

Civil Service LEADER

America's Largest Weekly for Public Employees

Vol. XXXIII, No. 19

Tuesday, January 4, 1972

Price 15 Cents

'72 Legislator List

— See Pages 8 & 9

To Assure Humane Priorities

Wenzl Demands Return To Line Item Budgets For State Operations

Theodore C. Wenzl, president of the Statewide Civil Service Employees Assn., last week declared that a return to line item State budgets was "absolutely imperative in order to assign humane priorities in the allocation of funds for the State's work force."

Wenzl, speaking at a press conference here called by the Federation of Parents Organizations for State Mental Hygiene Institutions, said the most brutal affect of a lump sum budget was in the Mental Hygiene Department.

"Instead of allocating what money was available to the jobs and titles that would best serve the needs of the State, the Legislature handed the bureaucrats at the top a bonanza by leaving the decision to them," Wenzl declared.

The result, he charged, was to allow the fat cats at the top to protect themselves and their pet projects at the expense of the rank-and-file worker who fills the real need of the department—the day and night care of the mentally disturbed.

Wenzl also attacked the "narrow view that our organization is only interested in getting more Mental Hygiene employees in order to get more members.

Cites The Record

"Our record will show," he declared, "that the Civil Service (Continued on Page 16)

Wenzl is seen as he spoke at news conference in New York City last week.

Bargaining:

Nassau Returns, Suffolk Waits

MINEOLA—"We're trying our damnest," said Irving Flaumenbaum last week as Nassau chapter of the Civil Service Employees Assn. returned to the bargaining table to discuss an economic package delivered by the County negotiating committee.

The president of the 17,000-member chapter, whose negotiating team had thrice walked out on the talks, said there was heavy bargaining in progress following the County's long-delayed offer.

Meanwhile, in neighboring Suffolk County, the CSEA was awaiting the appointment of a fact-finder in its dispute with the County government. The Suffolk talks had been terminated by a mediator, who ruled that the County's offer was too far from the CSEA demands to merit further bargaining.

Both big chapters have said publicly that their demands would meet Federal inflation-control guidelines.

Even those moderate objectives, however, have met with intransigent stands by the Counties. Union officials characterized the County offers as unrealistic and ridiculous.

The Nassau talks were renewed after the chapter board of directors had unanimously voted carte-blanche powers to Flaumenbaum to direct any action that he considers necessary.

Dr. Wenzl is seen after he emphasized to Governor Rockefeller that any further reductions in the State's work force could bring disaster to public services.

In Meeting With Wenzl

Rockefeller Hints He Won't Try To Balance Budget With Fringes

By PAUL KYER

ALBANY—Reports that Gov. Nelson A. Rockefeller would not try to balance his new State budget by further lay-offs in the State work force were tacitly confirmed in a meeting between the Governor and Dr. Theodore C. Wenzl, president of the Civil Service Employees Assn., which represents the vast majority of these workers, The Leader has learned.

Wenzl made his move for reassurance that there would be no more firings after an Albany newspaper reported that the Administration was considering a possible reduction of the State work force by 10 percent because of the current budget crisis.

Rockefeller, it was understood, told Wenzl that the State (Continued on Page 16)

Westchester CSEA, Teachers Assn. To Set Common Goals

WHITE PLAINS—The political action committee of the Westchester chapter, Civil Service Employees Assn., has entered into an operational agreement with the Westchester County Teachers Assn. for the purpose of working jointly toward common political objectives.

Stanley Boguski, committee chairman, announced that said agreement shall include but not be limited to the following: 1. agreement on common objectives; 2. planning of common strategy and tactics; 3. mutual support and assistance as far as organizational capabilities permit and to the fullest extent consistent with the concept of mutual good faith, upon which the passage of the agreement is founded.

Town Of Union Reaches Accord

(From Leader Correspondent)

UNION—The Town of Union Board and the Town of Union chapter, Civil Service Employees Assn., have reached a tentative "agreement to agree" to a new work contract following a last-minute closed-door session.

State-appointed conciliator Ernest Franke of Buffalo said some of the points of misunderstanding between both sides were cleared up during the last-ditch session, but no details will be released immediately. The Town Board will take action on the agreement when they have their next meeting.

Franke commended both sides for their efforts in reaching an agreement despite the fact that

feelings at times were heated and strong.

Franke added that negotiators for both sides did a commendable job in hammering out the agreement with the general attitude that "can only be described as healthy."

At a meeting of Town of Union

-Mrs. Elizabeth Castle-

Services for Mrs. Elizabeth Castle, wife of Raymond G. Castle, long a statewide figure in the Civil Service Employees Assn., were held last week in Syracuse, where she died after a brief illness.

For many years Mrs. Castle was a familiar figure at CSEA gatherings where she accompanied her husband, a former first vice-president of the organiza-

tion for several years. Mr. Castle had retired from State service less than a year ago.

Memorial contributions may be made to the Retarded Children's Fund or the Syracuse Rotary Foundation.

Mr. Castle has asked The Leader to express his deep appreciation for the condolences that came from hundreds of persons throughout the State.

employees earlier this month, CSEA leaders had announced they would seek legal aid to compel the Town of Union to abide by previously negotiated contracts, which CSEA alleged the Town had violated.

Franke said that he had no knowledge of any suit materializing on this issue, and "as far as any legal matters are concerned, I ask the parties to put things aside." In view of the tentative agreement just reached, he said that he did not anticipate any litigation at this time. Plans for a threatened job action by employees have also been shelved.

Newly inaugurated chapter president Frank Warwick has announced his intention to resign from his post, although he will stay on temporarily.

Don't Repeat This!

In Budget Battles

Solons Need For Votes May Help Civil Service

NEW YEAR'S dawn finds civil service employees in a critical position. Their aspirations for improved living conditions and improved living standards are threatened by political cross-fires from countless directions. Republican legislators are divided by internal bickering over State fiscal policies. Some Democratic legislators are not on speaking terms with their colleagues because of differences over reapportionment. (Continued on Page 6)

A MOST HAPPY GROUP — Civil Service Employees Assn. president Theodore C. Wenzl was a special guest at the annual Christmas party of the State University at Farmingdale chapter of the CSEA, held in the college's Knapp Hall Lounge on Dec. 18. Seated are, left to right,

Mrs. Nicholas Pollicino, Wenzl and his wife, Pauline. Standing are Mrs. Charles W. Laffin, Jr.; Dr. Charles W. Laffin, Jr., president of the State University at Farmingdale; Nicholas Pollicino, CSEA field representative; Mrs. Virginia Colgan, chapter president, and Dr. Frank Cipriani, vice-president, administration for the college.

Fact-Finder Assigned To Ossining Talks

OSSINING—A fact-finder has been named in the contract dispute between the Ossining unit of the Civil Service Employees Assn. and the Village of Ossining.

Steven Goldsmith, an attorney from White Plains, was appointed to the dispute by the State Public Employment Relations Board. The CSEA unit is part of the union's Westchester County chapter.

HIGH SCHOOL DIPLOMA **MONROE BUSINESS INSTITUTE**

- ACCEPTED FOR CIVIL SERVICE
- JOB PROMOTION
- EXCELLENT TEACHERS
- SHORT COURSES - LOW RATES
- VETERAN TRAINING - TEL: 933-6700

115 EAST FORDHAM ROAD
BRONX 10468 933-6700

Oill Leaves City Personnel Post; Name D'Ambrose As Successor

Benjamin C. Oill, the deputy City personnel director, has retired effective Jan. 28, 1972. Oill, appointed to his present post in April 1967, leaves after 31 years of service to the City.

Oill began his City civil service career in 1940 as a junior mechanical engineer with the old City Tunnel Authority. He joined the then Municipal Civil Service Commission as a junior civil service examiner (engineering) in 1942 and was named assistant director of the Bureau of Examinations in 1961. He served in that capacity until he was named the Deputy City Personnel Director.

Alphonse E. D'Ambrose has been selected as deputy City personnel director. D'Ambrose, now serving as counsel to the Department of Personnel, will replace Benjamin C. Oill, who is retiring.

Also announced was the appointment of William Roskin as Department counsel, replacing D'Ambrose.

D'Ambrose came to City Government from Picatinny Arsenal, U.S. Munitions Command, Dover, N. J., where he was chief attorney for the Adversary Proceedings Division. The Arsenal is a research and development center for munitions. He was legal advisor on personnel, management and contractual problems from June 1968 until joining the Department of Personnel.

Roskin joined the Department in October 1971 as executive assistant to the City personnel director, having served from 1968 to 1971 as attorney and later as Senior Counsel to RCA Global Communications Inc., where he specialized in labor law.

Geneseo Gala

GENESEO—The State University College of Arts and Sciences at Geneseo chapter of the Civil Service Employees Assn. scheduled its annual Christmas party for Dec. 17 at the Statemen restaurant in Geneseo. Mrs. Margaret Mishic, chapter president, reported that a cocktail party was planned to precede the holiday dinner.

Cortland Unit Dinner Cites Frank, Field Rep

(From Leader Correspondent)

CORTLAND—More than 100 members and their guests turned out for the recent annual dinner of the Cortland County employees unit of the Civil Service Employees Assn.

The dinner was highlighted by a presentation of a plaque and gift to CSEA field representative Lee Frank, who has recently been promoted to collective negotiating specialist in CSEA's County Division. Frank, who advised and assisted the local unit in its recent contract negotiations, received numerous words of praise from those attending. A steak dinner with all the trimmings was served at the Veterans of Foreign Wars rooms in Cortland. Dancing followed.

The Fire Officer

By Raymond Gimmler

President,
Uniformed Fire
Officers Assn.

THIS IS THE season to give special thanks to the many, many friends of the Fire Officers.

THEY INCLUDE all the people of New York City who regard us as the best friends they have in the civil service; the reporters and editors who write their stories in such a way that firefighters and fire officers are at least allowed to tell their side of the controversies that swirl around us; and the City Councilmen and State Legislators who understand our problems and assist us with legislation.

SPECIAL THANKS from the Uniformed Fire Officers Assn. go to Edward McCarthy of the United Press International; John Mulligan of the Associated Press; Dean Lewis, WHN; Barry Farber, WOR; Barry Gray, WMCA; Kenneth Mac Queen, WABC-TV; Victor Riesel, WEVD; Paul Parker, WINS; Jack McCarthy, WPIX-TV; Paul Thayer and Joe Deasy of the Civil Service Leader; Dick Bodenheimer of the Chief, and the reporters in Room Nine, the City Hall press room.

RECENTLY WE thought so much of an article by Paul Thayer in the Civil Service Leader, that we had it reprinted in the Daily News. The UFOA intends to do that again, when someone in the press says or writes something we think deserves wider circulation.

THERE IS A great temptation to slam back at the few unfair people in the New York press, particularly one editorial writer. Instead we have decided to invite this gentleman to the next stubborn fire. After that we will invite him to do a tour in one of our busier companies, preferably on a hot Summer night. We might not have as much trouble with him and his unfair columns again.

ON THE POSITIVE side again, however, the UFOA intends to continue to honor its special friends in the press and in public office, with awards and the prized honorary deputy chief helmets and badges. We want our membership, and the people of this City, to know who our friends are.

WE ALSO WANT the people to know who our friends are at election time. We will be active in a number of ways again this June and November.

SPECIAL THANKS also go to the Association for a Better New York. This organization donated \$10,000, matching \$5,000 supplied by the UFOA and another \$5,000 supplied by the Uniformed Firefighters Assn., to produce radio and television commercials in a program to reduce harassment of firefighters and to educate the people to the fact that 100,000 malicious false alarms each year are actually hurting themselves.

THIS GROUP of civic-minded New Yorkers shows an awareness that the firefighter has the most dangerous job in the Nation. It is in direct opposition to the attitude of another business group, the Commerce and Industry Assn., which repeatedly downgrades firefighters, comparing us to people at desk jobs in air-conditioned offices. This outfit thinks \$12,000 a year is enough for the guy who rushes into their plush homes as they are rushing out with their safe deposit boxes.

BUT EVEN the thought of the Commerce and Industry Assn. can't make me mad this Holiday Season. Best wishes for a healthy and happy New Year to all the friends of the firefighters.

Aaron Wagner of the CSEA research department outlined the services provided by his office to County division members.

The guest speaker was Marvin G. Nailor, assistant director of public relations for the statewide CSEA. Nailor had high praise for the interest shown in CSEA by the Cortland County employees. He spoke of the services provided by CSEA, from local field representatives, to the numerous other benefits derived from CSEA membership. He pointed out that these services are virtually non-existent in other unions, which charge high dues.

**BUY
U.S.
BONDS**

FREE

STENOTYPE LESSON

We'll show you how high school graduates can earn college grads pay

Saturday, Jan. 8th., 1:15 p.m.

Free 2-hour lesson and sound film.
Reserve your free seat today. Call

WO 2-0002

U.S. GOV'T AUTHORIZED FOR FOREIGN STUDENTS

STENOTYPE ACADEMY

Exclusively at 259 BROADWAY (Opposite City Hall)
Subways to: Chambers St., Brooklyn Bridge or City Hall Stations.

OATH OF OFFICE — Officers for the Town of Union chapter, Civil Service Employees Assn., are administered oath of office by Rick Sroka, CSEA field representative. Swearing to uphold responsibilities of leadership are, from left, Robert Dinsmore, treasurer; Jennis Possemato, secretary; Gary Powers, vice-president, and Frank Warwick, president.

Delegate Fact-Finders To 5 CSEA Disputes

ALBANY — Fact-finders have been appointed by the Public Employment Relations Board (PERB) to the following disputes involving the Civil Service Employees Assn.:
Caroline Simon, Rockland County/CSEA; Dr. Robert Rock, County of Jefferson/CSEA; Barry Taylor, Columbia County/CSEA; Edward Depew, Village of Valley Stream/CSEA, blue-collar and white-collar employees, and Theodore Lang, Town of Newburgh/CSEA Newburgh Police unit (Orange County).

