

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXXIII, No. 18

Tuesday, December 23, 1971

Price 15 Cents

HAPPY NEW YEAR

HOSPITAL BUS FUND — Mrs. Terry Dawson, right, president of the Creedmoor chapter of the Civil Service Employees Assn., presents a check for \$300 to Dr. Donald Winn, center, assistant hospital director of Queens Children's Hospital. The CSEA-sponsored drive raised the money toward a fund to purchase a bus for the hospital's children. Looking on is Mrs. Kay Harlowe, treasurer of the Creedmoor chapter.

Nassau, Suffolk CSEA Chapters Break Talks, Walk Out On Bargaining

Suffolk

SMITHTOWN—Contract talks between the Civil Service Employees Assn. and Suffolk County were broken off by the mediator last Wednesday after the County submitted its first concrete financial offer.

Suffolk chapter president Frank Imholz reported that mediator Louis Yagoda ruled that the parties were too far apart for further mediation efforts, and urged the County mini-PERB to appoint a fact-finder.

Imholz said the CSEA demands were within the range that would be approved under Federal inflation-control guidelines, but that the County's offer was "ridiculous."

It was learned that the County had proposed a flat cost-of-living adjustment without normal increments, a proposal that Imholz said had already been overruled by the national Pay Board. CSEA demanded a cost-of-living adjustment above the present graded salary schedule plus increased fringe benefits and parity with increases negotiated for any other County employees.

Imholz said that the CSEA had no objection to the appointment of Yagoda, who is on the staff of the Cornell School of Industrial and Labor Relations, as fact-finder. The choice is up to the mini-PERB.

Nassau

MINEOLA—The board of directors of the Nassau chapter of the Civil Service Employees Assn. last week unanimously voted chapter president Irving Flaumenbaum the power to "adopt whatever means necessary" to achieve good faith in negotiations.

The action came after the negotiating team had broken off talks with the County for the third time.

At Leader presstime, talks were tentatively renewed to receive a County proposal on economic items, but the outcome was in doubt.

The course of negotiations was the rockiest in County history, and Flaumenbaum had advised the Board of Supervisors that the tradition of amicable labor-management relations was at stake.

The CSEA negotiating team had advised the County that its demands would fall within Federal inflation-control guidelines.

However, the County at first proposed to terminate graded salary plans—a suggestion that was withdrawn—and then submitted a proposal with no cost-of-living adjustment.

(See picture on page ??)

Homeowner Policy Added

Levitt OKs Payroll Deduction For New CSEA Auto Insurance

(Special to The Leader)

ALBANY—The last major hurdle toward providing State employee-members of the Civil Service Employees Assn. with low-cost automobile and home owners insurance was cleared last week with the announcement that State Comptroller Arthur Levitt has granted CSEA separate payroll deductions for the convenient payment of premiums under these plans.

The new coverage also will be offered to thousands of CSEA members in local governments where separate payroll deduction for this new program can be made available. A CSEA spokesman said that payroll deductions for the automobile and homeowners insurances will be separate from deductions taken out for CSEA's other insurance plans, "thus eliminating a major administrative headache."

CSEA president Theodore C. Wenzl extended his sincere thanks to Levitt "for his cooperation in helping to make these new CSEA benefits a reality."

This new insurance program, called MASTERPLAN, will be underwritten by The Travelers Insurance Company and administered by CSEA's insurance agency, Ter Bush and Powell, Inc.

Separate payroll deductions for the insurances will be put into effect as soon as mechanics (Continued on Page 16)

Looking Forward To Legislature

With the 1972 sessions of the State Legislature and the Federal Congress due to convene after the turn of the year, The Leader is printing a current list of legislators and congressmen who have been elected to represent the people of this state. Members are advised to keep the list handy.

For-On-The-Spot Advise

CSEA Mobile HQ To Service State

ALBANY—The "headquarters on wheels" of the Civil Service Employees Assn. has completed a two-week tour through the CSEA Western Conference area, and is now visiting locations in the Albany area as part of a trial state-wide permanent schedule that will bring the office to each

(Continued on Page 16)

Letter to Rockefeller

Met Conf Calls For Pension Rep

In a strong resolution passed unanimously by the executive board members of the New York City Metropolitan Conference of the Civil Service Employees Assn., Conference president Randolph V. Jacobs was requested to urge Governor Rockefeller to appoint immediately a State employee to a permanent seat on the permanent commission on public employee pension systems.

Dismay and resentment were expressed by the delegates to the meeting over the fact that they had no direct say in matters affecting the retirement system. Jacobs said that to him it was "totally incomprehensible that the Retirement System, which now has over \$4 billion dollars contributed by public employees,

should not have a public employee representative." Jacobs further said that he would immediately convey to the Governor his sentiments on the delegates' resolution and that copies of his communication would be sent to Theodore C. Wenzl, president of CSEA; Arthur Levitt, Comptroller of the State of New York;

Senator Earl Brydges, Majority Leader of the Senate; Perry Duryea, Speaker of the Assembly; Joseph Zaretski, Minority Leader of the Senate; Stanley Steingut, Minority Leader of the Assembly, and to Senator John E. Flynn, chairman of the Sen-

(Continued on Page 14)

RANDOLPH JACOBS

Don't Repeat This!

Reapportionment — Who Will Benefit?

ACCORDING to angry Democrats, the apportionment bill pushed through the Legislature by their Republican colleagues hardly qualifies as a best-laid plan. How-

(Continued on Page 6)

The Transit Beat

By JOHN MAYE

President, Transit Police Patrolmen's Benevolent Assn.

CHRISTMAS DAY has come and gone. The joyous spirit has all but vanished. By this time, gifts have been exchanged—with some finding that it is far better to give than to receive. . . .

THE WIVES and families of police officers throughout the Nation who have enjoyed the Yuletide with the head of the household have had an extra share of joy this passing year. For too many families who have dedicated their lives

(Continued on Page 6)

Starting Wage: \$7.5M

School Lunch Mgr. Title Scheduled For January

Some 17 vacancies have been reported for school lunch manager by the NYC Board of Education. "Additional vacancies may occur," advised the Board in declaring a filing period of Jan. 5-23.

The \$7,500 post requires a bachelor's, including at least 24 credits in foods, nutrition, institutional management or hotel administration.

Also allowable is a two-year accredited course in restaurant and food service management and technology plus two years in food service management. Coursework must include nutrition and food preparation.

A satisfactory equivalent may be substituted; 24 credits of the required courses must be submitted in any event. Experience as a school lunch manager, food service supervisor, or operator of a restaurant, will be credited, but head waiter or short-order cook background will not.

Tasks in this job involve planning and supervising food preparation and service, with special emphasis on placing orders and specifications. Supervising and training cafeteria personnel is another major function. Duties are detailed in Announcement No. 1223.

Training and experience is

given total weight. To pass, 70 is required. Filing procedures are explained on page 15 of The Leader.

Place Plan Examiner In Continuous Group

Plan examiner positions, which begin at \$14,500, have been put on an open-continuous basis for Thursday mornings. Employing agency is the City Housing & Development Administration, the post being promotional only.

Candidates must currently be assistant plan examiners with one year or more of tenure. A valid professional engineer's license or State registration must also be had before appointment.

Applicants face an unassembled test, evaluating their background, and must apply on the specified day to Room M-9, 40 Worth St., Manhattan.

SUPPORT THE ATTICA FAMILY MEMORIAL FUND
ATTICA, N.Y. 14011

Letters To The Editor

Fire Officers Cite Leader & Columnist

Editor, The Leader:

The Uniformed Fire Officers Assn. deeply appreciates the comments by reporter-photographer Paul Thayer in his Dec. 7 column "Fireflies."

The Lindsay Administration continues to insist that municipal workers be defamed before, during and after contract negotiations. Paul Thayer told the whole story and put the blame squarely where it belongs—in City Hall.

Thank you for your courage in printing Mr. Thayer's story, and thank you for granting us permission to reprint that column in the Daily News.

RAYMOND W. GIMMLER
President
Uniformed Fire Officers Assn.

Training School Success To Suffer

Editor, The Leader:

It has come to light in recent weeks that the budget for the Division For Youth is being cut and may necessitate the closing of three (3) training schools.

There has been a counter proposal by the director of the Division For Youth, Milton Luger, to cut school budgets by as much as 30 percent. Local administrators in reviewing the proposal have found the only way they can live with these proposed cuts is to lay off staff. Being that 84 percent of the school budget is made up of payroll, there is little room to make savings in the 16 percent remaining.

If training schools are to provide a successful rehabilitative program, then it is imperative that these cuts do not come about.

It is ironic that we should find ourselves in this position after coming into the Division For Youth from the Department of Social Welfare. Under the direction of the Department of Social Welfare, we were often lost in the shuffle, being that we were a very small part of a very large operation. Many of our needs were not fulfilled to provide a better rehabilitative program.

We have come under fire in recent years from civil liberties unions, legal aid societies, courts, citizens committees and the public because they claim we are nothing more than children's prisons. This is not true and we invite the people to come and see the real facts, before making such criticisms. Many of us felt when we became part of the Division for Youth that we would be able to institute programs that would enable us to be more helpful in treating youthful offenders.

With proper direction from the Division, all that is needed is the money because the concern and dedication is there in the people who staff training schools. This is why it is imperative that Budget does not cut the original budget submitted by the Division. The task that now lies ahead is for us to convince Budget that this essential service cannot be provided with any less staff than we have already. A job well done in rehabilitating a

Field Investigation Exposure Required To Be State Prober

The minimum requirement specified for Law Dept. investigator with the State is four years in conducting field investigations as a prelude to civil litigation or criminal prosecution. The preparation of written reports must fall within these duties.

Additional requirements are noted: graduation from an accredited four-year college or law school, or two more years of the aforementioned experience. An equivalent combination is of course acceptable.

Vacancies have been observed in Buffalo, New York City, Poughkeepsie, Rochester and Syracuse. In most locations, starting pay will be \$10,844. However, area pay provides an additional \$200 for those serving both in New York City and Rochester (Monroe County).

Job duties will find the appointee securing evidence for the defense of negligence cases; investigating and verifying the qualifications of witnesses; securing evidence in the form of statements and documents for presentation in court. Reissued Announcement No. 23-443 spells out subject matter scheduled for the Feb. 26 exam.

To be tested, applicants must file by Jan. 24. Contact the State Civil Service Dept. at any of the addresses given on page 15 of this edition.

TV Production Asst. Posts Await

Applications are now being accepted for the post of program production assistant. The salary is from \$7,200 per year. There are four openings, these located at the Board of Education and Municipal Services Administration. The TV director post is the next in the promotional series.

Qualifications for selection include baccalaureate including pertinent courses or two years of television broadcast experience plus completion of high school education. The examination will be April 5, using an oral exam format. For complete details, see examination announcement No. 1228, available at the City Personnel Dept. until the Jan. 25 deadline.

For information concerning how to apply for this position, see page 15 of this issue.

youthful offender will visibly take much of the pressure off correction in a few short years. Much of the criticism of training schools has been unjust and unfair. We know that we can provide the kind of results expected from us if Budget will give us a chance.

We feel that Mr. Luger should join us in fighting these cuts and not trying to find ways in which to implement them.

CSEA OFFICERS,
Otisville School for Boys

CIVIL SERVICE LEADER
America's Leading Weekly
For Public Employees
Published Each Tuesday
669 Atlantic Street
Stamford, Conn.
Business and Editorial Office:
11 Warren St., N.Y., N.Y. 10007
Entered as Second-class matter and
second-class postage paid, October
3, 1939, at the post office at Stamford,
Conn., under the Act of March
3, 1879. Member of Audit Bureau
of Circulations.
Subscription Price \$7.00 Per Year
Individual Copies 15c

Civil Service Television

Television programs of interest to civil service employees are broadcast daily over WNYC-TV, Channel 31.

Tuesday, Dec. 28

- 12:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 2:30 p.m.—Around the Clock—"Penal Law Review." P.D. training series.
- 6:30 p.m.—Return to Nursing—"Medications." Refresher course for nurses.
- 7:00 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 9:00 p.m.—The Police Commissioner—Report to the public.

Wednesday, Dec. 29

- 12:00 Noon—The Police Commissioner. Report on ongoing Police Dept. activities.
- 12:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 2:30 p.m.—Around the Clock—"Penal Law Review." P.D. training series.
- 6:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 7:00 p.m.—On the Job—"Introduction to the Super Pumper." Fire Dept. training series.

Thursday, Dec 30

- 12:00 Noon—The Police Commissioner. Report on ongoing Police Dept. activities.
- 12:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 2:30 p.m.—Around the Clock—"Penal Law Review." P.D. training series.
- 6:30 p.m.—Return to Nursing—"Intramuscular Injections" Refresher course for nurses.
- 7:00 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 9:00 p.m.—The Police Commissioner—A report on ongoing Police Dept. activities.

Friday, Dec. 31

- 12:00 Noon—The Police Commissioner. Report on ongoing Police Dept. activities.
- 12:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 2:30 p.m.—Around the Clock—"Penal Law Review." P.D. training series.
- 6:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 7:00 p.m.—On the Job—"Introduction to the Super Pumper." Fire Dept. training series.

Saturday, Jan. 1

- 7:00 p.m. On the Job—"Collapse." Fire Dept. training series.

Sunday, Jan. 2

- 10:30 p.m.—Mayor Lindsay: Discussion of issues of the day.

Monday, Jan. 3

- 12:00 Noon—The Police Commissioner. Report on ongoing Police Dept. activities.
- 12:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 2:30 p.m.—Around the Clock—"Penal Law Review." P.D. training series.
- 6:00 p.m.—Return to Nursing—Refresher course for Nurses.
- 6:30 p.m.—Around the Clock—"Traffic Safety." Police Dept. training series.
- 7:00 p.m.—On the Job—"Collapse." Fire Dept. training series.

— Correction —

By mistake in the Dec. 21st issue of the the Civil Service Leader we ran an ad for Municipal Credit Union which was misinformative. The ad that should have been run will appear in the Jan. 4th issue of The Leader. We regret this mistake as our readers were misinformed about their credit union.

