Jue Knulser

LI Political Action

- See Page 16

Vol. XXXV, No. 21

Tuesday, August 20, 1974

Price 15 Cents

Tentative Agreement On Thruway Pact

Members of Thruway coalition negotiating team shown here, clockwise, are, Edmund Kiedrowski, Buffalo Division chapter; John Naughter, CSEA collective negotiating specialist; John Helmke, New York Division chapter; John P. McGraw, CSEA collective negotiating specialist; Michael Jim, Syracuse Division chapter; Vincent De-Mayo, Headquarters chapter; John Sepello, Syracuse Division; Clem

O'Clair, Albany Division chapter; Albert Sibilio, Buffalo Division; Bud Watson, Buffalo Division; John LePage, Nyack Maintenance; Richard Benton, New York Division; Jean C. Gray, Authorities representative to CSEA Board of Directors; Lewis Lingle, New York Division; Nate Gambuzza, Syracuse Division, and Ray Fuller, Albany Division.

14 Percent Hike Over Two Years; Plus Benefits

(Special to The Leader)
ALBANY — Following the usual pattern of final marafor the Civil Service Emthon sessions, negotiators ployees Assn. have reached tentative agreement with the State Thruway Authority on a salary-benefit package covering the 2,400 employees in both Thruway bargaining units through a two-year contract expiring June 30, 1976.

Subject to ratification by the employees and the Thruway Authority Board, the coalition items agreed to for both units include pay hikes of 7 percent in each of the pact's two years. CSEA emphasized, however, that adding the cost of other improvements to the salary boost shows the employees getting the equivalent of a cash raise of approximately 9½ percent annually.

(Continued on Page 16)

'Taking Story To Community,' Says Bronx CSEA President On Criminal Insane Problem

By MARVIN BAXLEY

The BRONX — "We are taking our story to the community," said William Anderson, president of the Civil Service Employees Assn.'s Bronx Psychiatric Center chapter, on the developing situation whereby criminally insane patients are being transferred to his in-

Mr. Anderson explained that there have been 26 criminally insane patients from Matteawan for several years, but that "we have been told to expect another 50 more, and we're not equipped

to handle that load."

Mr. Anderson, who represents nearly 1.250 employees at the Mental Hygiene facility in New York City's northernmost borough, said that he called for a meeting of the institution's Board of Visitors to get their cooperation in publicizing the situation.

"We also called in Biaggl, Calandra and Abrams." (Rep. Mario Biaggi (D-R-C, 10th District). State Senator John D. Calandra (R-D-C, 34th SD) and Bronx Borough President

(Continued on Page 8)

Look To Ford For Aid On Mass Transit

THE fate of mass transportation fares is once again in the cliff-hanger stage. The immediate crisis revolves about a bill before the House of Representatives that would appropriate \$20 billion over a six-year period to subsidize construction of mass transit facilities, the purchase of equip-

(Continued on Page 6)

Two Judiciary Mothers Receive Maternity Pay, Albeit 9 Months Late

BROOKLYN — It took a five-person delegation from the Civil Service Employees Assn. to get results, but two Court of Claims mothers finally received the disability pay they are entitled to under a ruling agreed to by the Judiciary Conference last February.

CSEA representatives had actually started action to get disability payment for the two expectant mothers, Ann Lee and Betty Gilmore, nine months ago.

In November, Mary Lynch, president of the Court of Claims chapter; Ethel Ross, Judiciary representative to CSEA's Board of Directors, and Paul Burch, collective bargaining specialist, met with Richard Comiskey, administrator of the Third Judicial Department.

At that time, they requested that state sick leave rules be applied to the two women's prospective maternity leaves. This would have provided them with half pay for up to six months (depending on the length of disability and the length of service) after the accumulated vacation time and sick leave time has been exhausted.

Mr. Comiskey promised to sub-(Continued on Page 3)

Quick Action Turns Tide At Jones Beach

WANTAGH — Imagine having worked for a month in anticipation of receiving that first pay check, then going off duty at 1:30 p.m. of payday and being told you would have to stand in line with a thousand other people for 2½ hours before checks would start to be distributed.

This incident happened at Jones Beach in Nassau County recently, but, fortunately, two Civil Service Employees Assn. officials happened to be there for a meeting. Consequently, quick action by Louis Colby, president of CSEA's Long Island Inter-County State Park chapter, and Rudy Zunik, CSEA field representative, brought the administration into line and kept more than 1,000 angry employees from turning into a mob.

"It was CSEA presence on July

26," Mr. Colby said, that "prevented an ugly scene from occurring and gave rise to some serious safety questions as well." It was the first payday for seasonal employees at the Beach.

The complication developed, because state auditors were going over the payrolls on this particular day. Thus, with some 1,000 employees expecting checks, the auditors decided to

try and catch several shifts at the same time. Therefore, they waited until late afternoon to start distributing the checks. This was near the time when a large segment of the work force would be clocking out, so it became apparent that a huge lineup would develop.

The first employees began going off duty at 1:30 p.m., and by (Continued on Page 3)

employed within the limits of the City of N.Y.

"You can save the sure, easy, automatic way through the PAYROLL **DEDUCTION** SAVINGS PLAN...

and earn a full, solid, ungimmicked

quarterly; paid on multiples of \$5

This dividend is again anticipated being paid, as during the past year for the quarterly period ending Sept. 30, 1974.

at MUNICIPAL

Says LLOYD PETERSON PRESIDENT (Secretary N.Y.C. Transit Authority, Retired)

Savings insured up to \$20,000 by the Administrator, National Credit Union Administration, an agency of the United States Government.

Bank by mail ... Postage paid envelopes

Joint Accounts • Trust Accounts • Custodial Accounts

USE THIS HANDY COUPON FOR INQUIRY ONLY. DO NOT SEND DEPOSIT.

I am interested in: PA Regular Account Trust Account Ct Membership for my S	nember of the Municipa AYROLL DEDUCTIO Joint Account stodial Account spouse and Children over bership for immediate fr	N FOR SAVINGS	1
Name			
NameAddress			
Name Address City	State	Zip	

MUNICIPAL CREDIT UNION OF THE CITY OF NEW YORK Room 372. Municipal Building, New York, N.Y. 10007, Tel. 349-6710

ederal New

Survivor Annuity Bill

Senate and House conferees are deadlocked in their attempt to work out a compromise on legislation that would ease or eliminate a rather substantial reduction from the pension checks of married federal re-

Under the present system, federal workers when they retire, in order to provide their spouse with survivor annuity protection. must agree to a 21/2 percent reduction on the first \$3,600 of their annuity, and 10 percent on any amount above \$3,600. While the retiree lives he (or she) and spouse draw the reduced pension, and if the employee dies first, the survivor gets 55 percent of the annuity. But if the Federal employee outlives the person he or she has designated as a survivor, the pension reduction continues anyway.

The Senate voted to eliminate the pension reduction in cases where the retiree outlives his or her designated survivor. That would have been a relatively simple task, and would have cost the Civil Service Retirement Fund an estimated \$8.5 million a year for the next 30 years.

But the House, with the best

CIVIL SERVICE LEADER merica's Leading Weekly For Public Employees Published Each Tuesday

Publishing Office: Warren St., N.Y., N.Y. 10007 Business and Editorial Office: Warren St., N.Y., N.Y. 10007

Entered as Second Class mail and Second Class postage paid. October 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Newark, New Jersey 07102. Member of Audit Bureau of Circulation. Subscription Price \$7.00 Per Year Individual Copies, 15c

of intentions, liberalized the Senate version, and would have eliminated any reduction in benefits to provide a survivor annuity. This financially attractive package for married federal workers and retirees would have cost an estimated \$362 million per year for the next 30 years.

The Senate said it wouldn't even consider the costly House package, and a conference was arranged in the hope that the House and Senate would come up with a proposal both sides would find acceptable, but the situation is less than optimistic now for passage of this bill.

Pest Control Aides

MANHATTAN - A total of 2,240 pest control aide candidates were called to the comprehensive written part of exam 4025 on Sept. 14 last week by the city Department of Person-

(Opposite City Hall)

STENOTYPE ACADEMY

Holiday surcharge

FROM CIVIL SERVICE EDUCATION AND RECREATION ASSOCIATION FOR YOU AND MEMBERS OF YOUR FAMILY

SPECIAL SUMMER **TENNIS & GOLF VACATION**

FREEPORT - GRAND BAHAMA 8 Days, 7 Nights

Departing Tuesday - Aug. 27

At the luxurious KINGS INN & GOLF CLUB At the low price of

> Taxes & Gratuities 18. Optional Meal Plan available upon request.

CSE&RA, BOX 772, TIMES SQUARE STATION NEW YORK, N.Y. 10036

> Tel: (212) 868-2959 Mr. Sam Emmett, 1060 H. 28th St., Brooklyn, N.Y. 11210 Tel (212) 253-4488 (after 5 P.M.)

DMV DEPARMENTAL PACT — Representatives of the Civil Service Employees Assn. and the State Department of Motor Vehicles sign a departmental agreement following department-level negotiations for DMV employees. Standing, from left, are Mary E. Marsh, Ida Rice, Shirley Brown, Lawrence Lieberman, Margaret Dittrich, Bernard Schiff, Frank Conley, Judy Thompson and Dennis O'Brien. Seated, from left, are Allen Fine, Department of Motor Vehicles Employee Relations Officer, and Thomas McDonough, executive vice-president of CSEA and president of its Motor Vehicles chapter.

Judiciary Pays Two Mothers

(Continued from Page 1) mit the request to the Administrative Board of the Judicial Conference.

Memorandum Agrees

In February, the Conference issued a memorandum agreeing with the CSEA position. The Judicial Conference memorandum stated: "In accordance with a requirement of the United States Equal Employment Opportunity Commission, the New York State Civil Service Commission has amended the attendance

rules for state employees to permit sick leave to be used for illness or disability caused by pregnancy or childbirth."

Although the Civil Service Commission memorandum on the subject had been issued in August 1973, the CSEA delegation accepted the fact that the judiciary branch must sometimes work in slow and mysterious ways. Even though tardy, at least the Judiciary Conference had recognized the validity of the federal and state directives.

Still, neither of the women's applications for back pay was honored and inquiries regarding the matter were pretty much ignored, Ms. Ross said.

Follow Through

Consequently, the three members of the original delegation, together with John C. Rice, CSEA associate counsel, and Richard J. Szymanski, representative of the Mental Health Information Service employees in the Fourth Judicial Department, made another in-person attempt to have the situation resolved.

The five CSEA representatives met at the Office of Court Administration (formerly Administrative Board of the Judicial Conference) in New York City with Richard J. Bartlett, who, earlier this year, became State Administrative Judge, to acquaint him with matters of concern to CSEA state Judiciary employees.

At this meeting, one of the matters brought to Judge Bart-lett's attention was the fact that no action had been taken on the two maternity leave applications.

As a result of the discussion, both Ann Lee, who is still on leave, and Betty Gilmore, who has returned to work, received checks last week covering the period of disability.

BUFFALO—Filing of objections by AFSCME to certification of the representation election won by the Civil Service Employees Assn. at the Buffalo Zoo was cited by Western Region supervisor James J. Powers as another example of that union's emphasis on its self-serving interests over those who know, choose CSEA," and of unrepresented or underrepresented that this proof foresented employees.

Powers Calls Rival Union

Objection To Buffalo Zoo

Certification 'Self-Serving'

He pledged CSEA's full resources for a speedy resolution of the problem. "Their latest move will only delay contract talks and hurt the employees," said Mr. Powers as he conjectured that the move was taken because of the rival union's embarrassment over CSEA's victory in "their own backyard."

CSEA won the election July 8 by 16 to 3 for no union, and the right to represent the 25 employees of the Buffalo Zoological Society at the Buffalo Zoo. An equal number of employees of the Zoo work for the City of Buffalo and are represented by AFSCME.

AFSCME, which had ignored the previously unorganized Zoological Society employees, was absent from the ballot and was not in any way involved. All 25 employees had signed CSEA membership cards prior to the election, and they are now at a loss to understand AFSCME's sudden interest in the outcome of the election or its purposes in delaying contract negotiations which can't start until State Labor Relations Board certification is received.

McGowan Predicts Victory

Western Region president William L. McGowan said the CSEA victory demonstrated "that those

Buffalo Chapter Sets Meeting Next Month

BUFFALO—A dinner meeting Sept. 18 has been scheduled for Buffalo chapter of the Civil Service Employees Assn., according to chapter corresponding secretary Dorothy Doherty.

The meeting is slated for 6 p.m. in the Georgian Room of the Statler Hilton Hotel, on Delaware Ave.

who know, choose CSEA," and predicted that this proof forecast a victory in the upcoming elections for Erie County's whitecollar workers, now represented by CSEA, but being subjected to a raid by the rival union.

Mr. McGowan especially called the Zoo victory to the attention of the many Erie County white-collar workers who have little or no contact with the County's blue-collar workers under the rival union's contract and are thus unaware of that union's poor performance. He also recalled the experiences of Orleans County employees who were led en masse by their officers into CSEA after nine years of AFSCME affiliation.

President Jean Bistoff has since appeared at several Erie County CSEA meetings to describe AFSCME's shortcomings on contract negotiations, grievances and member services while continuously increasing dues and assessments.

Ms. Bistoff recounted how in the midst of their negotiations, the negotiator left to organize workers elsewhere, and thus left them to shift for themselves. She said this was typical of their operations — neglecting current members to seek new ones.

To Legal Staff

Mr. Powers said the entire question has been turned over to CSEA's legal staff, "whose job it is to fight for employees, not the union."

While asking for any proof that the rival union's lawyers have ever initiated any legal action on behalf of their employees, Mr. Powers listed just three most recent legal victories of CSEA:

- A Supreme Court suit (and companion unfair labor practices charge before the Public Employees Relations Board) against the County for changing working hours of employees in violation of the contract. Under the settlement, affected employees were given their choice of starting and quitting times.
- A suit before the Human Relations Board resulting in a ruling that maternity situations are covered in all respects by the sick leave benefits of the contract.
- Erie County chapter unfair labor practices charge against the Village of Hamburg on changed schedules for village police resulting in a reversion to the original schedule wanted by CSEA.

"You will note, please, that in each case suit was brought against the employer on behalf of employees, which is how unlons should function and use their dues monies," Mr. Powers continued.

"In each case CSEA's actiona helped—not hindered—the employees, which is why we have a union," he said. "It's a shame that a so-called union should take any action which denies or delays benefits for employees anywhere," Mr. Powers said.

CSEA calendar Information for the Calendar may be submitted direct

Information for the Calendar may be submitted directly to THE LEADER. It should include the date, time, place, address and city for the function.

AUGUST

21—Nassau chapter board of directors meeting: 5:30 p.m., Salisbury Club.

21—Oswald D. Heck Developmental Center chapter executive council meeting: 5:30 p.m., Building I Library, Balltown at Consaul Rds., Schenectady.

22-Long Island Region monthly meeting: 7:30 p.m., Region Headquarters, 740 Broadway, North Amityville.

 23—Western Region 6 political action committee meeting: 7:30 p.m., Treadway Inn, Batavia.
 23—Motor Vehicles clamsteam: Lanthiers Grove, Latham.

26—Statewide legislative and political action committee local meeting for Albany Region: 5:30 p.m., Silo Restaurant, 1228 Western

ing for Albany Region: 5:30 p.m., Silo Restaurant, 1228 Western Ave., Albany. 26—SUNY at Stony Brook chapter meeting: noon. 27—Utica DOT picnic: Stanley's Grove, Marcy.

27—Statewide legislative and political action committee local meeting for Southern Region: 8 p.m., Holiday Inn (Charter Oak Room), Rt. 17-K, RD-2, Newburgh.
 30—Department of Criminal Justice Services chapter night at the

races: Saratoga Raceway. SEPTEMBER

5—King's Park chapter general membership meeting: 8 p.m., conference room, Building 2, King's Park.