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

Rochester Patients Suffer In Economic Squeezeplay

(From Leader Correspondent)
ROCHESTER—Behind the locked doors at Rochester State Hospital, it has become a forgotten world where shells of people sit in the same chairs day after day and soak in their own lost thoughts.
All 2,350 patients are becoming victims of a political-economic squeeze that is taking away hope.
The hospital, a complex of red brick and gray cement buildings on the City's southern outskirts, is described by its director as "impoverished."
"The State has trimmed our sails," says the director, Dr. Rus-

sell Barton, "but it has done it not by squeezing out fats and excesses, but by squeezing out the life and happiness of our patients."
The statistics show these trimmings: since April 1969 the hospital has lost 186 nurses and attendants out of 1,938, and 7 social workers out of 37.
(Continued on Page 14)

Thruway's Sibillo Urges Streamlined Grievance System

(From Leader Correspondent)
BUFFALO—The Western Thruway Division chapter, representing 500 members of the Civil Service Employees Assn., has issued a call for streamlined grievance procedures between the CSEA and the Thruway Authority.
Through their president, Albert Sibillo, the members at a recent meeting backed a request for a time limit once grievances reached the present fourth stage, consideration by the Thruway Board appointed by the Governor.
"We are experiencing great difficulties in rapidly solving our problems through the present grievance procedures," said Sibillo in a statement issued after the meeting.
He said several grievances in the Western section have not been satisfied and have often been delayed for months in the fourth stage.
The Thruway Board, under present procedures, meets once a month and has no time limit on returning decisions in grievance matters. Sibillo said the entire 2,500-member work force of the Thruway should push for a time limit when Thruway worker negotiations begin this month.
Physical Assault
He specifically mentioned a grievance involving what he said was a Thruway supervisor's "physical assault" on an equipment operator. The grievance, he said, was filed six months ago.
"We have proceeded to file the grievance and ask that the Thruway discipline the supervisor, as they would be only too quick to discipline an employee who committed such an offense."
"But," he added, "the management continues to delay and gives us the same old answers that they will institute procedures to prohibit such actions."
"Our members are now realizing that they no longer have to put up with the old attitude that the Thruway has shown for too many years."
Demanding Grievances
"They are coming to their CSEA stewards and are demanding to file grievances."
In the grievance he mentioned, the chapter contends that Louis Taylor, employed at the Buffalo maintenance garage of the Authority, was grabbed by the shirt collar by his supervisor, Robert Rolls. Rolls grabbed Taylor, Sibillo said, after the CSEA member walked into the maintenance garage during a June
(Continued from Page 16)

Applicants Notified By Jan. 12 Offer Courses On Employee Benefits

ALBANY—The Civil Service Employees Assn. has announced that the final stages of preparation for the spring program of the Employee Benefits Training Courses are now in progress. The education program is a benefit negotiated for State employees by CSEA in its 1970-72 contract negotiations.
All applications for the Spring courses have now been received by the Department of Civil Service and applicants will be notified of acceptance by Jan. 12, 1972.
Courses offered under the program this Spring include Fundamentals of Supervision; Introduction to Supervisory Skills Development; Administrative Supervision; Introduction to Bookkeeping and Accounting; Principles of Accounting; Governmental Accounting; Automotive Skills (Automatic Transmission); Basic Electricity; Basic Electricity, Part II; Intermediate Electricity; Fundamentals of Stationary Engineering, Part I; Small Engine Workshop; Basic Welding; Diesel Fuel Systems Maintenance;
Courses Named
Applied Mathematics; Refresher in Secretarial Techniques; Office Practices and Procedures (Non-Steno); Beginning Typing; Beginning Shorthand; Reading Development and Vocabulary Building; Understanding and Interpretation of Written Materials; Basic Conversational Spanish; Oral Presentation Techniques Workshop;
Psychology of Interpersonal Relations; Introduction to Human Behavior; Normal Growth and Development; Introduction to Child Care; Techniques of Behavior Modification; Mental Hygiene in a Contemporary Society and Introduction to Public Administration.
Courses will be presented at Adirondack Community College, Glens Falls; Albany Business College, Albany; Alfred Agricultural and Technical College, Alfred; Board of Continuing Educational Services, Wilton; Bronx Community College, Bronx; Broome Community College, Binghamton; Buffalo City Schools, Buffalo; Canton Agricultural and Technical College, Canton; Clinton Community College, Plattsburgh; Columbia-Greene Community College, Athens;
Cornell University-New York State School of Industrial and Labor Relations, Buffalo; Corning Community College, Corning; Delhi Agricultural and Technical College, Delhi; Dutchess County Community College, Poughkeepsie; Erie Community College, Buffalo; Farmingdale Agricultural and Technical College, Farmingdale, Long Island; Hudson Valley Community College, Troy; Jefferson Community College, Watertown; Borough of Manhattan Community College, Manhattan; Mildred Elley Secretarial School, Albany; Mohawk Valley Community College, Utica; Monroe Community College, Rochester;
Nassau County Community College, Garden City, L. I.; New York City Community College, Brooklyn; North Country Com-

Committee members plan for the special Christmas party given by employees of the Syracuse State School for institution residents on Dec. 28. Standing are, left to right, Clarence Laufer, president of the School Civil Service Employees Assn. chapter; Kathleen Clark, volunteer coordinator, and Carol Kauderer, recreation therapist. Seated are Judy Roberts, recreation worker, and Chester Teller, senior recreation therapist.

Party Given Residents

SYRACUSE — The employees of the Syracuse State School brought Christmas cheer to hospital residents on Dec. 28 when they sponsored a special party for residents who could not leave the institution for the holidays.
Employees contributed funds for the party, which featured Joe Petta and his band for dancing and sing-along music.
The committee organizing the refreshments and entertainment was headed by Clarence Laufer, president of the Civil Service Employees Assn. chapter at the hospital; Kathleen Clark, volunteer coordinator; Carol Kauderer, recreation therapist, and Judy Roberts, recreation worker.

Saratoga Springs Hosts Yule Party

SARATOGA SPRINGS — The Department of Public Works chapter of the Civil Service Employees Assn. celebrated the Christmas holidays recently at their annual party at the Neutral Corner Restaurant. A buffet dinner was served to the approximately 50 members present.
Commissioner-elect of the Department of Public Works Thomas McTygue and his Deputy Commissioner-elect Bryan Dwyer were special guests at the affair, doing the honors of drawing the names of doorprize winners.

200 Titles: Eligibility Varies

Huge Response Expected Jan. 15 When FSEE Makes '72 Debut

Thousands of New York area residents are expected to compete Jan. 15 when the first Federal Service Entrance Exam of the year bows in. This one will follow the walk-in format.

As the largest job entry test administered by the U.S. Government, the FSEE covers approximately 200 titles. Fifty agencies do their hiring from the established eligibility list, appointments being made at both GS-5 and 7 entrance levels.

Having a bachelor's degree is one route of eligibility, but not the solitary one. Experience may also qualify you, namely three years of "responsible experience" handling duties similar to the position you're going after.

To enter at GS-5 (receiving \$6,938), you will need 70 percent of the exam. Recent degree holders with high scholastic rating can skip the test, if they fall within the top 70 percent of their class. Also exempted are persons scoring 3.5 or above grade-point average on the scale of 4.0.

Standards for GS-7

GS-7 appointments (at \$8,582) are based on a different set of requirements. A year of graduate study, a law degree or four years of the experience related to job duties will be satisfactory. In this case, a 70 percent test grade is called for.

By contrast, a 90 percent grade minimum has been set for GS-7 candidates who have only the bachelor's and have earned high scholastic honors. Ranking in the upper-third of the class or gaining 2.9 on the 4.0-point system will qualify you, as will scholastic society membership. Obtain the FSEE pamphlet for comprehensive information here.

Other important points outlined in the booklet include:

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX. MICHAELNE KINDERMAN, Plaintiff against FRANK BERT KINDERMAN, Defendant.

Index No. 3349-1971. — Plaintiff designates Bronx County as the place of trial.

The basis of the venue is plaintiff's address. SUMMONS WITH NOTICE. — Plaintiff resides at 530 E. 234th St., Bronx, New York, County of Bronx. ACTION FOR DIVORCE.

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 Rochelle, N.Y., November 22, 1971.

Defendant's address: c/o Mr. & Mrs. Gene Sullivan, 106 Fairfield Beach Rd., Fairfield, Conn.

Notice: The object of this action is for absolute divorce pursuant to Sec. 170(6) Domestic Relations Law based upon written and duly acknowledged Separation Agreement and the parties living separate and apart for 2 years or more pursuant to said Agreement.

Upon your failure to appear, judgment will be taken against you by default. Demand is made for judgment of divorce, custody of child, alimony and support and reasonable counsel fees.

JACOB GOODMAN Attorney for Plaintiff Office and Post Office Address 271 North Avenue New Rochelle, N.Y. 10801

TO: FRANK BERT KINDERMAN, defendant. The foregoing Summons is served upon you by publication pursuant to an Order of HON. BIRDIE AMSTERDAM, a Justice of the Supreme Court, State of New York, dated the 10th day of December, 1971 and filed with the Complaint and the other papers in the Office of the Clerk of the County of Bronx, at Bronx, New York.

The object of this action is for absolute divorce pursuant to Section 170(6) of the Domestic Relations Law. Dated: December 13, 1971.

JACOB GOODMAN Attorney for Plaintiff Office and Post Office Address 271 North Avenue New Rochelle, N.Y. 10801

—The availability of a \$1.25 job information booklet, "Federal Career Directory—A Guide to College Students," should be explored. Write: Superintendent of Documents, Govt. Printing Office, Washington, D.C. 20402.

—College students who expect to have their degree within the next nine months are eligible to take the FSEE. Of course, actual appointment depends on successfully getting the degree.

—Special arrangements are made for applicants who are blind, deaf or otherwise handicapped. List such information along with the application.

—Previous eligibility will stay in effect only until registers are established under this latest exam. If you wish future consideration, contact the office

where your FSEE eligibility is held.

—Several technical and internal security agencies do their own hiring. These are specified in the FSEE booklet, as are typical jobs not filled through this particular test.

Career briefs appear in Announcement No. 410 for nearly two dozen of the more popular titles. They ran from administrative assistant to social service representative and supply specialist.

To secure a copy, write or visit the New York City Area Office of the U.S. Civil Service Commission, at 26 Federal Plaza, Manhattan. This office has weekday and Saturday hours, noted in the "Where to Apply" column on page 4.

Agency Takes Step 1

City Explains Procedures To Expedite Unclaimed \$\$

The thousands of unclaimed checks available to former and current City employees must follow a series of steps from voucher to card punch to audit before payment becomes official, the City Finance Administration explained this week.

This unclaimed money is entered by date of deposit by FA's Division of Refunds. Their function basically is bookkeeping—not payment—it was stressed.

Claimants who find their names below must first approach the employing agency, listed following the name. Once this is done, here is what happens:

—The agency has the claimant submit a pay check order (Form 346). This is then sent off to FA's Paymaster Division.

—When the paymaster gets this order, he checks with the Division of Refunds to confirm if the claim is on deposit.

—If it is, a voucher for payment is issued, first going to the machine room for IBM card punching. There it is assigned a tickler file number.

—The Bureau of Audit next gets the voucher, where it is examined for accuracy.

—Assuming everything's in order, the Division of Disbursement draws the check, which is again audited.

—Once the check is approved and the Comptroller signs it, the paymaster mails out same to the claimant. The complete process generally takes about four weeks.

The listing below, the eighth published by The Leader, contains only persons owed \$75 or more. Back pay and uniform allowance are typical reasons. Some of the employees may be deceased, in which case their beneficiaries can make claim. To process such a claim, a Surrogate's court order or funeral bill, paid in full, must be presented.

The eighth listing represents the start of Fiscal Year 1971, covering entries deposited by the City during July and August

- 1970, data you must mention:
- C Adams, HD; L Adelman, HD; J H Alkens, HD; C Y Allick, HD; L M Baker, HD; L A Barreiros, DE; R Belardo, HD; J Bell, HD; S Bernstein, HD; E Betancourt, MA; B S Bicalho, HD; J L Boggs, HD; W Brady, HD; D Brown, HD; J M Brown, PD; M M Brown, HD; G Burgess, HD; C V Byam, HD; M Canavan, HD; V Canino, HD; W F Cannata, HD; L Castillos, HD; J E Cavanaugh, HW; L Chaffey, HD; M Charles, DE; W Church, DE; M G Clintron, HD; H A Clarke, HD; E B Collier, HD; F A Connor, HD; B Cooke, HD; J Cox, HD; M Curdrado, HD; T J Daley, HD; C L Davis, HD; P Deformonte, HD; E Dennis, DP; D K Devonish, HD; G Dominguez, HD; M Domb, HD; S E Duggan, HD; W Edgecombe, HD; R Eig, DE; J E Elliott Jr., DP; S Enaling, unspecified; N S Finkel, HD; E M Fleming, HD; M D Floyd, HD; G Frey, PD; L D Gachery, DP; M Gadsen, HD; E Gambrell, HD; J D Gardner, HD; C N Gibbons, HD; R B Gibson, HD; T Goode, HD; G Gulbrandsen, HD; I M Hamilton, HD; J D Hampton, MA; H Harden, HD; M Harley, HD; J J Harlow, PD; A L Harris, MA; M L Harris, HD; E M Hines, HD; S Holmes, HD; J Horton, HD; M C Hysmith, HD; S Ingraham, EPA; T L Israel, PD; L Jackson, JHD; M L Jackson, HD; H G Jeffries, EPA; S P Johnson, PW; E Jones, HD; J E Jones, HD; M Joyner, HD; J A Kates, HD; H N Kelly, EPA;
- (Continued on Page 5)

Pollution Control Engin. Jobs Placed In Open-Cont. Status

Continuous filing has been established for the title of junior air pollution control engineer, at \$10,500.

Applications are accepted Thursday mornings at Room M-9, 40 Worth St., Manhattan.

Two possible options exist for qualifying. A bachelor's in air pollution control, chemical, mechanical or automotive engineering or a related field will be adequate, as will possession of a professional engineer's license.

The written test will be waived for those holding professional licenses. Those taking the exam can anticipate questions on air pollution control, math, physics, combustion and related areas. The bulletin, Announcement No. 1061, gives details.

Job responsibilities are also spelled out in the announcement specified above.

Academy Acting To Locate More Clerical Aides

The U.S. Military Academy continues to seek potential clerical staff people at several levels of appointment. Typists and stenographers are the prime need currently.

High school grads who can pass the appropriate test will be appointed as GS-2 clerk typist and GS-3 clerk steno. For non-grads, an alternate of six months of pertinent experience will also be fine.

If you have a year of post-high school studies to your credit, you might try the GS-3 typist title or the post of steno at GS-4. A full year of work history in the relevant office skills will be acceptable as well.

Details on the test, administered monthly, can be learned by writing: Civilian Personnel Div., U.S. Military Academy, West Point 10966. If you have a specific question, phone (914) 938-2115.

Schedule Sr. Water Use Inspector Jobs For February Filing

To file promotion to senior water use inspector, the City says you must first hold for six months the water inspector post. Filing is on the agenda for Feb. 3-23.

Maintaining attendance records and reviewing expense accounts, in addition to checking follow-ups of violations, constitutes the main job duties. A late March exam is in the wing, with subjects focusing on equipment in water distribution, rules and regulations, and inspectional techniques.

Announcement No. 1619 details the necessary data. Applications can be picked up daily at the Department of Personnel, its hours indicated on page 4 of The Leader.

BUY U.S. BONDS!

Where to Apply For Public Jobs

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

NEW YORK CITY—The Application Section of the New York City Department of Personnel is located at 49 Thomas St., New York, N.Y. 10013. It is three blocks north of City Hall, one block west of Broadway.

Applications: Filing Period — Applications issued and received Monday through Friday from 9 a.m. to 5 p.m., except Thursday from 8:30 a.m. to 5:30 p.m. Saturday hours have been suspended.

Application blanks are obtainable free either by the applicant in person or by his representative at the Department of Personnel. Telephone 566-8700.

