100) 4; (101) 1; (102) 2; (103) 3; (104) 3; (105) 1; (106) 4; (107) 3; (108) 3; (109) 3; (110) 2; (111) 3; (112) 3; (113) 4; (114) 4; (115) 2; (116) 3; (117) 1; (118) 2; (119) 2; (120) 1; (121) 1; (122) 2; (123) 3; (124) 4; (125) 1; (126) 4; (127) 3; (128) 1; (129) 2; (130) 1; (131) 3; (132) 1; (133) 2; (134) 1; (135) 4; (136) 4; (137) 1; (138) 2; (139) 2; (140) 1;

Educational Construction Readied In All Boroughs

The Board of Education has taken action on new school facilities costing an estimated \$87 million, including \$33.3 million in construction of new buildings since January 1. These include projects in each of the five boroughs.

In addition to construction projects, the program includes selection of sites for new schools, preparation of plans and cost estimates for new projects and lease of non-school spaces to provide temporary relief of school overcrowding.

Some Projects

Among the Manhattan sites already approved by local school boards, and later approved by the Board of Education, are the following:

PS 141, Manhattan, which will be part of a residential tower project planned by the NYC Education Construction Fund, will be built on a tract comprising DeKovats Park, and air rights over a 30-foot strip of land running from York Avenue to East 91 Street and the land bounded by Franklin D. Roosevelt Drive, East 90 Street, York Avenue and 91 St. PS 159 Manhattan, another "air-rights" project combining a school with a residential structure, will rise on a tract of land bounded by East 78 Street, Cherokee Place, East 77 Street and York Avenue.

A third "air-rights" project combining PS 220, Manhattan, with a residential tower will rise

on a parcel of land at 82 Street and Second Avenue. The area, 22, 120 square feet, is valued at \$119,000.

The fourth "air-rights" project combines PS 213, Manhattan with a residential tower, rising on a plot in the block bounded by East 92 Street, First Avenue, East 91 Street and Second Avenue. The land, measuring 27,620 square feet, is valued at \$80,000.

In Manhattan, the new Martin Luther King Jr. High School, will be built at West End Avenue and West 65 Street. The cost is expected to be approximately \$13,144,700.

The new John F. Kennedy High School at 230 Street and Ewen Avenue, Manhattan, will have more work done on the site. The school, which was to cost \$13,167,380, will now cost an additional \$990,206 for the reconstruction, making the total cost for this school \$14,157,586.

Bronx Buildings

In the Bronx, the new IS 162 will be built on a site bounded by St. Ann's Avenue, Westchester and Eagle Avenues, and

East 149 Street.

The temporary building which will house classrooms as an annex to PS 111, Bronx, will serve children of residents in the new housing project known as the Boston-Secor Houses, and is located on a parking lot of the development, to the north east of Co-op City.

The site for IS 193, Bronx, is bounded by Clinton, East Tremont and Prospect Avenues and East 176 Street. It includes the bed of Fairmont Place which intersects the plot.

Brooklyn Schools

PS 125, at 264 Blake Avenue, Brooklyn, will be modernized at a cost of \$443,790.

A site for IS 383, Brooklyn, has been approved on a block bounded by DeKalb and Wyckoff Avenues, Stockholm Street and Irving Avenue. The area of 132,500 square feet is valued at \$560,900. Local school board number 16 will consider approval.

In Brooklyn, IS 390 will be constructed on a plot taking up most of the block bounded by Park Place, Troy Avenue, Sterling Place and Albany Avenue. The 126,000 square foot area is valued at \$401,000.

Also in Brooklyn, Boys' High School, at 832 Marcy Avenue, is to be replaced with a \$12,743,000 structure. The new high school in line with the Board's established policy, will be co-educational, and will provide a comprehensive secondary school education to its students.

In Queens, Hillcrest High School will be built in conjunction with PS 86, on a parcel of land bounded by Parsons Boulevard, Highland Avenue, 86 Street and Glen Avenue. The two schools will cost a total of \$13,923,429.

PS 147, at 218-01 116 Avenue, Cambria Heights, Queens, will be modernized at a cost of \$332,160.

The two new playgrounds to be built will be at PS 155, 130-02 115 Street, South Ozone Park, Queens, and PS 33, at 91-37 222 Street, Queens Village.

In Richmond, the new Huguenot High School, formerly known as South Richmond High School, will rise on a site bounded by Molfe's Pond Road, Jansen Street, Luton Avenue and Eylandt Street. The total cost is \$12,354,950.

TEACHER EXCHANGE

Secretary needed five days a week by PS 274, 574 Dumont Ave., Brooklyn. Call: 845-1223.

Pitman stenography teacher: Midwood High School; Flatbush area, Brooklyn. Call: 850-6588.

Secretary for local school board, Flatbush area, Brooklyn. Position requires personable, competent individual with secretarial skill, capable of administering the day to day activities of a local board. Flexible hours essential several times a month. Write: District 22, 3109 Newkirk Ave., Brooklyn 11226. Attn: L. Brown.

Substitute teacher, per diem and long term for evening adult school. Mon., Tues., Wed., 7:15 to 9:30 p.m. Call Mr. Rinaldini at CY 2-4513 between 7:30 and 9:00 p.m.

School secretary, math teacher, guidance counselor for JHS 120 Bronx, 890 Cauldwell Ave. Call principal Robert L. Kahn at LU 5-8100.

School secretary position available three days a week, Midtown Manhattan area. Must be licensed by Board of Education (emergency examination can be arranged). Call: 582-7420 between 9:00 a.m. and 3:00 p.m.

Per diem teachers, steady work for the balance of the school year. Foreign language, science, language arts. J101 X, 2750 Lafayette Ave., Bronx. TA 3-9300.

Typing teacher and all other substitute teachers are needed in JHS 246, Brooklyn, 72 Beronica Pl. Call immediately: BU 2-5230.

Teacher Eligible Lists

SUPPLEMENTS TO ELIGIBLE LISTS IN DAY ELEMENTARY SCHOOLS

Tr. of Common Branches (5/67 Exam.)
Kotler, Sara E., 75.56; Lolli, Nicholas G., 61.56.

Tr. of Common Branches (11/67 Exam.)
Miller, Stephen L., 87.33; Gettens, Charles B., 60.86.