STENOTYPE CLASSES ENROLL NOW FOR JANUARY SEMESTER

4 convenient classes to choose from.
DAY: 7-months Start JAN. 17 (5 days Weekly)
EVE: 10-months Start Jan. 17 (Mon. and Wed.)
10-months Start Jan. 18 (Tues. & Thurs.)
SAT: 10-months Start Jan. 22 (Every Sat.)

Call WO 2-0002

Gov't Authorized For Foreign Students

STENOTYPE ACADEMY

Exclusively at 259 BROADWAY (Opp. City Hall)

CSEA Member Fights Back; Says He Was Dismissed For Good Work On Grievances

(From Leader Correspondent)

SYRACUSE—A discharged employee of the Upstate Medical Center here is seeking reinstatement on two grounds.

Salvatore (Sam) R. Misita charges in a proceeding before the State Public Employment Relations Board that he was discharged because of his union activities as the grievance representative of the Civil Service Employees Assn.'s State University at Syracuse chapter.

He also has asked the State Supreme Court to order his reinstatement as a chauffeur at the medical center, alleging that the position has not been abolished, as he was told, and that he could not be discharged without a hearing, as he is an honorably discharged U.S. Marine Corps veteran.

Misita says he was employed as a chauffeur at the center since 1967, driving both ambulances and the institution's president, Dr. Lewis W. Bleumle and his predecessor.

He also maintains that the position of chauffeur and that of motor vehicle operator are similar. Therefore, if the position of chauffeur has been abolished, he should be employed as a motor vehicle operator, since at least one person now holding that position at the center does not have the seniority he has, and is not a veteran.

In his suit, Misita cites that he presented numerous grievances for employees to supervisors and department heads. He alleges that as a result of his "persistence in representing the employees in his department, certain personal friction developed between your petitioner and some of his department heads."

He also charges that in February 1971, after he had successfully resolved a grievance, his immediate supervisor "made a statement to two other fellow employees that he would 'have to get even with Sam.'"

He notes that under Section 75 (1)(b) of the Civil Service Law, he could not be removed from his position except for incompetence or misconduct shown after a hearing upon stated charges.

He also alleges that he was

the only one of 300 employees discharged in the Department of Maintenance and House-keeping during the recent budget cuts.

His court action, he states, is different from the unfair employer practice proceedings he filed against the medical center and its president, and so the

proceeding on that charge (that he was fired because of his union activity) should not affect the court proceeding, since the issues to be determined are different.

However, the court has reserved a decision on the case until a ruling comes from PERB.

NASSAU STALEMATE — Irving Flaumenbaum, right, president of the Nassau County chapter of the Civil Service Employees Assn., discusses the suspension of talks with Nassau County with Ed Logan, right, negotiations chairman of the chapter. (Story on Page 1.)

Westchester Cites 42 25-Year Veterans

WHITE PLAINS—Forty-two Westchester County Civil Service Employees Assn. members were awarded long-service pins and congratulated by County Executive Edwin G. Michaelian for their completion of 25 years of service. The ceremony took place at the District Health and Social Services building in White Plains on Nov. 30.

Michaelian told the honorees that "by your example of efficiency, courtesy and professional help over the years, it is your work by which the public judges the quality of government in Westchester."

Dr. Leonard Berman, executive officer, and James W. Dolen, personnel officer, were also present for the ceremony, in which the respective department head introduced each employee and cited highlights in his or her career. The group was one of the largest of 25-year veterans to be honored in recent years in the annual County event.

Awardees Named

Honored were Marie T. Felgenhauer, Labs and Research; Dr. Victoria A. Bradess, Labs and Research; Hattie Murray, Mental Health; Angela C. Driscoll, Parks and Recreation Commission; Edward Mahelsky, PRC; Algot M. Ostling, PRC; Joseph Werner, PRC; Charles Cirone, Playland; Domic DeBerti, Playland; John Lawrence, Playland; Edward Reifelss, Playland; John Wheatley, Jr., Playland; Ernest J. Salvatore, Probation; Mary Pintow, Public Health; Cleveland Carter, Public Works Div. of Buildings; Craig L. Warren, Public Works Div. of Engineering; Angelo D. Greco, Public Works Div. of Facilities and Services;

Christian Knudsen, Public Works Div. of Facilities and Services; Michael J. Sibilia, Public Works Div. of Facilities and Services; Vito Bracciodieta, Public Works Div. of Road Maintenance; Dr. Phillip C. Martin, Community College; Dr. Robert H. Reynolds, Community Col-

lege; Ann L. Cillette, County Clerk; John J. McKeon, District Attorney; James Beckett, Jr., Environmental Facilities; John Gaudenzi, Environmental Facilities; John R. O'Leary, Environmental Facilities; George M. Thom, Environmental Facilities; John W. Craft, Finance;

Willie H. Alston, Hospitals; Virginia Brabham, Hospitals; Oscar C. Cain, Jr., Hospitals; Dorothy M. Calne, Hospitals; Annie Mae Pomey, Hospitals; John West, Hospitals; Elizabeth Van Steen, Hospitals; George C. Allen, Hospitals; Anthony Kacmarcyk, Public Works Div. of Road Maintenance; Walter Brostowicz, Sheriff; Ruth B. Hayes, Social Services; Louise Nelson, Social Services, and Joseph C. Marasco, Tax Commission.

On College Council

UTICA — Anthony J. Ferro, of Utica, has been renamed to the Council of the Upper Division College of the State University in the Herkimer-Utica-Rome area for a term ending July 1, 1980. There is no salary for Council members.

INSTALLATION IN ALBANY — Mary D. Lynch receives congratulations from Civil Service Employees Assn. president Theodore C. Wenzl at her installation for another term as president of the Court of Claims chapter. Other chapter officers installed at the Dec. 16 affair were, from left, William Brydges, delegate; James Kane, vice-president; Kathleen Stringfellow, treasurer, and Robert Hochberg, alternate.

239 YEARS' SERVICE — A retirement party in Owego recently honored nine employees in Operation & Maintenance in the Tioga-East Chemung Residency of the Department of Transportation. The nine men, eight of whom are pictured above, have a total of 239 years of service. Pictured, from left, are Robert McArdle, Monroe Stannard, Kenneth Mead, Leslie Lisk, Daniel Noonan, Ross Brink, William Conley and John Joslin. Not present was George A. Wood.

Canton Appointees

ALBANY—The Governor has announced the appointment of one member and the reappointment of another to the Council of the State University Agricultural and Technical College at Canton. They are Mrs. Robert A. Neary, of Massena, appointed to a term ending July 1, 1973, and J. Howard Bron, of Ogdensburg, renamed to a term ending July 1, 1980.

Reorganization Move Fought By Suffolk Chapter

SMITHTOWN — The Suffolk chapter of the Civil Service Employees Assn. has urged the State to block a proposed reorganization of the County's Social Services Department because it would curtail promotional opportunities.

In a letter to State Social Services Commissioner George K. Wyman, Suffolk chapter president Frank Imholz said the plan was "untimely and unfair."

He noted that the reorganization had been offered by lame-duck County Executive H. Lee Dennison. "To propose such a sweeping reorganization and then conveniently exit, avoiding both the administration and the responsibility of such a change, raises the question of credibility," Imholz said.

In addition, Imholz protested that the plan adopts a proposal to fund 51 grade 20 and 22 positions under the Federal Emergency Employment Act. This would transfer normal promotional opportunities to the EEA program, under which employees would not be eligible. CSEA had earlier objected to the plan and revisions have been indicated, but Imholz said that no disposition had been reached.

The chapter represents 1,300 employees in the Social Services Dept.

Brotherhood Meeting

The New York State Employees Brotherhood Committee has announced that the 19th annual Brotherhood Luncheon will be held on Feb. 17, 1972, at the New York Hilton Hotel. At the luncheon, 1972 Brotherhood awards will be presented to Lucille De George, of the New York State Division of Human Rights, and to Jay Kramer, chairman of the New York State Labor Relations Board.

Spend your health care dollar as carefully as you spend your car dollar.

It's MORE important

Some car buyers make buying a new car a career, hobby, exercise in haggling, "let's beat-the-dealer-at-his-own-game" game and spend weeks doing it.

Yet, the same person will sign up for health insurance without giving the options and choices a second thought.

Doesn't make sense does it?

When you choose THE STATEWIDE PLAN, you don't have to spend time comparing and reading — but we'd certainly be glad to have you do so, so that you know you've made the wise choice. At Blue Cross and Blue Shield, we've been improving the STATEWIDE PLAN for many many years. It's tailored to the needs of public employees. Its cost is reasonable, but its benefits are realistic benefits—*there when you need them most.*

So watch out for the frills, and little options that don't really do much for you. Sign up for the STATEWIDE PLAN — the plan based on experience. You might even call us the Henry Ford of the health insurance business. After all, we practically invented group coverage.

THE STATEWIDE PLAN BLUE CROSS / BLUE SHIELD

Albany • Buffalo • Jamestown • New York • Rochester • Syracuse • Utica • Watertown
THE STATEWIDE PLAN — COORDINATING OFFICE — P. O. Box 8650, Albany, New York 12208
• American Hospital Association • National Association of Blue Shield Plans

Provided through

BLUE CROSS® PLANS
OF NEW YORK STATE

BLUE SHIELD® PLANS
OF NEW YORK STATE

METROPOLITAN
LIFE

An equal opportunity employer

Attention all New York State employees-

Blue Cross Statewide insurance plan* covers

Rehabilitation Medicine at Brunswick Hospital Center

in beautiful new buildings with expert resident staffs

Physical Disabilities

An individual treatment program is carefully established by our Psychiatrists (physician specialists) in physical medicine. It is implemented by a team of rehabilitation professionals including nurses, physical, occupational recreational and speech therapists, psychologists and social service counselors.

The Hydrotherapy Department includes a therapeutic Swimming pool, Hubbard tanks, and whirlpools; the Physio-therapy Department administers electro-thermo treatments and massage in private treatment areas and therapeutic exercise in a professionally equipped gymnasium. The patient who is chronically ill can also receive special care in this facility.

Joseph J. Panzarella, Jr., M.D.
Medical Director

Mental Health

Most effective is the teamwork approach of psychiatrists, nurses, psychologists, social workers, occupational and recreational therapists. All modalities of psychiatric treatment are available—individual and group psychotherapy, hypnotherapy, electroshock, new multi-vitamin and supplemental drug therapy. Bright cheerful colors and spacious socialization areas immediately key this modern therapeutic approach to the care of the mentally and emotionally ill, the drug and alcohol addicted and those in need of custodial care.

Philip Goldberg, M.D.
Medical Director

* Most major medical insurance plans, the Blue Cross Statewide Plan for employees of New York State, local subdivisions of New York State and appropriate participating agencies and Medicare are applicable at these Divisions of this fully accredited Hospital Center.

A color brochure will be sent upon request or call 516-264-5000
Extension 227 for Physical Rehabilitation
Extension 280 for Mental Health.

Brunswick Hospital Center

Other divisions: General Hospital • Nursing Home
366 Broadway, Amityville, L.I., New York 11701 • 516-264-5000

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by
LEADER PUBLICATIONS, INC.

Publishing Office: 669 Atlantic Street, Stamford, Conn. 06902

Business & Editorial Office: 11 Warren Street, New York, N.Y. 10007
212-BEeckman 3-6010

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

Jerry Finkelstein, Publisher

Paul Kyer, Editor

Joe Deasy, Jr., City Editor

Marvin Baxley, Associate Editor

Barry Lee Coyne, Assistant Editor

N. H. Mager, Business Manager

Advertising Representatives:

ALBANY — Joseph T. Bellow — 303 So. Manning Blvd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall St., Federal 8-8350

15c per copy. Subscription Price: \$3.602 to members of the Civil Service Employees Association, \$7.00 to non-members.

TUESDAY, DECEMBER 28, 1971

The Special Session

GOVERNOR ROCKEFELLER has called a special session of the State Legislature this week to deal with the State's most serious fiscal crisis since the disaster days of the 1930s. Whatever happens is bound to have a profound effect on civil servants at every level of public employment in New York.

The only thing certain right now is that every unit of government—the State, New York City, towns, counties and villages—desperately need money.

It would be foolhardy for us to comment on whether or not the Governor's tax proposals are the answer to all these problems. We can, however, make one or two observations relevant to the issue.

Public services come from public demand. No one can do without adequate police and fire protection; the mentally ill must be cared for; there are innumerable social programs that a modern conscience must support; solid educational and health institutions are a must in terms of America's future.

Most of these programs are operating now at minimal levels and can be reduced no further. Yet, continuation at just these levels requires more money.

These columns suggested recently that the State Administration eschew any scare tactics in trying to put across its program of new taxes and, instead, make elaborate efforts to open the public mind to the fact that the burdens of a modern society are everyone's burdens.

Our only suggestion for the moment is for all civil servants to be alert and willing to do their share in creating acceptance of the price of a modern society. Tell your legislator of the job being done by your department or agency and of the service your work does for human beings. Tell your friends and neighbors who are not in civil service of the basic and vital roles public service plays in their lives. Tell them all how desperately a continuation of all these services is to the quality of life in New York State.

The soldier who fails to use a sword in his own cause can blame no one else when he is struck down for refusing to lift his hand.

Questions and Answers

Q. I am confined to a hospital. Since I can't come to the social security office to apply for monthly disability benefits, what other arrangements can I make?

A. Call or write any social security office. It is quite likely that the necessary forms can be completed over the phone and mailed to you for your signature. Or, a representative from the office will visit you at the hospital and assist you in filling out the necessary forms.

Q. My 71-year-old husband died recently. Social security sent me a check for \$234. Isn't the lump-sum death benefit payment always \$255?

A. No, the amount of the lump-sum death payment under social security can vary from \$211.20 to \$255, depending on the worker's average earnings under social security. The amount of the payment is three times the monthly benefit at 65, but never exceeds \$255.

Don't Repeat This!