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

The Personnel Dept. Application Section on Thomas St. is two blocks north of Chambers St. Those lines having Chambers St. stations are 7th Ave. IRT and 8th Ave. IND. The closest Lexington Line stop is at Worth St.; for the BMT, at City Hall.

Several autonomous City agencies do recruiting directly.

They include: Board of Education, 65 Court St., Brooklyn; Board of Higher Education, 535 E. 80th St., New York; Health & Hospital Corp., 125 Worth St., New York; NYC Transit Authority, 370 Jay St., Brooklyn. Inquire at their personnel offices for more information.

STATE — Department of Civil Service has regional offices at: 1350 Ave. of Americas, N.Y. 10019, phone 765-3811; The State Office Campus, Albany 12226; Suite 750, 1 West Genesee St., Buffalo 14202; State Office Bldg. Syracuse 13202. Not open Saturdays. Judicial Conference jobs are filled at 270 Broadway, New York City.

After 5 p.m., telephone (212) 765-3811, give the job title in which you are interested, plus your name and address.

Candidates may obtain applications only in person at the offices of the New York State Employment Service.

FEDERAL—New York Region, U.S. Civil Service Commission, Federal Plaza at Duane and Lafayette Sts., New York, N.Y. 10007. Take the IRT Lexington Ave. Line to Worth St. and walk two blocks north, or any other train to Chambers St. or City Hall stop. Federal titles are usually open-continuous.

Monday through Friday hours are 8:30 a.m. to 6 p.m., and offices stay open Saturdays, 9 a.m. to 1 p.m. The telephone is (212) 264-0422.

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

CHRISTMAS CHEER— City Housing Ptl. James McCabe exchanged his blue uniform for a Santa Claus outfit last week as he joins Ptl. Robert Brown and James Kimble in distributing toys to children in the Fort Greene

public housing complex in Brooklyn. Housing policemen assigned to the three projects have been making voluntary contributions for the past seven years to providing Christmas presents for the children, who obviously enjoy the season.

FOR FEWER MISHAPS — In recognition of the Department of Social Services' improvement of its employee accident rate over the past three years—a 40 percent reduction—City personnel director Harry I. Bronstein, right, presented the agency's safety achievement award. Accepting the honors are Irving Damsky, left, DSS personnel chief, and Grace Lubin, director of safety in Social Services.

Unclaimed \$: Are You Listed?

(Continued from Page 4)
 W Kennedy, HDA; M E King, HD; L S Kurtz, HD;
 J Ladson, HD; E E Lane, HD; Z Lansky, HD; L Lara, HD; W C Lawrence, MA; J Lendor, HD; R Lewis, DE; L Lipscombe, HD; N Loyola, HD; J A Maddalone, EPA; E Maniaci, HD; D Manuel, DE; G Mapp, HD; V Marbury, HD; B M Marinucci, DE; M A Maxwell, HD; E McCready, HD; B G McMenamin, PD; B Melanophy, HD; L Mendelson, DE; A M Merrick, HD; J Mileti, DE; J E Miller, PD; J L Mischler, DE; D Mitchell, HD; M L Mooers, HD; S Moreno, PD; V V Morris, HD; K Moskowitz, DE; J P Munday, EPA;
 E D Navratil, HD; K T Nelson, HD; L S Novak, CO; E S Octave, HD; C Ostrov, HD; A Pagan, HD; J R Pecorino, PD; A A Perlman, DE; G Pierce, HD; F Pollina, EPA; D Powell, HD; A Prioler, DE; S R Prunty, HD; E R Ramirez, HD; G A Ramirez,

MA; S Randolph, HD; J J Reilly, EPA; B Rich, DE; A Rios, DE; E Roberts, HD; J Robinson, HD; J R Rodriguez, HD; M Ronda, HD; P Roper, HD; L M Rosado, HD; T A Rosenbaum, DE; R Rosenberg, HD; J Rosenzweig, DE;
 F Safr, DE; E I Sanchez, HD; T J Sapp, MA; G Saretsky, DE; J C Scarlotta, PD; M Schein, DE; C Schnarch, DE; J Schulman, DE; P Schwartz, PD; H Shaw, HD; J M Sheelan, PW; A I Skalsen, DE; L Skerie, HD; F Slone, DE; T H Smart, PD; L F Solis, HD; L Soto, HD; J C Spitz, HD; R Staton, HD; S G Sultan, DE; J Swartzchild, DE;
 R Takee, DE; C T Tampara, HD; M Thomson, HD; A Torres, HD; J Tucker, HD; S Tureck, unspecified; F Turner, HD; M Tyus, HD; HD; M Underwood, D; E Uribe, PD; C Valoris, DE; G Vazquez, HD; L Vidal, DE; M R Villano, HD; M Vilansky, HD.

The DELEHANTY INSTITUTE

58 years of education to more than a half million students

POLICE SERGEANT

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.
 126 East 13th Street, New York, N.Y.

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.

OFFICIAL DISCOUNT

Approved By Many Civil Service Organizations

- **NEW CARS** — Official car purchase plan . . . exactly \$100 above dealers actual cost!
- **CARPETING** — Specially negotiated discount prices on almost all national brands.
- **STEREO AND HI-FI** — Stereo consoles, stereo cabinets and stereo components including amplifiers, preamplifiers, tuners, turn tables, speakers and speaker systems and tape recorders.
- **DIAMONDS** — Uncontested value at lowest possible price!
- **PIANOS** -Direct factory arrangement for special discount prices. Factory showroom located in New York.
- **CAMERAS AND PHOTOGRAPHIC EQUIPMENT** — Cameras and accessories, movie cameras, still and movie projectors, editing, copying and developing equipment, lenses and film.

ADDITIONAL SERVICES

- **MAJOR APPLIANCES** — Televisions, air-conditioners, refrigerators, freezers, dishwashers, washing machines, dryers, disposals, ranges, radios, humidifiers, dehumidifiers, tape recorders and vacuum cleaners available at slightly above wholesale.
- **FURNITURE** — Complete lines of furniture as slightly above dealers actual cost.
- **CUSTOM DRAPERIES, UPHOLSTERY AND SLIP COVERS** — Exclusive service group only through United Buying Service. 13 locations throughout the metropolitan area.
- **FURS** — A prominent fur manufacturer and supplier to major department stores is now contracted to offer their products at discounts exclusive to United Buying Service. Fur available include Mink, Beaver, Leopard, Muskrat, Broadtail, Alaskan Seal, Persian Lamb and a variety of Fun Furs.
- **LUGGAGE** — Products of all leading manufacturers at special discount prices.

United Buying Service Corporation

1855 Broadway, New York, N.Y. 10023
 New York: (212) LT 1-9494, PL 7-0007
 New Jersey: (201) 434-6788
 Long Island: (516) 488-3268

The Greatest Buying Power in Greater New York

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
Marvin Baxley, Associate Editor

Joe Deasy, Jr., City 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, JANUARY 4, 1972

More Than A Job

CIVIL SERVANTS take tests to qualify for their jobs, so very early in their public careers, they become identified with numbers: What score was received and what standing on the eligibility list.

Then they become used to being thought of one of x number of people who are hired because there are only x number of dollars in the budget. They work x number of hours per day, and after x number of years they receive an award for long service.

That may be the way some people feel about themselves or about their jobs . . . but we think it's about time more effort were made to point out that civil servants are not numbers—they are people who support families, fulfill work responsibilities and do nice things for other people.

Which all leads up to the employees at Syracuse State School and their annual Christmas party for residents who are confined to the institution for the holidays. It's a story that points up how seriously many public servants take their jobs and how much they really care.

At Syracuse State School, members of the local Civil Service Employees Assn. weren't just concerned about having x number of patients to care for until the clock struck x hour and freed them of their responsibilities to go home and be with their families.

Like members of many other CSEA chapters around the State, the employees here wanted to do something a little extra. For weeks they collected contributions from individual employees. They hired a band. They planned the little niceties that make a gloomy gathering of people into a festive occasion. They tried to make life a little brighter and a little happier for those residents who come under their care.

If the employees are willing to devote their personal time and money toward the betterment of care for the residents, surely the State should see fit to make adequate provision for its institutions and their personnel when it comes time to prepare the budget.

Questions and Answers

Q. I am going to change my address to another state. What is the best way to do this so my monthly social security check will arrive on time?

A. The best way to do this is to notify your social security district office early in the month. The district office has a special procedure for changing your address.

Q. I am drawing monthly social security benefits and I am going back to work. How much can I earn and still draw some benefits?

A. If you earn \$1680 or less

in a year, you can receive all your benefits. If you are under age 72, \$1 in benefits will be withheld for each \$2 you earn from \$1680 to \$2880. \$1 in benefits will be withheld for each \$1 of earnings over \$2880.

Q. What earnings must I count in figuring my earnings for social security deduction purposes?

A. Earnings from work of any kind must be counted, whether or not the work is covered by social security.

FIREFIGHTERS FIGHT FIRES . . . NOT PEOPLE.

Don't Repeat This!

(Continued from Page 1)
ment. The routine political differences between Republicans and Democrats will rise in intensity as the November legislative election draws closer.

The disastrous shape of the State budget threatens every level of government service and consequently gives rise to haunting fears among public employees for the security of their employment. Living costs continue to rise despite Phase Two economic controls, and the precarious fiscal picture of the State will make it more difficult than ever for the civil service employee to catch up and keep abreast of inflationary erosion of his earnings.

Invisible, but present, at all negotiation rounds with public employees, will be the National Pay Board and its 5.5 percent increase guideline. During the initial stages of its operation, the Pay Board consented to wage increases in coal, railroad, and in other industries that were twice as high as the announced guideline. However, it is becoming increasingly clear that the Board is hardening its position and is most likely to approve pay increases in the future with the generosity that it has in the past. Still pending before the Board is approval of the new agreement between the City of New York and its sanitation workers. The increased wage scale in that agreement exceeds 5.5 percent, but the City and the sanitation workers are hopeful that the Pay Board will nonetheless approve based on discretionary loopholes in the guidelines, particularly the one dealing with greater productivity.

In the closing days of the Congressional session, Federal employees scored a significant victory when Congress approved a pay increase amendment permitting Federal salaries to increase 5.5 percent as of January 1. President Richard M. Nixon had initially attempted to defer the increase until July 1. The President had no recourse but to approve that bill because its other provisions extended the President's authority to impose economic controls.

Election Year May Help

Unity among State and local government employees will produce similar gains here despite the financial picture of the State. According to inside sources, the budget for the fiscal year beginning April 1, that Governor Nelson A. Rockefeller will soon submit to the State Legislature, will be smaller than the one he submitted the year before. This means, in effect, that there will be a freeze on State spending overall. The budget will also be tighter because of built-in increases in expenditures for debt service, pension cuts, and because of higher prices for supplies that the State purchases.

Until the Governor makes his proposed budget public, it will be impossible to spell out in detail the total impact of the budget on State salaries and levels of State services. At the moment, they do not look promising, but fiscal gimmickry is always available to tide over a crisis for a single year.

With all legislators up for election and with the voting power of civil service employees in the background, the legislators are likely to come up with ideas to provide reasonable equity for the State and local government employees.

Civil Service Law & You

By RICHARD GABA

Mr. Gaba is a member of the New York State Bar and chairman of the Labor Law Committee of the Nassau County Bar Assn.

Promotion From Within

(First part of a two-part article)

PUBLIC EMPLOYEES are well aware that collective negotiations under the Taylor Law cannot adversely affect their rights under the Civil Service Law. Nevertheless, civil service rights may be expanded through collective negotiations. One of the most important rights of an employee is his ability to move up the promotional ladder before the employer can hire outsiders. Promotion from within is set forth in Section 52 of the Civil Service Law with regard to competitive class employees. The purpose of this article is to spell out the provisions of the law in areas where rights can be expanded by collective negotiations.

WHEN A VACANCY occurs in a higher position, an employee may have an opportunity to be promoted to that position if certain factors exist. These factors are: (1) Their current position is in direct line of promotion as determined by the State Civil Service Department or their municipal commission, as the case may be; (2) Said department or commission may determine that it is impracticable to limit eligibility for promotion to only persons in such direct line of promotion, then said department or commission can open promotional opportunities to employees in related or collateral lines of promotion.

SINCE THE CIVIL Service Law places the ultimate responsibility of permitting promotional examinations from current employees, which also includes employees on preferred lists and on leave of absence with said department or commission, collective negotiations can only result in an obligation upon the public employer to go before said department or commission and request that it give a promotional examination. Such request will carry great weight but will not be a guarantee that said department or commission will give the promotional examination.

PROMOTION MAY occur through three types of lists: (1) **A departmental list.** This list will include only eligible persons who work in the department where the vacancy exists. (2) **Inter-departmental lists.** The inter-departmental list includes all employees of the public employer who are eligible to take the examination but may only be used if the departmental list has been exhausted. (3) **Promotional unit list.** In some cases, the State Civil Service Department or municipal commission may establish promotional units for subdivisions of a department as it determines to be an appropriate promotion unit. These promotional unit lists shall be exhausted before the departmental and inter-departmental promotion lists may be used.

WITH REGARD to these three types of lists, there is an occasion where promotion may be had by a non-competitive examination. This may occur when no more than three persons are eligible for the promotional examination, or no more than three persons filed application for such promotional examination. This process emanates directly from the appointing officer who may nominate one of such persons upon passing the examination to be eligible for such promotion.

WITH REGARD to these three types of promotional lists, the power to use them rests solely with the State Civil Service Department or municipal commission. Nevertheless, collective negotiations may result in requiring the public employer to go on record before such department or commission requesting that they be used. Once again, such request should carry great weight but will not be determinative of their use.

THE SERIOUS DANGER in this area is the use of open competitive examinations to fill higher positions. This will allow outsiders to compete on an equal basis with employees already in the service of the public employer. An attempt should be considered during collective negotiations. The more evidence received from the public employer against open competitive examinations and in favor of promotional examinations, the better the chance of getting such promotional examination from the appropriate civil service authority or bringing a successful lawsuit mandating such promotional examination.

Letters To The Editor

Urges Working Class To Vote Together

Editor, The Leader:

I am a public servant, have been for 20 years, and have bowed or stooped low enough to kiss a midget politician (if there be one) so as to keep my job, and still perform a duty in the manner of a prisoner. I have worked under men who supposedly worked up through the ranks, but, as you know, paid up through the rank. Now you would think the job was a corporation and they were the largest stockholders.

So much for that—it doesn't matter much. I am about retirement age. What matters is good government—better government. When are the poor people, the working class, going to stop and think and elect good men to offices of government: governor, senators, legislators, assemblymen, mayor, county executives, supervisors — or through to Washington, D.C.?

The poor white man elects "law and order," which equals segregation. The black man (I am black) elects civil rights, which equals integration.

But nothing materializes. The politicians forget all except the one with the money—industry and big business.