 6-Education Department chapter clam steam: 12:30 to 9 p.m., Lanthier's Grove, Latham.
 8-Long Island Region 1 open house: noon to 5 p.m., headquarters,

8—Long Island Region I open house: noon to 5 p.m., headquarters 740 Broadway, North Amityville.

8-Onondaga chapter clambake: 1 p.m. to 6 p.m., Hinerwadel Grove, Fay Rd., North Syracuse.

9—West Seneca State School chapter meeting.

10—Statewide auditing committee meeting: I p.m., University Club, Washington Ave., Albany.

11—Statewide Board of Directors meeting: CSEA Headquarters, 33
 Elk St., Albany.
 12—Dutchess Educational Employees chapter general meeting: 7:30

p.m., Pine Plains.

14—Department of Criminal Justice Services chapter clamsteam:
Krause's Halfmoon Beach, Crescent.

4-New York City Region 2 delegates meeting.

17—Metropolitan Armories chapter executive council meeting: 2 p.m., 106th Infantry Armory, 1322 Bedford Ave., Brooklyn.

17—Syracuse Area Retirees chapter meeting: 12:30 p.m., Riordan's Restaurant, Genesee and Market Sts., Auburn.

NEW OFFICERS — Three of the four new officers of the Civil Service Employees Assn.'s Employees Retirement System chapter in Albany got together earlier this month at "meet the officers" dinner. From left are vice-president Robert Rubin, treasurer Ariene De Sousa and president Thomas Bushek. The fourth new officer, not pictured, is secretary Jessie Paige.

New York's Sheraton Motor Inn cares for your comfort. And your budget.

\$1500 single \$2100 double

Special State Government Rates

On the banks of the Hudson, overlooking the cruise ships, and just five minutes from midtown. Close to Lincoln Tunnel, just off the West Side Highway 42nd Street exit. Enjoy a comfortable room with river view, moderate-priced coffee shop, fine dining at the Compass Points Restaurant or Dolphin Pub. And a rooftop swimming pool in summer. Truly a special place to stay, at very special savings for state employees. (Identification Required.)

For reservations dial 800/325-3535.

Sheraton Motor Inn-New York City

SHERATON HOTELS & MOTOR INNS. A WORLDWIDE SERVICE OF ITT 520 12TH AVENUE, NEW YORK, N.Y. 212/695-6500

other. The two factors combined, For lo these many years I have often mentioned that therefore, make a mode of conduct which would be impossible each time I hear of a merito beat. With such a code as a torious act, I think that this foundation for operations, is it is IT. There will never be any wonder that they are called anything to top that one. "The Bravest"? Then, sometimes as early as

· FIRE FLIES ·

a week later, along comes

another story which tops

anything which has gone be-

The most important thing,

however, is that one story after

the other seems to spell out the

absolute in devotion to the great

traditions of the Firefighter, not

only to the people who depend

on him for their safety but, in

many instances, their very lives.

It also points up the mutual de-

votion these great men have for

the safety and welfare of each

When I got the story of the fire in the Rectory of St. Vincent Ferrer Church on Park Avenue and 67th Street, my flesh crawled as I tried to imagine the conditions which the first arriving firefighters may have encountered.

There was a time in my young life when I had thought of trying for the priesthood and I had thought seriously of the Order of St. Dominick as my choice. Because of this, I had visited the rectory at 67th Street many times for vocational guidance

and, even at that time, I looked around and tried to imagine what the conditions might be should a fire take place in the building. The highly polished floors, the spotless painted walls and fancy plaster ceilings with coat upon coat of paint on them . the highly polished wooden stairs with many coats of varnish topped by ancient, dry carpeting and the entire stairway leading up through the building, completely open and non-fireproof . . . whew!

Well, a couple of weeks ago it happened, thanks to a crazed arsonist but it happened just as it had begged to happen since the place was built almost a hundred yearas ago.

Talking to one of the first arriving officers, he told me that when they turned the corner, the sight which they beheld was a sickening one. All along the 67th Street side, were little narrow windows, one window to a room or a "cell" as Order priests call them. From each window a priest or brother was seen to be reaching, calling for help. None could escape into the hallway for the fire had taken the interior of the building via that infernal interior stairway and was acting just like a big flue from bottom to top.

Two Truck got their aerial into position with Fireman George Tollessen at the top backed up by Fireman Edward White, Engine Eight detailed to the truck for the tour. The first priest they went to collapsed as they approached and fell back into his little room. Tollessen had to crawl through the narrow window, get him and lift him out to Ed White. They managed the same caper with three other priests under similar circum-

For Ladder 16 it was a different story. Fireman Donald Schilling who was the roof man, had to find other means of getting to the roof because the ladder was so busy in the rescue of other trapped priests. Schilling went up via an exposure and, when he got there, found that he had to crawl through a scuttle. Before he could do that, he had to remove his scott pack while stuffed up into the scuttle hole on a flimsy metal ladder . . . When he got out onto the roof, he found that he would have to make a fifteen-foot drop to the next roof . . . then go down one flight of stairs to a casement window in that apartment and go out the casement window for ANOTHER drop of 12 feet. This second drop would be on to the narrow roof of the fire building and it had no abutment for protection. Just flat roof and, if he missed or lost his balance, over he would go and so long Don Schilling!

He jumped and just landed within an inch of the edge and then he did his job. When he lifted the scuttle of the fire building the thing blew sky high, cutting off his vision so that he had to take his hook and feel around to keep from going over the edge.

Pireman Frank Bruno whose name rings a bell with me from his time spent in the Bronx, was the forcible entry man. As he made the interior of the building his way was barred by solid fire on the first and second floor with the stairs looking like one big torch. He raced to the street, got a portable ladder and got to the third floor and started his search.

He was the Pirefighter who (Continued on Page 5)

you won't believe how good it tastes... until you taste it!

PLIM WINE

serve with club soda or on the rocks with a kiss of lemon

Imported by the Sidney Frank Importing Co., Inc., N.Y.

Fire Flies

(Continued from Page 4)

found and carried Father Smith via fireman's carry (over the shoulder like a sack of flour) to safety. Turning the dead priest over to a doctor, he returned and searched the other floors for possible victims and managed to get out just in time!

Both 39 Engine, 16 Truck, 2 Truck and 8 Engine are being written up for commendation via the Unit Citation route but the thing which makes me angry is the fact that while the death of Father Smith and the fact that it was a case of arson were all played up in the media, nothing of substance was printed or mentioned about the men who did the job. Congratulations to all of you tigers and nozzlemeiters!

What would New York do without you? I'm afraid to imagine!

Out in the Ridgewood section of Brooklyn, right in the heart of a heavy manufacturing area, is located Ladder 124. I have had the pleasure to know the company ever since Chief Charles Stressler gave me my first ride in the back of the 35th Battalion car some 22 years ago.

Well... on the 8th of August at 9:10 a.m., they rolled to a fire in a woodworking plant at 350 Messerole St. On the roof was this huge sawdust hopper into which many ducts ran and which was full of sawdust and tiny particles of matter. The fire had gotten up in there and the company was in the hopper with a line overhauling as best they could under the circumstances.

Suddenly the particles in the air ignited and there took place something like a combination backdraft and explosion of fire. The fire shot up all around the men and seemed to come from 10 directions at once, bursting into heavy fire right in front of the tiny escape hatch which led to a flimsy ladder and, was their only means of escape to the roof 18 feet below! Without a choice, the men started to dive out and on to the ladder one by one.

One man, fireman John Keddy, stood by the escape hatch helping the others through until Fireman Peter McCarthy stopped to make sure that Keddy was going to get out safely too. After all, he had helped everyone else out so Peter McCarthy was going to return the favor. All of a sudden McCarthy found himself flying out the hatch as though he had just sprouted wings . . . because John Keddy, with no thought of his own safety, had picked up McCarthy and threw him through the hatch with such force that the impact of his body caused the flimsy ladder to collapse. Down went McCarthy, ladder and all to the roof below. Then, Keddy, with no ladder, had to jump 18 feet for his life with his clothing starting to burn.

Well . . .! You can't insist upon saving your brother firemen more than that . . . can you? The act of courage and the manner in which the entire company conducted itself is worthy of 124 . . . they are a cracker jack outfit . . . very proud and on the ball. When they roll into a fire with 108 Truck, especially where there is a bad life hazard, tickets should be sold for the performance.

Congratulations to all of you tigers and nozzlemelters again! The things you have done are the things which make F.D.N.Y. great!

Motor Inspector List

ALBANY—A motor vehicle inspector eligible list, resulting from open competitive exam 23977, was established August 5 by the state Department of Civil Service. The list contains 49 names.

> Pass your copy of The Leader on to a non-member.

College Satellite Program For Interested Firemen

MANHATTAN - On February 4 of 1974 the Fire Department of the City of New York began, in conjunction with the John Jay College of Criminal Justice, a College Satellite Program for firemen. The program is an introductory college experience for adults, and consists of first semester college courses in English, Psychology, Sociology and History. More than 125 members of the Fire Department have registered for one or more of the courses offered which were held in the former quarters of

Registration for the fall semester of this new College Satellite Program will take place on Sept. 3, 4, 5, and 6 at the south hall of John Jay College of Criminal Justice, 444 West 56 St. Members registering for the first time should send a memo to Captain Hugh J. Caulfield, Coordinator, F.D.N.Y., College

Engine 74 on West 77th St.

first time should send a memo to Captain Hugh J. Caulfield, Coordinator, F.D.N.Y., College Satellite Program, Division of Training, Roosevelt Island, N.Y. 10017. For more information call Captain Caulfield at (212) 755-

3970, Ext. 26.

Fire News

A Worthy Donation

The Inner Circle, an organization of present and past political reporters, presented a check for \$500 to Fire Commissioner John T. O'Hagan for use in the Department's youth activities program in a brief ceremony on August 14 at Fire Department headquarters, 110 Church St. The presentation will be made by John Mulligan, treasurer of the Inner Circle, and a reporter for the Associated Press.

The donation already has been earmarked for the Department's amateur boxing program for underprivileged youth in the South Bronx, according to Assistant Fire Commissioner Victor A. Collymore, head of the Department's Bureau of Community Relations.

Fire Dept. Promotions

Fire Commissioner John T. O'Hagan promoted 16 firemen to the rank of Lieutenant at a ceremony on August 15 in the 17th floor conference room, 110 Church Street. The appointments became effective as of 9 a.m., August 17.

Their names are: Fireman Salvatore S. Augeri, Engine Co. 330; Fireman Joseph R. Sommo, Engine Co. 251; Philip J. Kopp Jr., Engine Co. 69; Joseph T. Maguire, Engine Co. 219; George

Federal News

Vote Strike Resolution

The American Postal Workers Union Convention voted overwhelmingly in Miami Beach last week for New York Metro's "No Contract - No Work" Resolution. The huge arena erupted into near chaos as the more than 2,000 delegates roared "Aye" and National President Filbey declared the resolution adopted, and delegates from various states rushed to the New York Metro tables to congratulate the 75 delegates.

The New York Metro area union left nothing to chance. Conventioners could not turn on a radio or read a newspaper without getting the "No Contract-No Work" message. Closed circuit television, buttons, airplane advertising and literature were also used. One delegation's leader told President Biller it was the best organized and most effective effort in the history of the Postal Service.

D. Eysser, Ladder Co. 105; Kenneth W. Ahlers, 54th Battalion; Donald P. Kane (2), Engine Co. 269; John T. Burke (1), Ladder Co. 105; Henry B. Barnes, Marine Co. 6, Norman W. Gordon, Engine Co. 315; Roland H. Williams, Ladder Co. 155; Frank T. Adamo, Engine Co. 266; Michael Mirabella, Engine Co. 299; Brian E. O'Flaherty, Ladder Co. 105; Burton R. Green, Ladder Co. 21; Celso Mera Jr., Engine Co. 294.

UNDER THE SUN — Crowd gathers at Nassau chapter's 1974 pienic as Hempstead Town Presiding Supervisor Francis T. Purceli, seated at left, passes the roast chicken. CSEA officials standing behind include Hempstead Town unit president Ken Cadieux, chapter first vice-president Ralph Natale, chapter president Irving Flaumenbaum, social committee co-chairman Tony Giannetti and chapter fifth vice-president Ruth Braverman. More than 1,000 members joined in the fun at Hempstead Town's Atlantic oceanfront Lido Park.

Blood can't be stockpiled

August and Early September

are critical supply periods for blood in our town

> Don't let a Crisis hit your home

Give Now It's Badly Needed

It will be credited to your group

THE NEW YORK CITY EMPLOYEE BLOOD CREDIT PROGRAM 566-2800

Civil Service Don't LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

Publishing Office: 11 Warren Street, New York, N.Y. 10007 Business & Editorial Office: 11 Warren Street, New York, N.Y. 10007 212-BEekman 3-6010 Bronx Office: 406 149th Street, Bronx, N.Y. 10455

Jerry Finkelstein, Publisher Paul Kyer, Associate Publisher

Marvin Baxley, Editor Kjell Kjellberg, City Editor Jock Grubel, Associate Editor

N. H. Mager, Business Manager
Advertising Representatives:
ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-8474
KINGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 15c per copy. Subscription Price: \$3.80 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, AUGUST 20, 1974

All One Community

IF, ON A MAP of the State of New York, you were to paste in a dot for every trouble spot in the Department of Mental Hygiene, you would end up with a polka dot map.

Now Civil Service Employees Assn. leaders at Bronx Psychiatric Center, under the leadership of their newly elected president, William Anderson, have brought the situation there to public attention.

The problem at Bronx Psychiatric has been aggravated by expectations that another 50 criminally insane residents from Matteawan, where the administration recently came under attack in a series of damning articles in The New York Times, are to be transferred to Bronx, a minimum security institution.

Bronx Psychiatric has traditionally been operated as an open-door facility. Now with the expected influx of criminally insane, union leaders there have become increasingly concerned about the lack of facilities and training needed to cope with the potentially explosive situation.

Consequently, they called in local politicians, the hospital's Board of Visitors and news media to make the situation known.

As Mr. Anderson said, the greatest concern is for the community, although the problems for the staff and for other residents is also serious since they must, of necessity, be locked in with the potentially dangerous patients in order to protect the surrounding community. He himself has four killers in the ward in which he works, Mr. Anderson noted.

A recent labor/management meeting at the institution has resulted in plans to ease the situation by restricting the criminally insane to specific areas, and by providing training for staff members.

More Than One Way

Two stories this week make an interesting contrast in the methods by which union leaders must sometimes work in order to protect the rights of their fellow workers. One example concerns a union leader who made a splitsecond decision on the spot in order to avoid a nasty situation. The other involves a case that dragged out for nine months.

In the first instance, Louis Colby, president of the Civil Service Employees Assn.'s Long Island Inter-County State Park chapter, happened to be at Jones Beach at the time a massive foul-up on payday resulted in approximately 1,000 seasonal employees being told they must wait around for hours after going off duty in order to collect their checksfor some employees, their first check of the season.

Mr. Colby's quick action in notifying Commission Headquarters that he had advised all the men not to clock out until they were paid brought speedy agreement from Headof the men, who were reported ready "to batter down the doors."

In the second case, several CSEA leaders of the Judicial Department doggedly pursued maternity pay for two women who had applied for it last November, and who have long since entered into the state of motherhood.

With the assistance from Court of Claims chapter president Mary Lynch and CSEA Board of Directors member Ethel Ross, in presenting their cases to the new State Administrative Judge, Richard J. Bartlett, the two mothers finally received the maternity pay to which they had been entitled under directives promulgated by the federal Equal Employment Opportunity Commission last year.

ment and to help finance mass transportation operating deficits.