(Continued from Page 1)

ever, the Democrats are seeking solace in the ancient adage that the best-laid plans of mice and men often go awry. According to political pundits and gleeful Republicans, the remapping scheme should assure Republican control of the Legislature for the next decade. Democrats are not prepared to swallow that line beyond conceding that the road ahead may be rougher than ever.

For one thing, the Democrats are hopeful that the 18-year-old vote bill will bring thousands of young voters to the Democratic line above and beyond the number of youngsters who will vote Republican next November. This may turn out to be a critical item in college and university towns. For example, the Republicans theoretically gain by the addition of three Assemblymen, but no one knows how many young students at Southampton College will vote or how they will vote.

Student Residence

An underlying question is where do the students vote, in their university districts or in the districts where their parents reside. Under State law, students are technically required to vote in the district of their parents, but decisions on the issue in the courts are conflicting. Graduate students, with part-time university employment, are typically regarded as manumitted, but not undergraduate students. In one interesting case, a court held that an undergraduate, who was married, was required to vote in his parents' district, but that his wife, not a student, could vote from their residence in the college town. Inevitably the courts will be clogged with a wide variety of cases on this subject.

The courts figure in another aspect of the Democratic Party attack on reapportionment. Both Senate Minority Leader Joseph Zaretzki and Assembly Minority Leader Stanley Steingut intend to proceed in the courts in a continuing attack on the legality of the apportionment. While the remapping plan complies with the United States Supreme Court mandate of one man, one vote, the Democratic legislators violate other constitutional requirements as to contiguity of district areas and requirements as to the maintenance, where possible, of county and normal community boundary lines.

Democrats' Viewpoint

This Democratic strategy involves the necessity for keeping alive and driving home to the voters the concept that they had been regarded by the Republicans as pawns in a game of chess designed to insure Republican victories. Their theory is that, irrespective of judicial decisions, voter resentment over cavalier treatment by Republicans will produce Democratic votes in November.

A number of other factors contribute to the Democratic view that they are not totally licked even before the votes are counted. These include the fact that the Democrats hope to carry the State in the Presidential election; increased State taxes and reduced public services by the Republican State Administration; increased taxes in Republican dominated entities such as Nassau County, which first increased the local sales tax one

Inside Fire Lines

by Michael J. Maye

President, Uniformed Firefighters Assn.

MORE AND MORE today the news media carry stories of militancy in labor. I must confess that the first time I was referred to as a militant, I myself was somewhat flattered, believing the connotation to be: "a strong fighter for his people."

I REMEMBER my father, who was of the House of Labor, often being quoted as saying, "Whoever picks up Labor's cross must be ready to go bareheaded in the Summer and barefooted in the Winter for the working man."

THIS WAS and is a militant philosophy.

BUT NOW I find that the news media, perhaps inadvertently, are doing a great disservice to the people and labor leaders by calling every dissident and loudmouth a militant—and this may even be one of the real factors contributing to the disillusion of our youth today.

THERE IS NOTHING more disillusioning and disarming than to pick a hero and find out he is a phony. Even to a seasoned veteran this is disheartening. To youth it is disastrous.

IN THAT SENSE, I think we of another generation had it made. Our heroes always ran true to form. White hat, loved horses and dogs, never drank anything stronger than sarsaparilla, a gentleman to the ladies and stood like the Rock of Gibraltar against all that was wrong. A far cry from what we offer the kids of today.

THE FAULT might conceivably lie in the fact that, because of today's instant news coverage, no one has time to stop and take a real hard look. Somewhat like the king who had a suit made so exquisitely that only those fit for their job could see it, until some innocent soul exposed the fact that the king was running around nude.

THE POINT is that many of the truly great words of labor should never be allowed to lose their true meaning or be distorted. Words such as "militant," "comradeship" and "brotherhood" do not walk hand in hand—and never will—with "loudmouth," "dissident" or "anarchist."

THE TRANSIT BEAT

(Continued from Page 2)

to a husband engaged in police work have come to realize the true meaning of the word sacrifice this past year.

FOR TOO MANY police officers have given the ultimate in the performance of their duty. The heroic acts they engage in have passed from the memory of most, and the family is left to make the best of the empty Christmas and holiday season.

THIS IS the gift they have bestowed upon the Nation for years to come. The gift in return is the acceptance by the Nation that men and women who take up the responsibility of safeguarding others must be sacrificed to their beliefs. . . .

THE PENDULUM of a changing society has not moved to a point of deep concern at this date, where the deprived families can look back in the coming years to say—their loss was not in vain, a shocked people have rallied around the cause of dedicated police officers . . . to ensure their safety while performing on behalf of others—if not for the maximum of reasons, "Because we are our brother's keepers" . . . then for the minimum of reasons, "because without the keepers of the peace . . ." there is only chaos and a strong society ends.

THE POLICE and law enforcement agencies throughout this great country for so long as it exists as a freedom-loving country have renewed their pledge for this coming year—1972—to fulfill the hope of the Christmas of almost 2,000 years ago—"Peace on Earth, Good Will towards Men" . . . to serve others in need of our services, regardless of the sacrifices our duties call upon us to make.

LET IT THEN be resolved by others in this coming year, to assure themselves of maximum safety and protection, that everything humanly possible will be accomplished in the pursuit of law and justice for all our people.

TO ALL THOSE who serve and to all those who are in need of our services may we take this opportunity to wish the Happiest and Safest New Year.

percent; increased real estate taxes in Westchester County; a prospective increase in the sales tax in Suffolk County. In simplest terms, Democrats have not completely given up the idea of a victory in the legislative contests in 1972.

PTL. ROBERT BOLDEN
JANUARY 22, 1971
AGE: 45 YEARS

DET. JOSEPH PICCIANO
FEBRUARY 15, 1971
AGE: 33 YEARS

PTL. HORACE LORD
FEBRUARY 19, 1971
AGE: 28 YEARS

DET. EARL M. THOMPSON
FEBRUARY 20, 1971
AGE: 34 YEARS

DET. IVAN G. LORENZO
MAY 5, 1971
AGE: 29 YEARS

PTL. JOSEPH PIAGENTINI
MAY 21, 1971
AGE: 28 YEARS

PTL. WAVERLY JONES
MAY 21, 1971
AGE: 34 YEARS

PTL. ROBERT DENTON
JULY 24, 1971
AGE: 26 YEARS

PTL. KENNETH NUGENT
AUGUST 20, 1971
AGE: 40 YEARS

SGT. JOSEPH MORABITO
AUGUST 26, 1971
AGE: 29 YEARS

PTL. PATRICK J. O'CONNOR
NOVEMBER 24, 1971
AGE: 31 YEARS

let us remember,
in this season of joy and
thanksgiving,
these dedicated policemen
who laid down their lives
for their fellow citizens...

PATROLMEN'S BENEVOLENT ASSOCIATION
OF THE CITY OF NEW YORK

EDWARD J. KIERNAN, PRESIDENT
250 Broadway, New York, N.Y. 10007

Listing Of New York Metropolitan Area Legislators

Here is the official listing of State Senators and Assemblymen from the New York Metropolitan Area, printed each year as a service to those public employees who write to their representatives urging support for measures which would affect their jobs, pensions and rights.

Also listed is the New York Congressional Delegation.

The (R), (D), (C) and (L) represent the political party of the office holder.

The addresses listed are where these representatives may be contacted in their local area. You may also write to them in care of their respective Legislative Houses.

CONGRESS

Long Island

First District — Otis G. Pike (D-L), 132 Ostrander Ave., Riverhead, N. Y. 11901. Second District — James R. Grover, Jr. (R-C), 183 Woodsome Rd., Babylon, N. Y. 11702. Third District — Lester L. Wolff (D-C), 5 North Drive, Great Neck, N. Y. 11021. Fourth District — John W. Wydler (R), 63 First St., Garden City, N. Y. 11530. Fifth District — Norma F. Lent (R-C), 48 Plymouth Rd., East Rockaway, N. Y. 11518.

New York City

Sixth District — Seymour Halpern (R-L), 166-05 Highland Avenue, Jamaica, N. Y. 11432. Seventh District — Joseph P. Addabbo (D-R-L), 132-43 86th Street, Ozone Park, Long Island, N. Y. 11417. Eighth District — Benjamin S. Rosenthal (D-L), 41-65 Main St., Flushing, N. Y. 11373. Ninth District — James J. Delaney (D-R-C), 45-14 31st Ave., Long Island City, N. Y. 11103. Tenth District — Emanuel Celler (D-L), 9 Prospect Park W., Brooklyn, N. Y. 11215. Eleventh District — Frank J. Brasco (D), 650 Autumn Ave., Brooklyn, N. Y. 11208. Twelfth District — Shirley Chisholm (D-L), 1028 St. Johns Place, Brooklyn, N. Y. 11213. Thirteenth District — Bertram L. Podell (D), 153 Rugby Road, Brooklyn, N. Y. 11226. Fourteenth District — John J. Rooney (D), 217 Congress St., Brooklyn, N. Y. 11201. Fifteenth District — Hugh L. Carey (D), 61 Prospect Park W., Brooklyn, N. Y. 11215. Sixteenth District — John M. Murphy (D), East Loop Road, Staten Island, N. Y. 10304. Seventeenth District — Edward I. Koch (D-L), 14 Washington Pl., New York, N. Y. 10003. Eighteenth District — Charles B. Rangel (D-R), 74 W. 132nd St., New York, N. Y. 10037. Nineteenth District — Bella S. Abzug (D), 37 Bank St., New York, N. Y. 10014. Twentieth District — William F. Ryan (D-L), 448 Riverside Drive, New York, N. Y. 10027. Twenty-first District — Herman Badillo (D-L), 405 W. 259th St., Bronx, N. Y. 10471. Twenty-second District — James H. Scheuer (D-L), 2160 Mathews Ave., Bronx, N. Y. 10462. Twenty-third District — Jonathan B. Bingham (D-L), 5000 Independence Ave., Bronx, N. Y. 10463. Twenty-fourth District — Mario Biaggi (D-C), 100 East Moshulu Parkway South, Bronx, N. Y. 10458.

Suburban Counties

25th District — Peter A. Peyser (R), W. Sunnyside Lane, Irving-

ton, N. Y. 10533. 26th District — Ogden R. Reid (R-L), Ophir Farms, Purchase, N. Y. 10577. 27th District — John G. Dow (D-L), 195 River Road, Grand View, N. Y. 10960. 28th District — Hamilton Fish, Jr. (R), Millbrook, N. Y. 12545.

Upstate

29th District — Samuel S. Stratton (D), 244 Guy Park Avenue, Amsterdam, N. Y. 12010. 30th District — Carleton J. King (R-C), 126 Nelson Ave., Saratoga Springs, N. Y. 12866. 31st District — Robert C. McEwen (R), R.F.D. No. 2, Ogdensburg, N. Y. 13669. 32nd District — Alexander Pirnie (R-L), 12 Slaytonbush Lane, Utica, N. Y. 13501. 33rd District — Howard W. Robison (R), 333 Main St., Owego, N. Y. 13827. 34th District — John H. Terry (R-C), 99 Wellesley Rd., Syracuse, N. Y. 13207. 35th District — James M. Hanley (D), 316 Coleridge Ave., Syracuse, N. Y. 13204. 36th District — Frank J. Horton (R), 2123 East Avenue, Rochester, N. Y. 14610. 37th District — Barber B. Conable, Jr. (R), 10532 Alexander Road, Alexander, N. Y. 14005. 38th District — James F. Hastings (R-C), 124 N. Second St., Allegheny, N. Y. 14760. 39th District — Jack F. Kemp (R-C), 50 Idlewood Ave., Hamburg, N. Y. 14075. 40th District — Henry P. Smith III (R-C), 253 Christiana St., North Tonawanda, N. Y. 14120. 41st District — Thaddeus J. Dulski (D-L), 50 Peace St., Buffalo, N. Y. 14211.

U.S. SENATE

Jacob K. Javits (R), 375 Park Ave., New York, N. Y. 10022. James L. Buckley (C), 103 East 37th St., New York, N. Y. 10016.

NYS SENATE

Suffolk County

First District — Leor F. Giuffreda (R), 15 N. Coleman Road, Centereach, N. Y. 11720. Second District — Bernard C. Smith (R), Franklin St., Northport, N. Y. 11768. Third District — Ralph J. Marino (R), 3 Lea Court, Syosset, N. Y. 11791.

Nassau-Suffolk

Third District — Ralph J. Marino (R), 3 Lea Court, Syosset, N. Y. 11791.

Nassau County

Fourth District — George A. Murphy (R), 3556 Tonopah St., Seaford, N.Y. 11783. Fifth District — John D. Caemmerer (R-C), 11 Post Ave., East Williston, N. Y. 11596. Sixth District — John R. Dunne (R), 109 Fifth St., Garden City, N. Y. 11530. Seventh District — Norman J. Levy (R), 666 Shore Rd., Long Beach, N. Y. 11561.

Queens County

Eighth District — Murray Schwartz (D-L), 137 - 23 227th St., Jamaica, N. Y. 11413. Ninth District — Jack E. Bronston (D-L), 184-37 Hovenden Rd., Jamaica, N. Y. 11432. Tenth District — Emanuel R. Gold (D-L), 68-59 136th St., Kew Gardens Hills, N.Y. 11415. Eleventh District — John J. Santucci (D), 111-29 116th St., Jamaica, N. Y. 11430. Twelfth District — Martin J. Knorr (R-C), 6146 Palmetto St., Brooklyn, N.Y. 11227. Thirteenth District — Nicholas Ferraro (D), 22-49 80th St., Jackson Heights, N. Y. 11370.