Tr. of Common Branches (4/68 Exam.)
Tomas, Constance B., 93.48; Jensen, Joan, 89.76; Cusack, Margaret W., 85.98; Piankin, Dianne L., 84.40; Kay Robert S., 81.98; Ditchek, Ellen M., 79.68; Fleischer, Marion G., 79.78; Cohen, Allan M., 78.66; Korn, Susan L., 77.98; Pinquist, Richard A., 77.92; Lunden, Jule A., 76.32; Bartlett, Genevieve W., 76.30; Sobelsohn, June N., 75.78; Friedman, Lynda W., 73.52; Shelby, Dorothy B., 67.68; Equi, Martha A., 67.60; Daly, Joyce M., 66.02; Dalachinsky, Rubin, 64.64; Bonvino, Victoria, 63.28; Fox, Florence R., 60.86; Rankin, Dolores, 60.44.

Tr. of Common Branches (B) Exam. 7/68
Collett, Charles R., 66.36; Millman, Michael N., 66.36.

Tr. of Common Branches (B) Exam. 9/68
Golub, Alice M., 77.14; Miller, Richard A., 75.68; Taylor, Margaret A., 71.10; Goldberg, Sondra, 69.90; Winfield, Sharon, 68.94; Moraco, Robert F., 68.27; Grieco, Frederick A., 68.10; Yonkovitch, Diane S., 65.94; Kravat, Eli, 65.90; Davis, Marc A., 63.80; Pratt, Nancy J., 62.64.

Tr. of Common Branches (B) Exam. 10/68
Sager, Shirley, 83.34; Chaimowitz, Harvey D., 74.48; Richter, Lenore D., 66.36; Dorfer, Gail B., 66.12; Menkin, Victor M., 62.96.

Tr. of Common Branches (B) Exam. 11/68
Schoenberg, Edward N., 76.52; Ellis, Allan L., 75.06; Montes, Lucy M., 71.26; Bieler, Ronald M., 70.96; Doyle, Mary E., 67.74; Jernigan, Berdine A., 65.48.

Tr. of Common Branches
Quigley, Joseph G., 91.50; Schriber, Amy, 77.0; Diskin, Robert C., 75.50; Minton, Arnold J., 71.60; Kramer, Frances L., 67.80; Marino, Lorraine E., 64.30.

Tr. of Early Childhood
Aronson, Deborah S., 84.90.

Tr. of Common Branches
Bua, Priscilla R., 83.90; Bruno, Regina M., 80.60; O'Connell, Cesira, 75.00; Fesh-tah, Sarah U., 72.00; Reese, Alice M., 71.90; Miller, Stephen I., 71.70; Gist, Willie R., 70.00; Moore, Inez C., 69.00; Narita, Mary Ann W., 63.00.

Tr. of Early Childhood Classes
Sager, Shirley, 88.60; Weingust, Helen M., 80.20; Conversano, Rosemarie A., 79.78; Abbate, Barbara J., 73.36; Annis, Shirley F., 69.48.

Tr. of Common Branches
Spandorf, Marilyn S., 62.66.

Tr. of Common Branches
Bronzo, Robert J., 83.24; Weingust, Helen M., 78.52; Abbate, Barbara J.,

(141) 3; (142) 2; (143) 1; (144) 4; (145) 2; (146) 1; (147) 4; (148) 3; (149) 3; (150) 4.

74.94; Finn, Margaret M., 73.48; Berc, Randee E., 72.10; Zelmanowicz, Rebecca, 72.00; Schonfeld, Judith, 67.68; Jackson, Donesa L., 62.66; Powell, Bernice Y., 62.28.

Tr. of Early Childhood Classes
Auslander, Doramarie, 80.62; Strauss, Gilda I., 80.20; Jordan, Rosina M., 79.78; Bender, Linda, 77.14; Cooper, Sheila, 76.82; Wardenburg, Beverley W., 72.78; Gersh, Phyllis S., 67.38; Coleman, Lisa, 67.26; Cohn, Sharyn R., 65.54; O'Brien, Kathleen R., 63.00.

Tr. of Common Branches (B) 7/68 Exam
Portnoy, Josephine K., 59.70.

Tr. of Common Branches (B) Exam 9/68
Simon, Linda S., 73.92; Gurman, Alan S., 72.10; Patridge, Lionel I., 68.74; Wilson, Susan W., 68.34; Sandhaus, Bonnie J., 66.32; Lander, Dorothy, 64.52; Phillips, Alan S., 61.28.

SUPPLEMENTS TO ELIGIBLES LISTS IN JUNIOR HIGH SCHOOLS
Tr. of Orchestral Music
Goldman, Jonathan A., 79.98.

Tr. of Industrial Arts
Studnitzer, Edward B., 60.20.

Tr. of Spanish
Yarish, Rochelle, 74.40.

Tr. of Social Studies
Gron, Abraham J., 68.50; Lefkowitz, Saul, 65.50.

Guidance Counselor
Vanderhoof, Patricia, 60.05.

Tr. of Math
Sugarman, Howard B., 73.08.

Tr. of Social Studies
Haber, Max, 78.53.

Tr. of Home Economics
Sanders, Gloria M., 68.10.

Tr. of Social Studies
Tabachnikov, Marc D., 80.90; Lynk, William J., 78.50.

Tr. of Typewriting
Lilly, William, 76.30.

Tr. of General Science
Borre, Margaret M., 79.50.

Tr. of Home Economics
Perkins, Nancy C., 73.80.

SUPPLEMENTS TO ELIGIBLES LISTS IN DAY HIGH SCHOOLS
Tr. of Accounting & Business Practice
Healy, Joseph A., 61.70.

Tr. of Biology & General Science
Margolis, Stephen R., 73.80.

Tr. of English
Magiet, Joan B., 73.00.

Tr. of Home Economics
Freid, Carolann G., 83.00.

Tr. of Fine Arts
Backo, Jennifer A., 64.50.

Tr. of Machine Shop Work
Smith, Joseph C., 66.80.

Chairman of Department in Fine Arts
Engoren, Sampson S., 68.50.

Tr. of English
Drosch, Irma, 59.50.