In its present form, the bill if enacted would face a Presidential veto, since it would run counter to President Ford's policy to reduce Federal expenditures in the war against inflation. Mayor Abraham D. Beame, who met with President Ford last week together with a delegation from the U.S. Conference of Mayors, emerged from that session with a sense of gloom and disappointment.

Realistic Compromise

But Beame feels that President Ford is an experienced and skilled legislator who knows how to reach a realistic compromise that would meet the requirements of the Federal budget, yet nevertheless provides sufficient Federal funding to protect the existing fare structure.

Federal aid is essential to preserve the 35 cents fare on New York City subways and buses and to maintain the present fare structure on commuter rail and bus lines, as well as mass transit fares in Albany, Syracuse, Buffalo and in other areas throughout the State. Without this Federal subsidy, City subway and bus fares will increase to at least 50 cents and rail and bus fares on commuter lines are likely to increase by as much as 35 per-

Impact On Economy

The impact of such fare increases on the economy of the New York metropolitan region will be disastrous. It will have an adverse effect on retail sales, on real estate values, on the cultural resources of the area and on every other segment of the economy. Transportation costs are in the market basket of consumer purchases that are used to calculate the consumer price index. Thus fare increases will generate higher wage costs under countless union agreements where wages are geared to increases in the cost-of-living in-

The economy of the City is already in poor shape. According to the Bureau of Labor Statistics, payroll employment here has declined by job losses of 30,000 or more per month. A substantial fare hike will generate even more job losses as business and industry seek to relocate to areas of lower operating costs.

Both Gov. Malcolm Wilson and Mayor Abraham D. Beame have stretched virtually to the breaking point the ability of the State and the City to prevent onerous and inflationary fare increases. Under their leadership, the State and the City each appropriated \$100,000,000 to hold the line against fare increases, in anticipation of prospective Federal subsidies. Without Federal subsidies, their program will expire at the end of the year and mass transportation here.

Affects New Jersey, Too

The attempt by Governor Wilson and Mayor Beame to hold the line against fare increases is duplicated on the other side of the Hudson River by Gov. Brendan Byrne of New Jersey, Mayor Kenneth Gibson of Newark and other mayors of New Jersey municipalities.

Part of the problem confront-(Continued on Page 7)

Civil Service Law & You By RICHARD GABA

Mr. Gaba is a member of the firm of White, Walsh and Gaba P.C., and chairman of the Nassau County Bar Association Labor

Separation Of Powers

N AN ARTICLE 78 proceeding commenced in Nassau County Supreme Court, the four petitioners sought and obtained a temporary stay preserving their status as employees of the City of Long Beach pending the determination of this proceeding. The employees were appointed by the Long Beach City Judge with the approval of the City Manager to positions as an accounts clerk of the Long Beach City Court, a clerk in the Traffic Violations Bureau, a deputy city marshal attached to the City Court, and a law assistant to the Judge of the City Court.

On Jan. 18, 1974, the four petitioners were notified by the new City Manager that their employment would be terminated effective Feb. 18. No charges of incompetence or misconduct were brought against any of the petitioners. The City Judge opposed the termination of his appointees, stating in his affidavit that all were performing their duties satisfactorily and were necessary to the proper function of the court.

THE PETITIONERS contended that the City Manager had no authority to discharge them because they were under the exclusive jurisdiction of the City Court. The City Manager argued that since the City Charter authorizes him to appoint all employees of the city, he also has the power to discharge employees, so long as there is no violation of employees' rights under Section 75 of the Civil Service Law.

Respondent City Manager also argued that the petitioners never passed any competitive examination for their jobs and, therefore, as provisional employees could be removed at will without just cause. Respondent also pointed out that as to two of the petitioners, a statement of their duties was never submitted to the Long Beach Civil Service Commission as required by Section 22 of the Civil Service Law; such positions were never certified and the titles were never ap-

Petitioner Petrone was appointed as an accounts clerk on December 1, 1973, by transfer from another city position where she served as a provisional. She was to replace another employee who was about to take maternity leave. At no time was any proposal made for the creation of such position, and no statement of duties was ever submitted to the Long Beach Civil Service Commission as required by Section 22 of the Civil Service Law. There was no authority for the appointment to a position in December to fill a vacancy which might occur in April. The same was true of petitioner Mitchell, who was a second-year law student who served the court as an intern for twelve hours a week.

Section 22 states:

"Certification for new positions. - Before any new position in the service of a civil division shall be created, the proposal therefor, including a statement of the duties of the position, shall be referred to the muncipal commission having jurisdiction and such commission shall furnish a certificate stating the appropriate civil service title for the proposed position. Any such new position shall be created only with the title approved and certified by the commission."

AS TO THE REMAINING two petitioners, Gentissi and Snow, respectively a deputy marshal and a clerk in the Traffic Violations Bureau, their positions were validly created, and properly filled by the City Judge with the approval of the City Manager. There was proper budgetary approval, and the appropriate civil service line had been designated.

In making its determination, the court placed great weight on the proposition that there should be no interference by the executive branch of local government with the operation of the judicial branch. The power of the City Manager to fire court employees would give him the power to control the court. Accordingly, the court dismissed the petition as to Petrone and Mitchel but found in favor of Gentissi and Snow. (Petrone, et al. v. Miller, 355 NYS 2d 287)

GOLD TO HUDSON RIVER ALBANY-Mrs. Harry Gold, of Kingston, has been named a

member of the Board of Visitors of Hudson River Psychiatric Center for a term ending this December. She succeeds Muriel L. Lanesman, resigned. Members are unpaid.

San Man Physical

MANHATTAN - A total of 10,244 sanitation man candidates were called to the comprehensive physical medical part of exam 3090 from August 27 through Sept. 12 last week by the city Department of Personnel.

Open Competitive State Job Calendar

Applications Accepted To October 7

Written Exam Sep	tember 14	
Business Consultant	\$13,404	24-048
Computer Programmer	\$10,714	24-079
Funeral Directing Investigator	\$ 9,546	24-081
Public Health Investigator	\$ 8.523	24-076

Applications Accepted Continuously

Applications Accepted C	outingons	siy
Assistant Actuary Assistant Clinical Physician	\$10,714	20-556
Assistant Clinical Physician	\$27,942	20-413
Asst. Workmans Compensation Examiner Associate Actuary (Casualty)	\$ 7,616	20-108
Attorney	\$14,142	20-113
Assistant Attorney	\$11,806	20-113
Attorney Trainee Beginning Office Worker \$5,	\$11,164	20-113
Calculating Machine Operator	\$ 6 148	various 20-111
Chief Physical Therapist		27-448
Clinical Physician I	\$31.056	20-414
Clinical Physician II	\$36,352	20-415
Compensation Examining Physician I Construction Safety Inspector	\$10.914	20-420
Consultant Public Health Nurse	\$17,429	20-320
Correction Officer (Male)	\$10,714	20-541
Dental Hygienist Deputy Director of Mental Hospital	\$ 8,523	20-107
Deputy Director of State School	\$40.758	20-137
Director of State School Director of Mental Hospital	\$43,833	20-138
Director of Mental Hospital	\$43,833	20-137
Dietician Electroencephalograph Technician	\$10,714	20-124
Employment Interviewer (Span Speaking)	\$10.714	20-386
Employment Security Claims		
Employment Security Claims Trainee (Span. Speaking)	\$10,118	20-387
Employment Security Placement Trainee (Span. Speaking)		20-388
Factory Inspector	\$10,118	20-126
Food Service Worker	\$ 5,827	20-352
Health Service Nurse	\$10,714	20-333
Hearing Reporter Histology Technician		20-211
Hospital Intern Corrections	\$10.118	20-555
Hospital Administration Intern	\$10,714	20-555
Industrial Foreman Inspectors in Consumer Protection \$ 8,90	\$10,714	20-558
Junior Engineer	\$11337	20-154
Junior Engineer Laboratory Technician Maintenance Man (Mechanic \$ 7,61 Medical Specialist	\$ 8,051	20-121
Maintenance Man (Mechanic \$ 7,61	6 20-571	20-580
Medical Specialist I Medical Specialist II	\$27,942	20-407
Medical Specialist II	\$35,704	20-408
Medical Specialist III Mental Hygiene Asst. Therapy Aide	\$38,449	20-409
Mental Hygiene Asst. Therapy Aide	\$ 7,204	20-394
Mental Hygiene Therapy Aide (TBS)	\$ 7,616	20-394
Motor Equipment Repairman \$ 9,54 Nurses Services Consultant	\$15.684	20-405
139530 1	\$10,110	20-584
Nurse II	\$11,337	20-585
Nurse II (Psychiatric) Nurse II (Rehabilitation)	\$11,337	20-586 20-587
Occupational Therapist	\$11,337	20-176
Occupational Therapist Offset Printing Machine Operator	\$ 6,450	20-402
Pathologists I Pathologist II (Board Eligible)	\$27,942	20-410
Pathologist II (Board Certified	\$35,704	20-411
Pathologist III	\$38,449	20-412
Pharmacist	\$12,670	20-194
Physical Therapist Principal Actuary (Casualty)	\$11,337	20-177 20-417
Supervising Actuary (Casualty)	\$26.516	20-418
Senior Actuary (Life)		20-519
Associate Actuary (Life)		20-520
Principal Actuary (Life)		20-521
Supervising Actuary (Life)		20-522
Psychiatrist 1	\$27,942	20-390
Psychiatrist II)Board Eligible)	\$33,704	20-391
Psychiatrist III (Board Certified	\$35,373	20-391
Psychologist I		20-102
Psychologist II		20-103
Associate Psychologist		20-104
Public Librarians \$1		20-339
Radio Technologist (T.B. Service) (\$	7,632-\$9,004)	20-334
Rehabilitation Counselor	\$14.142	20-334
Rehabilitation Counselor Trainee	\$14,142	20-155
Senior Pharmacist		20-194

(Continued on Page 10)

Don't Repeat This

ing Congress is that the New York-New Jersey Region would receive a high proportion of realistic distribution formula. This follows from the fact that this Region has invested more and is continuing to invest more in mass transportation facilities than any other area of the coun-

The public investment in the City's subway system now exceeds \$40 billion. To this must be added investments by the State in the Long Island Railroad and in commuter lines of the bankrupt Penn Central and New Haven lines. The Port of New York and New Jersey Authority has substantial investments in PATH. In addition, New York will make further investments in the construction of the Second Avenue subway. Also the Port Authority plans substantial expansion of mass transit facilities by building rail lines to the Kennedy and Newark Airports. This new program of the Port Authority has the support of its new chairman, Dr. William Ronan. It is part of a mass transportation program which the Port Authority is ready to undertake and which I

enthusiastically support.

Central Point Of Busines

No other area has such broad plans for mass transportation and consequently no other area has a right to expect as substantial Federal assistance as this area. The fact is, of course, that this region is a central point in American business, industry, finance and communications. A fare increase would impair the economy of the region and would threaten its retail and real estate interests, its manufacturing and distributing industries, its place as the communications and cultural center of the nation, and would also undermine the economy of the nation as a whole.

In the interests of the national economy, Congress will necessarily have to take a broader view of the urgent need for a responsible Federal mass transportation program. The New York and New Jersey Congressional delegations, and business interests in this area, can play a significant role in convincing Congress of the vital need for a broader approach.

> Jerry Finkelstein, Publisher, Civil Service Leader

George Sinko, new CSEA field representative in the Southern Region, munches cold watermelon as he and Mr. Lennon take time out for a business chat.

Aiello Calls Membership **Meeting At Kings Park**

KINGS PARK - A general membership meeting for members of the Civil Service Employees Assn. chapter at Kings Park Psychiatric Center has been called by chapter president Joseph Aiello for Sept. 5.

The meeting, according to Mr. Aiello, will be at 8 p.m. in the Building 22 conference room on the hospital grounds.

HARRIS TO UTICA

ALBANY-The Governor has appointed Vernon J. Harris, of Utica, to the Council of the State University College at Utica/Rome for an unsalaried term ending July 1, 1982.

MILTON TO MONROE

ALBANY-The Governor has reappointed Donald S. Milton, of Rochester, to the Monroe Community College Board of Trustees for a term ending June 30. 1983. There is no salary.

ALBANY-Walter L. Krudop. of Patchogue, has been appointed to the Board of Visitors of Suffolk Development Center for a term ending Dec. 31, 1977.

KRUDOP TO SUFFOLK

FREE With Each Order— 16 Page Booklet, "How to Take a Civil Service

Members serve without salary.

PASSBOOKS

Section & Answ ALL BOOKS SA.

And Hundreds of Othe SEND POR PREE CATALOG prices subject to change

National Learning Corporation 20 DuPont Street Plainview, H.Y. 11903 (514) 935-5800

Limited N	cket med	lability s	so gut	deta	AL .
now Cal	Joseph I	Lowier	(212)	682	5237.
			_	-	_

Mall ter Leternational Wass & Cheese Feedval 256 Broadway, New York, N. Y. 10007	Female and may Feath at blocks at the special rate of \$4 each. My chack or money only marking parties. By Chaese Feath at exclosed. Indicate and for at \$150 Official Ferror Drogen will be presented to may TREE at the door for each index it have purchased.	- Anous endowed 5	(given print)	4 4
Hall ter laternation 258 Broads	Page and my Factor Books money order make proprie to include and their \$150.00c ms FRZE at the door for each?	Nade dities Amountendoned 5.		

MEET ON RESOLUTIONS — Members of the Civil Service Employees Assn. statewide resolutions committee confer during a recent session. The committee reviews resolutions suggested by the membership in order to submit them to the proper CSEA committee for further consideration of their possible inclusion in the overall annual CSEA program. Committee members present at this meeting held at CSEA headquarters in Albany are, seated from left, Arthur Sheley; Neil Gruppo; Dorothy Rabin, committee chairman; William Bear, and Richard Grieco. Standing from left are Greg Rowley: Joan Tobin; Blanche Rueth, and John M. Carey, CSEA assistant executive director-state.

Efforts Continue To Resolve Understaffing At Nassau Med

(From Leader Correspondent)

MINEOLA—The exposure of drastic understaffing at the Nassau County Medical Center and the threat of demonstrations by the Nassau chapter of Civil Service Employees Assn. last week produced emergency action to add 188 patient-care personnel.

However, the \$1.8 million commitment by County Executive Ralph G. Caso was fol-

lowed immediately by a renewed call for demonstrations when chapter president Irving Flaumenbaum revealed that the hospital administration planned to

BULLETIN

Agreement to all conditions sought by CSEA at Nassau Medical Center was announced by Nassau chapter president Irving Flaumenbaum at Leader presstime. As a result scheduled demonstrations were called off. Full details will appear in next week's edition of The Leader.

use the new personnel to open three as-yet-unopened floors.

Hospital staffers at a third rally in as many weeks voted to demonstrate last Monday as the situation was under continuing negotiations by CSEA.

Mr. Plaumenbaum declared: "There can be no opening of new floors until the floors presently in use are properly staffed and until the hospital administrator sits down with employees to discuss their ideas on proper staffing."

Mr. Caso rammed through emergency legislation creating 146 new jobs at the Aug. 12 meeting of the Board of Supervisors. In addition, he pledged to fill 42 vacant positions, for a total of 188 and salaries totaling about \$1.8 million.

Mr. Caso acted after verifying the employee complaints of understaffing in an unannounced personal inspection tour.

Employees demanded action to ease the understaffing in the new 14-story hospital at East Meadow. At the same time, newspaper reports revealed that relatives of patients had begun to stay in the wards to care for their loved ones because of the shortage of personnel.

Mr. Flaumenbaum and unit president Doris Kasner congratulated the County Executive on his prompt action, but warned

that the new personnel are needed immediately to ease the crisis on the floors currently in use.