Let us use New York State for an example. Mr. Rockefeller is rich and doesn't care about anything but history, his name being there, and monuments for himself. Mr. Bridges, Mr. Durycia and Mr. Kingston are for slavery of State and municipal workers, enlarging their personal fortune and security and other business. Mr. Margiotta from my County (Nassau) is only interested in politics and the big salary he gets from the Republican Party. Look at their salary and retirement plans and then at State, County and village plans.

So why don't the working men and women of all races vote together and get these people out of our government, and continue until we have some who will be for the people—all the people—and not in punishing the poor man to enlarge his own future.

What I am trying to say is we clean our government with a good voting broom. We can get rid of the man that doesn't care, and get one who gives a damn.

To all civil servants: at least we as civil service employees can help ourselves by voting right. Let us put these 200,000 votes to work.

A CIVIL SERVANT
Nassau County

Hawron Named

ALBANY—John P. Hawron, of Defreestville, has been named assistant director of the electronic data processing bureau of the Department of Taxation and Finance, succeeding Malcolm Pitkin of Albany, who has retired.

A career employee since 1946, Hawron began as a file clerk in the Income Tax Bureau and worked successively up to his new position, which will pay \$18,438.

**FIRE FIGHTERS FIGHT FIRES
... NOT PEOPLE**

Murphy Announces 359 Police Dept. Retirements

Police Commissioner Patrick V. Murphy has announced the retirement of 359 members of the Police Department from July of 1971 through April of this year.

Fifty-one lieutenants had their retirement officially announced this month. They are Abraham Medetsky, 71 Pct.; Alexander Hoffman, Mtd. 2; Arthur J. Hodges, 104 Pct.;

John L. Dillon, E.S.D.; Maurice J. Hickey, 107 Pct.; Alfred C. Longobardi, D.B., D.B. Bx; Leonard M. Mendel, E.S.S. 4; Kenneth H. Delventhal, Harb. Pat. Unit; David P. Fehling, 102 Pct.; Richard J. Nagle, 1 Pct.; Robert C. Donnelly, T-20 Pct.; Frank W. Diaco, 46 Pct.; Peter J. Gaffney, 114 Pct.; Daniel C. Mahon, Lic. Div.; Edward F. Pinarr, 47 Pct.; John J. O'Callahan, 73 Pct.; Paul T. Prigoda, Q.T.D.; John F. Walsh, 20 Pct.; Warren L. Pedley, 4 Pct.; Charles F. Gilley, Court Div.; Richard T. Kelly, 30 Pct.; Leo Levine, 74 Pct.; John F. Puvogel, E.S.S. 3; James J. Brander, 66 Pct.; Raymond J. Cleary, 1 Pct.; Richard C. Urban, 105 Pct.; William J. Sheehan, T.U.B.; Joseph J. Yannetti, T.U.B.; Anthony R. Scelzo, 19 Pct.; James T. Healy, Pub. Mor. Sect.; Patrick J. Connally, A.I.S.; Frederick V. Hofner, 90 Pct.; John P. Ford, 5 Div.; Cornelius J. Mahoney, D.B. 70 Sqd.; John P. Murphy, 114 Pct.; Edward J. Horgan, D.C. 11 Div.; John Geronomos, 11 Div.; Abraham Zapon, 48 Pct.; James E. McDermott, 123 Pct.; Albert Velardi, Nar. Div.; Charles A. Dillon, 24 Pct.; James Ferrando, 70 Pct.; Richard J. Kennedy, 5 Pct.; Thomas A. Lynch, 73 Pct.; Herbert C. Friese, Jr., P.A.; Frank R. Smith, 61 Pct.; George Mevetty, 10 Pct.; Morris Azoulay, C.C.R.B.; John A. Pello, 7 Div.; William C. Jantzen, 111 Pct.; Louis Borushok, Med. Sect. (R.D.); Cornelius J. Mahoney, D.B., 70 Sqd.

Retiring Captains are Thomas J. O'Reilly, P.B. Bx, and Thomas J. Doyle, P.B.B.S.

Also retiring are Assistant Chief Inspector Henry M. Pigotti, Jr., O.C.I.; Deputy Chief Inspectors Jack Angrist, P.B.B.N.; August Harms, D.B., O.C.D.; Inspectors Henry G. Lagerway, Pers. Bur., and John R. Green, M.T.D.; Deputy Inspectors John T. O'Brien, Plan. Div.; John J. Henry, Med. Sect. (R.D.); William C. Miller, 16 Div.; and Director of Policewomen Margaret Disco, Policewomen Sect.

Forty-two sergeants are leaving the force, including John A. Grinseich, 300 Med. U. (R.D.); Michael Labowski, 43 Pct.; Joseph F. Johnson, 123 Pct.; Henry J. Hallock, 123 Pct.; Herbert R. Thobae, A.I.S.; Carroll W. Sallie, Med. Sect. (R.D.); Leslie M. Frank, 7 Pct.; Vincent J. Bannon, Info Sect. (R.D.); James J. Byrne, 108 Pct.; Charles A. Strype, Info Sect. (R.D.); John F. Cuddy (S.D.S.), D.B., 48 Sqd.; Herbert M. Petersen, 19 Pct.; Jerome L. Costa, 40 Pct.; Irving H. Lewie, 12 Div.; Walter J. Bethel, C.P. Pet.; Jerome F. Oldehoff, 43 Pct.; Martin C. Graf, 87 Pct.; Jacob F. Bauer, 10 Pct.; Stanley F. Brodowicz, 23 Pct.; John J. Scacalossi, 63 Pct.; Vincent DiGaetano, 103 Pct.; Clifton E. Hard, 43-Pct.; Raymond Rogers, 32 Pct.; Thomas T. Krasowsky, C.D.; Donald S. Irish, M.T.D.; John F. Brassil, C.D.; James DeFortie, 94 Pct.; Harry Orsman, 25 Pct.; Michael Durniak, 107 Pct.; Robert R. Moloney, 10 Pct.; Michael J. Milano, 105 Pct.; Charles A. Murdock, S.E.S.; John J. Polan, 108 Pct.; Joseph T.

Casey, Jr., 1 Pct.; Ernest J. Kleber, 46 Pct.; John V. Macerino, 69 Pct.; Charles J. Kalbacher, D.B.M.S., H.-A., C.C.; Frank J. O'Brien, 48 Pct.; Anthony J. Iannuzzi, T.S.S.; Joseph Louison, 61 Pct.; Vincent T. Molloy, D.C.A.; Edward J. Matchin, 32 Pct.; Warren C. Casazza, 81 Pct.

Retiring First Grade Detectives are Stephen E. McCabe, D.B. Bx. Som. Sqd.; John M. Bresich, 72 Sqd.; Edward A. Saboski, 92 Sqd.; James A. Poulos, 48 Sqd.; Michael J. Carroll, 81 Sqd.; Edgar H. Sand, 112 Sqd.; Andrew W. Kennelly, 44 Sqd.; James V. Tewart, 42 Sqd.; Robbie Williams, M.P. Sqd.; Gene G. Masello, Intel. Div.; William Perlitz, 32 Sqd.; Dennis R. McCann, D.B., 30 Sqd.;

Second Grade Detectives who are retiring are Edward M. Hanratty, D.B., 8 D.D.; John P. Keeney, 52 Sqd.; Michael J. Doenen, 3 D.D., Robb. Sqd.; George F. Rapp, Auto Sqd.; Edward J. Roth, D.B. Ons. Hom. Sqd.; Benjamin C. Rhoades, 1 D.D., B.-L. Sqd.; Austin W. McCann, 107 Sqd.; Gerrit R. Stip, Auto Sqd.; Raymond J. Mahan, 20 Sqd.; Thomas W. Farrell, 67 Sqd.; Meal R. Maison, 3 D.D., Robb. Sqd.; Mercedes H. Victory, Nar. Div.; Robert H. Ste. Marie, 45 Sqd.; Harry G. Mason, 81 Sqd.; Eugene F. Greenan, 47 Sqd.; John D. O'Shea, 120 Sqd.; Robert F. Rehm, 30 Sqd.; John J. Jones, 43 Sqd. 8; John P. Dolan, 1 D.D., B.-L. Sqd.; Howard P. Fitzpatrick, 3 D.D., B.-L. Sqd.; Anthony L. McCabe, 1 D.D., B.-L. Sqd.; William J. Cook, O.C.D.C. (Crm. Lab. Sect.); John W. Dudley, 3 D.D., B.-L. Sqd.; John N. Zambratto, 78 Sqd.; Arthur R. Cunningham, 112 Sqd.; James F. McDonnell, D.A.O., N. Y. Co.; Samuel Sansolo, D.B. Bx., Hom. Sqd.

Third Grade Detectives leaving the Department are Joseph T. Sulfaro, D.B., 68 Sqd.; William M. Fennessy, Nar. Div.; Nicholas J. Hardy, Jr., D.B., D.A.O., N. Y. Co.; Matthew H. Nissensohn, D.B., 83 Sqd.; Carmine N. Del Galdo, D.B., D.A.O., N. Y. Co.; Frank M. Caccavale, D.B., 75 Sqd.; Anthony A. Zarrella, D.B., M.P.S.; Joseph Manteiga, D.B.B., Hom. Sqd.; Francis H. White, P.C.O.; William F. Cusick, D.B., 3 D.D., Robb. Sqd.; John C. P. Clavin, D.B., O.C.D.; Richard F. Hagen, 3 D.D., H.-A. Sqd.; William J. Moran, 30 Sqd.; James J. Graham, O.C.D. (Bomb Sect.); Jeremiah J. Buckley, 1 D.D., B.-L. Sqd.; Edward E. Murphy, 30 Sqd.; Robert J. Hartner, 45 Sqd.; Felix Koretsky, 8 D.D.; Julia A. Lovelock, 1 D.D., Nar. Sqd.; Frank M. Martin, 62 Sqd.; James W. McGrath, C.P. Sqd.; John J. Barry, O.C.D. (Corr. U.); Michael Kondrasky, 8 D.D.; Richard J. Herlihy, Med. Sect. (R.D.); Joseph A. Brown, Ident. Sect. (R.D.); Vincent J. DeSario, Med. Sect. (R.D.); Edmund T. Greaney, Med. Sect. (R.D.); William L. Cresswell, Med. Sect. (R.D.); Robert B. Kane, 103 Pct.; Charles P. Abruzzo, 105 Pct.; Donald H. Laws, M.T.D. (R.D.); Stanley L. Lewandoski, Med. Sect. (R.D.); Donald P. Short, Med. Sect. (R.D.);

James E. Lassiter 4 Pct.; William V. Gschlecht, M.T.D. (R.D.); Michael C. Dipko, Med. Sect. (R.D.); Charles A. Lauriat, T-63 Pct.; Carmine V. DeLuca, Jr., 90 Pct.; Charles W. Warren, Med. Sect. (R.D.); Anthony V. Sarcona, Med. Sect. (R.D.); Edward F. Dolan, T-52 Pct.; Michael Mirayes, Jr., Med. Sect. (R.D.); Anthony J. Rollo, 106 Pct.; Robert A. Hawley, Mey. Dist.; Joseph D. DeLucia, Med. Sect. (R.D.); Howard A. Petr, Med. Sect. (R.D.); Joseph J. Tully, L. P. Sect., (R.D.); Charles Popovics, Jr., Med. Sect. (R.D.); Vincent J. Wolfe, Jr., Mey. 1; George S. Leidinger, Jr., 81 Pct.; Edward J. Hickey, 13 Pct.; William P. Henne, 4 Pct.; Antonio J. Rizzitano, 62 Pct.

There are two Policewomen retiring, Elizabeth J. Fuller, Y.A.D., and Eileen M. Brogan, Y.A.D.

The following Patrolmen are also retiring:

Anthony J. Capolonga, 9 Pct.; Joseph F. Daly, 14 Pct.; Jeremiah Sullivan, 45 Pct.; William Kinane, 78 Pct.; Vincent J. Irato, 72 Pct.; Henry Criscuolo, T-46 Pct.; Gustave Levine, 43 Pct.; William R. Doheny, 62 Pct.; James P. Marchesello, 84 Pct.; William M. Brettenbach, 103 Pct.; Warren Greenwood, 105 Pct.; Ambrose P. McGarry, P.B. Bx.; Samuel R. Kinsler, 46 Pct.;

Thomas A. Dolan, 4 Pct.; Michael Z. Stampel, Q.T.D.; Joseph Camillo Incorvaia, Mey. 2; Norman O. Hommert, Jr., 109 Pct.; Philip P. Coneeny, Jr., P.B. Bx.; Robert W. Audsley, Harb. Pat. Unit.; Peter M. Kelly, 1 Pct.; Joseph A. Lisi, 14 Pct.; Thomas G. McMahon, 79 Pct.; Louis C. Errico, 1 Pct.; John P. Zarrella, 72 Pct.; Randall W. Smith, C.D.; Reginald Brown, 23 Pct.; Irving L. Forman, 111 Pct.; John C. Linquist, Med. Sect. (R.D.); Timothy J. Foley, 34 Pct.

Alfred T. DiLuciano, Mtd. 2; Eugene M. O'Connor, 103 Pct.; Anthony Massella, 122 Pct.; Robert S. Bellamy, 28 Pct.; Frank A. Mirabile, 25 Pct.; Peter J. Cavaretta, 112 Pct.; Louis J. Jacikoff, 19 Pct.; James P. Carr, 32 Pct.; John C. Bergquist, T-84 Pct.; Irving Lebowitz, Prop. Clk. Div.; Charles V. Schlageter, 103 Pct.; Charles D. Ware, Jr., T.U.A.; Samuel L. Browne, 110 Pct.; Murray Schachmer, Y.A.D.; James J. Shelley, 103 Pct.; Joseph F. Harding, T.U.B.; Martin Siska, 92 Pct.; Leon J. Perry, 9 Pct.; Elliott N. Walker, 75 Pct.; Daniel T. Canavan, E.S.D.; Clarence Kenison, 46 Pct.; Edward Przybyski, 72 Pct.; Robert J. Flood, 19 Pct.; Lawrence M. Daland, Mtd. 1; Henry F. Guzowski, C.P. Pet.; Arthur Uhlich, 19 Pct.; Gerard R. Ditolla, T-40 Pct.; Rene J. Bingnot, Mtd. 2; Daniel Pester, Info. Sect.; William H. Garabedian, P.A.

James J. O'Keefe, 1 Pct.; Frank J. Palazzo, 13 Pct.; Raymond J. Koch, 30 Pct.; Stanley Afrolmsky, 43 Pct.; Raymond W. Winslow, T-68 Pct.; Eugene C. Loeffler, 107 Pct.; George T. Cavoeres, 101 Pct.; George T. Bravy, 105 Pct.; Thomas J. Finnegan, 108 Sqd.; James H. Jack-

(Continued on Page 10)

OF SPECIAL INTEREST to Employees of the City of New York

NO "IFS," "ANDS" OR "BUTS" ...
JUST A STRAIGHT,
SOLID, UNCONDITIONAL

6%

Compounded Quarterly

MUNICIPAL CREDIT UNION

paid 6% on share deposits (savings) for the quarterly period ending Dec. 31, 1971. We anticipate paying 6% for the quarter ending Mar. 31, 1972. The member may purchase \$5 to \$20,000 and the spouse may purchase \$5 to \$20,000 in a separate account.