Tr. of English
Irving, Gertrude, 69.25.

Tr. of Chemistry & General Science
Pinter, Albert A., 61.50.

U.S. Has Trainee Positions In Nassau, Suffolk Counties

The United States Civil Service Commission will pay worker trainees between \$1.70 and \$3.14 an hour to start. The jobs are in service, maintenance and clerical titles.

The jobs are with various Federal agencies in Nassau and Suffolk counties. Two of the largest agencies in this area are the Veterans Administration Hospital in Northport and the Suffolk County Air Force Base in Westhampton Beach.

Positions in the clerical category include file clerk, clerk-typist, key punch operator, cashier, office machine operator, and receptionist. The Service worker posts are food handler, waiter, laundry worker, animal caretaker, warehouseman, and housekeeper. Maintenance jobs are for ground keepers and general laborers.

There will be no written test, and there is no specific education,

training, or length of experience required at the lower pay levels. However, candidates must show that they are reliable workers and that they have the physical ability for some of the positions. At the higher levels some experience or training may be necessary. Applicants with such experience or training will be rated for these jobs.

Candidates must be 18 years old unless they are either high school graduates, have completed a for-

mal job training program such as the concentrated employment program, job corps, etc., or have been out of school for at least three months and have the approval to work from school authorities.

Appointments to some jobs will be made to veterans first before they can be offered to non-veterans. There will be positions on a part-time basis and some summer jobs will be filled. In addition, for a few of the openings, candidates must demonstrate that they can

Sr. Account Clerk Needed In Rockland

A senior account clerk is needed in the Village of Suffern and will be paid \$4,500 to start. The exam will be held by the Rockland County Personnel Office April 26, and applications are due tomorrow.

To qualify candidates must be a legal resident of Rockland County for at least four months immediately prior to the date of the examination, and must have a high school diploma plus two years of education beyond high school which included six semester hours of bookkeeping or accounting, or have two years of accounting experience. An equivalent combination of education and experience may be accepted.

read, write, speak or understand English well enough to perform the duties of the job.

Applications and further information may be obtained from the Federal Job Information Center, 26 Federal Plaza, New York 10007 (telephone: 212-264-0422); or from local Federal agencies, or the post offices in Hempstead, Patchogue, and Riverhead.

For applications and further information write the Rockland County Personnel Office, County Office Building, New City; or call 914-NE 8-0500.

FOR CIVIL SERVICE EMPLOYEES AND FAMILIES

Act Promptly To Assure Availability

FREQUENT DEPARTURES

JET CRUISE \$269
JAMAICA
FREEPORT
and MIAMI
+ tax
8 DAYS

FREEPORT \$217
JET - TRANSFERS
DE LUXE HOTEL
MEALS AND
PARTIES
8 DAYS

WEST COAST \$269
JET - TRANSFERS
DE LUXE HOTELS
SIGHTSEEING
+ tax
8 DAYS

APRIL - MAY - JUNE - JULY
HOLIDAY'S TO
LONDON - JAMAICA
EUROPE - FLORIDA - LAS
VEGAS - CARACAS -
HAWAII, CRUISES, Etc.

TRAVEL — TRAVEL — TRAVEL — TRAVEL
DELUXE HOLIDAYS AT LOWEST PRICES

BROUGHT TO YOU EXCLUSIVELY BY
PUBLIC EMPLOYEES TRAVEL ARRANGEMENTS
597 MERCER STREET, ALBANY, N.Y. 12208
Telephone (518) 869-9894 or (518) 237-8414

FACTORY AUTHORIZED MID-WINTER SALE

SAVE UP TO \$125

ON FABULOUS SCOTT 1969
COMPONENT STEREO SYSTEMS

SCOTT

SAVE \$60

SYSTEM NO. 1

REGULAR PRICE

- Scott 341 70-Watt FM Stereo Receiver, with Field Effect Transistor circuitry and Integrated Circuits for best interference-free reception. **\$219.95**
 - 2 Scott S-16 air-suspension speakers, in contemporary walnut enclosures. **\$ 69.90**
 - BSR McDonald Model 400. Automatic turntable, with magnetic cartridge, diamond stylus, and custom base. **\$ 49.51**
- SAVE \$60 NOW \$274.95 ~~\$337.36~~

SAVE \$80

SYSTEM NO. 2

REGULAR PRICE

- Scott 382B 82-Watt AM/FM Stereo Receiver, America's best-selling AM/FM stereo receiver, with all-silicon output for instant power. **\$259.95**
 - 2 Scott S-14 wide-range air-suspension speakers, in contemporary walnut enclosures. **\$ 99.90**
 - BSR McDonald Model 400. Automatic turntable, with magnetic cartridge, diamond stylus, and custom base. **\$ 49.51**
- SAVE \$80 NOW \$324.95 ~~\$402.36~~

SAVE \$125

SYSTEM NO. 3

REGULAR PRICE

- Scott 344C 125-Watt FM Stereo Receiver, featuring Scott Integrated Circuits plus noise-free tuning between FM stations. **\$299.95**
 - 2 Scott S-10 extended range air-suspension speakers, in contemporary walnut enclosures. **\$179.90**
 - BSR McDonald Model 400. Automatic turntable, with magnetic cartridge, diamond stylus, and custom base. **\$ 49.51**
- SAVE \$125 NOW \$399.95 ~~\$527.36~~

BRYCE AUDIO

110 WEST 40th STREET

NEW YORK

BR 9-4050

HEALTHFUL
TOOTHBRUSHING
AID!

**AUTOMATIC
TOOTHBRUSH 5108**

- Provides cleaner teeth than ordinary hand brushing plus healthful care of the gums
- Safe, controlled up and down motion
- Contoured, cordless power handle
- Convenient charger base—may be wall mounted

SAFE, EFFECTIVE UP AND DOWN MOTION

Electrical Appliances, Gifts for All Occasions

CENTURY 21 DEPT. STORES

12 CORTLANDT STREET 472-86TH STREET
New York City BA 7-9092 Brooklyn, N.Y. 748-3266

Engineering Technician For Rockland County

The Rockland County Personnel Office has announced an examination for engineering technicians, a job which pays from \$5,590 to \$7,240 per year, the latter figure reached in six in-

crements.