Quick Action Saves Day At Jones Beach

(Continued from Page 1)
3 o'clock there were hundreds
of them in a double line ready
to batter the doors down, Mr.
Colby explained.

"Some people in line started agitating our members about overtime for this inconvenience," Mr. Colby said. "The beach administration refused to take a stand on the overtime issue. We simply instructed our people not to clock out until they had received their checks. That way, the matter was brought to a head."

Mr. Zunik then called the Park Commission Headquarters and warned that CSEA would file an Unfair Labor Practices charge if these people were not reimbursed for the overtime. The Park Commission Headquarters agreed to order payment of the overtime.

William Hurley, grievance chairman for the 1,800-member chapter that includes well over 600 seasonal employees, such as lifeguards and other beach workers, said, "Our members didn't cause the delay; the auditors did. We simply took the bull by the horns and insisted that our people be paid for the inconvenience."

Some of the people were there until the early evening hours on July 26, which was a Friday. So while their perseverance paid off, it was, of course, too late to get to the banks before closing.

The next day, however, showing that some lesson had been learned from the near-melee the day before, checks were delivered

to the various work locations and dispensed to those people who did not receive them on Friday.

"We can't permit this to happen again," Mr. Colby said. "I shudder to think what would have happened if there were a fire. The line of people ran the length of the building, out the front door, and onto the boardwalk. If something happened, it could have been disastrous."

Mr. Colby, who also serves on the Park Commission safety committee, said he plans to bring this incident to the committee's attention.

Peter Yelton, the chapter's seasonal representative who aided during the confusion, said that "the situation called for quick action and that's what we obtained. That's what the union is for."

Mr. Colby, a member of CSEA's Board of Directors as one of four Executive Department representatives, and Mr. Zunik, recently named to the field staff after having been a member of the Long Island Inter-County State Park chapter, were at the scene because they had a previously scheduled meeting that day with Jones Beach State Park Superintendent Richard Brady.

"It did not turn out to be a routine meeting." Mr. Colby commented.

> Pass your copy of The Leader on to a non-member.

Insurance Conversion Open To Some Now

ALBANY—The Civil Service Employees Assn. has announced that certain members who are insured under CSEA's group life insurance program will be allowed to convert part of their coverage to permanent form of individual life insurance which contains cash and paid-up values, without medical examination. The deadline for this offer is Sept. 1, 1974.

The offer provides that any actively employed insured member of the group life insurance plan who became age 50 on or after Jan. 1, 1974, or whose 55th or 60th birthday is during 1974 may convert \$1,000 or \$2,000 of this group insurance to a permanent individual insurance.

Group insurance would be reduced by the amount converted, and the payroll deductions of such insurance would be reduced accordingly.

The conversion plan features many other items of interest to group life insurance members.

All of those interested may request information on the conversion privilege by writing to the Civil Service Employees Assn. at 33 Elk St., Albany, N.Y. 12207 prior to Sept. 1, 1974. The effective date of the converted insurance will be Nov. 1, 1974, contingent on the premium payments for the converted insurance to be made directly by the individual to the Travelers Insurance Co.

Fill Out and Mail Today

Bronx Story To Community

(Continued from Page 1) Robert Abrams (D-L).

"These criminally insane people are more of a threat to the community than they are to the staff. After all, if it gets too bad, all we would have to do is to open the doors," Mr. Anderson said in assessing the skuation.

Bronx Psychiatric Center has traditionally been an open-door institution, since residents at the facility have not been considered a threat to safety. However, with the influx of criminally insane, a closed-door policy has been adopted in order to protect the citizenry in the community.

"Look what that means to the staff, though," Mr. Anderson pointed out.

"It means that we are locked

in the wards, too. Why I've got four killers from Matteawan in my ward," he pointed out.

As a result of a recent labor/ management committee meeting, some steps have been agreed to in order to ease the situation. Mr. Anderson listed them as:

- Closing off a section for the criminally insane.
- Training a staff with police status.
- Having men from Matteawan come to Bronx Psychiatric to train staff in treating the emotionally violent persons.

Mr. Anderson expressed hope that continuing efforts by staff, administration and community will result in conditions that could be considered safe for all three groups.

CIVIL SERVICE EMPLOYEES ASSN.,	INC.				
33 ELK STREET ALBANY, NEW YORK 12207					
PLEASE SEND ME INFORMATION C CSEA GROUP LIFE INSURANCE.	CONCERNING	THE '	CONVER	HON PR	IVILEGE" OF
NAME	(Please priot)		*****		***********
HOME ADDRESS		CI	ty	State	Zip Code
DEPT.' DIVISIO	N OR	*****	******	PAYRO	DLL
EMPLOYED INSTI	TUTION			т	'EM NO

'Gateway' Jobs Are Tough To Get But Worth Every Effort."

By RHONA RICH

The National Parks Service is sitting on a golden egg-Gateway Park. This new national park at Manhattan's doorstep is a recreational delight. On its 26,000 acres there are beaches, a wildlife refuge, historical landmarks, tennis courts, bocci courts, and swimming pools; if plans are okayed and money appropriated, there will be an ice-hockey rink and places for rock and folk concerts and other cultural happenings.

Gateway's land size is not very awesome, if compared to a park like Yosemite (758,934 acres) which is also managed by the Parks Service. But Gateway, in the heart of the megalopolis, is bound to have some giant redwood-size problems.

A permanent administrative staff that presently numbers 60 employees, recruited from within the parks service, seems unruffled by the problems. With a cool, low-keyed style, they are seeing the park—which had previously been administered by New York City and New Jersey—through its first summer. Mostly newcomers to the area, they seem unaffected in their operations by the "craziness" indigenous to the New York milieu.

The "golden egg," however, may be in a quiet incubation period. The park, which has four units—a unit in Jamaica Bay (Brooklyn), one in Breezy Point (on the Rockaway peninsula), one on Staten Island (off Raritan Bay) and one at Sandy Hook (peninsula in the northeast corner of New Jersey) will have only about four million visitors this summer. Not too many years from now, the park expects to have around 20 million visitors in a summer.

To keep up with the demands of such heavy use, staff will have to be increased, that is, of course, if Congress appropriates the funds. The Parks Service intends to double the present size of the permanent, administrative staff within the next few years. Gateway will have the largest permanent parks service staff in the country, even larger than Yosemite which has about 130 employees.

An increase in the number of Park Police permanently assigned to Gateway is also planned. These men, who are the "law" in the park, number around 45 at the present time, Within a year-and-a-half, there will be about 100 men on this force. On summer weekends the Park Police has been sending 20 to 30 men up from Washington to augment the permanent police during these times of heavy

The Parks Service keeps its payroll down by contracting out most of the labor and maintenance work. As the need arises, however, the park hires laborers, \$4.01 per hour, motor vehicle operators, \$4.60 per hour, and labor leaders, \$4.63 per hour, for a seasonal appointment good for up to four months.

The rest of Gateway's staff, which totals about 400 this summer, provides the park's services, from lifeguarding a beach to tending a sick bird. These employees are also seasonal, but their appointments may last up

Never thought biology class could be so much fun! This class out on a nature walk in Jamaica Wildlife Refuge learn about the migra-

tory water fowl which habitate the nature refuge in the fall. Guided tours of the marine ecology are also planned.

to seven months.

Hiring the Temporary Staff

All those temporary jobs set minds a-ticking. Parents start thinking, "Johnny could get a job there this summer;" office workers start dreaming of a job in the open air; while others get ideas for their out-of-work relatives and friends.

It is no wonder that that Gateway's personnel officer wouldn't mind keeping the whole operation under wraps.

In this first summer, without any advertising, a policy which has brought criticism from some, Gateway had more job applicants than jobs. Some 2,000 applied, having learned of the jobs by word of mouth. News of jobs travels fast. One day a local Jamaica Bay area minister told his congregation about the park and in came 500 applications.

The personnel officer's nightmare is an avalanche of applications, so many that he has to hire five or six people just to wade through them. Publicizing jobs in an area like New York could bring in so many qualified applicants, that choosing which applicants are to get the job becomes extremely difficult.

As it now stands, applications for next summer's jobs will be accepted from Jan. 1 to Feb. 15. "The early birds have the best chance," the personnel officer said. If Gateway gets deluged with applications, the filing period could be shortened, a procedure that the Parks Service has done in other parks. Can you see it, a one-hour filing period on January 2?

To the personnel officer this reporter must have seemed like the angel of doom, harkening the day when applicants, having read about the job opportunities, descend on Gateway like the locusts.

The personnel officer has already been accosted by that aggressive species, the New York job-hunter. One man, having worked for the city Parks Dept., "knew" that Gateway was in need of his services. He envisioned himself "brainstorming ideas" for park programs. The personnel officer had a hard time convincing the persistent man that the Parks Service does not hire, as the city may, people to plan for a single park. The Parks Service is a very centralized operation. There is one man, back in Washington or Denver, responsible for planning for several parks.

And then there have been the politicians who think that their constituents deserve "the highest consideration" for a Gateway job. The politicians, after all, were and will be appropriating funds to Gateway. The personnel officer must, of course, inform these politicians, in which has almost become a form letter by the frequency of its use, that the Parks Service has to follow the procedures set by the U.S. Civil Service Commission and that applicants are judged by the merit system.

Who, in fact, gets chosen for the job, is a matter of "timing" for the person with the right skills. Most of the temporary staff, other than laborers, are hired under the title of Park Technician which pays \$3.46 or \$3.87 per hour.

An assortment of jobs come under this title and therefore the requirements vary. A lifeguard is a Park Technician, so is the fellow who leads a nature walk, and so, too, is the girl collecting money down at the bathhouse. The lifeguard is required to have a Red Cross Lifesaving Certificate, the nature guide might have a masters degree in environmental education, while the girl at the bathhouse needs only the ability to count change.

A real plus for an applicant seeking an "interpretative" position, that is, a job helping visitors enjoy park facilities by guiding tours, etc., is the ability to speak Spanish. Applicants who qualify for the lifeguard positions, also stand a good chance of a summer job as most of the park technicians hired fall into this category. There are currently 160 lifeguards at Gateway Park.

According to the Gateway plans, which are to be released for public inspection some time this fall, housing is to be built so that temporary staff from out

(Continued on Page 15)

Gateway's 26,000 acres bordering on the water's edge are the metropolis' most significant open space. This unique resource offers great potential as an all-year-round recreational area. Under the Parks Service's protection, the environmental quality of the shore and its waterways, which has been sorely neglected in the past, will now be a primary concern.

This Week's City Eligible Lists

EXAM 1049 CASHIER

NYC Transit Auth This list of 572 eligibles, established Aug. 7, resulted from April 27 written testing, for which 2,880 candidates filed, 2.880 were called, and 1,540 appeared. Salary is \$7,300.

(Continued from last week)

No. 361-78.80%

361 E J Copeland, D Hoomt, M H Alfred, P L Ferguson, C Watson, E Lane, O M Torres, A Williams, B Jerome, D M Taitt, V Reyes, Y W Granberry, A Page, B Middleton, P Dixon-Murdock, V L Brinkley, F E Hilt, F Takeall, M T Tolamaa, J R Wymes.

No. 381-78.80%

381 M Rosario, S Long, D L Natel, T S Ebert, T G Cavanagh, M W O'Connell, M J Somerville, S M Clover, N L Dudley, J C MacCarthy, J R Dorgan, J Teleglow, M Mayorca, P M Gottfried. D Hansley, R Gibson, S L Mandel, J L Holman, D Pace, J Mc-

gentre

Free

Admission

No. 401-77.50%

401 D L Sapp. M Irizarry, V M Wright, S moore, B C Bryant, A B Parsowith, I Ortiz Jr. G J Policastro, E Delacruz, R E Gordon, E Hale, C mack, G Kelly, A R Aytch, S M Willis, B M Roller, J M Daggres, A L Lockett, J Avery, L Allen.

No. 421-77.50%

421 T Miller, H B Coleman, H R Johnson, L A Arena, K F Carmody, K S Wecker, P M Cawley, E Brown, D Mafnken Stofk, J F Spriggs, S J Salinas, I Guttenberg, T N Salerno, T R Wilson, H M Morgan, E Mocete, R M Stowe, F Saphirstein, S Britton, J E Taylor.

No. 441-76,30%

441 P M Peebles, B Culler, M Smith, L Comadore, B J Dabney. D M Montes, S Larsen, M Di Fede, B Lewis, E Taylor, D Massey, R Cohen, D Robinson, A Bridges, M Klein, D McCleary Jr. G Koster, D M Mitchell, C F Murphy, B St Rose.

so Antiques Shops &

Antiques Under One Roof

IT'S ALL AT 962 THIRD AVE.

Reman Polanski

R == HOMODUR PHANSON

Tack Nicholson-Faye Dunaway

hinatown"

HIGHEST RATING N.Y. DAILY NEWS

No. 461-75%

461 P Richardson, S Williams, C E Mitchell, N Ray, W Smith, G Mapps, C L Miller, P Effinger, D F Grant, A Myers, D R Scott. L E Springle, A Young, B D Taylor, T P Shea, A B Beitz, A Brewing, W Finkelstein, M La Vine, O S Gold.

No. 481-73,80%

481 E Valentin, M E Yearwood, C L Kunch, A N Nassour, C Pignone, R M Sigman, T M Lopez, F D Alexander, O Cardona, A R Sanders, D M Headley, M Nieves, O Bone, P Jones, L T Di Martino, R V Novy, R Stewart, D L Williams, Y Pierce, P Abrams.

No. 501-73,80%

501 G A Ramirez, B W Brown, S Ackerman, J P O'Brien, T R Pizzo. M J Zuckerman, M A Rutledge, B A Alford, J Leeper, M A La Bella, J A Leal, T T Ryan, P L Finkelstein, M M Kirkland, D A Jones, A S Brioso, S Johnson, V M Evans, A M Smith, S Singman.

No. 521-72.50%

521 S A Robinson, S A Spruill, S V Mancino, R L Lennon, D J Pipkin, Y Davis, M K Stokes. G M Porter, M R Bailey, V M Serso, Y Hunt, J McDowell, K J Lafayette, H S Wegweiser, L E Lodge, J E Tyrrell, W I Baker, F Martin, E A Jenkins, M L

541 B J Levy, A C Zelin, E D Cordon, T D Wheaton, P F Granata, C Willis, P V St Clair, R Cook, M D Watson, E McKenzie, M Harris, A Israel, M Bryant, H Owens, F Mediavilla, D A Herbert, C A Smalls, J M Quarta-

561 M Birnback, J P Walker, W D Rome-Paschal, A D Pressley, R A Simley, J Culver, U G Dixon, V P Lewis, J Dixon, B

No. 541-71.30%

rano, T T Louie, J Thompson. No. 561-70%

Carrasquillo, R Burns, S Skeet.

UNUSUAL WEEKENDS & VACATIONS NEW AGE-HEALTH FARM (1 hr. NYC)

a growth center of Aquarian Age. a growth center of A quarian Age. Meet people & Communicate in an atmosphere of beauty & joy. Lg. pool, 13 acres ad-jacent to moun-rains, vora, medijacent to moun-tains, yoga, medifasting health foods, me ustrology, light workshops,

as. - Broch. Bx 584, Suffern, NY 10901 or 914 357-7308

Loews State I · Coronet

NO ONE WILL BE ADMITTED AFTER FEATURE BEGINS!

TRACKMAN Transit Auth

EXAM 3015

This list of 5,644 eligibles, es tablished April 10, resulted from Dec. 8 written testing for which 21,534 candidates filed, and 10,-078 appeared. Salary is \$5.095 per hour.