Kings County

14th District — Edward S. Lentol (D), 152 Russell St., Brooklyn, N. Y. 11222. 15th District — A. Frederick Meyerson (D-L), 14 Van Siclen Ct., Brooklyn, N. Y. 11207. 16th District — Donald Halperin (D), 1324 Shore Blvd., Brooklyn, N. Y. 11235. 17th District — Jeremiah B. Bloom (D), 350 Sterling St., Brooklyn, N. Y. 11225. 18th District — Waldaba Stewart (D-L), 715 St. Marks Ave., Brooklyn, N. Y. 11216. 19th District — Samuel L. Greenberg (D-L), 1111 Ocean Ave., Brooklyn, N. Y. 11230. 20th District — Albert B. Lewis (D), 123 Bay 25th St., Brooklyn, N. Y. 11214. 21st District — William T. Conklin (R-C), 7905 Colonial Rd., Brooklyn, N. Y. 11209. 22nd District — William J. Farrell (D), 423 Ninth St., Brooklyn, N. Y. 11215.

Kings-Richmond

23rd District — John J. Marchi (R-C), 79 Nixon Ave., Staten Island, N. Y. 10304.

New York County

24th District — Paul P.E. Bookson (D), 215 Park Row, New York, N. Y. 10038. 25th District — Manfred Ohrenstein (D-L), 215 W. 90th St., New York, N. Y. 10024. 26th District — Roy M. Goodman (R-L), 1035 Fifth Ave., New York, N. Y. 10028. 27th District — Sidney A. Von Luther (D), 69 Tlemann Pl., New York, N. Y. 10027. 28th District — Joseph Zaretzki (D-L), 160 Cabrini Blvd., New York, N. Y. 10033.

Bronx-New York

29th District — Robert Garcia (D-R-L), 540 Concord Ave., Bronx, N. Y. 10455.

Bronx County

30th District — Harrison J. Goldin (D-L), 1020 Grand Concourse, Bronx, N. Y. 10451. 31st District — Joseph L. Galiber (D-R-L), 595 E. 167th St., Bronx, N. Y. 10456. 32nd District — Abraham Bernstein (D-L), 660 Thwaites Pl., Bronx, N. Y. 10467. 33rd District — John D. Calandra (R-C), 88 Beech Tree Lane, Bronx, N. Y. 10403.

Westchester County

34th District — John E. Flynn (R), 15 Huron Rd., Yonkers, N.Y. 10710. 35th District — Anthony B. Gioffre (R-C), 61 Betay Brown Rd., Port Chester, N. Y. 10573.

Westchester-Putnam

36th District — Richard E. Peckskill (R-C), 1420 Riverview Ave., Peekskill, N. Y. 10566.

Orange-Rockland

37th District — Richard E. Schermerhorn (R-C), 12 Idlewild Park Dr., Cornwall-on-Hudson, N. Y. 12520.

ASSEMBLY

Suffolk County

First District — Perry B. Duryea, Jr. (R), Old Montauk Highway, Montauk, N. Y. 11954. Second District — Peter J. Costigan (R-C), 154 Old Field Road, Seatauket, N. Y. 11785. Third District — Charles A. Jerabek (R-C), 9 Brookspur Drive, Bay Shore, N. Y. 11706. Fourth District — Robert C. Wertz (R), 37 Bethany Drive, Commack, N. Y. 11725. Fifth District — William L. Burns (R), 23 Whitney Dr., Amityville, N. Y. 11701. Sixth District — John G. McCarthy (R), 8 Pinoak Crt., Huntington Station, N. Y. 11746.

Nassau County

Seventh District — Joseph M. Reilly (R), 36 Chestnut St., Glen Cove, N. Y. 11542. Eighth District — Martin Ginsberg (R), 30 Roxton Rd., Plainview, N. Y. 11803. Ninth District — Phillip B. Healey (R-C), 32 Frankel Rd., Massapequa, N. Y. 11758. 16th District — Milton Jonas (R), 1854 Zana Court, No. Merrick, N. Y. 11566. 11th District — Stanley Harwood (D-L), 43 Grace Lane, Levittown, N. Y. 11756. 12th District — Joseph M. Margiotta (R), 844 Bedford Court, Uniondale, N. Y. 11553. 13th District — John S. Thorp, Jr. (D-L), 92 Voorhis Ave., Rockville Centre, N. Y. 11570. 14th District — Arthur J. Kremer (D-L), 81 Kerrigan St., Long Beach, N. Y. 11561. 15th District — Eli Wager (D-L), 615 Woodmere Blvd., Woodmere, N.Y. 11598. 16th District — George J. Farrell, Jr. (R-C), 116 Carnation Ave., Floral Park, N. Y. 11001. 17th District — John E. Kingston (R), 97 Ward St., Westbury, N. Y. 11590. 18th District — Irwin J. Landes (D-L), 8 Merlelees Circle, Great Neck, N. Y. 11020.

Queens County

19th District — Herbert A. Posner (D), 21-07 Elk Drive, Far Rockaway 11691. 20th District — John A. Esposito (R-C), 211-15 Jamaica Ave., Queens Village, N.Y. 11429. 21st District — Saul Weprin (D-L), 32-09 188th St., Hollis, N.Y. 11423. 22nd District — John T. Gallagher (R-C), 6 Beverly Rd., Flushing, N. Y. 11363. 23rd District — Leonard Price Stavisky (D-L), 162-21 Powells Cv. Bl., Whitestone, N. Y. 11357. 24th District — Arthur Cooperman (D-L), 80-22 169th Street, Jamaica, N. Y. 11432. 25th District — Alan G. Hevesi, 73-20 Austin St., Forest Hills, N.Y. 11375. 26th District — Guy R. Brewer (D), 110-43 166th St., Jamaica, N.Y. 11433. 27th District — Herbert J. Miller (D), 100-11 67th Rd., Forest Hills, N.Y. 11375. 28th District — Alfred A. Dell Bovi (), 114-13 111th Ave., Ozone Park, N.Y. 11417. 29th District — Frederick D. Schmidt (D), 94-39 Park Lane So., Woodhaven, N. Y. 11421. 30th District — John T. Flack (R-C), 78-14 64th Pl., Glendale, N. Y. 11227. 31st District — Joseph F. Lisa (D), 56-12 Van Doren St., Corona, N. Y. 11368. 32nd District — John G. Lopresto (R-C), 87-18 30th Avenue, Flushing, N. Y. 11369. 33rd District — Joseph S. Calabretta (D), 24-15 35th Avenue, Long Island City, N. Y., 1106. 34th District — Rosemary R. Gunning (R-C), 1867 Grove Street, Ridgewood, N. Y. 11237.

Kings County

35th District — Chester John Straub (D), 678 Manhattan Avenue, Brooklyn, N. Y. 11222. 36th District — Peter G. Mirto (D), 190 Irving Avenue, Brooklyn, N. Y. 11237. 37th District — Samuel D. Wright (D), 112 Hopkinson Avenue, Brooklyn, N. Y. 11233. 38th District — Vito P. Battista (R-C), 290 Highland Blvd., Brooklyn, N. Y. 11207. 39th District — Stanley Pink (D), 2249 E. 70th Street, Brooklyn, N. Y. 11234. 40th District — Alfred A. Lama (D-L), 9029 Kings Highway, Brooklyn, N. Y. 11212. 41st District — Stanley Stelngut (D), 1199 E. 53rd Street, Brooklyn, N. Y. 11234. 42nd District — Brian Sharoff (D), 2303 Brigham Street, Brooklyn, N. Y. 11229. 43rd District — George A. Cincotta (D), 96 Maple Street, Brooklyn, N. Y.

11225. 44th District — Melvin Miller (D), 759 E. 10th Street, Brooklyn, N. Y. 11230. 45th District — Stephen J. Solarz (D), 241 Dover St., Brooklyn, N. Y. 11235. 46th District — Leonard M. Simon (D-L), 2437 E. 3rd St., Brooklyn, N. Y. 11223. 47th District — Salvatore J. Grieco (D), 1861 W. 3rd St., Brooklyn, 11223. 48th District — Leonard Silverman (D), 1250 Ocean Parkway, Brooklyn, N. Y. 11230. 49th District — Dominick L. DiCarlo (R-C), 1345-83rd St., Brooklyn, 11228. 50th District — Robert F. Kelly (R-C), 226-76th St., Brooklyn, N. Y. 11209. 51st District — Vincent R. Riccio (R-C), 375-16th St., Brooklyn, N. Y. 11215. 52nd District — Joseph M. Matuscello (D), 373 Clinton St., Brooklyn, N. Y. 11213. 53rd District — William J. Giordano (D), 730 Carroll St., Brooklyn, N. Y. 11215. 54th District — Vander L. Beatty (D), 671 St. Johns Pl., Brooklyn, N. Y. 11216. 55th District — Thomas P. Fortune (D), 190 Ralph Avenue, Brooklyn, N. Y. 11233. 56th District — Calvin Williams (D), 467 Macon St., Brooklyn, N. Y. 1233. 57th District — Harvey L. Strelzlin (D), 59 Penn St., Brooklyn, N. Y. 11211.

Richmond County

58th District — Lucio F. Russo (R-C), 83 Romer Rd., Staten Island, N. Y. 10304. 59th District — Edward J. Amann, Jr. (R-C), 285 Kissel Ave., Staten Island, N. Y. 10310.

New York County

60th District — Louis DeSalvio (D), 425 West Broadway, New York, N. Y. 10012. 61st District — Anthony G. DiFalco (D-L), 103 E. 10th St., New York, N. Y. 10003. 62nd District — Andrew J. Stein (D-L), 205 Third Avenue, New York, N. Y. 10003. 63rd District — William F. Passannante (D-L), 72 Barrow St., New York, N. Y. 10014. 64th District — Peter A. A. Berle (D-L), 530 E. 86th St., New York, N. Y. 10028. 65th District — Richard N. Gottfried (D), 91 Central Park West, New York, N. Y. 10023. 66th District — Antonio G. Olivieri (D-L), 112 E. 74th St., New York, N. Y. 10021. 67th District — Albert H. Blumenthal (D-L), 90 Riverside Drive, New York, N. Y. 10024. 68th District — Frank G. Rossetti (D-L), 2253 First Ave., New York, N. Y. 10029. 69th District — Franz S. Leichter (D-L), 250 W. 104th St., New York, N. Y. 10025. 70th District — Hulan E. Jack (D), 45 W. 110th St., New York, N. Y. 10026. 71st District — Stephen S. Gottlieb (D), 159-34 Riverside Dr. W., New York, N. Y. 10032. 72nd District — George W. Miller (D), 25 W. 132nd St., New York, N. Y. 10037. 73rd District — John J. Walsh (Ind.), 91 Park Terrace West, New York, N. Y. 10034. 74th District — Mark T. Southall (D), 345 W. 145th St., New York, N. Y. 10031.

Bronx County

75th District — Harry Kraf (D), 711 Walton Ave., Bronx, N. Y. 10451. 76th District — Seymour Posner (D-L), 1100 Grand Concourse, Bronx, N. Y. 10456. 77th District — Armando Montano (D-L), 634 Manida St., Bronx, N. Y. 10474. 78th District — Louis Nine (D), 1424 Wilkins Ave., Bronx, N. Y. 10459. 79th District — Manuel Ramos (D), 1057 Stratford Ave., Bronx, N. Y. 10472. 80th District — Ferdinand J. Mondello (D), 256 Calhoun Ave., Bronx, N. Y. 10465. 81st District — Alan

Names And Addresses Of Upstate Legislators

Here is the official listing of State Senators and Assemblymen who represent areas outside of the New York City Metropolitan area.

NEW YORK STATE SENATE

Dutchess-Ulster

38th District—Jay P. Rollson, Jr. (R-C), 150 Kingwood Park, Poughkeepsie, N. Y. 12601.

Columbia-Greene-Rensselaer-Saratoga

39th District—Douglas Hudson (R-C), 116 Green Ave., Castle-ton-on-Hudson, N. Y. 12033.

Albany-Schoharie

40th District—Walter B. Langley (R), 225 Jay Street, Albany, N. Y. 12203.

Fulton-Montgomery-Otsego-Schenectady

41st District—Dalwin J. Niles (R-C), 502 South William St., Johnstown, N. Y. 12095.

Clinton-Essex-Franklin-Hamilton-Herkimer-Warren-Washington

42nd District—Ronald B. Stafford (D-C-D-L), 14 Pleasant St., Peru, N. Y. 12972.

Jefferson-Oswego-St. Lawrence

43rd District—H. Douglas Barclay, (R-C), 7377 Bentley Rd., Pulaski, N. Y. 13142.

Lewis-Oneida

44th District—James H. Donovan (R-C), 51 Elm St., Chad-wicks, N. Y. 13319.

Chenango-Madison-Onondaga

45th District—John H. Hughes (R), 311 Brookford Rd., Syracuse, N. Y. 13224.

Cortland-Onondaga

46th District—Tarky J. Lombardi, Jr. (R-C), 99 Burlingame Rd., Syracuse, N. Y. 12203.

Broome-Delaware-Sullivan

47th District—Warren M. Anderson (R), 34 Lathrop Ave., Binghamton, N. Y. 13905.

Chemung-Steuben-Tioga-Tompkins

48th District—William T. Smith (R-C), R.D. No. 1, Elmira, N. Y. 14203.

Cayuga-Ontario-Schuyler-Seneca-Wayne-Yates

49th District—Theodore D. Day (R-C), R.D. No. 2, Inter-laken, N. Y. 14847.

Monroe

50th District—Thomas Laverne (R-L), 4199 St. Paul Blvd., Roch-ester, N. Y. 14624. 51st District—James E. Powers (D), 17 Ever-green Dr., Rochester, N. Y. 14624.

Orleans-Niagara

52nd District—Earl W. Brydges (R), 82 Lake St., Wilson, N. Y. 14172.

Erie-Genesee

53rd District—John J. LaFalce (D-L), 252 Delaware Rd., Ken-more, N. Y. 14217.

Erie-Livingston-Wyoming

54th District—Thomas F. McGowan (R-L), 117 Huntley Rd., Buffalo, N. Y. 14215.

Erie County

55th District—Frank J. Glinski (D-L), 109 Forman St., Buffalo, N. Y. 14211. 56th District—James D. Griffin (D), 420 Dorrance Ave., Buffalo, N. Y. 14218.

Allegheny-Cattaraugus-Chautauqua

57th District—Jess J. Present (R), 41 Chestnut St., Jamestown, N. Y. 14701.