A vacancy exists with the Town of Ramapo, and in addition the list resulting from the April 26 exam will be used to fill future vacancies. Applications are due

tomorrow and should be sent to the personnel office at the County Office Building, New City; tel: 914-NE 8-0500.

Requirements are a high school diploma with three of the following subjects: algebra, geometry, trigonometry, mechanical drawing, and drafting. Work experience may be substituted for education. In addition, candidates must be legal residents of Rockland County for at least four months immediately preceding the date of the examination.

Promotion Exam

Last week one candidate took the practical examination for promotion to car maintainer, Group E (special military No. 11).

Guards/Armed Good Pay/Bnfts

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

MUST RAISE CASH

7 BRAND NEW 1969 Sewing Machines portable, with zig-zag, 5 yr. guarantee. Free sewing instruction \$26 or \$1.25 wk. Prestige, 39 Union Sq. W. (Bway & 17 St.) 924-7930.

Help Wanted

TEACHERS—EXPD & BEGINNERS
Pres-school thru University level
Outstanding opportunities in preferred locations.

Write now for application or
Call 212 546-2228 Sun/wkdy
AAA TEACHERS AGENCY
507 5th Ave. New York, N. Y. 10017

TAX CONSULTANT

Income Taxes—Business Taxes

Returns done at your home or
place of business by experienced
tax consultant at reasonable fees.

CALL PAUL FRIEDMAN
CA 4-5235 or BA 4-9498

MESSENGERS

P/T morn or aft, adv oppty
28 W 31 St., 1 flight up

PART TIME DRIVING

Instructors With Cars
Top Pay — 567-4400

Mr. Crystal
Dwight Auto School
533 WEST 207 STREET
NEW YORK, 10034

Rowell Satisfactory

ROCHESTER—Claude Rowell, fourth vice-president of the Civil Service Employees Assn. is reported in satisfactory condition in Northside Hospital, Rochester. He was stricken suddenly last week.

To Keep Informed,
Follow The Leader.

Furnished Rooms - East Side

49th ST. & LEX. AVE.
PLUS!

FREE

Co-Ed Swimming Pool
Health Club

SPECIAL RATES FOR
FEDERAL EMPLOYEES
CALL MISS TRUDY—PLaza 5-4000
**SHELTON TOWERS
HOTEL**

'69 FORDS

NOW ON SALE!

- LIMITED SELECTION OF '68 FORDS
- SIMILARLY LOW PRICED
- LARGE SELECTION OF A-1 USED CARS

We Honor All Buying
Service Certificates

See Tom Hart or Frank Dasaro

J.J. HART

FORD B'klyn's
First Ford Dealer
1095 ATLANTIC AVENUE
(at Franklin Avenue)
BROOKLYN MA 2-0600

We think it's the
handsomest,
smoothest, quietest,
gentlest automatic
turntable we've
ever seen

and the
easiest
to operate

the all-new Miracord 50H

Incorporates every modern facility for optimum performance quality and operating ease: dynamically balanced arm with interchangeable cartridge insert, full size, balanced turntable, anti-skate compensation, cueing, plus hysteresis motor, pushbutton console, stylus-overhang adjustment, illuminated speed indicator, and other Miracord exclusives.

Plays records manually or automatically without pre-setting. Feather-touch push buttons provide safe, gentle, automatic operation.

But come in and see it for yourself.

AUDIO UNLIMITED

396 THIRD AVENUE
NYC MU 2-3836

REAL ESTATE VALUES

Enjoy Your Golden Days in Florida

Stuart, Florida

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

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

HOLLYWOOD BEACH, FLORIDA
Low weekly rates, \$30 up on beach
includes everything. Write for free
colorful details.
SANDS, 2040 N SURF RD.
BALI HAI, 310 MCKINLEY ST.

Farms & Country Homes, Orange County

Bulk Acreage — Retirement Homes
Business in the Tri-State Area
GOLDMAN AGENCY, REALTORS
85 Pike Port Jervis, NY (914) 856-5238

For Sale — Osego Co. LARGE COUNTRY HOME

5 BEDROOMS, 2 bath, modern kitchen,
carpeted living room, stairs, hall, 75
acres land — horse barn near State
Park, golf, \$21,500.00. Will hold mort-
gage of \$16,000.
E. B. Knapp, Laurens, N.Y. 432-4517

COLUMBIA COUNTY

Country Homes, Estates,
Farms, Camps, Acreage
COXON REAL ESTATE, Inc.
Chatham, N.Y. 392-4941 or 392-7421

SPRINGFIELD GARDENS A LOVELY DETACHED DUPLEX COLONIAL \$17,990

IMMACULATE & MODERN
THROUGHOUT
Cross ventilated bedrooms, 1 1/2 tile
baths, garage.
\$127.11 Mo To Bank
ABCO OL 7-7900
169-12 Hillside Ave, Jamaica

CAMBRIA HEIGHTS \$21,500
Detached Col. in the heart of Cambria
Hts. 7 rms, 4 bedrms, modern kitch
& bath, sumptuous basement, garage,
large garden plot. Only \$1,500 cash
down.
LONG ISLAND HOMES
168-12 Hillside Ave, Jamaica
RE 9-7300

Lots & Acreage
Ulster Co., NY State
RUSTIC CABIN \$3300
Primitive shelter on pretty
wooded 3.25 acres. Terms.
Schrauer-Kunz, Realtors (914) 656-7274

Houses For Sale - Bronx
E. 220th ST. G.I. \$250 cash, 2 Fam.
5 & 6 only. \$20,990. J.J. LAWRENCE,
3208 White Plains Rd., OL 3-2300.
Open 7 days.

Homes Wanted
HOMES FOR INFANTS wanted. Adoption,
temporary, and long term foster care.
Telephone or write to THE CHILD-
REN'S AID SOCIETY, Child Adoption
Service, 150 EAST 45th STREET, N.Y.,
N.Y. 10017. Tel. (212) 682-9040,
Ext. 291.

Vacationers! Retirees! DISCOVER ST. PETE!

Write for either
or both FREE!

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

40 pg. "LIVING in ST. PETE"
about retiring in this sunny health-
ful resort city.