Continued from previous edition No. 4521-75.00%

4521 Joseph P Genova, Joseph Acevedo, John Miranda, Rhys A Domens, Gerald G Gibilaro, Basil Falcon, Anthony G Lubrano, John Pascucci, John S Guinta, Ismell Ritts Jr, Willie S Kearney, Clarence Brewster, Allen King, Robert Ward, Seward Hughes, Ralph Biafora, Michael K Jackson, Zelmo C Brooks, Richard Cutchin.

No. 4541-75.00%

4541 Jose L Caraballo Jr. Alfred Johnson, Karl Wiese, Willie L Whitehead, Clarence Hester, William R Osgood, Jose Medina, Richard Piechuta, Dominick J Demeri, Michael M Borthwick, Alfred Crowell Jr, Frank A Praavati, Michael J Mauceri, Alvin H Sheriff, Robert A Tabacchi, Peter V Pagano, George W Falanco, John H Cronin, John Tanzi, Patrick J Appnel.

No. 4561-75.00%

4561 Louis R Borges Jr. John Tews, Arthur Carlsen, Angelo A Gervase, Vincent A Magliano, Willie B Bruce, Anthony J Zaremba, Gaetano Fileccia, Michael D Tirella, Michael O Berghorn, Otto M Fiorillo, James Tsalapinas, John A Milone, Michael P Cribbin, Daniel G Bellew, Anthony J Sekela, Angelo J Carbone, Victor V Desanto Jr, David W M Sherman, Stephen M Mar-

No. 4581-75.00%

4581 Gaspar Tonderella, Peter A Crisci, John H Carter, Vincent F Trocchio, Adrian E Smith, John A Coyne, Tony Sabaklis, Joseph C Bishop, James E Dobson, Ronald Pfenning, Michael D Bailey, Phillip L McWilliams, eBnjamin Sawyer Jr, Andres M Alfonso, Marvin G Russell, James C Bradshaw, Douglas Drumgo, John E Kalognomos, Frank J Ventriglio, James H Hairston.

- Figure

No. 4601-75.00%

4601 Charles M Samuels, Louis S Marcello, Eugene H Michael, Joseph A Totillo, Angel L Lugo, Robert Peterson, Nathaniel Washington, Edward Parker, Alexander Rodriguez, Charlie L Hart, Lewis Peterson, Ivory Kelly, Gennaro C Zingone, Anthony Hurdle, Joseph J Gerrity, Louis Smith, Ralph Wilson, Ronald A Jones, Fred M Perrucci, Connie Bovian.

No. 4621-75.00%

4621 Rodney D Brown, Rodney C Manning, Michael A Brown, Lucas A Arture, Nick F Kochovos, Levon Rogers, Fred J Malasek, Alber t A George, Marco Lemus, Eugene Plummer, James Brown, Cornelius Herbert, Robert A Genovese, Jerome T Telesmanich, Kenneth M Palin, Vincent J Sclafono, Rodney E Bennett, Roger M Gibbons, Richard R Palmadesso, Rafael R Ramirez.

No. 4641-75.00%

4641 Hamp J Livingston Jr. Charles Dudley, Charles D Daniels, Ronald Leone, Charles S Vanname, William J Smith, Alfred McSorley, Ricard F Sintyago, Carmine J Pampalone, Richard R Desio, Patrick W Hearty, Aaron Leeder, Antonio E Garcia, Eddie Long, Hector Villa, John Danile, Daniel Terry Jr, James Alston Jr. Lawrence P Scott, Clarence Humble Jr.

No. 4661-75.00%

4661 David Wells, Robert Suozzo, Patrick L Donaghy, Esmeraldo Rivera, Joseph L Hardy, Kenneth E Handy, Nathan Scott, Leon G Coleman, Adelmin R Torres, William Grayson, Stephen Demayo, Thomas J Remplevich, John R Capozzi, Dominick R Yetto, Timothy L Taylor, Alfonso R Sterling, Frederick Bingham, Mark Logan, James E Maddalena, Curtis K Brathwaite.

No. 4681-75.00%

4681 James L Cox, Carl G Dalessandro, Noel P Palmer, Law-

(Continued on Page 11)

Open Competitive State Job Calendar

(Continued from Page 7) 20-553 Senior Recreation Therapist 20-303 \$ 7,616 Steam Fireman Stenographer-Typist varies \$ varies Stationary Engineer \$ 9,546 20-100 \$10,714 20-101 Senior Stationary Engineer Specialists in Education (\$16,358-\$22,694) 20-312 20-178 \$11,337 Speech & Hearing Therapist Asst. Sanitary Engineer \$14,142 20-122 Senior Sanitary Engineer Senior Occupational Therapist 20-123 20-550 \$12,670 Senior Physical Therapist \$12,670 20-551 Sr. Speech and Hearing Therapist \$12,670 20-552 Senior Recreation Therapist \$11,277 20-553 Supervising Dietitian Supervising Veterinarian \$12,760 20-167 13/314 \$14,880 Tax Examiner \$10,714 20-540 Tax Examiner Trainee 20-540 \$10,118 Tax Examiner (Span Speaking)
Tax Examiner Trainee (Span. Speaking) 20-540 \$10,714 Unemployment Insurance Claims Examiner \$10,714 (Spanish Speaking) \$ 6,811 Varitype Operator 20-307 \$9,546/\$12,670 Vocational Instructor I-IV 20-131/134

Additional information on required qualifying experience and application forms may be obtained by mail or in person at the following offices of the State Department of Civil Service: State Office Building Campus, Albany, New York 12226; or Two World Trade Center, New York, New York 10047; or Suite 750, I West Genesee Street, Buffalo, New York 14202.

Specify the examination by its number and title. Mail your application form when completed to the State Department of Civil Service, State Office Building Campus, Albany, New York 12226.

AMERICA'S AWARD WINNING MUSICAL! *WINNER OF

24 LOCAL AND NATIONAL AWARDS FOR MUSIC, LYRICS, DIRECTION, PERFORMANCES AND BEST **BROADWAY CAST ALBUM**

> DONT BOTHER ME. i Cant cope

EXTRA PERF. EVERY SAT. at 10 P.M. dison Thedire 47 St., W. of B'way . 757-7164 **Building Engineer List**

ALBANY - A senior building construction engineer eligible I'st, resulting from open competitive exam 24002, was established July 24 by the state Department of Civil Service. The list contains eight names.

Mauro to Hoch

ALBANY-Anthony C. Mauro, of Hewlett, has been named to the Board of Visitors of Hoch Psychiatric Center, for a term ending Dec. 31, 1977. He replaces Bruce Provda, resigned, in the unsalaried position.

Printing Operators
ALBANY—An offset printing machine operator eligible list, resulting from open competitive exam 20987, was established by the state Department of Civil Service. The list contains 18

Greene Apponited

ALBANY-Orville N. Greene, of Manhattan, has been appointed a member of the Board of Visitors of Kirby-Manhattan Psychiatric Hospital for an unsalaried term ending Dec. 31,

City Jobs Opening Sept., Oct. and Nov.

Listed here is the tentative examination schedule of the city Dept. of Personnel for Sept., Oct. and Nov. of 1974. The exam, their schedules, their filing periods and test dates are all subject to change. Also, additional open competitive exams not listed here will be opened for filing during this period.

not listed here will be opened to OPEN COMP		n	panou.
Exam Title	No. Exam	Period Filing	Test Date
Account Clerk	4093	11-74	1-11-75
Admin. Transportation Planner Administrative Labor Relations		10-74	1-15-75
Specialist Air Pollution Control	4206	11-74	1-21-75
Engineering Trainee	4133		d Referral)
Appraiser (Real Estate)	4136	9-74	(pending)
Architectural Trainee	4190	11-74	d Referral) (pending)
Assistant Actuary Asst. Air Pollution Control Engineer			id Referral)
Assistant Architect	4137	Rep	id Referral)
Assistant Civil Engineer	4138	Rap	id Referral)
Assistant Electrical Engineer Assistant Labor Relations		(Rap	id Referral)
Specialist		11-74	TO CHARLES AND A TOTAL OF THE PARTY.
Asst. Landscape Architect Asst. Mechanical Engineer		Rap	id Referral) id Referral)
Assistant Monument Restorer		10-74	(pending)
Assistant Plan Examiner (Bldgs)	4143	(Rap	id Referral)
Assistant Planning and Operations			
Officer (Civil Defense)	4144	11-74	(pending)
Asst. Program Specialist Assistant Superintendent of	4096	9-74	11-19-74
Construction	4122	9-74	11-23-74
Assistant Supvr. of	100000		
Electrical Installations		1-75	(pending)
Blasting Inspector	4099	11-74	1-15-75
Borough Superintendent Chief Consultant (Public Health	4127	11-74	1-25-75
Social Work)	4192	9-74	(pending)
Social Work) Chief Housing Community Activities	4055	9-74	10-74
Chief Medical Examiner (City of New York)		9-74	
Civil Engineering Trainee	4147	(Rap	id Referral)
Computer Operator	4193	12-74	
Computer Systems Analyst Traine Consultant (Public Health		9-74	11- 9-74
Social Work) Dental Hygienst	4194	(Rap	oid Referral
Dentist	4100	10-74	12- 3-74
Dir. of Crime Laboratory Director of Motor Vehicles	4150	10-74	1-22-75
Director of Motor Vehicles	4195	12-74	(pending)
Electrical Engineering Trainee	4151		oid Referral
Ferry Agent Firearms Control Inspector	4153	11-74	(pending)
Food Service Supervisor	4154	11-74	(pending)
Gardener Grand Jury Stenographer	4104	10-74	12-14-74
Grand Jury Stenographer	4196	1	Cont. Filing)
Hearing Reporter Horseshoer	3176	9-74	Cont. Filing
Horseshoer Income Tax Systems Analyst	4155	9-74	(pending)
Juvenile Counselor Landscape Architectural Trainee	2108	9-74	11- 9-74
Landscape Architectural Trainee	4157		pid Referral)
Lineman Medical Officer	4109	9-74	
Mechanical Engineer Air Condg	4158	9-74	The second secon
Mechanical Engineering Trainee	4159		pid Referral)
Occupational Therapist	4160	(Ra	pid Referral)
Physician's Associate	4198	12-74	
Physical Therapist	4161	Ra	pid Referral
Physchologist Piano Tuner (Regulator)	4110	11-74	
Principal Retirement Benefits Examiner		9-74	5-28-75
Program Manager	4199	12-74	The second secon
Program Specialist (Correction)	4112	9-74	11-19-74
Psychiatrist Public Health Director	4200		pid Referral)
(Borough Health Services)		11-74	2-19-75
Public Health Nurse	4165		pid Referral)
Public Services Aide Radio Operator		9-74	(pending) 2-19-75
Repair Aide (HDA)		10-74	
Repair Crew Worker (HDA)		10-74	37.000 (1.000.00)
Retirements Benefits Counselor		10-74	
Retirement Benefits Examiner		11-74	Contract Contract Contract
Retirement Benefits Examiner	O DESCRIPTION OF THE PARTY OF T		(hamana)
Trainee		1-75	(Income of the last

School Lunch Manager	4201	(Rapi	id Referral)
Senior Consumer Affairs Specialis	1. 4172	11-74	(pending)
Senior Medical Specialist	-		100
(Internal Medicine)	4202	12.74	(pending)
Senior Program Specialist	1000	34,500	(Politonia)
(Correction)	4116	9.74	11-19-74
Correction			
Senior Shorthand Reporter	4203	(0	Cont. Filing)
Structure Maintainer Trainees			
(Groups A thru E) 4049-50-	81-82-83	11-74	1-18-75
Shorthand Reporter	4171	(Contin	uous Filing)
Social Worker			id Referral)
	4174		id Referral)
Stenographer			
Superintendent of Construction	4123	9-74	THE STATE OF STATE OF
Supervisor of School Safety	4176	9-74	5-20-75
Supervising Retirement Benefits			
Examiner	4175	10-74	(pending)
Training Coordinator	1100 3000		· ·
(Civil Defense)	4177	10-74	(pending)
T CIVII Delense			
Transit Electrical Helper Series	4085	9-74	10- 5-74
Typist	4178	(Contin	uous Filing)
Window Cleaner	4179	10-74	(pending)

(Correction)		9-74	11-19-74
Senior Shorthand Reporter	4203	(C	ont. Filing)
(Groups A thru E) 4049-50-81-	-82-83	11-74	1-18-75
Shorthand Reporter	4171	(Continu	ous Filing)
Social Worker	4173		Referral)
Stenographer Superintendent of Construction	4123		Referral)
Supervisor of School Safety	4176	9-74	5-20-75
Supervising Retirement Benefits		W. Breen.	
Examiner	4175	10-74	(pending)
Training Coordinator (Civil Defense)	4177	10-74	(pending)
Transit Electrical Helper Series	4085	9-74	10- 5-74
Typist	4178	1 (1) (EXPLICATION CO.	ous Filing)
Window Cleaner	4179	10-74	(pending)
PROMOTIO	NAL		
Thomotion	No.	Period	
Exam Title	Exam	Filing	Test Date
Administrative Assistant	2531	9-74	11-23-74
Air Pollution Control Engineer	4682	(Rapi	d Referral)
Architect	4683	(Rapi	d Referral)
Assistant Captain	4606	9-74	11-25-74
Assistant Superintendent (Cars & Shops)	4540	10-74	12-18-74
Assistant Superintendent (Power)	4541	10-74	12-18-74
Assistant Superintendent (Signals)	4542	10-74	12-18-74
Assistant Superintendent (Structures Assistant Superintendent (Track)	4544	10-74	12-18-74
Assistant Superintendent (Track)	4555	9-74	11-20-74
Assistant Supervisor (Telephones)	4558	9-74	11-20-74
Assistant Supervisor (Turnstiles)		9-74	11-20-74
Assistant Train Dispatcher Civil Engineer	4561	9-74 /Rani	d Referral)
District Foreman (Water Supply)		11-74	11-25-74
District Superintendent	4610	9-74	11- 2-74
Electrical Engineer			d Referral)
Foreman Bricklayer Foreman Bridge Painter	4613	10-74	12-21-74
Foreman Cable Splicer	4615	10-74	12-21-74
Foreman Dockbuilder	4616	10-74	12-21-74
Foreman (Electronic Equipment)	4566	11-74	1-11-75
Foreman Furniture Maintainer Foreman Lighting	4598	10-74	1-11-75
Foreman Lineman	4618	10-74	12-21-74
Foreman (Power Cables)	4568	11-74	1-11-75
Foreman Signals Foreman Steamfitter	4570	10-74	12-14-74
Foreman Turnstiles	4574	10-74	1-11-75
Foreman Turnstiles Foreman (Ventilation & Drainage)	4575	10-74	12-11-74
Foreman (Water Supply)	4619	9-74	11-23-74
Gardener Housing Maintenance Helper	4620	9-74	12-14-74
Mechanical Engineer	4686	9-74 (Rap	I 1-23-74 id Referral)
Mechanical Maintainer Grp C	4578	11-74	2- 1-75
Plan Examiner (Buildings)	. 4687	(Rap	id Referral)
Power Cable Maintainer Power Maintainer - Grp B	4580	9-74	2-25-75
Principal Cashier (TA)	4582	9-74	11-18-74
Senior Assessor	4688	10-74	12-17-74
Senior Auditor of Accounts	4681	10-74	12-15-74
Senior Announcer Senior Dentist	4690	9-74	1- 8-75
Senior Deputy Sheriff	4632	9-74	11-12-74
Senior Detective Investigator	4633	11-74	1-16-75
Senior Microbiologist	4638	11-74	1-15-75
Senior Motor Vehicle Foreman	4639	10-74	12-17-74
Senior Principal Cashier (TA)	4583	9-74	11-18-74
Sergeant (Housing Auth. P.D.)	4646	10-74	12-14-74
Sergeant (Transit Police Dept.) Supervising Buyer	4647	10-74	12-14-74
Supervising Cashier (TA)		9-74	4.00 (F) (E) (E) (E) (E)
Supervising Clerk (Income Maint.)		11-74	11-18-74
Supervising Deputy Sheriff		9-74	11-12-74
Supervising Dockmaster		10-74	12-17-74
Supervising Process Server &			
Court Aide		9-74	11-12-74
Supervisor of School Safety	4176	9-74	(pending)
Supervisor of Television Operation		11-74	1-25-75
Trainmaster	4596	11-74	1-25-75
Transit Mgmt Analyst		11-74	1-25-75

Eligibles

(Continued from Page 10) rence L Klein, Jose L Aviles, Arnold Pendleton, Angelo S Guinta, Frank Barcelona, Anthony S Martelli, Geronimo Vega, Joseph A Noto, Umar A Fattaah, George M Richards, Jerome C Baker, Richar d F Lasala, Fred C Palmer, James Harty, Michael L Miller, Anthony M Dangelo.