ASSEMBLY

Dutchess-Putnam

97th District—Willis H. Ste-phens (R-C), R.F.D. No. 5, Brewster, N. Y. 10509.

Dutchess County

98th District—Emeel S. Betros (R-C), 67 Grand Ave., Pough-keepsie, N. Y. 12603.

Ulster County

99th District—H. Clark Bell (R-C), Woodstock, N. Y. 12498.

Albany-Columbia-Greene-Rensselaer

100th District—Clarence D. Lane (R), Windham, N. Y. 12496.

Rensselaer County

101st District—Neil W. Kelle-her (R-C), 406 6th Ave., Troy, New York 12182.

Albany-Rensselaer

102nd District—Thomas W. Brown (D), 5 Holmes Dale, A.-bany, N. Y. 12203.

Albany County

103rd District—Fred G. Field, Jr. (R), 16 East Newton Rd., Newtonville, N. Y. 12128.

Albany-Montgomery-Schenectady County

104th District—Mary Anne Krupsak (D-L), Upper Shaper Ave., Canajoharie, N. Y. 13317.

Schenectady

105th District—Clark W. Wemple (R-C), 1760 Van Ant-werp Rd., Schenectady, N. Y. 12309.

Albany-Saratoga

106th District—Fred Droms, Jr. (R-C), Droms Road, Town of Clifton Park, Rexford, N. Y. 12148.

Rensselaer-Warren-Washington

107th District—Lawrence E. Corbett, Jr. (R), 1 Grove St., Fort Edward, N. Y. 12828.

Clinton-Essex

108th District—Andrew W. Ryan, Jr. (R-C), Plattsburgh, N. Y. 12901.

Franklin-Fulton-Hamilton

109th District—Glenn H. Har-ris (R-C), Canada Lake Post Of-vice, N. Y. 12030.

St. Lawrence County

110th District—K. Daniel Haley (D-L), Waddington, N. Y. 13694.

Jefferson-Lewis

111th District—Donald L. Tay-lor (R), 117 Ward Street, Water-town, N. Y. 13601.

Herkimer-Otsego

112th District—Donald J. Mitchell (R), Shells Bush Road, Herkimer, N. Y. 13350.

Delaware-Schoharie-Sullivan

113th District—Edwyn E. Ma-son (R-C), Hobart, N. Y. 13788.

Chenango-Madison

114th District—Richard A. Brown (R), 8985 N. Lake Road, Bridgeport, N. Y. 13030.

Oneida County

115th District—William R. Sears (R-C), Woodgate, N. Y. 13494. 116th District—John T. Buckley (R-L), 13 Proctor Blvd., Utica, N. Y. 13501.

Oneida-Oswego

117th District—Edward F. Crawford (R-C), 38 E. Bridge St., Oswego, N. Y. 13126.

Onondaga County

118th District—Leonard F. Bersani (R-C), 128 Rugby Rd., Syracuse, N. Y. 13206. 119th Dis-trict—Hymen M. Miller (R), Lyndon Rd., Fayetteville, N. Y. 13066. 120th District—Edward M. Kinsella (R-C), 407 Center St., Solvay, N. Y. 13209. 121st District—Thomas J. Murphy (R), 314 Broadview Dr., Syra-cuse, N. Y. 13215.

Cayuga-Cortland

122nd District—Lloyd S. Rif-ord, Jr. (R), W. Genessee Street Rd., Auburn, N. Y. 13021.

Broome County

123rd District—Kenneth S. Leisure (R), 500 Marcella St., Endicott, N. Y. 13760. 124th Dis-trict—Francis J. Boland, Jr. (R-C), 55 Orchard Rd., Binghamton, N. Y. 13905.

Tioga-Tompkins

125th District—Constance E. Cook (R), 209 Coy Glen Road, Ithaca, N. Y. 14850.

Chemung County

126th District—L. Richard Marshall (R-C), 7 Strathmont Park, Elmira, N. Y. 14905.

Steuben County

127th District—Charles D. Henderson (R-C), 39 Church St., Hornell, N. Y. 14843.

Ontario-Schuyler-Yates

128th District—Frederick L. Warder (R), 100 Lewis St., Ge-neva, N. Y. 14456.

Seneca-Wayne

129th District—Joseph C. Fin-ley (R-C), R.D. No. 1, Walworth, N. Y. 14568.

Monroe County

130th District—Donald C. Shoemaker (R), 833 Lake Rd., Webster, N. Y. 14580. 131st Dis-trict—Raymond J. Lill (D-L), 31 Wolfert Terr., Rochester, N. Y. 14621. 132nd District—S. William Rosenberg (R), 1866 Clover St., Rochester, N. Y. 14618. 133rd District—Frank A. Carroll (R-C), 613 Elmgrove Rd., Rochester, N. Y. 14606. 134th District—Wil-liam M. Steinfeldt (R), 217 Wes-ton Rd., Rochester, N. Y. 14612.

Monroe-Orleans

135th District—Don W. Cook (R), 1508 Lehigh Station Rd., Henrietta, N. Y. 14467.

Genesee-Livingston

136th District—James L. Em-ery (R), 5477 Lakeville Road, Ge-nesee, N. Y. 14454.

Niagara County

137th District—V. Sumner Carroll (R), 650 Main St., Youngstown, N. Y. 14174. 138th District—Richard J. Hogan (R), 8643 Griffon Ave., Niagara Falls, N. Y. 14304.

Erie County

139th District—Michael L. Mc-Carthy (D), 506 Crescent Ave., Buffalo, N. Y. 14214. 140th Dis-trict—James T. McFarland (R-C), 21 Grosvenor Road, Ken-more, N. Y. 14223. 141st District—Chester R. Hardt (R-C), 107 Oakgrove Drive, Williamsville, N. Y. 14221. 142nd District—Ste-phen R. Greco (D-L), 795 Rich-monrd Ave., Buffalo, N. Y. 14222.

143rd District—Arthur O. Eve (D-L), 14 Celtic Place, Buffalo, N. Y. 14208. 144th District—Al-bert J. Hausbeck (R-C), 315 Dartmouth Ave., Buffalo, N. Y. 14215. 145th District—John B. Lis. (D-L), 117 Thomas St., Buf-falo, N. Y. 14206. 146th District—Francis J. Griffin (D), 38 Treehaven Rd., West Seneca, N. Y. 14224. 147th District—Ron-ald H. Tills (R-C), 43 Union St., Hamburg, N. Y. 14075.

Allegheny-Erie-Wyoming

148th District—Frank Walkley (R), Castile, N. Y. 14427.

Cattaraugus-Chautauqua

149th District—Lloyd A. Rus-sell (R-C), East Otto, N. Y. 14729.

Chautauqua County

150th District—John W. Beck-man (R-C), 98 S. Portage St., Westfield, N. Y. 14787.

Suburban Lawmakers

(Continued from Page 8)

Hochberg (D-L), 2040 Bronxdale Ave., Bronx, N. Y. 10462. 82nd District—Alexander Chananau (D-L), 1833 Loring Place, Bronx, N. Y. 10453. 83rd District—Bur-ton G. Hecht (D-L), 2715 Grand Con-course, Bronx, N. Y. 10468. 84th District—G. Oliver Koppell (D-L), 5700 Arlington Ave., Bronx, N. Y. 10471. 85th District—Anthony J. Mercorella (D-L), 1363 Astor Ave., Bronx, N. Y. 10469. 86th District—Anthony J. Stella (D-L), 2527 Radcliff Ave., Bronx, N. Y. 10469.

Westchester County

87th District—Thomas J. Mc-Inerney (D), 200 Valentine Lane, Yonkers, N. Y. 10705. 88th Dis-trict—George E. Van Cott (R-C), 4 Laurel Ave., Mount Vernon, N. Y. 10552. 89th District—Alvin M. Suchin (R-C), 269 Broadway, Dobbs Ferry, N. Y. 10522. 90th

District—Gordon W. Burrows (R), 65 Harvard Ave., Yonkers, N. Y. 10710. 91st District—Joseph R. Misani (R), 18 Fairview Place, New Rochelle, N. Y. 10805. 92nd District—J. Edward Meyer (R), 47 Hights Cross Rd., Chappa-qua, N. Y. 10514. 93rd District—Peter R. Blonco (R), Oak Hill Terrace, Ossining, N. Y. 10562.

Rockland County

94th District—Eugene Levy (R-C), East Place, Suffern, N. Y. 10901.

Orange County

95th District—Benjamin A. Gilman (R-C), 10 Cooldige Crt., Middletown, N. Y. 10940.

Orange-Rockland

96th District—Lawrence Herbst (R-C), Leicht Place, Newburgh, N. Y. 12550.

Louis Mancinelli, left, is sworn in as chairman of the New York State Employees Brotherhood Committee by Louis L. Levene, right, New York State Industrial Commissioner.

Mancinelli Heads Committee

The New York State Employees Brotherhood Committee recently elected Louis Mancinelli as its chairman for 1971-72. The oath of office was administered by State Industrial Commissioner Louis L. Levene in a ceremony held in the Commissioner's office in New York City.

Mancinelli is a member of the executive board of the Metro-politan Division of Employment Security and a director of the New York State Employees Columbia Assn. He also is presi-

dent of the metropolitan chapter of the International Association of Personnel in Employment Security and a director of the New York State Employees Columbia Assn.

The Job Market

By BARRY LEE COYNE

A LISTING OF NON-CIVIL SERVICE JOBS AVAILABLE THROUGH THE NEW YORK STATE EMPLOYMENT SERVICE

In the Professional field, licensed Medical Lab Technicians and Technologists with a City license are wanted. Some openings require membership in American Society of Clinical Pathologists. The salary range is from \$130 to \$200 a week . . . Physical Therapists who have graduated from an acceptable school and have a State license can fill positions paying from \$8,000 to \$15,000 a year . . . There are numerous attractive openings for Social Case Workers with a Master's Degree in social work plus one year of experience. The beginning salary is \$10,000 a year, and higher salaries are offered for additional experience . . . X-ray Technicians with a State license are wanted for jobs paying \$150 to \$220 plus a week . . . Apply at the Professional Placement Center, 444 Madison Ave., Manhattan.

In Brooklyn, Plumbers with their own tools are wanted for jobbing and alterations. The pay is \$3.00 to \$3.50 per hour . . . Polishers are also wanted to color cut down and polish brass, pewter, steel, aluminum or bronze. The pay range is \$2.25

to \$3.50 per hour . . . Auto Mechanics are wanted for major and minor repairs on autos and trucks. No transmission experience required. Applicants must have their own tools and a driver's license. The job openings are in service stations, garages and dealerships. The pay range is \$110 to \$150 for a five day-40 to 54 hour work week . . . Maintenance Mechanics to repair and adjust various types of machines are needed. Electrical mechanical, and welding involved. Specific experience is necessary for these jobs paying from \$3.10 to \$4.25 per hour . . . There are also a few openings for Platen Press Operators able to operate Heidelberg, Chandler and Price imprinting on greeting cards and stationery. The pay is \$110 plus a week . . . Apply at Brooklyn Industrial Office, 250 Schermerhorn St., Brooklyn.

Our office on Staten Island has the following job opportunities . . . There is a demand for Sewing Machine Operators to operate factory machines in the manufacture of dresses, slacks and children's clothes. Training will be given and jobs are available on a part or full-time basis at \$2.00 per hour . . . Jobs are available for Auto Mechanics, first-class who have their own tools and an operator's license. The pay is \$125 a week . . . Stenographers with good skills can get jobs for duty in downtown Manhattan. Must be able to type 40 to 50 words a minute and take stenography at 80 to 90 words. The pay range is \$100 to \$135 a week . . . An experienced Jewelry Salesperson is wanted for selling fine jewelry and giftware for a five or six day week. Hours to be arranged. The pay is \$150 a week . . . Apply at the Staten Island Placement Office, 25 Hyatt St., St. George, Staten Island.

In Queens, an experienced Planer is wanted. Must be able to set up and operate planers, and read blueprints. The pay is \$3.90 an hour . . . Fully experienced Roofers are also wanted

at \$3.75 to \$5.00 an hour, depending on experience . . . The demand for Taxi Drivers continues at \$140 a week. Must have a chauffeur's license and one year of driving experience . . . Also wanted is a Foreman to supervise woodworking operators. Must have heavy experience in woodworking and supervising ability. The pay is \$175 a week . . . There is another interesting job for Maintenance Mechanic. Must be experienced and know how to do mechanical and electrical repairs. Also read schematics and blueprints. The pay is \$2.75 to \$4.50 an hour, depending on experience . . . Apply at the Queens Industrial Office, 42-15 Crescent St., Long Island City.

TA Welcomes Applicants For Car Mtnr. E Title; Offers \$4.8175 An Hr.

Transit Authority offices have told The Leader that the Group E series for car maintainer is still open. Under the current contract, wages will start off at \$5.30 hourly.

Potential employees were informed to expect a 40-hour week, which may include evening or night shifts as well as Saturdays, Sundays and holidays, depending on the needs of the service.

Minimum requirements must have been gained within the last

10 years. Asked for is five years on the mechanic level, performing electrical inspection and maintenance on multiple-unit electrical cars, or, alternately, (Continued on Page 12)

RETIRING CIVIL SERVICE EMPLOYEE
DON'T SELECT AN OPTION BEFORE YOU TALK TO US.

— Contact —
PERSONALIZED PENSIONS, INC.
42 W. 39th Street, New York, N.Y. 10018
SAM SPASS or IRV. MECHANIC
Tel 212 868-3365

: No charge for consultation :-

The DELEHANTY INSTITUTE

58 years of education to more than a half million students
NEW FALL COURSES

POLICE SERGEANT
Exam Now Scheduled for March '72
Enroll now in promotion course featuring new Cassette method of preparation.
Classes meet in Manhattan, Yonkers, Jamaica, Melville & Staten Island

Administrative Associate
Examination to be held April 1972
CLASSES MEET MONDAY AT 6 P.M.
126 E. 13th Street, N.Y., N.Y.