Write, C.S.L. Mullin, Dept. 3-25

**CHAMBER OF COMMERCE
ST. PETERSBURG, FLORIDA 33731**

SAVE ON YOUR MOVE TO FLORIDA.
Compare our cost per 4,000 lbs to
St. Petersburg from New York City,
\$408; Philadelphia, \$382; Albany,
\$432. For an estimate to any destina-
tion in Florida write SOUTHERN
TRANSFER & STORAGE CO., INC.
Dept. C P.O. Box 10217, St. Peter-
burg, Florida

CAMBRIA HTS. \$23,990
4 BEDRM CAPE
Det sprawling ranch type hse on
lg plot 75x125 ft mod kit & bath
nite club fin bsmt with kit. Loads
of extras.
LAURELTON \$29,500
LEGAL 3 FAMILY
Consisting of 3 lg 5 rm apts. Good
income. On an oversized plot of
7500 sq ft. New gas heat, mod
thru-Out. Call for appointment.
SPRINGFIELD GARDENS \$35,990
LEGAL 2 FAM 6/6
Det 6 yr old leg brk & sh 2 fam
consisting of 6 tremendous rms in
each apt. Hollywood kit & bath
fin bsmt over 5000 sq ft landscaped
grnds. \$3000 below market
value.
Many Other One and Two
Fam. Homes Avail.
QUEENS HOME
OL 8-7510
170-13 Hillside Ave., Jamaica

BRONX SPECIAL
LEGAL 4 FAMILY BRICK
TWO 3'S; TWO 6'S
\$1000 DOWN
TAKES OVER FHA MTGE
FIRST-MET REALTY
4375 White Plains Rd, Bronx
FA 4-7200

House For Sale - Queens
BAILEY PARK: \$23,490, ultra modern
brick & shingle cape 4 bed rooms, fin.
3 Rm Rentable Bsmt, \$500 on contract.
TRIO AX 1-6467

Model M8000
Gray and Charcoal Gray
Model 8001 White and turquoise

Aren't you the reliable one!
Yes.

Push a button on this General Electric tape recorder
and it plays. G-E reliability. Makes great fun taping Ad-
ventures in Sound—whatever you do, wherever you go.
Especially when you can count on it to
work. To work and play.

Electrical Appliances, Gifts for All Occasions

CENTURY 21 DEPT. STORES

12 CORTLANDT STREET
NEW YORK CITY BA 7-9092

472-86TH STREET
BROOKLYN, N.Y. 748-3266

CORRECTION CORNER

ALBANY — State Correction Commissioner Paul D. McGinnis has announced promotion of 15 employees of the State Department of Correction.

Promoted were: Mrs. Beryl B. Moris, of Bedford Hills, to the position of Deputy Superintendent of Westfield State Farm for Women. Mrs. Morris has been on the staff of the prison since 1955. Previously she served as supervisory correction officer and lieutenant.

Sgt. Kenneth F. Roden, of Carmel, to the rank of correction lieutenant at Green Haven Prison, Stormville, at an annual salary of \$10,140. Lieut. Roden joined the Department in October, 1949 as a correction officer and was promoted to sergeant in 1961.

Sgt. Ruth A. Wooley, of Katonah, to the rank of correction lieutenant at Westfield State Farm for Women, Bedford Hills, at a salary of \$9,683 to \$11,140. She joined the Department in February, 1959, as a correction officer and was promoted to sergeant in 1965.

Both new lieutenants attended the Moran Institute on Crime and Delinquency at St. Lawrence University.

Other permanent appointments are:

Robert Van Buren, of Attica, to the position of permanent industrial superintendent at Attica Prison, at a salary of \$13,640 to \$15,955. Van Buren has been on the industrial staff at Attica since 1966, when he left the Westinghouse Corporation to join the Department of Correction.

Joseph Golovach, of Dannemora, to the position of general industrial foreman (garment manufacturing) at Clinton Prison, Dannemora, at an annual salary of \$9,319 to \$10,540.

Correction officer Joseph A. Demski of Fishkill, to the rank of sergeant at a salary of \$8,051 to \$9,450 at Woodbourne Rehabilitation Center.

Correction officer Walter Jackson, of Ravena, to the post of sergeant, an annual salary of \$8,346 to \$9,450 at Woodbourne Rehabilitation Center. He formerly was on the staff of the State Vocational Institution at West Coxsack.

Correction officer Susan M. Levine, of the Bronx, to the rank of correction sergeant at Westfield State Farm, at a salary of \$8,346 to \$9,450.

Correction officer Robert A. LaPolt, of New Paltz, to the position of institution teacher (elementary subjects), at a salary of \$8,010 at the Catskill Reformatory, Napanoch.

Theodore Ogden, of Peekskill, to the post of stationary engineer at Sing Sing Prison, Ossining, at a salary of \$7,040 to \$8,010. He has been on the staff of Sing Sing since 1958.

Commissioner McGinnis said the nine appointments were made after the new appointees successfully passed written civil service examinations and met qualifications of the Department for promotion.

Joseph C. Snow, formerly principal account clerk at Wallkill Prison, has been promoted to institution steward at Wallkill at an annual salary of \$11,985 to \$14,390. He replaces William J. Ahearn, who resigned from the institution's chief business position in December.

Snow joined the Department of Correction in 1955 as a senior account clerk at Dannemora State Hospital. He was appointed principal account clerk at Wallkill Prison in October, 1965. Snow was named senior business management assistant in April, 1967.

Promoted to correction sergeant at Auburn Prison, effective March 6, was correction officer William J. Thompson, of Wappinger Falls. He is presently on the staff of Green Haven Prison at Stormville. Salary in the new position will be \$8,346 to \$9,450.

Commissioner McGinnis said three promotions at Matteawan State Hospital are now effective;

Mrs. Eileen Reese, of Fishkill, to the position of correction hospital charge officer, at an annual salary of \$9,100.

Mrs. Beulah Hill, of Wappinger Falls, to the position of correction hospital charge officer, at an annual salary of \$8,982.

Mrs. Mable Nixon, of Hopewell Junction, to the position of correction hospital senior officer, at an annual salary of \$8,318.

The State Department of Correction's Officers Academy in Beacon graduated 24 new correction officers last week. The officers represent five correctional institutions across the State.