No. 4701-75.00%

4701 Werner Morgan, Arthur J Flockerze, James W Warren, Frederick Smith, Perry M Gore, Jimmie L White, Bernard S Green, William Lee, Jerome Payne, Peter J Barbieri, James C McCarthy, John Taylor Jr, Joseph Wroblewski, Enrigue Sanchez, Adam Archone, Ronald Armstrong, Efrain Cardona Jr. Peter G Panuthos, Frank J Kaminski, Joseph C Montello.

No. 4721-75.00%

4721 Willie J Frails, Allan J Ehrlich, Delmar Jones, William JLogan , Steven Degering, Lucius E Eldridge, Curtis Broadwater, Kenneth Newton, Alfred J Serluco, Charles C Bingham, Henry L Bollin, Mark Gresham, Ramon R Rosa, Charles J Spruill Jr. Richard Hawkins, Frank Williams, Charles R Sucre, Sebastian Bellitto, Salvatore Mogavero, Steven J Suchocki.

No. 4741-73,80%

4741 George Hercules, Ronald D Parks, Neil Desposito, Bruce E Walker, Pasquale E Battipaglia, Artur E Coardes Jr. Joseph S Avent, Joseph M Ferranto, Anderson Thames Jr. Amilcar Cruz, William Pischetti Jr. Lane H Newkirk, John F Lyons, Eugene J Burke, Charles M Outlaw, Michael R Cain, Kenneth Danna, Mellard Pugh, Alvin Rivers, Vincent J Maglione.

No. 4761-73.80%

4761 Peter Kleiman, Patrick A Rocco, Victor M Ortiz, John A Gentry, Bruce Mceachin, Harold M Ratner, Thomas E Downey. Herbert Richardson, John Graham, Linwood Edwards, John F Stroppel, Frank J Buononato, Aubrey R Murray, Eugene M Hunter, Stephen A Pippa, Paul W Weaver, Randolph Scott, Darryl D Samuels, Michael G Berkeley, Gregory C Mills.

No. 4781-73.80%

4781 Sylvester Wilson, Charles Bolton, Benjamin Curtis, William Cauley, Jose A Torres, Frank M Prigge, Gregorio Morales, John T Lasser, Mark A Simonson, Darien Jackson, Luis G Echevarria, Melvin Washington, Sherwin R Wisotsky, Rollie L Edmonds Jr. Maurice Robinson, Raymond Jones, Edwin E Cordova, Joseph R Burke, Floyd Smith, Efren Gonzalez.

No. 4801-73.80% 4801 Jarual L Green, Robert G Slayton, Peter J Triana, Charles R Miller, Carlos Santiago, Alfred Bonaparte, Edward J Auffant, Vurtis Grant, Radames Moll, Ronaldino Szola, Angelo D

(Continued on Page 12)

New HDA Appointment

New York City's Housing and Development Administrator Roger Starr, last week announced the appointment of Eugenio A Alvarez, 56, as Deputy Commissioner of Housing Supervision in the Department of Development. Mr. Alvarez, who resigned his post as State Assemblyman, to accept the position, replaces Carmine Coniglione, who Joins the HDA General Counsel's Office. The new Deputy Commissioner will be responsible for the Administration of the Mitchell-Lama Supervision Task Force.

SERVICE LEADER,

The appointment of Milton C. Markowitz as Deputy Commissioner of the Department of Real Estate was announced last week. Mr. Markowitz has been the Regional Commissioner (Property Management and Disposal Service) for the Federal Government's General Service Administration since 1961. He also was acting Regional Administrator for C.S.A. Mr. Markowitz replaces Leo L. Goldney who retired this year.

Building Engineer List

ALBANY-An assistant building construction engineer eligible list, resulting from open competitive exam 24027, was established April 23 by the state Department of Civil Service. The list contains 10 names.

COLLINS TO HOCH

ALBANY-LeRoy Collins, of Cedarhurst, has been named to a post on the Board of Visitors of Hoch Psychiatric Center for an unsalaried term ending Dec. 31. 1974.

Smerznak Appointed

ALBANY-Sidney S. Smerznak, of Latham, associate commissioner of family and adult services in the Department of Social Services, has been appointed assistant executive director of the State Board of Social Welfare, effective Aug. 8 at an annual salary of \$31,735. Mr. Smerznak began his career with Onondaga County in 1949, and joined the State Department of Social Welfare in 1956.

City Eligible Lists

(Continued from Page 11) Fabrizio, Jerome Anastasio, John F Russo, Charles J Black, Ronald Varca, Hilary Ashby, John C Ciampa, Peter J Amodeo, John M Peterson, Michael F Collins. No. 4821-73.80%

4821 Oreste J Allessandro, Robert A Ciprizzo, George Scott, Maitland D Lynch Jr, Robert G Anderson, Vito Cutrone, Robert Knight, Anthony Lombardi, Carl R Hereford, Vincent T Mc-Evoy, Steven V Fusco, Arthur L Dunbar, Willie B Gordon, Michael A Whitney, James J Johnson, Henry Lawson, Anthony C Toomer, Joseph Fuccio, Dominick T Giordano, Ernest B Hayns.

No. 4841-73.80%

4841 Frederick Pisciotta, Stephen J Lilja, Pames R Boniello, George Pinckney, Gary J Lloyd, Kenneth Scott, Vito M Manzella, Ralph Rubino, John C Burnett, George Maisano, Joseph Sacco, Kenneth F Hurley Jr. Robert L Taylor, Frank J Novello, Joseph Falcone, Alfonza Hightower, Vincent Fisichella, William A Meyer, Charles T Tedesco. Dwight Barker.

enski.

4881 Christophe Amato, Herbert M Teague, John Wisher Jr, Raymond N Cavarretta, Winston I Duke, Thomas F Healey, Arthur A Borthwick, Charles R White, Michael J Colella, Peter C Imperiale, Patrick Misciagno, Marshall G Lewter, Peter P Calamusa, Joseph E Ingoglia, Robert E Battle, William E Tyson Jr. Harvey Zuckerberg, Tony Coward 3rd, Martin Janiszewski,

No. 4901-73.80%

4901 Jerry Isernia, Edward R

rence F Dorfman, Angel R Otero. No. 4921-73.80%

4921 Antonio Ramirez, Cecil McKie, Vincent C Cantasano, Joseph Vozzo, Glen V Mascia, Claude W McCoy, Omar Salem, Leonard Rondinella, Heriberto Rodriguez, Scott Lignowski, James P Shute, Alan B Clinton, Stanley T Allman, Horace Ghent, Lenny Gardner, Richard J Ambrose, Marc B Samberg, Peter F Campbell, Thomas R Robertson, Daniel Gonzalez.

No. 4941-73.80%

4941 Desmond J Donaldson, Bernard T Washington, Michael L Chasteen, Robert L Hickson, Patterson, Howard Robert Wright, Gerome Mack, Melvin R Barnes, Hank E Jones, Nicholas R Noor, Christophe Wells, Lincoln Morris, Edward J Glogovics, William B Mathis, Ulises Gonzalez, Salvatore Slewell, John Washington, William C Lewis, Juan Bilbrant, Gerald Middleton.

No. 4961-73.80%

4961 Isaac Singleton Jr, Grewal J Singh, John G Lynch, William J Bonner, Kenneth W Zimmer, Robert C Brady, Daniel D Tulli, Edward T McMahon, Thomas J Donachie, Steven Wolochuk, Dennis E Donovan, Nicholas F Rumolo, John P Benson, Robert Bye, Nicholas Lordo, Paul Santoro, Joseph J Hennessy, Ralph W Palladino, George B Foris, Hewlett D Bristol.

No. 4981-72.50%

4981 Gary Neville, Joseph Ipjpolito, Charles Dejesus, Gary E Olkowski, John A Falcone, Oscar L Shepherd, Donald R Tierney, Joseph Ranieri, Norman L Desaulles, Earl M Haynes, David B Pastula, Anthony Sellner, Robert Gomez, Floyd Thompson Jr, Clark T Brown, Dominick F Ciervo, Eddie Gerena, Robert L Oakman, Malachi Sprinkle, Lawrence A Dunbar.

No. 5001-72.50%

5001 John T Sommese, Henry M Gamonski, Ron Monroe, John F Burdett, Anton Modeste, John M O'Brien, Joseph M Tiralosi, Henry Banks Jr, Peter Trovato, Michael Cuzzo, Wallace Cherry. Greg N Cronopulos, Cresencio ivas, Bruce A Jennings, Lawrence Fye, William H Jones, Jeffery B Regular, Robert Buffaloe, Gerard

No. 5021-72.50%

(To Be Continued)

Pass your copy of The Leader on to a non-member.

MIMEOS ADDRESSERS. STENOTYPES and rent. 1,000 others. Low-Low Prices

N Moore, Eugene J Cerbone.

5021 Lionell T Johnson, Angelo E Rodriguez, Robert R Tanner, Fernando L Rosado, Leonard Hoey, Robert L Andrews, James A Tuff, Kenneth G Alevis, Vernon A Turner, Norman Winbush, Ralph G Greenwood Jr, Onzelo Markum Jr, Charles R Isaacs, Owen M Treanor, David Vandross, James E Starks, Edwin Acevedo, Edmund A Gardinor, Keith D Lynch, Charles Phillips.

D

D

STENOGRAPH for sale S ALL LANGUAGES TYPEWRITER CO., Inc.

119 W. 23 St. (W. of 4th Ave.) N.Y., N.Y. CHelses 3-8084

No. 4861-73.80%

4861 Jose A Martinez, Ferdinand Jejesus, Richard L Harvey, Joseph D Boston, Anthony G Torres, Stanley Peacock, Joseph A Passaro, John J Passaro, William Amoroso, Nelson Segarra, Robert Lawrence, Peter B Musumeci, Salvatore Triscritti, John A Deangelis, Thomas P Hallahan, Ramon Fernandez, Richard C Richie, Richard Birthwright, Joseph Campanella, Robert W Pal-

No. 4881-73.80%

William H McCormick

Mitchell, Lewis A Bizak, Everett Faulkner Jr. Gregory V Avery. Richard Mosele, Richard Miceli, Lawrence Globe, Ronald J Jackson. Philip Fachler, Hyman Auslander, David Tanhauser, Richard E Cohen, Aaron E Sockwell, George B Singleton, Dennis T Doddy, Joseph T Totillo, Law-

Re-opens Sunday, Sept. 8

Special Craft Show

ARTS AND The New York ANTIQUES

25th Street and 6th Avenue Open Noon to 7 P.M. Admission \$1.25

REAL ESTATE VALUES

RANCH HOME \$32,500 SPRINGFIELD GDNS

All rooms on one floor, Fully der on 40x100. Garden grounds, modern with garage & finished bsmt.

VETS \$1000 TOTAL CASH \$29,990 ST ALBANS

bdrm sully det, dutch colonial is top area w/garage. Many extras

VETS \$500 TOTAL CASH BTO REALTY 723-8400

Homes For Sale Albany State Campus Area

LARGE WOODED LOTS — in Guilder-land 15 min from Campus. Beautiful Homes, All styles, 5% Down Payment Availble. CHRISTINE GARDENS INC. 518-355-8942.

Farms - N.Y. State
SUMMER Catalog of Hundreds of Real
Estate & Business bargains. All types,
sizes & prices. DAHL REALTY,
Cobleskill 7, N. Y.

SPFD GARDENS \$28,500 No Downpaymt Qual GI

This lovely det Cape with 3 lge bed-rms, gracious livrm, dinrm, mod kit & bth, gar, large garden grounds. Vacant move right in!

CAMBRIA HTS \$33,990 **BRICK TUDOR**

Owner muse sell this beautiful home with 3 lge bedrau, fin beaut, gar, newly decorated with many xtras. Must sell so act fast — Vacant move

QUEENS VILL \$41,990 DET LEGAL 2 fam

On 4000 sq ft of garden grounds with a 5 & 3 rm apt. plus finishable bsmt. 2 car gar. Many extras.

Queens Home Sales, Inc. 170-13 Hillside AVenue Jamaica, N.Y.

OL 8-7510

BUY U.S. BONDS!

Salar Your Gotton Days in Florida

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,000 lbs St. Petersburg from New York City. \$550.00; Philadelphia. \$522.00; Hartford. Conn., 4,000 lbs., \$578.00. For an estimate to any destination in Florida

Write SOUTHERN TRANSFER and STORAGE CO., INC. Tel (813) 822-4241

DEPT. C. BOX 10217 ST. PETERSBURG, FLORIDA, 33733

Florida Properties

DEVELOPED homesites in Port St. Lucie, Port Charlotte, Port Malabar and other communities. Big savings, easy serms. Broker, 516 872-3532

Highland Meadows

Offers you the good way of life in a 5 Star Park with a 5 Year Lease with homes priced from \$7,995.00

HIGHLANDS MOBILE HOME SALES, 4689 N. Dixie Hwy... Pompano Beach, Fia. 33064.

VENICE, FLA. — INTERESTED? SEE H. N. WIMMERS, REALTOR ZIP CODE 35595

FLORIDA JOBS

Federal, State, County, City. FLORIDA CIVIL SERVICE BULLETIN. \$5 yearly. 8 issues.

> P.O. Box 610846 L. Miami, Fla. 33161

B U Y U. S. BONDS!

Gather your group for Old-fashioned fun at the Ponderosa

Managaran M

202 PARCELS

SEPTEMBER 12, 1974

HOTEL COMMODORE

9:30 AM SESSION -- PARCELS 1:101 1:30 PM SESSION -- PARCELS 102:202

THURSDAY,

IRA DUCHAN

Lush trails, a kaleidoscope of colors and an easy-going style that brings people together. So ask about special Fall group rates and get ready for hayrides, guest rodeos and other join-in fun!

Families!

Special Labor Day events just for you!

SUNNYCROFT Ponderosa

WALLKILL, NEW YORK 12589

GOURMET'S GUIDE

PERSIAN - ITALIAN

TEHERAN 45 WEST 44TH ST. MU 2-6588. No. 1 Cocktail place for free Book Inside N.Y. Famed for Seafood — Steaks — Persian and Italian specialties.

Curtain time dinner. After theatre cocktails. Parties of 400. — Luncheon — Cocktails — Dinner.