SENIOR CLERK
Examination scheduled for June 1972
CLASSES START SAT. JAN. 15TH, 10:30 A.M.

The DELEHANTY INSTITUTE
For information on all courses
CALL (212) GR 3-6900
Manhattan: 115 E. 15th Street
Jamaica: 89-25 Merrick Blvd.
Office Open Daily 9 A.M.-5 P.M.

HOLIDAY HITS from 20th Century-Fox

"AMERICA'S NUMBER ONE THRILLER!"
—Gene Shalit NBC-TV

THE FRENCH CONNECTION
COLOR BY DELUXE

Now at flagship theatres

"Film at its original best."
Judith Crist, New York Magazine

Made For Each Other

BECKMAN PARAMOUNT

Paramount Pictures Presents

HAROLD and MAUDE

starring
RUTH GORDON
BUD CORT

Co-starring
Vivian Pickles, Cyril Cusack
Charles Tyner, Ellen Geer
Produced by Colin Higgins
and Charles Mulvehill
Executive Producer
Mildred Lewis
Written by Colin Higgins,
Directed by Hal Ashby

Color by Technicolor® A Paramount Picture

With Songs by
Cat Stevens

Coronet HANDLED BY
59th St. at 3rd Ave. EL 5-1463

Do You Need A High School Equivalency Diploma

for civil service
for personal satisfaction
4 Weeks Course Approved by
N.Y. State Education Dept.
Write or Phone for
Information

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

Name
Address
Boro LI

TYPEWRITER ADDERS

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

Low-Low Prices
ALL LANGUAGES
TYPEWRITER CO., Inc.
119 W. 23 St. (W. of 6th Ave.) NY, NY
CHelsea 3-8086

High School Equiv. Diploma 5 Week Course — \$60.

Complete by HOME STUDY or in EVENING CLASSES, leading to State issued High School Equivalency Diploma. FREE BOOKLET.

PL 7-0300
Roberts Schools, Dept. L,
517 West 57th St.,
New York, N.Y. 10019

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming, Key-punch, 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 — 953-6700
Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Education.

GOURMET'S GUIDE

PERSIAN • ITALIAN • AMERICAN
TEHERAN 45 W 44TH ST. NEW YORK'S No. 1 COCKTAIL LOUNGE
FOR FREE HORS D'OEURES — LUNCHEON-DINNER

A patriotic, chaotic comedy.

A HOWARD W. KOCH Production
"STAR SPANGLED GIRL"

Color by Molelab A Paramount Picture

NOW AT THE ZIEGFELD AND LOEWS AND PARAMOUNT PRESENTATION SHOWCASE THEATRES!

MANHATTAN A WALTER READE THEATRE ZIEGFELD 57th Ave. & 54th St.	BROOKLYN LOEWS GEORGETOWNE TWIN #1 LOEWS KINGS PLATINUM & TILGH AVE. LOEWS METROPOLITAN FULTON ST. LOEWS ORIENTAL 80th St. & 8th Ave. LOEWS MAYFAIR AVE. U & CONEY ISLAND AVE.	QUEENS LOEWS BAY TERRACE BAYSIDE LOEWS TRINITY LOEWS VALENCIA JAMAICA LOEWS LEFRACK CITY RIGGS PARK LOEWS PROSPECT FLOORS LOEWS STATEN IS. FABIAN'S ISLAND NEW SPRINGVILLE	WESTCHESTER LOEWS NEW ROCHELLE NEW ROCHELLE GENERAL CINEMA'S CINEMA 2 HARTSOCK GENERAL CINEMA'S ELMSFORD DRIVE IN CINEMA'S PARKHILL TONHLAN MUSIC MAKERS RYE RIDGE PORTCHESTER	NASSAU S. S. MOSSY CENTRAL CENTRAL CENTURY'S FANTASY ROCKVILLE CENTRE CENTURY'S FLORAL FLORAL PARK LOEWS GABLES MERRICK CENTURY'S PLAINVIEW CENTURY'S ROOSEVELT FIELD WESTBURY LOEWS RAMMABET PLANDOME RD. NATIONAL GENERAL'S OLEN COVE
---	---	---	--	--

DO DENTAL INSURANCE PLANS DIFFER? YOU BET THEY DO!

LARGE PRINT
OR SMALL PRINT...
IT'S STILL
GHD_i

(Group Health Dental Insurance:
Dental Protection at Its Best)

Here are a few questions that should be answered in comparing programs:

- Are dental costs controlled? Yes, GHD_i Participating Dentists limit their fees to GHD_i's Maximum Permitted Charge Schedule regardless of your member's income and regardless of the GHD_i Program provided.
- Are there waiting periods before benefits apply? GHD_i has **no waiting periods** for any condition at any time.
- Are certain "pre-existing" conditions excluded from coverage completely? GHD_i covers pre-existing conditions.
- Are there annual and/or lifetime dollar maximums? GHD_i plans have **no yearly or lifetime dollar maximums**.
- Are commissions payable to salesmen or brokers? GHD_i pays **no sales or brokerage commissions** to anyone at any time.

These are only **some** of the items to compare. When choosing **your** dental plan, ponder the pitfalls. To get all the facts you need to make the best decision for dental benefits for your members—mail coupon below TODAY!

Group Health Dental Insurance, Inc.
The GHI Building
227 West 40th Street
New York, N.Y. 10018

(clip and mail)

To:
Group Health Dental Insurance, Inc.
The GHI Building
227 West 40th Street
New York, N.Y. 10018

You're right! The members of my group need dental insurance. Please have a representative contact me about GHD_i.

(My Name)

(My Title)

(My Union—Local and International)

(Number of Members)

(Address)

(Zip)

(Phone)

◆ This Week's Key Answers ◆

EXAM 1560 PROMOTION TO BUILDING CUSTODIAN

Test Held Dec. 11, 1971
Candidates who wish to file protests against these proposed key answers have until the Jan. 11, 1972 to submit their protests in writing, together with evidence. Claims of manifest error

must be postmarked by midnight, Jan. 11, 1972.
1, B; 2, D; 3, D; 4, C; 5, C;
6, A; 7, C; 8, A; 9, D; 10, B;
11, C; 12, C; 13, B; 14, C; 15, C;
16, A; 17, C; 18, D; 19, D; 20, A;
21, D; 22, B; 23, A; 24, B; 25, A;
26, C; 27, D; 28, D; 29, B;
30, D; 31, B; 32, A; 33, B; 34, A;
35, C; 36, C; 37, B; 38, D; 39, D;
40, A; 41, D; 42, B; 43, D; 44, B;

45, A; 46, A; 47, A; 48, B; 49, D;
50, C;
51, A; 52, B; 53, B; 54, B;
55, A; 56, C; 57, C; 58, D; 59, C;
60, A; 61, C; 62, C; 63, B; 64, C;
65, B; 66, B; 67, D; 68, C; 69, C;
70, A; 71, B; 72, D; 73, D; 74, B;
75, B; 76, A; 77, B; 78, D; 79, C;
80, D.

EXAM 1065 ASSISTANT BUILDING CUSTODIAN

Test Held Dec. 11, 1971
1, D; 2, A; 3, B; 4, D; 5, C;
6, C; 7, B; 8, B; 9, A; 10, C;
11, C; 12, C; 13, B; 14, A; 15, C;
16, D; 17, D; 18, C; 19, C; 20, A;
21, B; 22, C; 23, D; 24, A; 25, B;
26, B; 27, A; 28, C; 29, D;
30, D; 31, C; 32, B; 33, B; 34, A;
35, C; 36, C; 37, B; 38, D; 39, D;
40, A; 41, D; 42, B; 43, D; 44, B;
45, A; 46, A; 47, A; 48, B; 49, D;
50, C;
51, A; 52, B; 53, B; 54, B;
55, A; 56, C; 57, C; 58, D; 59, C;
60, A; 61, C; 62, C; 64, B; 64, C;
65, B; 66, A; 67, D; 68, C; 69, C;
70, A; 71, B; 72, D; 73, D; 74, B;
75, B; 76, A; 77, B; 78, D; 79, C;
80, D.

EXAM 1067 BUILDING CUSTODIAN

Test Held Dec. 11, 1971
1, D; 2, A; 3, B; 4, C; 5, A;
6, C; 7, A; 8, D; 9, C; 10, C;
11, C; 12, C; 13, B; 14, C; 15, C;
16, A; 17, C; 18, D; 19, D; 20, A;
21, D; 22, B; 23, A; 24, B; 25, A;
26, C; 27, D; 28, D; 29, B;
30, D; 31, B; 32, A; 33, B; 34, A;
35, C; 36, C; 37, B; 38, D; 39, D;
40, A; 41, D; 42, B; 43, D; 44, B;
45, A; 46, A; 47, A; 48, B; 49, D;
50, C;
51, A; 52, B; 53, B; 54, B;
55, A; 56, C; 57, C; 58, D; 59, C;
60, A; 61, C; 62, C; 63, B; 64, C;
65, B; 66, B; 67, D; 68, C; 69, C;
70, A; 71, B; 72, D; 73, D; 74, B;
75, B; 76, A; 77, B; 78, D; 79, C;
80, D.

EXAM 1559 PROMOTION TO ASSISTANT BUILDING CUSTODIAN

Test Held Dec. 11, 1971
Candidates who wish to file protests against these proposed key answers have until Jan. 11, 1972 to submit their protests in writing, together with evidence. Claims of manifest error must be postmarked by midnight, Jan. 11, 1972.

1, D; 2, D; 3, C; 4, B; 5, C;
6, B; 7, A; 8, D; 9, A; 10, A;
11, C; 12, C; 13, B; 14, A; 15, C;
16, D; 17, D; 18, C; 19, C; 20, A;
21, B; 22, C; 23, D; 24, A; 25, B;
26, B; 27, A; 28, C; 29, D;
30, D; 31, C; 32, B; 33, B; 34, A;

35, C; 36, C; 37, B; 38, D; 39, D;
40, A; 41, D; 42, B; 43, D; 44, B;
45, A; 46, A; 47, A; 48, B; 49, D;
50, C;

51, A; 52, B; 53, B; 54, B;
55, A; 56, C; 57, C; 58, D; 59, C;
60, A; 61, C; 62, C; 63, B; 64, C;
65, B; 66, B; 67, D; 68, C; 69, C;
70, A; 71, B; 72, D; 73, D; 74, B;
75, B; 76, A; 77, B; 78, D; 79, C;
80, D.

EXAM 1070 SCHOOL CUSTODIAN

Test Held Dec. 11, 1971
1, B; 2, B; 4, D; 4, A; 5, C;
6, B; 7, B; 8, B; 9, C; 10, B;
11, A; 12, D; 13, D; 14, D; 15, C;
16, B; 17, A; 18, C; 19, A; 20, B;
21, A; 22, D; 23, A; 24, D; 25, B;
26, D; 27, D; 28, C; 29, A;
30, C; 31, C; 32, C; 33, B; 34, A;
35, C; 36, C; 37, B; 38, D; 39, D;
40, A; 41, D; 42, B; 43, D; 44, B;
45, A; 46, A; 47, A; 48, B; 49, D;
50, C;
51, A; 52, B; 53, B; 54, B;
55, A; 56, C; 57, C; 58, D; 59, C;
60, A; 61, C; 62, C; 63, B; 64, C;
65, B; 66, B; 67, D; 68, C; 69, C;
70, A; 71, B; 72, D; 73, D; 74, B;
75, B; 76, A; 77, B; 78, D; 79, C;
80, D.

EXAM 1584 PROMOTION TO FOREMAN OF MECHANICS

Test Held Dec. 11, 1971
Candidates who wish to file protests against these proposed key answers have until the Jan. 11, 1972 to submit their protests in writing, together with evidence. Claims of manifest error in key answers must be postmarked before midnight, Jan. 11, 1972.

1, B; 2, B; 3, A; 4, D; 5, C;
6, C; 7, D; 8, A; 9, D; 10, A;
11, A; 12, D; 13, C; 14, B; 15, B;
16, D; 17, B; 18, C; 19, D; 20, C;
21, B; 22, D; 23, B; 24, D; 25, A;
26, D; 27, D; 28, B; 29, D;
30, A; 31, C; 32, A; 33, D; 34, C;
35, B; 36, A; 37, A; 38, B; 39, C;
40, A; 41, B; 42, C; 43, B; 44, B;
45, A; 46, B; 47, C; 48, C; 49, A;
50, B;
51, C; 52, D; 53, A; 54, D;
55, C; 56, B; 57, C; 58, C; 59, D;
60, A; 61, A; 62, C; 63, A; 64, D;
65, B; 66, A; 67, C; 68, C; 69, B;
70, B; 71, B; 72, C; 73, D; 74, B;
75, D;
76, D; 77, A; 78, C; 79, D;
80, D; 81, A; 82, A; 83, A; 84, D;
85, C; 86, B; 87, D; 88, B; 89, A;
90, C; 91, A; 92, B; 93, B; 94, C;
95, B; 96, D; 97, D; 98, D; 99, C;
100, B.

EXAM 1565 PROMOTION TO COLLEGE ADMINISTRATIVE ASSISTANT

Written Test Held Dec. 11, 1971
Candidates who wish to file protests against these tentative

key answers have until Jan. 13, 1972 to submit their protests in writing, together with evidence. Claims of manifest error in key answers must be postmarked by midnight, Jan. 13, 1972.

1, D; 2, A; 3, B; 4, C; 5, C;
6, A; 7, C; 8, D; 9, D; 10, C;
11, A; 12, B; 13, A; 14, B; 15, C;
16, D; 17, C; 18, D; 19, B; 20, C;
21, B; 22, A; 23, D; 24, B; 25, A;
26, D; 27, C; 28, D; 29, B;
30, A; 31, C; 32, B; 33, A; 34, A;
35, D; 36, C; 37, B; 38, B; 39, D;
40, A; 41, A; 42, D; 43, B; 44, B;
45, C; 46, D; 47, C; 48, B; 49, A;
50, C;
51, B; 52, A; 53, B; 54, D;
55, C; 56, A; 57, A and/or C;
58, B; 59, D; 60, B; 61, A; 62, B;
63, D; 64, C; 65, C; 66, D; 67, B;
68, A; 69, C; 70, D; 71, C; 72, C;
73, A; 74, B; 75, A;
76, C; 77, B; 78, B; 79, B;
80, A; 81, B; 82, A; 83, B; 84, C;
85, C; 86, A; 87, D; 8, D; 89, B;
90, A; 91, A; 92, B; 93, D; 94, B;
95, A; 96, C; 97, A; 98, C; 99, C;
100, C.