The graduates are: Green Haven Prison, Stormville: Louis Babbie, Joseph Corral, Louis Gerentine, Donald Lavarnway, James Murphy, Andrew Setaro, Francis Sharkey, William Smith and Henry Wojtasek.

Catskill Reformatory, Napanoch: James Countryman, and Patrick Reilly.

Woodbourne Rehabilitation Center, Woodbourne: Garfield Barrett, James Boyes, Michael Mack, and Jerome McCarthy.

Matteawan State Hospital, Beacon: Anita Brewer, Anna Collins, Elizabeth Emery, Ellen Hibbert, and Sally Stephens.

Sing Sing Prison, Ossining: Michael Fernan, and Willie Jackson.

Westfield State Farm, Bedford Hills: Lillian King, and Kathleen Connors.

Institution Teachers Committee Endorses Career Ladder Plan

(Special To The Leader)

ALBANY—The Special Institution Teachers Committee of the Civil Service Employees Assn. has endorsed the proposed Career Ladder Plan for teachers and vocational instructors in State institutions.

CSEA president Theodore C. Wenzl has sent a letter of support for the Career Ladder, with minor amendments added by the committee, to the Department of Civil Service, it was learned last week.

The special committee, which met on March 14 here in Albany, includes George Bracy, chairman, of Wassaic State School; William Deck from Marcy State Hospital; Joseph Corso from Syracuse State School; Marion Springle of the Hudson Training School for Girls; Ralph G. Offen of the State Industrial School; Joseph Cambria from New Hampton Training School; Richard Gibbs from Auburn Prison; Jeanne Sweet of the State Rehabilitation Hospital; Henry Bingham of Willowbrook State School; Elmer Riley from Catskill Reformatory; Patrick J. Sullivan of Elmira Reformatory; and William J. Boone from Hudson River State Hospital.

Picket Plans

(Continued from Page 1)

sion to picket the bank's 17 offices was made after it was disclosed that the cooperative effort of the bank and the State was to be implemented.

CSEA president Theodore C. Wenzl had earlier warned that "Any such action which would directly or indirectly affect the welfare of State employees because of Governor Rockefeller's proposed budget cutbacks will be dealt with accordingly."

"Despite the fact that motor vehicle employees have been advised that their jobs would not be affected," Wenzl stated, "we intend to make a full study of the matter to determine whether the normal hiring procedures, filling of vacancies, promotions, or any other personnel policies normally followed will be affected."

The Leader learned that the bank will receive 50 cents for each renewal processed. This charge will be added to the cost of the renewal fee.

"We strongly object to this action on the part of the Governor which smacks of nothing more than political expediency," Wenzl concluded.

Onondaga Threat

(Continued from Page 3)

aging public employers and employee groups to agree on procedures for resolving disputes—procedures which may include impartial arbitration.

The law also provides for the Legislature to hold a hearing during which both the employer and employees can explain their position on the report of a fact-finding board, Ray said.

After that hearing, he said, the legislative body can take any action it believes to be in the public interest—"including the interest of the public employees involved."

County Delegates Urge Expansion For Progress

(Continued from Page 1)

which have accumulated for our county chapters during this time and I am happy to note that it was a most productive and imaginative meeting".

In the two-day session delegates were primarily concerned with obtaining better service for current members and obtaining funds for expanded membership drives.

One proposition—one of many which will be recommended to the entire CSEA delegate body was to rescind a mandate which called for complete payment of the new CSEA headquarters building by the end of this year. Delegates asked, instead, that the mortgage payments be extended and that the estimated \$300,000 plus which would become available be used to hire at least 22 new field representatives. A second proposal called for the creation of regional offices in each of the major cities of the State, of which one of the staff members would be a full-time public relations man. A third proposal called for a study of the CSEA's legal program in order to find means of providing more legal funds to combat adverse decisions by local boards of the Public Employment Relations Board.

Underling the whole two-day session was an ardent desire on the part of all the delegates to keep the Employees Association in the forefront, not only as the biggest public employee union in the State but the one that gives the most efficient and dedicated service to its members.

In one other action, delegates directed Dr. Theodore C. Wenzl, CSEA president, to appoint a panel to settle immediately the issue of whether or not affiliation with another labor organization would be in the best interests of the Employees Association.

Dr. Wenzl presided over the meeting briefly but was forced to leave the session to attend negotiations with the Rockefeller Administration on behalf of State workers. His duties were assumed by Irving Flaumenbaum, second vice-president of the organization.

A new pattern now appears to be set for future delegates meetings. County and State delegates will hold separate sessions in the future to deal with their own specific problems and will continue to meet in joint sessions on

April 12 to 19 Special Air-Sea Cruise—From \$275

Arrangements have been made by Civil Service Travel Club for a special air-sea cruise operating out of San Juan, Puerto Rico from April 12 to 19, it has been announced.

Cruise passengers will fly directly to San Juan and board the luxury liner Stella Maris which will then sail to St. Croix, Martinique, Grenada, Dominique and St. Thomas.

Prices start at only \$275 and include jet airfare to Puerto Rico and cabin based on double occupancy. Write Miss Gull Theen, Knickerbocker Travel Service, 1212 Sixth Ave., New York, N.Y. 10036, or call at (212) PLaza 7-5400.

matters affecting the CSEA and all public employees in general. The first of these latter meetings is set for September 2 through 4 at the Statler Hilton Hotel in New York City.

Underlining the whole two-day Special plaques were awarded to Borelli for "outstanding service to the County Division, CSEA" and to Joseph Dolan, director of Local Government. Dolan, toastmaster for the concluding dinner was Jason Roulier, CSEA Director of Public Relations.

A complete picture report and other details of the meeting will appear in next week's issue of The Leader.

Buffalo State Chapter Installation Is Set

According to Wesley Demmon, chapter president, the Buffalo State chapter of the Civil Service Employees Assn. will hold an installation dinner in the Hearstone Manor, 333 Dick Road at Walden, Depew, April 11.

Requests for the \$5.00 a person tickets must be received by April 4, Demmon said. Contact any CSEA representative for reservations.

Cocktails will be served from 7:00 p.m. and the dinner will start at 8:00.