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor	
Administrative Assistant Officer Assessor Appraiser (Real Estate)	6.00
Assessor Appraiser (Real Estate)	6.00
Auto Machinist	6.00
Auto Mechanic	
Beginning Office Worker	
Beverage Control Invest	6.00
Bridge and Tunnel Officer	5.00
Bus Maintainer — Group B	5.00
Buyer Purchasing Agent	4.00
Captain Fire Dept	8.00
Captain P.D.	8.00
Civil Engineer	
Civil Service Arith. and Vocabulary	4.00
Clerk N.Y. City	4.00
Complete Guide to C.S. Jobs	2.00
Const. Supv. and Inspec.	
Correction Officer	5.00
Court Officer	
Dietition	
Electricion	5.00
Engineering Aide	4.00
Federal Service Ent. Exam	
Fireman F.D	
General Entrance Series	
General Test Pract. for 92 U.S. Jobs	5.00
H.S. Diploma Tests	5.00
High School Entrance and Scholarship Test	4.00
H.S. Entrance Examinations	
How to get a job Overseas	1.45
Hospital Attendant	
Investigator-Inspector	
Janitar Custodian	
Laboratory Aide	5.00
Lt. Fire Dept	8.00
Librarian	4.00
Machinists Holper	
Maintenance Man	4.00
Maintainer Helper Group D	5.00
Management and Administration Quizzer Mechanical Engineer	
Motor Vehicle License Examiner	5.00
Notary Public	4.00
Parking Enforcement Agent	4.00
Prob. and Parole Officer	6.00
Patrolman (Police Dept. Trainee)	5.00
Pharmacists License Test	4.00
Policewoman	5.00
Postmaster	5.00
Post Office Clerk Carrier	4.00
Postal Promotional Supervivor-Foreman	6.00
Principal Clerk-Steno	5.00
Probation and Parole Officer	6.00
Professional Career Tests N.Y.S	5.00
Railroad Clerk	
Sanitation Man	
School Secretary	4.00
Sergeant P.D.	6.00
Senior Clerical Series	5.00
Social Case Worker Staff Attendant and Sr. Attendant	4.00
Stationary Eng. and Fireman	5.00
Supervision Course	5.00
Transit Patrolman	
Vocabulary Spelling and Grammer	4 00

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

ORDER DIRECT—MAIL COUPON

LEADER BOOK STORE 11 Warren St., New York, N.Y. 10007 Please send me copies of books checked above. I enclose check or money order for \$...... Name Address City

Fall Courses Open To Civil Employees

Two courses, "Understanding Your Car" and "Exercise and Your Health" will be offered in the Fall 1974 Municipal Personnel Program, the city Personnel Department announced last week.

"Understanding Your Car" is a practical course for drivers in which they will learn to detect the need for repairs, prevent major trouble and meet emergencies effectively. Instruction includes internal combustion theory, fundamentals of maintenance and repair, and the principles of motor overhaul. A driver's license is not required for enrollment in this course.

"Exercise and Your Health" is designed for those who wish to exercise and to examine current issues in health and nutrition. The course will be divided into one hour of physical exercise and one hour of discussion on such topics as how to cope with daily fatigue and tension on the job. how to increase energy levels, pros and cons of health foods, diet fads, vitamins, and the relation of mental to physical well-

For information call 566-8818 or write Personnel Dept., 220 Church St., Room 422, New York, N. Y. 10013.

File Now For Printing Officer

MANHATTAN - The General Services Administration, a federal agency, is presently recruiting to fill the position of printing officer (GS-15) at a salary of \$14,671 to \$17,497 per year.

Candidates must have three years of general experience which has provided a knowledge of printing equipment and production methods, as well as three years of specialized experience in the administration and management of a printing or publication organization.

For further information contact Mrs. Rita Kowalski, at the Personnel Division of the General Services Administration, 26 Federal Plaza. The telephone number is 264-8313.

LEGAL NOTICE

JAMES A. SCHNEIDER & CO.

JAMES A. SCHNEIDER & CO.

Notice is hereby given to all concerned that the Limited Partnership, engaged in the stock brokerage business, consisting of JAMES A. SCHNEIDER as a General Partner and David L. Paul as a Limited Partner, and being known by the name JAMES A. SCHNEIDER & CO., the Certificate for the formation of which was filed in the office of the County Clerk of New York County on the 29th day of May, 1974, has been dissolved and cancelled as at July 30, 1974;

AND A CERTIFICATE CANCELLING SUCH LIMITED PARTNERSHIP duly executed by all of the members of such Limited Partnership was filed in the office of the County Clerk of the aforesaid county on the 30th day of July, 1974, Notice is hereby further given that JAMES A. SCHNEIDER & CO. shall continue in business as a General Partnership under the same name and shall be the successor in interest to the Limited Partnership of JAMES A. SCHNEIDER & CO., except that DAVID L. PAUL has withdrawn as of July 30, 1974 from the Partnership and terminated his interest therein.

LEGAL NOTICE

SATURDAY SUNDAY MONDAY COMo produce immodely Names partners. Barry N W. Holt, III. a/b cet End Ave. N and contribution sarry M. Brown, NY, \$1.00; partne

Construction Supts

ALBANY-An assistant superintendent of construction eligible list, resulting from open competitive exam 24029, was established August 1 by the state Department of Civil Service. The list contains 48 names.

Motor Records Assts

ALBANY-A motor equipment records assistant eligible list, resulting from open competitive exam 24051, was established August 1 by the state Department of Civil Service. The list contains 93 names.

Send for **Civil Service Activities Association** 96 Page Book. Europe & Everywhere, Anywhere Somewhere.

SECOND EDITION AVAILABLE NEW TRIPS! SEND NOW!

1-2-3-4 Weeks Do-it-Yourself and Escorted Packages to Europe, Africa, California, Orient, Caribbean and more!

C.S.A.A. P.O. Box 809 Radio City Station, NYC 10019 Tel. (212) 586-5134 ONE WEEK

SPECIAL - RIO \$349 Departs August 27 Returns September 4

Palma De Mallorca 304 Italy 377
Costa Del Sol 265 Hawaii 377
Disneyworld 149 Barbados 246
Mexico 279 Miami 229 Las Vegas 246
Caribbean Cruise \$485 Colombia 404
Canary Island 284 French Riviera 325
Freeport 179

TWO WEEKS
South America 778 Central America 344
Mexico 339 Orient 869
Hong Kong (11 day) 619 London 299
Italy 649 Iberia 468
London, Amsterdam, Brussels, Paris 573
Portugal, Spain, Morocco 627
European Vacations Plus Cruises 559

THREE WEEKS
South America 1133 Russia 1216
Portugal, Spain, Morocco 726
FOUR WEEKS
Portugal, Spain, Mallorca, Morocco 1026
European Tour 1076 Many Additional Packages Available Plus tax & service where applicable.

September, October, November lists available

Books sent FREE—bulk mail (1 to 3 week delivery). Send 75c postage and handling and we'll send it First Class.

All Travel Arrangements Prepared by T/G Travel Service 111 West 57th Street, New York City 10019 CSL 8-13

Available only to members and their immediate families.

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programmir Keypunch, IBM-360.
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

115 EAST FORDHAM ROAD, BRONX — 955-6700
Approved for Vets and Foreign Students, Accred, N.Y. State Dept. of Educati

If you want to know what's happening

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

The price is \$7.00. That brings you 52 issues of the Civil Service Leader filled with the government job news you want You can subscribe on the coupon below:

11 Worren Street New York, New York 19007 I enclose \$7.00 (check or money order for a year's subscription) to the Civil Service Leader. Please enter the name listed below.
NAME
ADDRESS

CSEA treasurer Jack Gallagher, left, top statewide official at the affair, is seated with, from left, his wife, Arlene; Helen Bynum, Rochester chapter delegate; Merely Schwartz, chapter social chairman, and Irene Raines, chapter secretary.

Other chapter officers at the head table were, from left, Joseph Polvino, first vicepresident and party co-chairman; Samuel Grossfield, president; John Garvey, delegate; Kathy O'Brien, second vice-president, and Larry Cohn, delegate and party

It's Largest Attendance Ever For Rochester Annual Party

(From Leader Correspondent)

ROCHESTER-More than 300 persons, the largest crowd ever, attended the annual summer party of the Rochester chapter of the Civil Service Employees Assn. at Logan's Party House Aug. 8.

Chapter president Samuel Grossfield welcomed the many state legislators and candidates who attended as guests and invited them to two candidates nights to be sponsored

by chapters from the Genesee Valley area before the November

Dancing at the party, which also included free beer and peanuts and live music, was interrupted by the telecast of former President Nixon's resignation, watched by nearly everyone on a portable TV borrowed for the occasion

Jack Gallagher, CSEA statewide treasurer, represented president Theodore Wenzl, who was unable to attend, and acting president Thomas McDonough. who also was unable to attend. Letters were read in their ab-

Also attending were State Assemblymen Frank Carroll, Don Cook, Thomas Frey, James Emery. Thomas Hanna Raymond Lill and William Steinfeldt; former State Sen. Thomas Laverne and Antonio Olivieri, Democratic candidate for Lieutenant Gover-

Also, congressional candidates Margaret Costanza and Irene Gossin; David A. Lovenheim, administrative assistant to U.S. Rep. Frank Horton; County Judges David Boehm, Hyman Maas and Andrew Celli; City Court Judges Alphonse Cassetti, Wilmer Patlow and Carl Scacchetti; Family Judge Robert Wagner and Judges Donald Pur-

Workmen's Compensation must be a popular place to work in Rochester with four-star attractions like this quartet of young ladies. Here, from left, Charlene Forte, Joan Howland, Liz Neporadny and Trish DeFranco exchange comments about how good it is to be away from work for a while.

Guglielmino, a candidate for County Court judge, also attend-

Ralph Esposito, Democratic candidate for the County Legislature attended. A letter was read on behalf of R. Graham Annett, Republican county chairman, who was unable to attend. Another guest was Robert Riess. assistant industrial commissioner for the State Department of La-

Chairpersons were Joseph Polvino, State Parole Department; Cohn and Merely Schwartz, Workmen's Compen-

Al Gauger and his wife, Marie, a Public Health employee, take

by a hearing officer from the American Arbitration Association of trying to hang a boy at the State Industrial and Agricultural School at nearby Indus-

"The CSEA and Mr. Gilbert are extremely happy with the decision," said Thomas Pomidoro, regional CSEA field representative. "The state now has to realize they just can't bring people up on charges without investigating."

Edward M. Gilbert, 41, a live-

in counselor, was found innocent

by the State Division for Youth after several boys at the school charged him with 13 counts of

The hearing officer found him slapping students on five occasions, calling four black resi-dents "nigger" and punishing a boy's profanity by making him

Gilbert's case went to binding arbitration after the CSEA ap-

The hearing officer ruled that Gilbert should be suspended for a month and receive a letter of reprimand. Since that month is long past, the arbitrator ordered that Gilbert be returned to the payroll immediately. He will receive the back pay for the period

Mitch Costanza, left, Vice Mayor of Rochester, is greeted by Jo Mae Falls, representative for food service at Rochester Psychiatric Center. Ms. Costanza was one of several area public officials who attended the function as guests of Rochester chapter.

Industry Youth Worker Found Innocent Of 'Hanging' Charge; Is Reinstated With Back Pay (From Leader Correspondent)

ROCHESTER - A state youth worker, whose twomonth disciplinary suspension was appealed by the Civil Service Employees Assn., has been returned to his job and will receive about \$2,475 in back pay.

Gilbert was suspended April 17

guilty of seven counts, including eat soap.

peal.

from May 17 to the present.

Pomidoro said Gilbert was found guilty of "abuse" for actions that were permitted and encouraged as disciplinary techniques a few years ago.

"You've got to go into the background and what the state allowed" when Gilbert started working at the school 17 years ago before judging him, Pomi-

Malcolm Goddard, legal counsel for the State Division for Youth, agreed with the arbitrator that Gilbert needed training. "This guy has helped kids at various times. There are aspects on both sides," Goddard said.

The State Division for Youth cannot appeal the hearing officer's decision.

Heck's Exec Council To Meet This Week

SCHENECTADY - Regular monthly executive council meeting of the Oswald D. Heck Developmental Center chapter of the Civil Service Employees Assn. will be Aug. 21 at 5:30 p.m. in the library of the Center's Building No. 1, according to James Greenblott, corresponding secre-

Chapter meetings are regularly scheduled for the third Wednesday of each month.

Since Rochester is the central city of New York State's fourth largest metropolitan area, there are a number of CSEA chapters in the vicinity. Among those chapter presidents who accepted Rochester chapter's invitation to attend the annual party are, seated from left, Frank Napoleon, Newark Developmental Center; Melba Binn, Rochester Retirees; Bud Saunders, Rochester DOT, and, standing, Martin Koenig, Monroe County; Thomas Gartley, SUNY at Brockport; Kenneth Bennett, SUNY at Genesco, and John Granger, Genesee Valley Armory Employees.

WHERE TO APPLY FOR PUBLIC JOBS

NEW YORK CITY - Persons seeking jobs with the City should file at the Department of Personnel, 49 Thomas St., New York 10013, open weekdays between 9 a.m. and 5 p.m. Special hours for Thursdays are 8:30 a.m. to 5:30 p.m.

Those requesting applications by mail must include a stamped, self-addressed envelope, to be received by the Department at least five days before the deadline. Announcements are available only during the filing period.

By subway, applicants can reach the filing office via the IND (Chambers St.): BMT (City Hall); Lexington IRT (Brooklyn Bridge). For advance information on titles, call 566-8700.

Several City agencies do their own recruiting and hiring. They include: Board of Education (teachers only), 65 Court St., Brooklyn 11201, phone: 596-8060; NYC Transit Authority. 370 Jay St., Brooklyn 11201 phone: 852-5000.

The Board of Higher Education advises teaching staff applicants to contact the individual schools; non-faculty jobs are filled through the Personnel Department directly.

STATE - Regional offices of the Department of Civil Service are located at the World Trade Center, Tower 2, 55th floor, New York, 10048, (phone: 488-4248); State Office Campus, Albany, 12226; Suite 750, 1 W. Genessee St., Buffalo 14202. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

Various State Employment Service offices can provide applications in person, but not by mail

Judicial Conference jobs are filled at 270 Broadway, New York, 10007, phone: 488-4141. Port Authority jobseekers should contact their offices at 111 Eighth Ave., New York, phone: 620-7000

FEDERAL - The U.S. Civil Service Commission, New York Region, runs a Job Information Center at 26 Federal Plaza, New York 10007. Its hours are 8:30 a.m. to 5 p.m., weekdays only. Telephone 264-0422.

Federal entrants living upstate (North of Dutchess County) should contact the Syracuse Area Office. 301 Erie Blvd. West, Syracuse 13202. Toll-free calls may be made to (800) 522-7407. Federal titles have no deadline unless otherwise indicated.