Installers Called

Some 10 applicants were reported taking a license exam for oil burner installer at the Surrogate's Court in Manhattan.

Car Maintainer

(Continued from Page 10)
the constructing and installing of electrical-mechanical equipment. A high school diploma or equivalency will be credited toward one year of the above.

Also, a maximum of two years of experience as a helper in electrical work will be accepted as equal to one year of required experience. Specific background should be spelled out carefully when you submit your Experience A Form.

Conduct Broadjump

A qualifying physical test and medical test are both in store. In the first, a four-foot broadjump and a shoulder dumbbell lift will be required, as outlined in Exam Notice No. 0120.

Vision of 20/30 and adequate hearing will be ascertained in the medical. Use of drugs or excessive use of alcohol, or any disease or abnormality that would impair effectiveness on the job will be screened out.

Announced for filing "until further notice," this title insists that applicants file in person at the TA's Lobby Application Office, 370 Jay St., Brooklyn, any weekday up to 4:30 p.m. Applications can be obtained in person or via the mails, however.

Parking Agt. Applicants

On the recent parking enforcement agent exam (No. 1047), 120 candidates appeared. It was held at 40 Worth St., Manhattan.

SURPRISE!

your family with the best...

BELL & HOWELL

ALL AUTOMATIC MOVIE SYSTEM!

includes:
374F CAMERA

- Exclusive Focus-Matic®
- Electric Eye
- Zoom f/2.8 Lens
- Reflex Viewing

**346
PROJECTOR**

- Automatic Threading
- Still Picture—Reverse
- Long ½ Hour Shows
- Fast Lens

PLUS...

Camera Case—Movie Lite
Film—Batteries—Cartoon
30" x 40" Screen

WE
CARRY A FULL
LINE OF
BELL & HOWELL
PRODUCTS

FOTO-ELECTRIC SUPPLY CO.

31 ESSEX STREET

Tel. 673-5222 New York City

SUCH GOOD FRIENDS

AN OTTO PREMINGER FILM

Starring
DYAN CANNON JAMES COCO JENNIFER O'NEILL
KEN HOWARD NINA FOCH LAURENCE LUCKINBILL
and
LOUISE LASSER as Marcy **BURGESS MEREDITH** as Kalman
and
O.C. SMITH SINGING "SUDDENLY, IT'S ALL TOMORROW"

Screenplay by **ESTHER DALE** Adaptation by **DAVID SHABER** Based on the Novel by **LOIS GOULD**

Color by **MOVIELAB** A **PARAMOUNT** Release Produced and Directed by **OTTO PREMINGER**

R restricted under 17 requires accompanying parent or adult guardian

THE **Baronet**

59th St. at 3rd Ave. EL 5-1663 12, 2, 4, 6, 8, 10

KNOW WHAT YOU WANT
OUT OF LIFE?

Write your own
ticket with

ICEBREAKER

Icebreaker is the most effective step you can take to meeting people you'll like, people you can share things with, perhaps even love.

With Icebreaker you'll have this going for you:

- The New York area's NUMBER ONE dating service with more interesting, educated, friendly people than any other service. The dating service whose success you've heard about on radio and T.V.
- The uncompromising Icebreaker matching program... it's the one that considers each person in a personal way.

Dial 787-0609 (anytime)

or write for our FREE questionnaire. One look at it tells the whole story.

Icebreaker Inc.
1986 Broadway, N.Y. 10023
member: National Computer Dating Assn.

FIRE FLIES

By Paul Taylor

About a week ago, Commissioner Robert O. Lowery was watching Walter Kronkite on CBS News. One of the stories that night concerned a little girl named Rose Marie Raymond. Awaiting a kidney transplant, she is desperately in need of a dialysis machine to keep her alive. None are available at this time and it would seem that, like so many kidney victims, Rose Marie was to be condemned to death for want of the machine.

Commissioner Lowery remembered that the Honor Emergency Fund had purchased a portable machine for the wife of a firefighter who, like Rose Marie, needed the machine until a transplant was available. The firefighter's wife, having received the transplant last year, no longer needed the services of the machine and it was stored at the Medical Office on Spring Street.

After checking with Bob Russell of the Honor Emergency Fund for his feelings in the matter, the Commissioner contacted Kronkite and offered to lend the machine to little Rose Marie on behalf of New York Firefighters. Wheels started to turn quickly and by the time this goes to press, the girl's doctor will have contacted the Commissioner as to whether or not the little gal will be able to use the machine. If the answer is yes, several cargo freight carriers have offered to fly the machine to and from California without charge.

That certainly gives you a warm feeling in the heart,

doesn't it? Congratulations to you, Santa Claus O'Lowery, and all the elves on Church St.!

A few months ago, I wrote a heartwarming story about the troops of Engine 220 who had a good worker on Park Slope in Brooklyn. After the fire was knocked down, the little girl in the family was seen crying her eyes out because the money for the cookies she had sold as a girl scout was destroyed. The brothers in 220 together with Fireman Ed Thompson, dug down and came up with 30 bucks worth of cookie dough and a little girl was made happy.

Well! They've done it again out there in the 48th Battalion with Ed Thompson (aide to Chief Lovett) and Fireman Robert Bayer leading the way.

Seems that they had a job about five weeks ago in which little two year old Bobby Manning, rescued by Fireman George R. Stringer was taken to Methodist Hospital with second degree burns over 80 percent of his body. Bobby's brother, four year old Kenneth, was rescued by Captain Henry G. Keyes and released after treatment.

Wondering how little Bobby was doing, the men from 220

started regular visits to the children's ward at Methodist Hospital, bringing along a little toy each time.

Then they became aware that the 40 other kids sort of felt "left out" and sensing this, the troops from 220 passed the word to the other six units in the Battalion and now the kids ward at the hospital has become the "eighth company" in the Battalion with a couple of off-duty firefighters, both blueshirts and white hats, visiting every day.

Once again, the troops dug down deep and came up with the dough to throw a Christmas party for the 41 kids last Thursday. Miss Lilly Blake, the Hospital Nursing Supervisor of Pediatrics is tickled pink and claims the whole thing is just like a new form of medicine for the sick kids!

Y'know, this sort of thing isn't limited to Christmas. The New York firefighter is the biggest softie in the world with a heart as big as himself. It's too bad that there isn't enough newspaper space to tell all the stories such as the one above which take place throughout the year. They happen so often that it is the rule rather than the exception. That's the kind of increased productivity any firefighter could and does love. So does everybody else, too!

So Rose Marie and Tommy and all the other kids . . . there IS a Santa Claus . . . dressed in blue and silver or white and gold, he's the best ever!

On the fourth of December while searching above the fire

at 156 W. 130th St. in Harlem, an apartment which had been clear as a bell suddenly became an inferno and, just before collapsing, Fireman Bob McLoughlin of 28 Truck and Lt. Gary Hack of Squad No. 1 got off "We're trapped" on the handle talkie! Within seconds, Lt. Tony Brachetta and Fireman Harry Beattie had water and kicking in the door, moved so fast with the line to knock down the fire that they both received burns of the hands and ears. As they pushed the fire ahead of them, Lt. Dick Gilroy of Ladder 30 was stepping off an aerial into the front room of the roaring apartment and, starting to search for the two unconscious men, he got the full force of the fire, pressure from the line and steam right in the puss but kept going until he found them.

McLoughlin swallowed fire into his lungs and Hack was badly seared too and spent 18 days at Medical Center. Beattie and Brachetta are still on the sick list. It must have been one hell of a situation but . . . what's the use of trying to tell this to the whiz kids with the slide rules and the mountains of phony statistics! They wouldn't believe it anyway and with stuff such as the foregoing, I guess I can't blame them. There aren't supposed to be any human beings around this earth capable of such deeds. . . ! If they only knew!

Thermostat Repairer Rates At \$7.24 Hr.

Applications are now being accepted for the title of thermostat repairer. The salary is from \$7.24 hourly. There are three openings in various City departments. The deadline date is Jan. 25.

Requirements for selection include five years of thermostat work experience or three such years plus sufficient vocational education. The examination will be Feb. 15, in the form of a practical. For complete details, see examination announcement No. 1152.

For further information concerning how to apply for this position, see page 15 of this issue of The Leader.

Aspirants On Oral

Candidates for project coordinator, Group III, recently took a qualifying oral at 55 Thomas St., Manhattan. Involved were 13 applicants.

Bronx Special
EAST 233rd ST. VIC.
 Beautiful brk, nine yrs young, 2-Family (6 & 5 rms), Excell area. Walk to subway. VA & FHA financing or mtg. take over.
FIRST-MET REALTY
 4375 WHITE PLAINS ROAD
 324-7200

REAL ESTATE VALUES

ROSEDALE \$27,500
COLONIAL
 Fully detached, completely remodeled 7 room house consisting of 4 bedrooms, living room, dining room, kitchen, gas heat, wall-to-wall carpeting, washing machine and other extras. Near schools, shopping center and bus, subway transportation. GI or FHA terms available. Ask for Mr. Fredericks.

LAURELTON \$32,990
4 BEDRM BRICK CAPE
 7 LG RMS, 4,000 SQ FT GDN GRNDS. PATIO, CARPORT. REDUCED \$2,000.

QUEENS HOMES
 170-13 Hillside Ave., Jamaica
OL 8-7510

ROSEDALE ESTATES \$35,990
Only 8 Yrs Young

SPRINGFIELD GARDENS \$27,500
 Sacrifice. Det. 7 rm Dutch Colonial. 3 bedrms, formal dinrm, 2 baths, modern kitchen, finished basement, garden, extras! GI-FHA mortgage terms.

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

BUTTERLY & GREEN
 168-25 Hillside Ave.
JA 6-6300

U.S. Government Foreclosures
VACANT HOMES
 SPRINGFIELD GARDENS
Priced From \$17,000 To \$30,000
 No extra cost. No extra fees. Call right now. We have the keys.
Bimston (212) 523-4594

House For Sale - Long Island
 LEVITTOWN VIC. — 3 bedrm Ranch \$24,990. — \$9,790 takes over 6 1/2% mortgage. Situated on a lovely corner plot. You can save thousands of dollars on Int. Mortgage & Closing Fees on this exquisite home. McNEELY (516) 735-8540.

Farms & Country Homes, New York State
 NEW FALL Catalog and Hundreds of Real Estate & Business Bargains. All Types, Sizes & Prices. Dahl Realty, Cobleskill, N.Y.

Farms & Country Homes, New York State
 MERRY CHRISTMAS & SEASONS GREETINGS
 TO ALL OUR FRIENDS — From
DAHL REALTY
 140 E. Main St. Cobleskill 7, N.Y.
 518 234-3583

Farms & Country Homes, Orange County
 Bulk Acreage — Retirement Homes
 Business in the Tri-State Area
GOLDMAN AGENCY REALTORS
 85 Pike Port Jervis, NY (914) 856-6328

Enjoy Your Golden Days in **Florida**

JOB
 FLORIDA JOBS? Federal, State, County, City, Florida Civil Service Bulletin, Subscription \$3 year - 8 Issues.
 P.O. Box 846 L,
 N. Miami, Fla. 33161.

SAVE ON YOUR MOVE TO FLORIDA
 Compare our cost per 4,000 lbs to St. Petersburg from New York City, \$438; Philadelphia, \$412.80; Albany, \$469.20. For an estimate to any destination Florida
Write SOUTHERN TRANSFER and STORAGE CO. INC.
 DEPT. C, BOX 10217
 ST. PETERSBURG, FLORIDA. 33798

VENICE FLA. — INTERESTED?
 SEE H. N. WIMMERS, REALTOR
 EIP CODE 33595
BUY U.S. BONDS

FOSTER PARENTS ARE SPECIAL PEOPLE

Parents who can share their home and family life with a foster child are very special people, and are greatly needed. We need foster homes for children of all ages, particularly black and interracial. Please call or write: The Children's Aid Society, 150 East 45th St., N.Y.C. 10017. Tel. 5 682-9040, Ext. 329.

Furniture For Rent

RENT FURNITURE
 HOME OR APARTMENT
 Complete Living-room, Bedroom & Dinette \$25.00 per month
 As Low As
ALBANY-SHERMAN FURNITURE RENTAL
 Rt. 9, Latham, N.Y. 518-785-3050

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK.
 JEAN L. KLEBE ROSENFELD, Plaintiff, against THOMAS A. DUGAN and THOMAS A. DUGAN, JR., Defendant. Index No. 23880/1971. Plaintiff designates New York County as the place of trial. — **SUMMONS.** — To the above named Defendant.
 YOU ARE HEREBY SUMMONED to answer the complaint in this action and to serve a copy of your answer, or, if the complaint is not served with this summons, to serve a notice of appearance, on the Plaintiff's Attorney(s) within 20 days after the service of this summons, exclusive of the day of service (or within 30 days after the service is complete if this summons is not personally delivered to you within the State of New York); and in case of your failure to appear or answer, judgment will be taken against you by default for the relief demanded in the complaint. Dated, New York, New York, July 20, 1971. Defendants' address: 1363 Somerset Road, Teaneck, New Jersey. BUDIN, BUDIN & BUDIN, Attorney(s) for Plaintiff; Office and Post Office Address: 291 Broadway, New York, New York 10007; (212) WO 4-2210; File No. 102,309.
 To: THOMAS A. DUGAN, JR.
 The foregoing summons is served upon you by publication pursuant to an order of the Hon. Harold Birns, a Justice of the Supreme Court of the State of New York, dated the 9th day of December, 1971, and filed with the complaint and other papers in the office of the Clerk of the County of New York, at 60 Centre Street, City, County and State of New York.