GSEA Protests Delay In MH Career Ladder

ALBANY—The Civil Service Employees Assn. will protest a delay in the Mental Hygiene Career Ladder program for ward service personnel to Dr. Hugh LaFave, Associate Commissioner of the Office of Manpower and Training of the Mental Hygiene Department.

It was learned late last week that the Office of Manpower and Training had refused to give out to CSEA the details in its proposed Career Ladder for ward service workers. The department's reason for the denial, a CSEA spokesman said, was that the matter is currently pending before the Legislature for a budget appropriation. "This does not mean that the Career Ladder is anywhere near being acted upon by the Legislature," the spokesman emphasized.

"It's a disgrace," was CSEA president Theodore C. Wenzl's comment. "Reorganization of the Career Ladders in ward service is long overdue. The Mental Hygiene Department may be cutting its own throat by this secretive delay."

Niagara Victory

(Continued from Page 1)

Albany last week that the CSEA unit, by a 349 to 106 vote, won a PERB-sponsored election.

The victory was over the American Federation of State, County & Municipal Employees (AFL-CIO).

Mrs. Ruth Heacox is chairman of the Niagara CSEA, chapter.

Air Fare Only—\$99

Last Call For Puerto Rico On April 4—\$253

Last call has been announced for the April 4, eight-day trip to Puerto Rico, open to members of the Civil Service Employees Assn. and their immediate families.

The complete tour price of \$253 includes round trip jet transportation, hotel rooms, transfers etc. in San Juan. Those wishing to purchase air fare only may do so for \$99.

For the few remaining seats available, write at once to Foster Potter, Dept. of Agriculture & Markets, Albany, N.Y., 12226. Telephone (518) 457-2747; evenings (518) 438-4009.

P. R. Column

(Continued from Page 6)

pendent on both for the highest quality personnel for the public and for private industry.

ALSO DUE for a clobbering are the community colleges, which are helping to write the passports for thousands of disadvantaged out of the ghettos into a life of economic viability and dignity.

THE TROUBLE could be that a reaction has set in against unrest and activism on many campuses.

THERE IS considerable evidence that this backlash is spreading nationally. Strong support is building up for the "hard line" in dealing with campus disorders. Public opinion polls confirm this.

WE BELIEVE New York's legislators are too forward-looking to take out of the hides of approximately 250,000 State U. and City U. students the sins of a tiny handful of activists.

REMEMBER what the genuinely serious students at Brooklyn College, a unit of City U., did when a group of outside troublemakers invaded their campus? They literally threw the bums

out on their ears.

IN THIS TIME of creeping inflation, there aren't too many bargains around. But the State of New York is lucky. It still has

as its biggest bargains State U. and City U. and its treasure chest of community colleges.

THE INVESTMENT made in developing brain power within

these two academic complexes will be repaid ten-fold every year for the next 50 years in personal earnings, in taxes paid, and in the amount of business and industry this superior brain power will attract to the state.

TROY'S FAMOUS FACTORY STORE

Men's & Young Men's Fine Clothes

SPRING SUITS AND SPRING COATS ON SALE NOW

621 RIVER STREET, TROY

Tel. AS 2-2022

OPEN TUES., THURS., & FRI. NITES UNTIL 9. CLOSED MONDAYS.

The greatest vacation offer you've ever laid eyes on...

3 DAYS IN San Francisco

7 DAYS IN Honolulu

3 DAYS IN Las Vegas

2 FUN-FILLED WEEKS

via Universal Airlines a Certificated Supplemental Carrier

\$595

PER PERSON double occupancy plus 5% tax & services

INCLUDES:

- round trip jet • all transfers • deluxe hotels • cocktail parties • sightseeing • fully escorted • flower lei greeting • absolutely no regimentation - you do as you please and when you please.

MEALS INCLUDED

Two meals daily - full breakfast at your hotel - sumptuous dinners of your choice - you select from a list of over 30 top restaurants.

ACT NOW FOR IMMEDIATE CONFIRMATION MAIL COUPON OR CALL COLLECT (212)867-9776

Departs: JFK - New York

April 12, 26; May 10; June 7; July 12, 1969

CONTINENTAL TRAVEL LTD.

HAWAIIAN JUBILEE 501 Fifth Ave. New York, N.Y. 10017

Please send me your free HAWAIIAN JUBILEE KIT.

Name _____

Address _____

City _____ State _____ Zip _____

Tentative Date _____ Phone No. _____

CAMP NAVA JO

MORETOWN, VERMONT

"A Truly Western Camp Vacation In The Heart Of The Beautiful Green Mt. Of Vermont"

BOYS & GIRLS - AGES 8-15

HORSES - HORSES - 2 POOLS - TENNIS

RODEO'S - TRIPS - ETC.

SEASON - 8 WKS - \$500; MONTH, 4 WKS - \$260; WEEKLY - \$75. NO EXTRAS, ALL INCL.

WRITE FOR 16 PAGE BROCHURE

Charles & Jean Degen, Owner's & Operators

(LEGAL NOTICE)

(LEGAL NOTICE)

COPIA FUND

NOTICE IS HEREBY GIVEN that the persons herein named have formed a Limited Partnership for the transaction of business in the State of New York and elsewhere and have filed the Certificate in the Clerk's Office in the County of New York, of which the substance is as follows:

The name of the Limited Partnership is COPIA FUND. The character of the business is to invest, participate and trade, on margin in short sale transactions or otherwise, in securities and commodity transactions of every kind, and to write, purchase and sell puts and calls, combinations thereof and other options, and to borrow, raise funds, mortgage or hypothecate or lend partnership securities in the furtherance of partnership business.