INTERGOVERNMENTAL The Intergovernmental Job Information and Testing Center supplies information on N.Y. City and State and Federal jobs. It is located at 90-04 161st St., Jamaica. Queens, 11432 and office hours are from 9 a.m. to 5 p.m. weekdays. The phone for information about city jobs is 523-4100: for state, 526-6000: and for federal, 526-6192.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call

JOSEPH T. BELLEW 303 SO. MANNING BLVD. ALBANY S. N.Y. Phone IV 2-5474

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

Latest State And County Eligible Lists

	EXAM 35483
	Test Held April 20, 1974
	List Est July 21, 1974
1	Knapp R J Cape Vincent90.2
	Bracci L R Amherst
	Watson R Windsor88.9
	Schroeder F C Averill Park88.7
	Meyer D E N Babylon88.9
	Zaffuto G Bay Shore86.7
7	Lamb W C Troy86.6
8	Widmer R Arkport83.3
9	Montemarano A J Hornell80.8
0	Totten W Poughkeepsie80.5
1	Mateli A Islip Ter77.9
	EXAM 15419

1	Mateli A Islip Ter77.9
	EXAM 35439
	SR CIVIL ENGR MATERIALS
	Ten Held Feb. 9, 1974
	List Est July 22, 1974
	Dicocco J B Schenectady89.5
30	Valenti R Rensselser88.1
î	Miller R Elnors87.1
4	Carlson R Schenectady86.8
	Chiefari P Watervliet
6	Bregenzer W H Elnora85.8
7	Frederick R H Schenectady84.1
*	Eignor J G Feura Bush83.9
9	Stone G S Schenectady83.4
in	Houghton P Voorheesvil83.3
ŭ	Law D A Selkirk80.1
	None
13	Ordway P H Albany77.3
14	Smirh S T Albany76.2
	Kuthy R A Elnora76.1
	Wells P T West Seneca76.0
	A Withers R Larham75.1
18	Picozzi O Schenectady74.5
19	Montgomery J C Watervliet74.5
20	None
21	Stahler G Albany73.5
22	Skelly J F Utica73.4
23	Hahn K C Ballston Spa72.
24	Whittemore K R Saratoga71.5
25	None
26	Russell R Hamburg71.
	Wilson R H Schenectady70.5
	on court rates here are

3 Hahn K C Ballston Spa	72.1
24 Whittemore K R Saratoga	71.9
5 None	
26 Russell R Hamburg	71.0
7 Wilson R H Schenectady	70.9
EXAM 35442	
SR CIVIL ENGR PHYS R	ES
Test Held Feb 9, 1974	
List Est July 19, 1974	
1 Dicocco J S Schenectady	91.5
2 Frederick R H Schenectady	88.1
3 Carlson R Schenectady	87.8
4 Bregenzer W H Elnora	86.8
5 Chiefari P Watervliet	
6 Valenti R Rensselaer	
7 Houghton P Voorheesvil	83.3
8 Miller R Elnora	
9 Eisnor J C Feura Bush	79.5
10 Stone G S Schenectady	
11 Montgomery J C Watervliet	
12 Law D A Selkirk	
13 Ricozzi O Schenectady	77.5
14A Withers R Latham	76.1
14A Withers R Latham	75.5
16 Ordway P H Albany	75.3
17 Renerew W Albany	74.5
18 None	
19 Kuthy R A Elnors	74.
20 Skelly J F Utica	75.1
21 Russell R Hamburg	73.1
22 Wilson R H Schenectady	71.
EVAM 3537	

EXAM 3537
SR CLERK TRANS MTCE
Test Held May 11, 1974
List Est July 18, 1974
1 Tarkowski S G Utica91
2 Levix S Ctl Islip
3 Arroway M E Fulton80.
4 O'Connor D Albany89.
5 Parson C Clay89.
6 Stead D West Islip89.
7 None
8 Bedell A E Owego
9 Putnam C A Elbridge88.
10 McFee M L Rochester
11 Miller J H Delmar88.
12 Steger J C Dunkirk
13 Allen V Elba88.
14 Luvera T A Utica86.
15 Comstock E T Brockport86.
16 Zoller J W Mechanvil
17 Ryan J J Castleton
18 Bilg W L Cowlesville85
19 Stone F A Watertown85
20 Lakin B J Delhi85
21 Damon K A Watertown85
22 Scott D L Canandaigua
23 Henry L A Rensselaer
23 Henry L A Rensselaer

Travel - World-wide SAVE \$20. on travel charter grp pleas Adv in State offices. (Applied against land arrangements only — Subject to Availability.) BYTNER TRAVEL 518-463-1279

FRIENDSHIP INNS SKYLANE STATE & GOVERNMENT EMPLOYEE RATES

FREE CONT. BREAKFAST 1927 Central Ave - Rte 5 2 Mi Off Northway Ex. 2W Call 518-869-0002

For Reservations Pancake & Steakhouse Opening Soon

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

24 Walters R Buafflo
25 Bertdam T L Hornell83.7
26 Korser R Syracuse 83.6
27 Beuss J W Babylon 83.2 28 Keegan K Port Crane 83.0 29 Wilbert M T Cheektowaga 82.2 30 Woodworth J M Kill Buck 82.3
28 Keegan K Port Crane
29 Wilbert M T Cheektowaga82.2
30 Woodworth J M Kill Buck82.3
31 Stezar L R Rochester
32 Barton H W Oneonta82.3
33 Granowski L Cheektowaga82.3
34 Trax M L Hornell82.2
35 Wojoik S Kenmore82.1
36 Benederro S C Leeds
37 Benjamin L S Rhinebeck81.5
38 Demino D A Voorbeesvil 81.2
39 Goddenu J M Auburn80.9
40 Dettore M A Rochester80.8
41 Olson S Canandaius80.8
42 Destantis S Schenectady
43 Smith E R Binghamton80.0
44 Caputo E M Bay Shore
45 Banahan J J Selkirk79.8
46 Aeppli M E Johnson City79.7
47 Glasgow P Tully79.3
48 Isham N L Watertown
49 Dovelarres F H Amerecdam 70 2
50 Ogsbury D F Guilderland79.2
51 Shaw D M Watervillet79.1
52 Latacona F J Newtonville79.0
52A Downey M Arkport78.4
53 Zacek L E Mt Upton78.3
54 Hauenstein J Troy78.2
54 Hauenstein J Troy
56 Staroa J Hepkimer 77.7 57 Maloney S R Troy 77.6 58 Sheetz K Saratoga Spgs 77.6
57 Maloney S R Troy77.6
58 Sheetz K Saratoga Spgs77 6
59 Yeomans B Monticella77.0
60 McKeon C L Bay Shore77.0
61 Salamack J Saratoga Spgs76.9
62 Mac 1 M Watervliet76.2
63 Harley L Troy76.0
64 Polhamus M B Port Crane75.5
65 Lomele P Massepeus Pk75.4
66 Seager J H Albion75.2
67 Cham A M Syracuse
68 Schmitt C Albany75.2
69 None
70 Galarneau G Latham74.7
71 Miller L R Buffalo
72 Lobdell C R Oxford74.0
73 Buck I Glendale
/ Paimwust D Waterford 74 8

79 Alexin M Hornell	73.9
80 None 81 Cole J E Saratoga Spgs	72.4
82 Gerasia R E Greenbush	72.1
83 Schell T Guilderland	71.9
84 Duval M Saratoga Spgs	71.7
85 Thompson D A Ballston Spa	71.5
86 Forbes S C Cohoes	
87 Lewosko S Frankfort	70.2
89 Tinelli M F New Hartford	70.8
90 Noll E S Albany	70.7
90 Noll E S Albany 91 O'Connor E Cd Islip	70.7
92 Hogan E C Newtonville	70.3
93 Wallace K A Dansville	70.2
94 Conroy B Lyons	70.2
96 Gross J A Newburgh	70.1
70 Olds 7 A trempulgo minimum	
JUDICIAL CONFERENCE	R.
EXAM 45345	
UNIFORMED COURT OFFICER M	ALE
ROCKLAND COUNTY	100 P.
Test Held Oct. 13, 1973 List Est. Aug. 2, 1974	
1 Sidoli J S Nyack	***
2 Jenks R Garnerville	
	1858
EXAM 35561	
INSURANCE EXMR	
Test Held June 22, 1974	
Test Held June 22, 1974 List Est Aug. 1, 1974	
1 Rasmussen D J Brooklyn	.92.8
2 Gerlich R Jackson Hts	.92.5
5 Schlesinger R D Brooklyn	91.5
3 Schlesinger R D Brooklyn 4 Cooper D R Brooklyn 5 Brendel J J L I City 6 Scheter B J Brooklyn	89.7
6 Schetter B I Brooklyn	RR.R
8 Scattaglia G M Brooklyn	.88.3
9 Johansen C Brooklyn	88.3
0 Newman E R Brooklyn	
11 Glover J E Bridgeport	84 1
12 Breen J J Woodside	83.7
14 Sanfilippo M Buffalo	82.9
14 Sanfilippo M Buffalo	.82.5
16 Trager L G Brooklyn	.82.5

L	DIC HISES	
	17 Metalick S Brooklyn82.5	
	18 Eng F Emburst	
	19 Huberman B Brooklyn82.2	
	20 McVay G R Brooklyn81.3	
Н	21 Fox R R Jamaica	
	23 Solomon S Brooklyn79.2	
	24 Hee V Brooklyn	
	26 Jacobs E G NYC78.2	
	27 Nunziata E Brooklyn	
	28 Clark R W Homer	
	20 Grahl H Brooklyn 76.8	
	30 Holstein D Brooklyn75.3	
0	31 Mulrooney S J Yonkers75.0	
	32 Bruckstein M Jamaica75.0	
	33 Kwassman M Brooklyn74.8	
O.	34 Nugent P M Brooklyn74.3	
80	35 Dellinsoli V D States Is	
я	36 Finkelstein K Brooklyn72.0	
	37 McMorrow C P Broax71.8 38 Tuckman J Flushing71.3	
8	38 Tuckman J Flushing71.3	
	39 Carbone D Levittown70.5	
	40 Bloom S Brooklyn70.2	
	41 Bertorelli E M Brooklyn70.1	
*>	INSURANCE EXMR	
	OPTION B	
. 3	1 Labrake R Stuyvesant	
8	t Chandles P Albert 82.7	
	3 Chandler R Albany 82.7 4 Cavanaugh D V Troy 79.8	
	5 Renner D W Albany76.8	
	6 Wright D H Albany74.4	
	EXAM 35350	
	PRIN RSRCS & REIMBR AGENT	
a.	Test Held Dec. 8, 1973	
5	List Est Aug. 11, 1973	
5	1 Naul T A Remsen93.6	
5 5 5 2	2 Walsh D A Kings Park90.2	
2	3 Brenner E Poughkeepsie86.3	
8	4 Ruppenthal C Frsh Meadows83.1	
5	5 Welsh F J Utics	
3	6 Wilson J M Ogdensburg81.0	
3	7 Ktosner J M Farmingdale	
1	8 Walsh M J Smithtown80.2	

Gateway Jobs Hard To Get

(Continued from Page 9)

of the area can relocate for the season. It is a policy of the National Parks Service not to give preference in hiring to residents of an area. A New Yorker has as good a chance to work in an Oregonian park as an Oregonian has to work in Gateway. This summer, however, almost all of the seasonal workers were from New York or New Jersey.

Recruiting the Permanent Staff

About 25 more permanent employees will be added to the staff which now totals 60. Some of these permanent jobs will be filled from within the Parks Service or by transferees from other federal agencies. But many of these new positions will be in the maintenance field and residents of the area with the required expertise may have a chance for these jobs.

The park will probably need one Engineer Equipment Operator, \$5.17 per hour; two Carpenters, \$5.38 per hour; one Water Treatment Plant Operator, \$5.38 per hour; two or three Sewage Disposal Plant Operators, \$5.17 per hour; and two or three Park Technicians (\$3.46 per hour).

Another opportunity for a resident who would like a permanent job in Gateway might be through the Park Police. The policemen currently assigned to Gateway are here on two-year assignment. Many of these men, some who live in trailers at Gateway headquarters, do not intend to stay beyond these two years. A resident of this area who joins the force and wants to be assigned here, would probably have no trouble getting his request approved. Since the park

police will double in size in the next year-and-a-half, a good number of these \$10,000-a-year jobs should become available. However, hundreds of men, having read of these jobs in The Leader and elsewhere, have already applied to take the U.S. Park Police examination which is currently being given at varlous federal testing places.

From those now working in the park, it certainly sounds like "great work if you can get it." One worker at the Jamaica Wildlife Refuge called his job "ideal." Another enthusiastic employee told how much she enjoyed seeing the dream of Gateway becoming a reality, "Every time I go out, I see something useless being torn down, something reclaimable being painted, something being done for the better. It's just been great."

The Sandy Hook unit offers the visitor much in the way of historical lore. This lighthouse, the oldest on the continent, dates from 1764. There is also a museum on the Sandy Hook peninsula. Visitors to this area can also enjoy such activities as fishing, boating and swimming.

Long Island Region 1 president Irving Flaumenbaum, right, inspects political action report with visitors from Broome County, from right, statewide political action committee member Angelo Vallone; his son, Mario, and Ed Testani.

Most LI Legislators Receive High Marks On Ten Key Votes

(From Leader Correspondent)

NORTH AMITYVILLE—Before the largest crowd thus far in their statewide tour, the legislative and political action committee of the Civil Service Employees Assn. conferred last week with leaders of the Long Island Region on

the most ambitious program of endorsements ever undertaken by public employees in the state.

Almost 100 persons, including officers of the Region and its 16 component chapters and members of chapter and regional political action committees, attended.

The state committee distributed copies of its analysis of the voting records of all members of the State Legislature.

The tour is taking the committee to all six CSEA regions in preparation for the endorsement of candidates from governor on down.

For the Long Island Region, the committee's analysis showed that previous CSEA endorsements have been made judiciously. Scoring the legislators on 10 key pieces of legislation supported by CSEA in 1973 and 1974, the study showed that 18 out of 19 of those who have received CSEA endorsement are scored 90 percent or 100 percent.

Over all, the 30-member Long Island legislative delegation scored well. Only 6 of the 30 scored below 90 percent, and one of them was Assembly Speaker Perry Duryea whose percentage fell because his duties kept him away from many votes. Speaker Duryea scored 100 percent on the votes that he did cast.

Portion of large turnout of delegates from chapters in Long Island Region 1 can be seen here listening to explanation by statewide political action committee advisor John C. Rice, CSEA associate counsel. In front row, from left, are Anthony Giannetti, Nassau; Jack Gehrig, Long Island Inter-County State Park; Sylvia Weinstock, Pilgrim Psychiatric, and David Silberman, Nassau.

Among delegates showing interest in political action meeting are, from left, Marian Parker, Old Westbury; Dorothy Rabin, Old Westbury, and Regina Beglin, Nassau. (Leader photos by Sulo Aalto)

Statewide political action committee members at Long Island Region I session, third of their current statewide tour, face the audi nee as committee counsel John C. Rice outlines the report distributed to delegates. From left are high Natale: Ruth Braverman; Region I president Irving Flaumenbaum, who moderated the meeting if r. Rice; Frank Imholz; John Adamski; Victor Pesci, and Angelo Vallone.

14% For Thruway

(Continued from Page 1) Other items negotiated for both bargaining units include:

 Salary increment after 20 years of service for all employees, in addition to continuation of present increment arrangement.

 Continued participation in existing retirement and health insurance plans.

Application of shift differential to more employees.

 Increases of 7 to 40 percent in work clothing allowances.

Increased tool allowance.
 More flexibility for the employee in use of sick leave.

Benefits negotiated for the approximately 2,200 toll-maintenance-clerical workers in the larger of the Thruway bargaining units include improved transfer and promotional procedures; provision of additional work clothing and lockers, and establishment of employee committees in areas of health and safety, job study, and labor-management.

For professional, technical and supervisory personnel in the smaller Thruway unit, items in the new pact include increased tuition assistance; standby pay: improved provision for payment of out-of-title work, and a streamlined grievance procedure timetable.

Membership voting on whether to ratify or reject the proposed new agreements will be accomplished without delay, according to CSEA. Summaries of the newly negotiated benefits and mail ballots were scheduled to be sent out to each CSEA Thruway member early this week, the union said.

Tentative agreement for the

new contracts came late, well after the previous agreements had officially expired last June 30. Talks had proceeded slowly following their beginning last January, and then were first interrupted and eventually stopped completely in late spring by a challenge of CSEA's bargaining rights from a rival union. The other union finally withdrew its challenge and bargaining continued after CSEA worked out agreement with the Thruway to extend the then current work contracts past their June 30 expiration date.

- Kranker

ALBANY—Abraham A. Kranker, an attorney in the State Attorney General's real property bureau for 29 years and longtime active member of the Civil Service Employees Assn., died Aug. 4 in Houston, Texas, at age 71 following a long illness and heart operation.

Mr. Kranker was a native of New York City, was graduated from Fordham Law School, and lived in Albany for 25 years. As a CSEA member he served in many capacities over the years, including chairman of the legal committee and member of the statewide Board of Directors. He had also served on CSEA bargaining teams during collective negotiations between CSEA and the State on provisions of state employee contracts.

Survivors include his wife, Lillian B. Kranker; two sons, David and Richard, and six grandchildren.