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

JOINT ACCOUNTS — TRUST ACCOUNTS
Bank by Mail — Postage Paid Envelopes

MUNICIPAL CREDIT UNION OF THE CITY OF NEW YORK
Room 372, Municipal Bldg. New York, N. Y. 10007 • Tel. 962-4260

Listing Of New York Metropolitan Area Legislators

CIVIL SERVICE LEADER, Tuesday, January 4, 1972

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), 185 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. Wyder (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. 10th District — Emanuel Celler (D-L), 9 Prospect Park W., Brooklyn, N. Y. 11215. 11th District — Frank J. Braseo (D), 650 Autumn Ave., Brooklyn, N. Y. 11208. 12th District — Shirley Chisholm (D-L), 1028 St. Johns Place, Brooklyn, N. Y. 11213. 13th District — Bertram L. Podell (D), 153 Rugby Road, Brooklyn, N. Y. 11226. 14th District — John J. Rooney (D), 217 Congress St., Brooklyn, N. Y. 11201. 15th District — Hugh L. Carey (D), 61 Prospect Park W., Brooklyn, N. Y. 11215. 16th District — John M. Murphy (D), East Loop Road, Staten Island, N. Y. 10304. 17th District — Edward I. Koch (D-L), 14 Washington Pl., New York, N. Y. 10003. 18th District — Charles B. Rangel (D-R), 74 W. 132nd St., New York, N. Y. 10037. 19th District — Bella S. Abzug (D), 37 Bank St., New York, N. Y. 10014. 20th District — William F. Ryan (D-L), 448 Riverside Drive, New York, N. Y. 10027. 21st District — Herman Badillo (D-L), 405 W. 259th St., Bronx, N. Y. 10471. 22nd District — James H. Scheuer (D-L), 2160 Mathews Ave., Bronx, N. Y. 10462. 23rd District — Jonathan B. Bingham (D-L), 5000 Independence Ave., Bronx, N. Y. 10463. 24th District — Mario Blagyi (D-C), 100 East Moshulu Parkway South, Bronx, N. Y. 10458.

Suburban Counties

25th District — Peter A. Feyser (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., Alleghany, 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. 10th District — Emanuel R. Gold (D-L), 68-59 136th St., Kew Gardens Hills, N.Y. 11415. 11th District — John J. Santucci (D), 111-29 116th St., Jamaica, N. Y. 11420. 12th District — Martin J. Knorr (R-C), 6146 Palmetto St., Brooklyn, N.Y. 11227. 13th 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 Sicken 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 Tiemann Pl., New York, N. Y. 10027. 28th District — Joseph Zaretzki (D-L), 160 Cabrin 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 Betsy Brown Rd., Port Chester, N. Y. 10573.

Westchester-Putnam

36th District — Richard E. don (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. Dur-yea, Jr. (R), Old Montauk Highway, Montauk, N. Y. 11954. Second District — Peter J. Costigan (R-C), 154 Old Field Road, Sea-tauket, 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 — Philip B. Healey (R-C), 32 Frankel Rd., Massapequa, N. Y. 11758. 10th 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 Ave. Floral Park, N. Y. 11001. Woodmere Blvd., Woodmere, N.Y. 11598. 16th District — George J. Farrell, Jr. (R-C), 116 Carnation Ave., Rockville Centre, N. Y. 11590. 17th District — John E. Kingston (R), 97 Ward St., Westbury, N. Y. 11590. 18th District — Irwin J. Landes (D-L), 8 Meriteles 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), 82-09 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. Delli 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 Fink (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 Steingut (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. Strelz (D), 59 Penn St., Brooklyn, N. Y. 11211.

Richmond County

58th District — Lucio F. Russo (R-C), 82 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 (Continued on Page 9)

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. Rollison, Jr. (R-C), 150 Kingwood Park, Poughkeepsie, N. Y. 12601.

Columbia-Greene-Rensselaer-Saratoga

39th District—Douglas Hudson (R-C), 116 Green Ave., Castleton-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.

Levís-Oneida

44th District—James H. Donovan (R-C), 51 Elm St., Chadwicks, N. Y. 12319.

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, Interlaken, N. Y. 14847.

Monroe

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

Allegany-Cattaraugus-Chautauqua

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

ASSEMBLY

Dutchess-Putnam

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

Dutchess County

98th District—Emeel S. Betros (R-C), 67 Grand Ave., Poughkeepsie, 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. Kellerher (R-C), 406 6th Ave., Troy, New York 12182.

Albany-Rensselaer

102nd District—Thomas W. Brown (D), 5 Holmes Dale, Albany, 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 Antwerp 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. Harris (R-C), Canada Lake Post Office, N. Y. 12030.

St. Lawrence County

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

Jefferson-Lewis

111th District—Donald L. Taylor (R), 117 Ward Street, Watertown, 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. Mason (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 District—Hyman 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., Syracuse, N. Y. 13215.

Cayuga-Cortland

122nd District—Lloyd S. Rifford, Jr. (R), W. Genesee Street Rd., Auburn, N. Y. 13021.

Broome County

123rd District—Kenneth S. Leasure (R), 500 Marcella St., Endicott, N. Y. 13760. 124th District—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., Geneva, N. Y. 14456.

Seneca-Wayne

129th District—Joseph C. Finley (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 District—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 Elm Grove Rd., Rochester, N. Y. 14608. 134th District—William M. Steinfeldt (R), 217 Weston 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. Emery (R), 5477 Lakeville Road, Genesee, 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. McCarthy (D), 506 Crescent Ave., Buffalo, N. Y. 14214. 140th District—James T. McFarland (R-C), 21 Grosvenor Road, Kenmore, N. Y. 14223. 141st District—Chester R. Hardt (R-C), 107 Oakgrove Drive, Williamsville, N. Y. 14221. 142nd District—Stephen R. Greco (D-L), 795 Richmond Ave., Buffalo, N. Y. 14222.

143rd District—Arthur O. Eve (D-L), 14 Celtic Place, Buffalo, N. Y. 14208. 144th District—Albert J. Hausbeck (R-C), 315 Dartmouth Ave., Buffalo, N. Y. 14215. 145th District—John B. Lils (D-L), 117 Thomas St., Buffalo, N. Y. 14206. 146th District—Francis J. Griffin (D), 38 Treehaven Rd., West Seneca, N. Y. 14224. 147th District—Ronald 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. Russell (R-C), East Otto, N. Y. 14729.

Chautauqua County

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

Metro 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—Burton G. Hecht (D-L), 2715 Grand Concourse, 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. McInerney (D), 200 Valentine Lane, Yonkers, N. Y. 10705. 88th District—George E. Van Cott (R-C), 4 Laurel Ave., Mount Vernon, N. Y. 10552. 89th District—Alvin M. Suchlin (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. Pisaní (R), 18 Fairview Place, New Rochelle, N. Y. 10805. 92nd District—J. Edward Meyer (R), 47 Hights Cross Rd., Chappaqua, N. Y. 10514. 93rd District—Peter R. Bionco (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 Coolidge Crt., Middletown, N. Y. 10940.

Orange-Rockland

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

Call For Business Exposure

Employment Clerk Requires Public Contact Experience

The State's Division of Employment currently has openings for two titles requiring light experience: employment security clerk and senior employment security clerk.

The employment clerk title pays \$5,520-6,564 and calls for one year of general business experience plus six months in public contact work. The senior title requires double the amount of both types of experience. High school graduation, however, may be substituted for the business exposure, notes Announcement No. 23-503.

An employment clerk elicits pertinent facts from D of E applicants and refers them to the appropriate staff. He may also assist applicants in completing forms and assign them occupational codes.

The senior clerk's duties may involve taking employers' job orders or processing claims for unemployment benefits. Conducting brief interviews with claimants may also be performed.

Applications will be accepted through Jan. 24, to be followed by a written exam held Feb. 26. That exam will encompass areas such as name and number checking and interpreting writ-

ten material. Filing is conducted at various offices of the State Civil Service Dept. For the location closest to you, check page 4 of this edition.

OK Key Changes For Gen. Super Of Construction

The City has made changes in seven key answers on Exam No. 7519, promotion to general superintendent of construction, held June 26, 1971.

The approved changes are: 29, delete; 46, A and/or D; 51, B and/or D; 60, A and/or B and/or D; 78, and/or D; 81, B and/or C; 96, B and/or C. All other keys remain as proposed.

A final tally indicates that 56 candidates took that exam.

FIREFIGHTERS FIGHT FIRES . . . NOT PEOPLE.

Latest Police Dept. Retirements

(Continued from Page 7)
 son, 73 Sgd.; Sam Rotokowitz, 110 Sgd.; Theodore Selby, D.B.B.N., Hom. Sgd.; Francis A. Frezza, 67 Sgd.; Norman Mayberger, 90 Sgd.; James J. Hefferman, 94 Sgd.; Nicholas J. Perrino, O.C.D. (Photo Sect.); Charles J. O'Rourke, 92 Sgd.; Eileen F. Coffey, Nor. Div.; Joseph J. Piccininni, O.C.D. (Bal. Sect.); Harry D. Pinnigan, 94 Sgd.; Wilbur L. Oberg, 1 D.D., B.-L. Sgd.; Lawrence G. Finley, Scient. Res. Div.; Terence E. Traynor, Ord. Sect.; Gerard F. Lennon, T.U.A.; Edmund L. Hoelzer, Jr., Har. Pat. Unit; Norton Tuberman, 34 Pct.; Edward J. Plunkett, 44 Pct.; Harold Siegel, 46 Pct.; Jacob

Ezagul, 77 Pct.; Andrew J. Boland, 105 Pct.
 Luciano F. Tuminelli, 111 Pct.; Kenneth F. Anderson, Crime Lab. Sect.; Sebastian Camporeale, D.B.M.S.; John E. Blunk, T.U.B.; Adam R. Schultz, Mtd. 2; Armand A. Laurino, T-43 Pct.; David B. Richardson, 46 Pct.; Rodolfo J. D'Amico, 74 Pct.; Joseph C. McMullen, 102 Pct.; James P. Saks, 129 Pct.; Michael J. Germino, 1 Pct.; George Gordon, 45 Pct.; Wesley D. Kilpatrick, 109 Pct.; Francis J. Rooney, 111 Pct.; Arthur Nellis, 122 Pct.; Daniel L. Cullinan, 111 Pct.; Frederick T. Jaworski, 34 Pct.; Peter Scourby, 87 Pct.; Charles L. Pregenzer, 109 Pct.; James J. Carr, C.A.S.; Michael Micca, Med. Sect. (R.D.); Jacob Rapphan, 71 Pct.; Stephen S. Gravine, 114 Pct.; Vincent W. Albano, 101 Pct.; Patrick E. White, Med. Sect. (R.D.); Michael J. Zahler, Med. Sect. (R.D.); Charles E. Fearon, Pub. Mor. Sect.; John M. Horan, Med. Sect. (R.D.); Bernard Acquafredda, 103 Pct.; Leonard M. Guerri, Med. Sect. (R.D.).

Edward J. McDonnell, Med. Sect. (R.D.); Frederick Hough, Med. Sec. (R.D.); Joseph P. Kozakiewicz, Crim. Rec. Sect. (R.D.); Timothy J. Degnan, Info. Sect. (R.D.); William L. Gibbs,

P.B.B.S.; Henry A. Boland, Med. Sect. (R.D.); Charles W. Lent, C.D.; Joseph A. Gallae, Med. Sect. (R.D.); Raymond W. Kopec, Med. Sect. (R.D.); Arnold Weiner, Med. Sect. (R.D.); William V. Eagan, P.S.U.; Joseph Lazzaro, 61 Pct.; Frederick Cupo, Mty. 2; John J. Quinn, 48 Pct.; Alfred A. Musto, 120 Pct.; Forrest R. Muse, M.T.D. (R.D.); James P. Myler, Jr., Med. Sect. (R.D.); Morton N. Kivo, Med. Sect. (R.D.); Joseph A. White, 5 Pct.; Walter J. Morgan, 5 Pct.; Joseph S. Martinez, Med. Sect. (R.D.); John W. Thompson, Med. Sect. (R.D.); John J. Doherty, Info. Sect. (R.D.); John E. Flaherty, C.D.; Arthur T. Reynolds, 40 Pct.; Stephen B. Anglin, 106 Pct.; Walter J. Sawicki, T-90 Pct.; James W. Crawford, 114 Pct.; Henry J. Voegler, 17 Pct.; Michael P. Molloy, 24 Pct.; Charles J. McCusky, Med. Sect. (R.D.).

Peekskill Seeks Patrolmen And Recreation Help

Applications for open-competitive police patrolman and recreation supervisor exams are being accepted by the Peekskill Civil Service Commission until Jan. 26, at 5 p.m.

Police patrolman salary ranges \$9,010 to \$11,024; four vacancies are anticipated. Recreation supervisor salary ranges \$9,530 to \$11,880; one vacancy exists at present.

Applications and further information can be obtained at the office of the Civil Service Commission, City Hall, Peekskill, New York. The exams will be given on Feb. 26, 1972.

Rule No Key Changes For Sta. Super Test

The City Civil Service Commission made no changes on Exam No. 1543—promotion to station supervisor—despite 13 questions protested. There were 140 candidates taking the test, conducted last Oct. 9.

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., Defendants. 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: 1365 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 Birm, 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

The Job Market

By BARRY LEE COYNE

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

There are job openings in the commercial field, for example, Accounting Clerks with a knowledge of typing. Some college accounting credits are preferred for these jobs paying from \$115 to \$150 a week . . . There are openings for Clerk Typists able to type 35 to 40 wpm accurately. These jobs are in many fields and locations and pay \$100 to \$125 a week . . . Law firms are looking for Legal Stenographers and Secretaries with skills of 100 wpm and 50 words in typing on electric typewriter. These jobs call for heavy stenography from one or more lawyers and can be filled by those with or without legal experience. The pay range is \$135 to \$185 a week depending on ability . . . Biller Typists who are good at figures and can type 35 wpm with accuracy are needed in all industries and locations. The pay range is from \$100 to \$125 a week . . . Full Charge Bookkeepers with thorough experience in all phases through general ledger and trial balance are wanted for jobs paying \$150 to \$200 a week. Some openings without general ledger at the lower salaries . . . Apply at the Office Personnel Placement Center, 575 Lexington Ave., Manhattan.

Our office on Staten Island has the following job opportunities . . . 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 down town Manhattan. Must be able to type 40 to 50 wpm 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 Place-

Oral For Examiner

An oral was held on Dec. 29 for senior personnel examiner, at 40 Worth St., Manhattan. One candidate participated.

ment Office, 25 Hyatt St., St. George, Staten Island.

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 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 \$100 to \$150 for a 5-day, 40 to 50 hour 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.