Location of the principal place of business is No. 4 West 58 Street, New York, N. Y. Name and place of residence of each member is as follows:

Name	Residence
Mr. Elior H. Weisman	21 Kolbert Drive
General Partner	Scarsdale, New York
Mrs. Mary W. Ball	300 East 71 Street
Limited Partner	New York, N. Y.
Mr. Benjamin Brownstein	46 Silver Birch Drive
Limited Partner	New Rochelle, New York
Mr. Alan Dybvig	17 East 93 Street
Limited Partner	New York, N. Y.
Mr. Irving Gray	Buckingham Apts.
Limited Partner	Garth Road
Mrs. Belle Halpern	Scarsdale, New York
Limited Partner	67 Broadview Avenue
Mr. Irving Halpern	New Rochelle, New York
Limited Partner	67 Broadview Avenue
Prawns Marketers	New Rochelle, New York
Jerry Rosenberg, Pres.	25 Peck Slip
Limited Partner	New York, N. Y.
Mr. Asher Rogow	6824 Hamlin Avenue
Limited Partner	Lincoln Wood, Illinois
Mr. James Rogers	311 West 91 Street
Limited Partner	New York, N. Y.
Mr. Jerry Rosenberg	17 Country Club Drive
Limited Partner	Larchmont, New York
Mrs. Ruth Rosenberg	17 Country Club Drive
Limited Partner	Larchmont, New York
Mr. Israel Rubinstein	24 Chatham Road
Limited Partner	New Rochelle, New York
Mr. Stephen Shuster	200 Ferndale Avenue
Limited Partner	Scarsdale, New York
Mr. Herbert Slavin	1416 Bay Blvd.
Limited Partner	Atlantic Beach, New York
Mrs. Eleanor C. Sloan	29 Juniper Road
Limited Partner	Bloomfield, Connecticut
Mr. William J. Warburton	136 East 76 Street
Limited Partner	New York, N. Y.
Mrs. Frances R. Weisman	71 Mamaroneck Road
Limited Partner	Scarsdale, New York
Mrs. Jeannette C. Weisman	25 Sutton Place South
Limited Partner	New York, N. Y.
Mrs. Marilyn Weisman	69 Mamaroneck Road
Limited Partner	Scarsdale, New York
Mr. Matthew C. Weisman	75 East End Avenue
Limited Partner	New York, N. Y.
Miss Georgiana L. Winsor	300 East 71 Street
Limited Partner	New York, N. Y.

The term for which the partnership is to exist is from January 1, 1969 and continue until the end of the first fiscal year, and thereafter from year to year until dissolved or terminated in accordance with the provisions of the partnership agreement.

The amount of cash and value of securities contributed by each Limited Partner are listed below. All security contributions or marketable securities are listed either on the New York Stock Exchange, American Stock Exchange or traded Over-the-Counter, and the value thereof is based upon an agreed upon valuation as determined by published quotes as of the close of the business day of December 31, 1968.

Name	Cash	Securities
Mrs. Mary W. Ball	\$25,628.38	\$ 4,371.62
Mr. Benjamin Brownstein	25,000.00	—
Mr. Alan Dybvig	15,000.00	—
Mr. Irving Gray	25,000.00	—
Mr. Irving Halpern	25,000.00	—
Mrs. Belle Halpern	25,000.00	—
Mr. Irving Halpern	25,000.00	—
Prawns Marketers	15,000.00	—
Mr. Asher Rogow	15,000.00	—
Mr. James Rogers	15,000.00	—
Mr. Jerry Rosenberg	25,000.00	—
Mrs. Ruth Rosenberg	25,000.00	—
Mr. Israel Rubinstein	9,574.70	7,425.30
Mr. Stephen Shuster	—	15,096.80
Mr. Herbert Slavin	25,000.00	—
Mrs. Eleanor C. Sloan	—	20,474.71
Mr. William J. Warburton	25,000.00	—
Mr. Frances R. Weisman	3,861.14	21,138.86
Mrs. Jeannette C. Weisman	25,000.00	—
Mrs. Marilyn Weisman	10,086.31	4,913.69
Mr. Matthew C. Weisman	5,040.65	19,959.35
Miss Georgiana L. Winsor	33,128.20	4,371.80

Each partner has the right from time to time to make additional contributions or withdrawals from their capital account as they shall determine, except there can be no partial withdrawal from the capital account of any Limited Partner below a minimum capital as shall be determined by the General Partner without the consent of the General Partner.

Each Limited Partner shall receive a portion of the profits as such Limited Partner's capital account bears to all of the capital account at the beginning of the fiscal year after first subtracting from said profits the General Partner's share in said profits which shall be determined in accordance with the partnership agreement, but which in no event shall exceed 20% of the profits as defined in the Partnership Agreement during any fiscal year.

No right is given a Limited Partner to substitute an assignee as a contributor in his place. The General Partner may from time to time admit additional limited partners. No right to priority is given to Limited Partners over other Limited Partners as to contribution or as to compensation by way of income.

In case of death of the General Partner the Partnership shall dissolve and terminate. A majority of the Limited Partners shall then designate one or more of the Limited Partners to wind up the business of the Partnership. In case of death of a Limited Partner, the surviving partners may continue the partnership.

The Certificate referred to above has been sworn to by the General Partner and the Limited Partners by the General Partner, as their duly appointed Lawful Representative and Attorney-in-Fact, on the 23rd day of January, 1969.

McKOWN GROVE

CLAMBAKES STEAKROASTS

ALBANY, N.Y. 482-0125

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call:

JOSEPH T. BELLEW

303 SO. MANNING BLVD.

ALBANY, 8, N.Y. Phone IV 2-5474

MAYFLOWER - ROYAL COURT APARTMENTS - Furnished, Unfurnished, and Rooms. Phone HE 1994. 'Albany'

ARCO

CIVIL SERVICE BOOKS

and all tests PLAZA BOOK SHOP 380 Broadway Albany, N. Y.

Mail & Phone Orders Filled

20% OFF TO STATE WORKERS ON ALL MUSICAL INSTRUMENTS

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

One Stop

TRAVEL AGENCY

Vacation State "T.R." Groups

CALL . . . the TRAVEL EXPERTS

albany AAA 482-3321

ample Free Parking

SPECIAL RATES for Civil Service Employees

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING • TV

No parking problems at Albany's largest hotel . . . with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.

130 STATE STREET OPPPOSITE STATE CAPITOL See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

Follow The Leader. To Keep Informed,

CIVIL SERVICE LEADER, Tuesday, March 25, 1969

Following the negotiations for State employees, you're going to hear a lot of loud claims from little sources. No matter who says what, the name of the game is still membership.

The score? . . . CSEA has 172,000 members — State and local

government employees. Council 50 has about 12,000.

When better benefits are won, you know who wins them. That's why you joined CSEA.