The object of this action is to recover money damages for personal injuries sustained in an automobile accident which is alleged to have occurred on December 14, 1968, in Bergen County, New Jersey. The contractual obligation of the Factory Mutual Liability Insurance Company of America to defend and indemnify the defendant, Thomas A. Dugan, Jr., under a policy of automobile liability insurance having been attached.
 Dated: December 14, 1971
 BUDIN, BUDIN & BUDIN, P.C.
 Attorneys for Plaintiff
 Office & P.O. Address
 291 Broadway
 New York, New York 10007
 964-2210

BELL & HOWELL AUTO 8 CASSETTE PROJECTOR

Just snap in a cassette . . . push a button . . . you're projecting!

Model 459

Instant Cassette-Loading Automatic-Threading Movie Projector for Super 8 and Regular 8mm

Here's the latest in projection convenience. Simply snap on the film cassette, press a lever, and it's showtime. (Also accepts reels, up to 400-ft. capacity.) Projects regular 8mm and super 8 films and automatically threads all the way through—right up onto the take-up reel. Automatically rewinds cassette (or reel) at finish.

YOURS FREE
 8 CASSETTE FILE WHEN YOU PURCHASE A PROJECTOR

WE CARRY A FULL LINE OF BELL & HOWELL PRODUCTS

FOTO-ELECTRIC SUPPLY CO.

31 ESSEX STREET

Tel. 673-5222

New York City

Win Improved Conditions For Parks Workers

(From Leader Correspondent)

BABYLON—A series of improvements in working conditions have been agreed upon by the Civil Service Employees Assn. and the Long Island State Parks Commission.

The agreement, a supplement to State and district-wide agreements on behalf of employees, was signed by Louis Colby, president of the Long Island Inter-County State Parks chapter of CSEA and Commission negotiators.

Major points provide that seniority will be a prime factor in transfers and promotions in the non-competitive titles, out-of-title work will be restricted to emergency situations, in-service training will be provided for maintenance personnel, lunch, sanitary and safety facilities will be improved and a technical study will be started on protection of tollbooth employees from automobile exhaust pollution.

The CSEA negotiating team also included William Hurley, grievance chairman; Jack Gehrig, parkway representative, and Roger Cilli, field representative.

Town of Union Installs Slate Of New Officers

The Town of Union chapter, Civil Service Employees Assn., has installed its new slate of officers.

They are Frank Warwick, president; Gary Powers, vice-president; Jennis Possemato, secretary, and Robert Dinsmore, treasurer.

The new officers were administered the oath of office during recent ceremonies at the Nanticoke Avenue VFW Hall in the Town of Union by County CSEA field representative Rick Sroka.

LONG ISLAND CONFERENCE MEMBERS RING IN HOLIDAYS

Statewide Civil Service Employees Assn. president Theodore C. Wenzl joins officers and social committee members in displaying prizes given at the Christmas party of the Long Island Conference of the CSEA, held Dec. 18 at Sunrise Village in Bellmore. Left to right are Jack Gehrig, Beverly DeMasi, Conference president George Koch, Eleanor Koch, Jim Hallinan, Sandra Hallinan, Ginny Beyel, Dr. Wenzl, Eileen Gorski, Marianne Parker, Marty Pendola and Tony Giannetti. An estimated 500 persons attended the gala event.

Surrounding Santa, alias Jim Hallinan, at Long Island Conference Christmas party are, left to right, Lynne Russell, Janice Famighetti and Mildred Lawrence.

Joe Keppler, center, president of the Central Islip chapter of the Civil Service Employees Assn., welcomes Jack Gallagher, right, statewide CSEA treasurer, to the Long Island Conference Christmas party. Looking on are Ethel Keppler, center, and Maureen Dermitt, right.

(Leader photos by Sulo Aalto)

At Broome County Gathering

Rizzi Praises CSEA, But Warns Against Misuse of Union Power

(From Leader Correspondent)

Some 350 Civil Service Employee Association members, their families and friends, joined together recently at St. John's Memorial Center in Johnson City as the Broome County chapter staged its annual Christmas party.

The festivities were highlighted by a presentation of selected dance by Marie Pompeil of Miss Marie's School of Dance Arts in Binghamton and remarks by guest speaker Broome County Legislator Salvatore Rizzi.

In his brief remarks Rizzi said that if he were asked the question: "Should government employees be unionized?" he would have to answer, "No!"

"But," he added, "if the question were rephrased, 'Do you feel government employees are justified in unionizing?' the answer would most emphatically be 'Yes!'"

"History," he said, "bears this out. 'Use your power,' he said, "to bring about constructive change in the government in which you are employed, for who knows better the internal workings of that government than you, the employee."

"Lastly," he said, "stand firm

in your demand to be treated the same as your counterparts in the non-government sector but be forever ready to give the 'stockholder' (the taxpayer) an extra measure of effort for every dollar he adds to your salaries. Remember," he concluded, "the company and hence the job you save by doing so may be your own. Your future depends on it."

Following Rizzi's remarks, door prizes were awarded as the guests prepared to end their evening with music and dancing.

Special guests at the head table included toastmaster Richard Buzzerd; Mr. and Mrs. Angelo Vallone, chapter president; Town of Union Councilman and Mrs. David Durr; Mr. and Mrs. Rizzi; County CSEA field rep and Mrs. Rick Sroka; Mary Battista and Mrs. Marie Pompeil.

Other guests included Clarence Laufer of Syracuse; Carman DeNardo of Elmira; Frank Warwick, president of the Town of Union chapter; Leo Weingartner, Binghamton State Hospital chapter president; Tom Elhage, president of the Fulton chapter, and Jack Herrick of the Broome County unit.

Dick Petrisko and Mrs. Beth Stover served as dinner committee co-chairmen.

Metro Conf

(Continued from Page 1)

ate committee on civil service and pensions.

The meeting, which was held at Gasner's Restaurant in New York City last week, was, in executive session, briefed by Jack Carey of CSEA Headquarters staff as to the status of current negotiations with the State Administration. In a spirited question and answer period which followed, it was made clear by the delegates that they did not intend to "sit back and see the Governor make scapegoats" of Upstate employees because of his present budget difficulties. The delegates emphasized that they intended to press vigorously on behalf of their members for salary increases and other improvements in the area of pensions, health insurance and working conditions.

The meeting heard also a report from Sam Emmett, statewide and Conference chairman of the membership committee, of a proposed membership campaign.

Jacobs informed the delegates that the Spring 1972 Workshop, in conjunction with the Long Island and Southern Conferences, would again be held at Kutschers in Monticello on April 16-18.

Broome County chapter president Angelo Vallone, left, and toastmaster Dick Buzzerd, right, draw for door prizes as head table guests Mrs. Vallone and Mr. and Mrs. Salvatore Rizzi look on.

Monroe CSEA Ready For Court Action If County Fails To Pay Increments

(From Leader Correspondent)

ROCHESTER—Monroe County chapter of the Civil Service Employees Assn. will wait until its 4,000 members receive their first full two-week paycheck in 1972 before asking the State Supreme Court to order Monroe County to pay scheduled increment pay raises.

"Our attorney has everything prepared and ready to go," says Vincent A. Alessi, chapter president. "We're just waiting for the actual event to happen."

The Monroe County Legislature eliminated the estimated \$560,000 that newer County employees were to be paid in four salary increments next year when it adopted the County budget Nov. 29.

The action was in obvious violation of the contract between the County and the CSEA, Alessi said.

"We know that there's no money in the budget for the increments," Alessi said, "and we know that they don't plan to put any money back into the budget for them. We also know that they're saying, 'Let them sue.'"

He said, however, that the Monroe chapter must wait until the increment is not given to a person entitled to it, when that person or several individuals, which will more likely be the case, will be used as aggrieved persons in court.

"The earliest we'll know who that person (or persons) is will be Jan. 14, when the first full two-week checks will be issued," Alessi said.

Another Case Possible

Alessi said another court action involving overtime pay for County sheriff's deputies also may be started at that time.

"There has been no budgeting

for any overtime," he said, "and obviously there's going to have to be some overtime paid. You don't expect a sheriff's deputy to walk off in the middle of an accident report, for example."

Alessi also said that he and other chapter officers are watching closely to see that the County conforms with civil service law in the laying-off and rehiring of about 120 County employees.

"The County is making an attempt to fill vacancies with people who have been laid off," he said. "We hope that most of the people who have been laid off will be back on the job filling vacancies that continue to occur within a few months."

47-YEAR VET — In State service since 1925, Frederick Erwin, seated, signs papers signalling his retirement from his current post of head recreation therapist of the St. Lawrence State Hospital in Ogdensburg. Erwin's appointment as physical training-recreation instructor at the hospital in 1926 was the first such appointment in the State Department of Mental Hygiene. Looking on, from left, are Dr. Lee Hanes, director of the hospital; Everett Stephens, deputy director, and Delbert (Red) Langstaff, president of the hospital's Civil Service Employees Assn. chapter and member of the recreation therapy department of the hospital.

Trial Run Set For CSEA Headquarters On Wheels

(Continued from Page 1)

conference area at least four times per year.

Starting in early December, the CSEA unit undertook the experimental three-month schedule, which includes two-week swings through each of the six CSEA conference areas.

A CSEA official said the mobile office, manned by manager Kirby Hannan and assistant manager John Trela, has been welcomed enthusiastically by members and other employees at the numerous work locations in the western area and at Albany.

The mobile unit has visited hospitals, highway garages, State and county office buildings and other employee work locations.

The official said that care will be taken to divide the office's time equitably between county and State employees. "In each conference area, we will plan to visit a proportionate number of county and State employee locations," he said, "in order to serve our members properly. Of course, where there are particular problems in a given area, the schedule might have to be arranged to reflect that."

Four Times Per Year

The CSEA spokesman emphasized that under the two-week schedule, not every work location in a given conference area can be visited every time the mobile office is there. However, he noted, the office expects to hit each conference area approximately four times per year, and during that time most work locations should be visited. The office's schedule is worked out by CSEA public relations with each CSEA regional field supervisor.

The mobile office is a unique innovation which combines the services of trained CSEA staff members with the facilities for private meetings between employees and staff. "We bring a complete mini-CSEA office right to the employee at his work station," Hannan said, "and we are equipped to deal with, or at least assist in, many employee

problems. We can tell the employee where to get help with his problem, and we can advise on numerous other matters." Area field representatives may be present and available for consultation with employees when the mobile office stops at the various work locations.

Hannan said the office's main feature is the privacy afforded by its 27-foot length and its confidential meeting space. "An employee need not fear that the boss will know what he's saying to a CSEA representative," he said. "This way, the employee is protected."

The mobile office and its staff are under the supervision of the Public Relations Department at CSEA Headquarters in Albany, and all inquiries concerning the unit should be directed to Joseph B. Roulier, director of public relations.

Wages and Contracts

Dolan Explains Freeze Rulings

SYRACUSE—In determining whether an employee is to receive pay increases, it is "very important to distinguish between contracts effective prior to Aug. 15 and those effective after Aug. 15," says Joseph Dolan, Jr., director of county affairs for the Civil Service Employees Assn.

Dolan discussed the effects of the Wage-Price Freeze on civil employees' contracts at the annual Christmas Party and dinner-dance of CSEA's Onondaga chapter. More than 200 persons attended the affair in the Liverpool Country Club.

The CSEA official also reviewed some of the Wage-Price Board decisions since President Nixon's freeze entered Phase II.

If a contract was effective after Aug. 15, any wage or salary increases could not go into effect until after Nov. 13, he said. If a contract was effective before Aug. 15, such raises could be put into effect after Nov. 15, but may be reviewed by the Pay Board.

He also made these other points under the recent Pay Board rulings in the public sector:

1. Retroactive wage increases would be allowed if taxes had been boosted to raise the money needed to pay for the increases. As an example, teachers' retroactive salary increases would be allowed if voters already had approved a tax increase to pay the higher salaries.

2. Another decision indicates that retroactive pay increases will be allowed if an agreement between employer and employees, reached after Aug. 15, succeeds an agreement which expired before Aug. 15.

3. Any agreement involving an employer of 5,000 or more employees must be submitted to the pay board for a review.

4. If the employees total under 1,000, no review is necessary unless one of the parties to the contract seeks it.

Dolan urges any CSEA unit or member who has a question to write to the Association's Headquarters in Albany. "We now have the ability to answer your problem," he said.

Guests included Dr. Theodore C. Wenzl, CSEA's statewide president, and local governmental officials. Andrew H. Placito, chapter president, introduced the guests.

OSWEGO DINNER — The annual Harvest Dinner of the Civil Service Employees Assn.'s Oswego County chapter was combined this year with festivities in honor of retiring chapter treasurer Fred Nelson, standing far right. Seated, left to right are Alice French, newly appointed chapter treasurer; CSEA director of local government affairs Joseph J. Dolan Jr.; Mrs.

Andrew Placito; Francis Miller, Mrs. Miller and Mrs. Fred Nelson. Standing from left are Gregory Clark, representative from Ter Bush & Powell; Floyd Peashey, CSEA president at Oswego College; Andrew Placito, president of the Onondaga chapter of CSEA; Richard Kemmis, Fulton School; Mrs. Gerald Brown and Mr. Brown, Oswego College, and Fred Nelson.

Auto Insurance

(Continued from Page 1)

al details are worked out with the Department of Audit and Control. Before they become effective, however, Ter Bush and Powell will mail out to eligible CSEA members brochures explaining the coverages available under MASTERPLAN, and questionnaires seeking information necessary for implementation. This is expected to be accomplished within the next two months, a CSEA official noted.

Wenzl hailed the new plan "as a major addition to CSEA's insurance program," stating, "these new benefits, coupled with our group life, accident and sickness, and supplemental life insurance, constitute what is probably the finest protection package offered by any union in the country. It vividly illustrates the deep and abiding concern CSEA has for the well-being of our membership."

**BUY
U.S.
BONDS!**