City Exam Coming Soon for

SENIOR CLERK

INTENSIVE COURSE
 COMPLETE PREPARATION
 Saturday Class 9:30-11:30 AM
 begins January 15
 Monday Class 6:30-8:30 PM
 begins January 17

Write, phone for full information

EASTERN SCHOOL AL 4-5029
 721 Broadway, NY 10003 (nr 8 St.)
 Please write me free about the SENIOR CLERK class.

Name

Address

Boro Zip

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

HIGH SCHOOL Equivalency DIPLOMA

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

- ★ Employment ★ Promotion
- ★ Advanced Education Training
- ★ Personal Satisfaction

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

ENROLL NOW! Classes Meet
 IN MANHATTAN,
 Mon. & Wed., 5:50 to 7:30 P.M.
 IN JAMAICA,
 Tues. & Thurs., 5:45 to 7:45 P.M.

SPECIAL SAT. MORNING CLASSES NOW FORMING
 Phone or Write for information

Phone: GR 3-6900
 DELEHANTY INSTITUTE
 115 E. 15th St., Manhattan
 91-01 Merrick Blvd., Jamaica

T
Y
P
E
W
R
I
T
E
R
S

A
D
D
E
R
S

MIMEOS ADDRESSERS,
 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 Schoo's, Dept. L,
 517 West 57th St.,
 New York, N.Y. 10019

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming, Key punch, IBM-560, 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 — 933-6700
 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, No. 1 COCKTAIL LOUNGE FOR FREE HORS D'OEUVRES — LUNCHEON DINNER

A New Year's Resolution Finish High School at N.Y.U.!

N.Y.U. can help you prepare for college, and, if you did not complete high school, we can help you with that, too!

Our program is accelerated and held in the evening (and some afternoons). You'll be studying among adults like yourself. And you'll be studying the same courses offered in high school, only in just half the time. You may even be ready to enter college by next fall.

So why not make a resolution that will pay off!

Veterans may attend under the G.I. Bill. We even have some scholarships available.

Registration begins January 17. Classes begin January 31. Call (212) 598-2296 or come in and see us.

College Preparatory Program
 School of Continuing Education
 New York University
 3 Washington Square North
 New York, N.Y. 10003

Bus Driver—Conductor Eligible List

(Numbers 1-1,200 appeared in last week's Edition.)

1201 Lawrence M. Kenzik, John T. Whelan, Walter T. Cannady Jr., Edward Zelman, Joseph G. Dasilva, Richard W. Abel, Thomas P. Fasona, Ivan Newman, Jerome Tavroff, Peter J. Cameron, Joseph J. Covino, Cyril Brestovansky, Donald Zetterholm, Michael E. Getter, Robert V. Koff, Hillario Beckles.

1217 James R. Johnston, Newton S. Williams Jr., Ernest W. Demers, Robert L. Richardson, Thomas M. Oelkers, Ernest A. Fernandes, Rocco J. Nicosia, Andrea Hronch, Ernest Sloan Jr., Marcel Benschoshan, Joseph F. Ferrara, Robert P. Kozma, Thomas F. White, Michael J. Coakley, William F. Close, John E. Doyle, Anthony F. Salerno, Robert J. Bambrick, Gaudet Radoslovich.

1236 Peter J. Giacinto, Ronald M. Dixon, John D. Harrington, William Green, Robert Schwartz, Joseph F. Colon, Michael Canosa, Gary L. Williams, John P. Morton, William C. Demaria, Martin J. Vesey, Melvin D. Barnes, Joseph Nicholas Jr., Mitchell G. Kostalos, William J. Cianci, Charles W. Toomer, Louis A. Cavaliere, Richard T. Terrible, John J. O'Shaughnessy.

1255 Victor R. Antonelli, John F. Dell, Robert J. Stec, Kevin P. Gallagher, Edward Palumbo, Craig A. Briggs, Joseph P. Tudisco, John E. Paul, Joseph Karp, Lawrence C. Martin Jr., Michael B. Henry, Thomas E. Thomsen, Donald Louis, Perry P. Jiola, Brian J. Wood, Joseph L. Ranghell, Shirley Banks, Michael Kelly, Anthony J. Trezza.

1274 Thomas B. Puzina, John J. Brown, John G. Dohrman, Michael A. Calarco, Richard L. Stanfield, Frank Francese, Herbert J. Edelman, Glen T. McNair, Stanley Kaley, Edward H. Clarke Jr., Michael J. Dawk, John Heidinger, David Berry Jr., Arthur B. Schneider, George T. Doherty, Arthur Cohen, Anthony M. Magglo.

1293 Bruce Schalk, Robert J. Barksdale, Thomas A. Lee, Robert H. Grant, Melvin Adams, Odea, Laurence Schreck, Richard M. Kahn, Clifton Holmes, Pat P. Salerno, Carlos Cortez, Albert J. Welch, Richard C. Bosley, Donald P. McPartland, Thomas J. Detorre, Thomas M. Kary, Ralph J. Damato, Charles B. Harding.

1312 Charles Scicolone, Joseph J. Cuccia, Eugene F. McKeever, Israel Caban, Edward M. Correll, Rufus L. Brooks, Morris V. Selvaggi, Jim H. Traylor, Burnice Durant Jr., James T. Kane, Robert Ilieci, Thomas S. Jackson, Benito Morales, Robert L. Atkinson, Robert Jolucci, Julius Perlmutter, John M. Myer, Peter P. Matra, John Yasko.

1331 Richard N. Viglione, Dominick Sala, Ronald Linton, Alfred J. Tretola, John T. Gwinn, Robert J. Soto, Richard Zimecki, Gus Scalfani, Victor L. Simon, James S. Spruell, Patrick M. Scire, Lindsay B. Greene, Richard J. Cervino, Angelo Mascia, Nell A. Amalfitano, John C. Tomaselli, Stephen A. Canton, Joseph J. Machia, John Welsh.

1350 James M. Richardson, Thomas E. Paterek, Joseph Delarira Jr., Robert M. Barbera, Emanuel M. Vazquez, Generoso Corujo, Jorge Adames, Frank G. Forzaglia, Peter J. Garvey, Angel Rivera, Sylvester Watson, Henry M. Mack, Robert L. David, Frank J. Pietroforte, John B. Hartnett, Edward H. Welch, Zollo Morales, Marchell White, Richard A. Yarrell.

1369 Clevion Shields, Charles V. Pecoraro, John J. Dunn, Francisco Correia, Israel Cortes, Charles T. Jones, Max F. Scheele Jr., Franklin Hernandez, William W. Coleman, Joseph A. Rodriguez, Reuben W. Comer, Harvey B. Mendelson, Efrain Ramos, Mario

Gonzalez, Jerome Aptaker, Carlos M. Lozada, Richard Walker, Leira Glenn, Israel R. Oliveras.

1388 Wayne T. Douglas, Wade H. Taylor Jr., Jack I. Rosenberg, Alfred J. Cannizzo, Robert F. Avin, Melvyn Gomez, Lee Carbone, Robert F. Kelly, Jeremiah P. Cooney, Frank Galloto, Louis Baccall, Frank Labocetta, William A. Shire, Jaime F. Rogers, John P. Hoffman, Sylvester Smith, James J. Voulo, Cleveland Alston, Raymond Llamas.

1407 Frank L. Durante, Joseph M. Arra, Albert P. Blum, Bert J. Politoski, Lawrence N. Evans, James E. Alleyne, John J. Pilato, Edward D. O'Conno, Alvan P. Brown, Leroy Miller, Vincent L. Digillo, Harold A. Kosler, John A. Milone, Michael R. Bush, Jerome E. Williams, Ben Scuderi, Louis M. Pietras, Kenneth S. Willison, William Stokes Jr.

1426 Willie Johnson, Richard M. Hagins, Charles A. Sawyer Jr., Anthony P. Giannusso, Alfred T. Aquila, Willie G. McKoy, Joseph M. Venezia, Robert Gladstone, Gerald R. Nozilo, David L. Berryhill, Maurice Williams, Theodore J. Mitchell, Charles A. Andaloro Jr., Clifton E. Jones, Ramiro Figueroa, Edward Zotinis, Wilbur M. Griffith, Landry R. Alexander, Louis Rivette Jr.

1445 Theodore Stavrakos, James T. Massey, Benedetto Galante, James S. McCarthy, Jasper D. Stevenson, James L. Benbury, Troy M. Phifer, Louis J. Fontana, Neville E. White, Lawrence A. Miller, Norman Glover Jr., Vincent Posniak, Nathan R. Miller, David Tacoronte, David M. Hart, Ninotti Ruggieri, Henry T. Craig Sr., Thomas A. Ryan Jr., Joseph G. Horat.

1464 Anthony Mobilia, Louis V. Camillo, Nicholas A. Russo, Patrick W. Downes, James A. Galvin Jr., Jay S. Rosenberg, Cornell Young, Dennis B. McSweeney, Carmine F. Datello Jr., Barie Johnson, Ronald A. Salerno, Douglas E. Jackson, William J. Mazzaro, James D. Acquafredda, Victor M. Suarez, Johnnie Bolden, Charles Hemphill Jr., Eli M. Barreto, Beverly D. Waterman.

1483 Jimmie Smith, Ray D. Hollis, Robert J. Cerny, Henry S. Dunleavy, Richard J. Sanders, Phillip W. Burrison, Andrew Lockhart, Roger R. Klaus, Victor Stahl, Victor Almodovar Jr., Lawrence Pickens, Raymond Alford, Joseph C. Continanzi, Salvatore Campisi, Thomas J. Dale, Donald W. Payne, Edward Gaglione, Frank L. Azzurro, Donald R. Taylor.

Robert McTeer, Matthew R. Sturm, Dominick Marino, Walter G. Clemons, Ronald J. Davison, Gerard Grant, John C. Russo, Thomas LaBarbera, Carl J. Heltz, Carl F. Mallory, Leon Rich, Anthony J. Godsell, Salvatore Giannanco, Ronald B. Hargett, Salvatore Russo, Bjorn S. Holvik, Edward J. Cooper, Gary G. Lerchen, William J. Cioreciar.

1521 Anthony G. Pasquale, Frederick Handley, Walter Kulpowsky, Samuel Ray, John E. Wilson, Robert Carapezza, Juan F. Gonzalez, Daniel Shannon, Bernard T. O'Connor, James F. Keane, David M. Driscoll, Bruce Levy, Fred Gross, Anthony S. Montana, Gordon R. Lewis, Joseph M. Robinson, Richard H. Judd, Angel A. Cedeno, Sheldon Horowitz.

1540 Alex J. Shelton, Robert J. Williams, Saverio S. Casale, Barry J. Weiner, Frank J. Teneromano, James Dunn, Lawrence C. Ellis, Arrindell Linton, Robert James, Walter W. Granger, Alan S. Adams, Bernard M. Dibernardo, Michael F. Dirubbo, George P. Daniti, John C. Ward, Robert Derenns, Michael J. Ruggiero, Anthony R. Pergolizzi, William Fusco.

1559 Jose L. Bianchi, Saul C. Matthews, Anthony D. Raia, Alexander Delece, Michael L. Paine, Julius R. Lockley 3rd, James P.

Harkins, Martin O. Wittenberg, William I. Goldwasser, John A. Murphy, Steven C. Ferrante, Alfred S. Freund, Roosevelt Rhodes, George Brown, Kent E. Taylor, Eugene H. Walton, Raymond T. Funn, Nicholas J. Deninno, Mykola Humenluk.

1578 Irvin G. Hall, Denis M. Quinn, Frank Ferrer, John E. Grady, Frank L. Scaglione, Arthur Samuel, Edward P. Clifford, Ingrassia, Robert F. Cottingham, Leopold Gonzalez, Joseph T. Criscione, Donald A. Weeks, James Raphale, Turner B. Manywether Jr., James E. Hodge, Edmond J. Naughton.

1597 Jorge L. Delgado, Robert D. Ruperti, Frederick Quinn, Michael A. Thompson, Bruce Seltzer, Roy G. Higgins, Robert A. Katock, Willie J. Egan, Ernest Risi Jr., Vincent K. Sheridan, Herbert I. Freedenberg, Stephen W. Jenkins, Herman J. Cordero, Frank L. Taylor, Benjamin Garcia, Alfred S. Cutler, Hector D. Torres, James M. Alberts, John J. Curcio.

1616 Ferdinand Irizarry Jr., Kenneth A. Carter, Hector M. Cortes, Dennis R. Uffer, Roy J. Caporbianco, Norris J. Primeaux, Haywood L. Catten Jr., Stephen J. Marengo, Heriberto Castro, Louis J. Ramirez, Anthony C. Balddari, Franklyn B. Violenus, Thomas J. Olsewski, Gregory P. Davis, Gary A. Craig, Ira W. Goldstein, Vincent Esposito, John W. Moussette, Adrian E. Lapene.

1635 Dennis Ulrich, John J. Kozuch, Joseph Mason, Frank J. Delmonico, Luigi Iocco, Thom-

Dental Hyg. Jobs: \$7.8M

Dental hygienist jobs were opened late last month and are scheduled to remain open weekdays between 9 and 11 a.m. pending further notice. Only in-person entries are accepted.

Potential hygienists must have current registration for a State license in order to be appointed to this City title. Salary range now runs \$7,800-9,700.

Appointment follows an appraisal of training and experience, in which the minimum is 70 percent. Statements made on the submitted Experience A Form provide the basis of evaluation. Lists are established periodically, usually lasting one year.

Among typical duties are developing dental radiographs and mixing amalgams, cements and silicates. A full listing on the duties is found in Announcement No. 1121.

Filing takes place at the special Personnel Dept. office in Room M-1, 40 Worth St., Manhattan. Announcements may be obtained during time of filing.

Suffolk Search On For Psychiatrists

The titles of psychiatrist I and II in Suffolk County will stay open until Jan. 12, with bi-weekly salaries of \$909 and \$951 set.

Both positions require medical school graduation and completion of an internship plus three years of an approved residency. An MD license issued by the State is also needed. Consult Announcement Nos. 12-100 and 12-101 for fuller details.

Applications may be obtained by writing: Suffolk County Civil Service Dept., County Center, Riverhead, L. I.

as A Scangarello, Albert Lopez, Monroe Thomas Jr., Johnny L. Gelo J. Ferricane, Peter G. Schuessler, Walter S. Jackson, Charles E. Sergeant, Louis Roseto, Warren Weiss, Leonard Avruck, Joseph S. Boone, Michael E. Paris.

1654 Irving C. Schleber, John A. Morris, Richard J. Buhagiar, John R. Herbert, Richard H. Santos, Arnett Pack rJ, Salvatore Festa, Marc B. Franklin, Michael J. Harnett, Sol Jotim, Vincent T. Jones, Allan Krim, James R. Ballew, Frank A. Lisi, Reinaldo Cata, Ronald A. Pasch Sr., Joseph L. Messana, Arthur M. Roeder, Hector M. Rivera.

1673 Elias C. Greenberg, Herbert L. Duzant, Francis J. McGrade, Anthony J. Iannacone, Joseph L. Surrency, Floyd T. Pickett Jr., rank J. Cassidy, Morris Holland, Timothy J. Parrett, Ernest Harris, Theodore C. Newsome, Walter S. Felt, Cyrus M. Farmer, Michael L. Hawkins, Michael Quinn, Luis Reyes, Ludwig Pichl, Reginald K. Birchwood, John P. Flaherty.

1692 Everett W. Munroe, Arthur A. Petrillo, Vincent M. Vitale, Frank E. Castner, Joseph A. Roberto, Anthony J. Manzo, John J. Crowe, Clyde D. Winfield, Harry Butcher, Kevin C. Mallon, Douglas Winning, Thomas A. Russo, Carmine F. Cullari, Bernard Glover, Willie A. Roseburgh, Robert E. Brown, Edward E. Davis Jr., Frank Luccl, Clinton C. Hazel.

1711 William Sheppard, Louis J. Delrosso, Manuel Aviles Jr., Kevin A. Krebs, Melvin N. Hanks, Joseph A. Castelli, Michael J. Sweeney, Thomas S. Larson, Robert W. Johnson, Robert J. Quirk, Kevin W. Barry, Daniel O'Brien, Robert J. Kasza, Joseph J. Ferrara, Howard E. Wilson, Julius L. Howard Jr., Charles E. Dawkins, Robert T. Foster, Edward H. Nelson.

1730 Edward Kapitani, Theodore J. Limes, David E. Katzenstein, David M. Orlowek, Jude T. Mazziotta, Natale A. Russo, James J. Nicholson, Anthony A. Console, George R. Young, Gerard F. Curtis, Albert Levy, Clarence O. Wallace, Albert F. Gwathney, Clarence G. Skeete, Bobby D. Bynum, Robert H. Stroehrer, Alphonso A. McKinney.

1749 Charles Lombardi, Hector O. Graham, John F. Malone, Albert W. Moye, Ules C. Price Jr., Robert R. Jones, James S. Geracl, John C. Puccio, ohn J. D. Waterman, Lucius Mackie, John U. Doe, John Rotondo, Steven M. Brosman, Oscar Ferrer, Frank J. Giannone, Dennis P. Barberie, Roy J. Woelfel, James W. Steadman, Billy F. Hightower.

1768 Thomas M. Whetsell, Vincent R. Moller, Jesse H. Jacobs, Fred H. Wilshusen, Emanuel Velez, Richard R. Evell, Fitzgerald Boyce, Samuel Youngworth, Arthur R. Miller Jr., Rodney F. Williams, Keeneth P. Lynn, Albert Teger, Dennis J. Challenor, Michael G. Carney Jr., Maurice A. Narducci, Eunice Hall Jr., Jack J. Poggerale, Julius D. Jordan, Charles F. Panelli Jr.

1787 Mark Lind, Samuel J. Dease Jr., Alfonso P. Glovingo, Isardi, Paul M. Vitucci, Renato J. Sacchi, Dominic C. Cretella, Enoch J. Daniels, Vincent G. Herold, Joseph C. Diefenbach, Robert H. Schmid, Jesus M. Ortiz, Anthony Fiore, James H. Edghill, Jonathan Goodwin, Anthony P. Merola, Thomas J. Manuel, Frank A. Molinari.

1806 Samuel P. Pekoff, Dominick Destefano, Donald F. Cunnane, James F. Daly, Gennaro J. Marzano, Joseph Ribisi, Harold I. Kaplan, Larry Lichenstein, Paul Morris, Lawrence M. Gugliotta, Anthony Grazia, Frank E. Springman, Frederick Orvieto, Robert T. Kaminsky, William E. Ford, William E. Meny, Frank Seccia, Robert J. Kafel, Anthony J. Lamorte.

1825 Rosario S. Marsala, Cecil A. Larrier, Steven A. Brass, Charles Haggerty, Robert W. Roehrich, Louis J. Grimando, James W. Jones, Sammie L. Mc-

Intosh, Albert Hochman, Lawrence E. Conti, York E. Solomon, George A. Morales, Patrick J. Liam T. Ketchen, Segundo DeJesus, Richard A. DiFranco, Joseph E. Rogers, Julio Gonzalez.

1844 Luis A. Medina, Marvin A. Culler, Dean R. Davis, Jose L. Santiago, Joe L. Scott, Carl Caminiti, James L. Chapman, Norman Robinson, Walter Rebeck, James F. Keenan, Earl W. Jones 3rd, Carmine J. Maggio, Robert F. Sims, Albert P. Lawson, Francis J. Simmons, Johnny C. Oden, Roderick R. Armstrong, Charles T. Paylor, John P. Hamel.

1863 Martin J. Buchholtz, Vincent J. Griffith, Ernest L. Davis Jr., Howard A. Jackson, Frank E. Kurunczi, Richard O. Meyers, Victor Diaz, Joseph P. Mello, Kevin J. O'Connell, Joseph A. Planas, Ira E. Schneider, Herman Shuler, Vincent A. Livoti, Walter J. Gleason, Robert F. McKibbin, Orlando Nazario, Jerome W. Ross.

1882 Erwin B. Kenton, Thomas M. Kenny, Thomas G. Barone, Donald J. Quinn, James A. Webb Jr., Lorenzo Hewitt, Donald J. Foley, Gerald Feldman, Salathiel Marquis, Claude H. Brisbane, Norman N. Blumstein, Frederick Scholfield, Lawrence W. Gallagher, Robert H. Taylor, Paul A. Tafuro, Morris Kaufman, Jack S. Shaw, George Rivera, Stephen D. Farrell.

1901 Anthony M. Jerone, Salvatore Ciccolella, James Brownling, Kenneth A. Caldwell, Richard P. McLaughlin, Dennis E. Rawlins, William H. Statman, Donald N. Williams, Louis Gargiulo, John J. Ball, Lawrence O. Alken, Charles R. Britton, John H. Burns Jr., Terrance J. McHugh, John W. Schoentube, Steven L. Russell, William J. Mahan, Howard T. Harding Jr., Edward T. Kennedy, John E. O'Brien, Leon C. Hall, Richard A. Spivey Jr., Andrew H. Novak Jr., George Crittendon, Phillip LaFata.

1926 Thomas W. Christophersen, Nicholas A. Iosue, John Plumeffreddo, Dennis S. Tucker, Gerard C. Book, William T. Backof, Isaac C. Barnes, George Willson, Robert E. Jackson, Richard J. Conti, Hector L. Isaac, Jerry Fabiano, Charles E. Crisson, Anthony J. Moretto, George A. Merrell, Joseph Fedele, Ciro J. Mezzacappa, Dominick A. Ventre, Laureano Nelson, Perry S. Taylor, Michael R. Daughtry, James T. Nunning, Yeeze Martin, Clifford G. Woodford, Savino J. Centrone.

1951 Fernando A. Goldson, Stephen A. Bono, Frank A. Cappelino, John Anselmo, Isaiah Porter, Francisco Triguero, James E. Flowers, Raphael Fuente, Edward Ildefonso, Tyrone B. Stacey, Walter L. Hagans, Spencer C. Wilson, Alfred E. Wharton Sr., Joseph Lardizzone, Edwin F. Kirchner, Robert J. Thompson, William Brown, Richard W. Berry, Jonaro Cruz, Harry S. Williams, Peter Cardias, Reynold T. Alberti, Thomas L. Gibbs, Alex Siretz, Albert T. Gallina Jr.

1976 Leonard B. Johnson, William N. Treadway, Julius Dickens, Michael Cirulnick, Thomas S. Diploma, Henry C. Rossi, James Martignetti, Anthony J. Marra, Clifford F. Mitchell, John A. Molodecki, David J. Casale, Daniel Whittle, Frank Millin, Anthony Orefice, Salvatore Palestra, Sal A. Merlino, Edward R. Velez, Joseph Sheha, Frank N. Pitkewicz, Peter C. Lawlor, Jan W. Yablow, Melvin L. Giola, Alaster Williams, Peter G. Horowitz, Louis F. Nilisci.

2001 Louis A. Alcaide, James Duffy, Michael McMahon, Anthony C. Barzyz, John Marsillo, Weldon L. Williams, Sidney Kempler, Kenneth M. Kruger, Marino Tanzi, John F. Reynolds, Howard R. Butler, Calvin Terry, Joseph P. Baglivio, Taddig M. Taddigs 2nd.

◆ This Week's Key Answers ◆

EXAM 1597

PROMOTION TO ELEVATOR STARTER

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 must be posted by midnight, Jan. 13, 1972.

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

EXAM 9559

SPECIAL MILITARY EXAM FOR PROMOTION TO ADMINISTRATIVE ASSISTANT

Candidates who wish to file protests against these tentative key answers have until Jan. 12, 1972 to make a written request for an appointment to review the test in person. Protests may be submitted, but not later than one week after the test review appointment day.

- 1, D; 2, D; 3, C; 4, A; 5, B; 6, A; 7, C; 8, A; 9, B; 10, C; 11, D; 12, A; 13, B; 14, B; 15, B; 16, D; 17, A; 18, B; 19, C; 20, A; 21, C; 22, D; 23, D; 24, C; 25, A; 26, B; 27, A; 28, B; 29, C; 30, D; 31, C; 32, D; 33, B; 34, C; 35, B; 36, A; 37, D; 38, B; 39, A; 40, D; 41, C; 42, D; 43, B; 44, A; 45, C; 46, B; 47, A; 48, A; 49, D; 50, C;

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF BRONX.
NORTH SIDE SAVINGS BANK, Plaintiff, against GAREALCO, INC., THE PEOPLE OF THE STATE OF NEW YORK, THE CITY OF NEW YORK, GORRI REALTY CORP., LILLIAN A. ZWIRN, SALVATORE R. TORREGROSSA, Executor under the Last Will and Testament of LEONORA A. TORREGROSSA, Deceased, and ROBERT CHRISTIAN, Defendants.
Index No. 15816 — 1970. — Plaintiff designates BRONX COUNTY as the place of trial. The basis of the venue is real property situate in BRONX COUNTY.
SUPPLEMENTAL SUMMONS. — Plaintiff does business in the County of Bronx.
To the above named Defendants: 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, MARCH 2, 1971.
GOLDWATER & FLYNN, Esqs. Attorney(s) for Plaintiff
Office and Post Office Address
60 East 42nd Street
New York, New York 10017
MURRAY HILL 2-1411

TO: GAREALCO, INC., THE PEOPLE OF THE STATE OF NEW YORK, THE CITY OF NEW YORK, GORRI REALTY CORP., LILLIAN A. ZWIRN, SALVATORE R. TORREGROSSA, Executor under the Last Will and Testament of LEONORA A. TORREGROSSA, Deceased, and ROBERT CHRISTIAN.
The foregoing summons is served upon you by publication pursuant to an order of the Hon. Birdie Amsterdam a Justice of the Supreme Court of the State of New York, signed on December 10, 1971 and filed with other papers in the Office of the Clerk of the County of Bronx, 851 Grand Concourse, Bronx, New York. The object of this action is to foreclose a mortgage and to bar defendants from all right, claim, lien and equity of redemption in the property described as follows:

BEGINNING on the easterly side of Gerard Ave. 100.13 feet northerly of the corner of 165th St.; running northerly 38.78'; thence easterly 100'; thence southerly 38.78'; thence westerly 100' to the point or place of beginning. Said premises being known as 1060 Gerard Avenue, Bronx, N.Y. The Attorneys for the Plaintiff are Goldwater and Flynn, Esqs.

- 51, B; 52, B; 53, D; 54, A; 55, A; 56, D; 57, B; 58, B; 59, C; 60, C; 61, C; 62, B; 63, A; 64, C; 65, B; 66, A; 67, B; 68, D; 69, C; 70, A; 71, A; 72, B; 73, A; 74, D; 75, A; 76, C; 77, C; 78, A; 79, B; 80, D; 81, B; 82, D; 83, B; 84, A; 85, C; 86, B; 87, C; 88, C; 89, B; 90, A; 91, B; 92, C; 93, B; 94, B; 95, C; 96, C; 97, A; 98, C; 99, C; 100, C.

SABBATH OBSERVER TEST Held Dec. 10, 1971

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

EXAM 1595 PROMOTION TO FOREMAN OF HOUSING CARETAKERS

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 must be posted by midnight, Jan. 13, 1972.

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

SABBATH OBSERVER TEST Held Dec. 10, 1971

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

EXAM 0219

CHEMIST (Special Exam) Test held Dec. 15, 1971

Following are the key answers for rating of candidates' papers in this test, published now for information only. Protests or appeals may be made only after official notification of test results.

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

EXAM. 0174

ASSISTANT CHEMIST (Special Examination) Test held Dec. 15, 1971

Following are the key answers for rating of candidates' papers in this test, published now for information only. Protests or appeals may be made only after official notification of test results.

- 1, C; 2, C; 3, D; 4, B; 5, A; 6, C; 7, D; 8, B; 9, C; 10, B;

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

EXAM 1506

PR. TO CAPTAIN POLICE DEPT.

The City reports that 1104 were called; 970 appeared.

EXAM 1507

PR. TO CAPTAIN TRANSIT POLICE DEPT.

The City reports that 134 called; 123 appeared.

EXAM 1508

PR. TO CAPTAIN HOUSING POLICE DEPT.

The City reports that 52 were called; 53 appeared.

EXAM 1454

PR. TO CAPTAIN P.D. — SPECIAL NO. 1 (Court Stipulation)

The City reports that 13 were called and 4 appeared.

The following final key answers were adopted by the Commission and result from consideration of all protests submitted by candidates. Changes appear in bold.

Test Held June 26, 1971

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

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

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

- 76, A; 77, C; 78, A and/or D; 79, A; 80, B; 81, C; 82, E; 83, E; 84, E; 85, C; 86, C; 87, D; 88, D; 89, Delete; 90, E; 91, D and/or E; 92, Delete; 93, A; 94, D; 95, C; 96, B; 97, C; 98, A and/or D; 99, B; 100, A;

- 101, C; 102, D; 103, B; 104, D; 105, A; 106, A; 107, C; 108, B; 109, B; 110, C; 111, B; 112, B; 113, A; 114, A; 115, E; 116, D; 117, D; 118, B; 119, B; 120, B; 121, A; 122, C; 123, C; 124, B; 125, D; 126, B; 127, B; 128, E; 129, C; 130, Delete; 131, A; 132, B; 133, A; 134, A; 135, E.

EXAM 1542

PR. TO SIGNAL MAINTAINER (TA)

Test Held Dec. 18, 1971

On this exam, 189 candidates were called after 198 filed.

Candidates who wish to file protests against these proposed key answers have until Jan. 19, 1972, to submit their protests, in writing, together with evidence.

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

- 30, A; 31, D; 32, A; 33, A; 34, C; 35, A; 36, D; 37, B; 38, D; 39, A; 40, B; 41, C; 42, D; 43, A; 44, C; 45, B; 46, C; 47, C; 48, A; 49, D; 50, C; 51, D; 52, D; 53, A; 54, D; 55, C; 56, D; 57, C; 58, A; 59, D; 60, D; 61, B; 62, B; 63, A; 64, B; 65, A; 66, C; 67, A; 68, D; 69, A; 70, C; 71, D; 72, C; 73, D; 74, C; 75, B; 76, C; 77, C; 78, C; 79, B; 80, A.

EXAM 1613

PR. TO SR. SPECIAL OFFICER Proposed Key Answers for Tests Held Dec. 17 and 18 Sabbath Observers

On this exam, two were called and one appeared.

- 1, B; 2, A; 3, A; 4, C; 5, D; 6, B; 7, A; 8, D; 9, C; 10, B; 11, B; 12, A; 13, D; 14, A; 15, D; 16, B; 17, A; 18, B; 19, C; 20, B; 21, C; 22, C; 23, D; 24, A; 25, A; 26, B; 27, D; 28, A; 29, A; 30, B; 31, D; 32, C; 33, C; 34, D; 35, D; 36, C; 37, C; 38, C; 39, C; 40, B; 41, C; 42, B; 43, A; 44, D; 45, B; 46, A; 47, C; 48, D; 49, D; 50, A;

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

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

EXAM 1613

SPECIAL PR. TO SR. SPECIAL OFFICER

Orig. Test 6549 — 12/18/67 Test Held Dec. 18, 1971

On this exam, 560 were called and 468 appeared.

- 1, B; 2, B; 3, A; 4, A; 5, D; 6, C; 7, D; 8, C; 9, D; 10, C; 11, B; 12, A; 13, C; 14, D; 15, B; 16, B; 17, A; 18, B; 19, D; 20, B; 21, A; 22, C; 23, D; 24, D; 25, A; 26, D; 27, C; 28, A; 29, A; 30, B; 31, D; 32, C; 33, D; 34, C; 35, C; 36, D; 37, B; 38, D; 39, A; 40, A; 41, C; 42, D; 43, B; 44, C; 45, B; 46, C; 47, D; 48, B; 49, A; 50, D;

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

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

EXAM 1085

MAINTENANCE MAN Test Dec. 18, 1971

On this exam, 3,275 were called and 1,659 appeared.

- 1, D; 2, B; 3, A; 4, C; 5, A; 6, C; 7, C; 8, D; 9, A; 10, C; 11, B; 12, B; 13, D; 14, D; 15, C; 16, A; 17, B; 18, C; 19, B; 20, A; 21, C; 22, C; 23, B; 24, B; 25, A; 26, C; 27, D; 28, D; 29, A; 30, A; 31, B; 32, D; 33, D; 34, B; 35, D; 36, C; 37, D; 38, D; 39, A; 40, B; 41, A; 42, A; 43, B; 44, B; 45, C; 46, B; 47, A; 48, D; 49, B; 50, D;

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

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

"ONE OF THE YEAR'S BEST!"
— Roger Greenspun, N.Y. Times

NEW TIME SCHEDULE
11, 1, 3, 5, 7, 9, 11
PLEASE TRY TO SEE IT FROM THE BEGINNING

"Otto Preminger has made his toughest, most interesting film in years."
— Vincent Canby, N.Y. Times

SUCH GOOD FRIENDS

THE baronet
59th St. at 3rd Ave. N.Y. 10017
11, 1, 3, 5, 7, 9, 11

Civil Service Television

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

Tuesday, Jan. 4

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—“Patient with Peptic Ulcer.” 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, Jan. 5

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—Fire Dept. training series.

Thursday, Jan. 6

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—“Patient with Peptic Ulcer.” 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, Jan. 7

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—Fire Dept. training series.

Saturday, Jan. 8

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

Sunday, Jan. 9

8:30 p.m.—Fred Berman Profiles: Guest is Jerome Kretschmer, EPA administrator.

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

Monday, Jan. 10

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—Fire Dept. training series.

Typists Complete

On a Dec. 28 typist test, 63 applicants appeared for the practical, at 40 Worth St., Manhattan.

To Capt. Ray Gimmler and the Executive Board of the UFO: Thank you for your nice plug in “The Trumpet” and thanks, too, for reprinting my column in that full-page spread in The News. The reaction was great and, as one

Transit Authority buddy said: “It sure made me stop and think . . . after reading it, I found myself with the firemen all the way and sort of sore that nobody else stood up to defend them.”

On Christmas Eve, the Page One story in The News was the Christmas party at Methodist Hospital where the troops of 220 Engine and all the other companies in the Battalion dug down into their pockets for a party for a little boy whom they had rescued six weeks earlier. He had 40 friends in the ward and they got the full treatment too. Just goes to show . . . when you want good human interest stories that are steeped in kindness and consideration for fellow human beings, look to the firefighters. Their kind acts and heroism aren't limited to Christmas, although that's when the “media” play up kindness.

The firefighters live Christmas all-year-round . . . it's part of their way of life. As one buddy in the news game said recently, “We could fill up the whole paper with stories by your guys and it's always a tough thing to make a decision on what to print and what not to print, space being such a problem.” I hope everyone remembers that when next the “media” decide to get snarky because the firefighter asks for his just due!

Tour Chief Danny O'Donnell was telling me of some of the things they did in Bronx Central Telegraph for Christmas. Collecting and repairing a mountain of toys. They visited P.S. 70 and 89 where mentally retarded kids are taught. Some of the side visits which were not anticipated were real heartbreakers, too. The troops in 73 Engine had a neighbor whose wife had recently died and left him with eight kids. Up the dispatchers went willy-nilly to make eight kids happy.

In another case, the toys were distributed to a needy family and, noting that things looked pretty grim, they plan to go back with food and clothing, which is now in 92 Engine's quarters. Engine 62 had a similar case and the dispatchers are doing the necessary there, too! It's just plain nice to say I know you guys . . . sort of shakes me up when I hear things like that.

On Dec. 22, Bronx box 2733 hit for 1255 Longfellow Ave. When 31 Truck got there, it was out to meet them and no entrance was possible by ordinary means. Firemen Hazel and Mugavin, looking around for other means to enter, found a rear balcony and, although the rooms were partially involved, gained entrance for a search. Things got rapidly worse and weaker men would have said the heck with it, but not those two tigers. They kept searching and found two adults and a child. Getting them to safety, Hazel went back for a further search.

Meanwhile, 82 Engine, not knowing their brothers were in the rear of the apartment searching, opened up the line and drove the fire right into Hazel's puss. This is the second such instance in two weeks where I have heard of such a thing happening. It's unfortunate, but it does happen and the truckle, knowing that he can expect the

Engine nozzlemelters to “make the floor,” tries to either protect himself while searching or, get out. In this case, Hazel was willing to take the chance rather than risk leaving some unfortunate human being to burn to death and he had to pay the price.

Do you think that if the boys with the slide rules down at the budget bureau and their counterparts at City Hall were to get a taste of a line coming at them from inside, they would still talk about increased productivity? It's a hellava question. I know the answer but do they? Wanna bet?

Responding to a run in City Island on Dec. 23, the 20th Battalion found the call to be for retired Assistant Chief Richard A. Denahan, in need of oxygen and hospital help for pains in the chest. They scooted him to Jacoby Hospital where he was treated and released.

The other night, Engine 42 called for a police car for a “disorderly person, probably a psycho,” in front of quarters. Fifteen minutes . . . 20 minutes . . . no cops. It was now close to change of tours and usually you can forget anything short of help for murder or “assist patrolman.” However, when the dispatcher told 911 that a half-naked woman was dancing in front of quarters, end of tour or not, the police cars were there in droves! Tee Hee . . . Now 'ya know the magic word don'tcha? **FIREFIGHTERS FIGHT FIRES . . . NOT PEOPLE!**

Business Opportunity

SMALL INVESTMENT, part or full time. You own your own business, replies from retirees welcome. For full information call (212) 376-4815, 5:30 to 6:30 & 10 to 11:30 PM.

Furniture For Rent

RENT FURNITURE

HOME OR APARTMENT

Complete Living room, Bedroom & Dinette **\$25.00** per month

At Low As **SHORT TERMS AVAILABLE**

ALBANY-SHERMAN FURNITURE RENTAL

Rt. 9, Latham, N.Y. 518-785-3050

PUBLIC AUCTION

OF SURPLUS CITY-OWNED PROPERTIES

UPSET PRICES FROM \$25.00

163 PARCELS

RESIDENTIAL, COMMERCIAL, INDUSTRIAL PROPERTIES

LOCATIONS IN MANHATTAN, BRONX, BROOKLYN AND QUEENS

TUESDAY, JANUARY 25, 1972

9:30 A.M. BRONX PARCELS 1-85

2:00 P.M. BRONX PARCELS 86-163

HOTEL ROOSEVELT

30th Avenue at 86th Street, Manhattan

AUCTIONEER: Stanley Siebert

535 Fifth Avenue

New York, New York 10017

YU 6-6001

FOR INFORMATION: Write or Call

Department of Real Estate

Sales Division

2 Lafayette Street, Room 2006

New York, New York 10007

666-7550

THE CITY OF NEW YORK DEPARTMENT OF REAL ESTATE **IRA DUCHAN, Commissioner**

Seek Special Agents At IRS

Special agent positions are being sought at the Manhattan District, Internal Revenue Service, 120 Church St., New York, N. Y.

The District IRS office indicated that appointments will be made in grade GS-5, starting at \$8,555 per annum. Candidates must be college graduates with at least 12 credits in accounting. They should be in good physical condition, with very good vision. Positions are open to both males and females.

Special agents are trained to investigate cases involving tax fraud and other criminal violations of the tax code. Agents perform a variety of tasks including the examination of small cases and conferring with legal staffs and the officers of large corporations. They may also be called upon to do surveillance work.

Qualified persons should call (212) 264-2113 for an appointment or write: Chief, Personnel Branch, P. O. Box 3000, Church Street Station, New York 10008.

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 and FHA terms available. Ask for Mr. Fredericks.

ROSEDALE ESTATES \$35,990

Only 8 Yrs Young

Brick, 7 rooms, nightclub finished basement, 2 baths, automatic gas heat 20 ft living room, conventional sized dining room, modern streamlined fully equipped eat-in kitchen. Loads and loads of extras included. Low down payment terms can be arranged. Ask for Mr. Soto.

BUTTERLY & GREEN

168-25 Hillside Ave. JA 6-6300

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

SPRINGFIELD GARDENS \$27,500

Sacrifice, Dec. 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

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, Orange County

Bulk Acreage — Retirement Homes Business in the Tri-State Area GOLDMAN AGENCY REALTORS 86 Pike Post Jervia, NY (914) 856-5228

BRONX SPECIAL SOUNDVIEW VICINITY

Bek 2 family, 7 rms delivered vacant. Walk to sub. — \$32,500.

FIRST-MET REALTY

1617 WESTCHESTER AVE. 589-2000

SUPPORT THE ATTICA FAMILY MEMORIAL FUND

ATTICA, N.Y. 14011

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.

Homes For Sale - Queen

BIMSTON REALTY FREE MAILING LIST

Call right now and we will place your name on our free mailing list of best buys, plus other helpful information. We have more than 50 licensed real estate salesmen to serve you!

Bimston Realty

170-24 Hillside Ave., Jamaica 523-4594

Enjoy Your Golden Days in Florida

MOVING TO FLORIDA?

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 TO FLORIDA

WRITE—

Southern Transfer Storage Co., Inc. Dept. C - P.O. Box 10217 St. Petersburg, FLORIDA 33733 Phone 862-8249

JOBS

FLORIDA JOBS? Federal, State, County, City, Florida Civil Service Bulletin. Subscription \$3 year - 8 Issues.

P.O. Box 846 L, N. Miami, Fla. 33161.

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

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 via Florida

Write

SOUTHERN TRANSFER and STORAGE CO. INC.

DEPT. C, BOX 10217

ST. PETERSBURG, FLORIDA 33733

BUY U. S. BONDS

CHEER FOR CHILDREN — Children of the Hope Town Resident Christian School in Carmel happily inspect the toy tiger held by Michael Blasie, vice-president of the East Hudson Parkway Authority chapter of the Civil Service Employees Assn., who headed a drive that

collected toys and clothing from employees of the Authority. Looking on are, from left, Marie L. Olson, R.N., School supervisor; Blasie, and Charles W. Merritt, board chairman of the Authority. The children are Oscar Ortiz, 8, and Tanya Hines, 6.

Roster Defines Eligibility For 44 Promotional Posts

Eligible titles have been spelled out for the 44 separate State promotional titles whose cutoff dates fall this month. From this grouping, four motor equipment titles will close Jan. 3: motor equipment field inspector and test mechanic, in both DOT Regions 8 and 10.

Jan. 10 will see the deadline for deputy administrative director and program development director, both with the Motor Vehicles Dept. All remaining posts will accept applications until Jan. 17.

Those interested in filing should ascertain whether they hold an eligible title on the index provided below. If so, proceed to your personnel office or contact the regional unit of the Department of Civil Service. Page 4 lists addresses.

APPOINTING AGENCY/TITLE	POSITIONS ELIGIBLE
Interdepartmental — Sr. Employment Security Clerk, G-7	Clerical post at G-3 or above.
Interdepartmental — Employment Security Clerk, G-5	Clerical post at G-3 or above.
DOT — Assistant Civil Engineer, Design, G-19	Engineering or drafting post at G-15 or above.
DOT — Senior Civil Engineer, Design, G-23	Engineering or drafting post at G-19 or above.
DOT — Principal Civil Engineer, G-31	Two years in engineering post at G-27 or above; State license.
DOT — Regional Highway Maint. Engineer 'A,' G-31	Two years in engineering post at G-27 or above; State license.
DOT — Regional Highway Maint. Engineer 'B,' G-29	Two years in engineering post at G-27 or above; State license.
DOT — Asst. Deputy Chief Engineer, Highways, G-35	Two years in engineering post at G-27 or above; State license.
DOT — Transportation Program Admin., NYC, G-32	Two years in engineering post at G-27 or above; State license.
DOT Reg. 2 — Motor Equipment Field Inspector, G-13	One year as a motor equipment repairman.
DOT Reg. 2 — Motor Equipment Test Mechanic, G-13	One year as a motor equipment repairman.
DOT Reg. 8 — Motor Equipment Field Inspector, G-13	One year as a motor equipment repairman.
DOT Reg. 8 — Motor Equipment Test Mechanic, G-13	One year as a motor equipment repairman.
DOT Reg. 10 — Motor Equipment Test Mechanic, G-13	One year as a motor equipment repairman.
DOT Reg. 10 — Motor Equipment Field Inspector, G-13	One year as a motor equipment repairman.
ENCON — Engineering Tech, Environmental Quality, G-8	Engineering or drafting post at G-5 or higher.
ENCON — Engineering Tech, Stack Testing, G-9	Engineering or drafting post at G-8 or higher.
ENCON — Principal Engineering Tech, Air Pollution, G-15	Engineering or drafting post at G-11 or higher.
ENCON — Principal Engineering Tech, Stack Testing, G-16	Engineering or drafting post at G-11 or higher.
ENCON — Sr. Engineering Tech, Air Pollution, G-11	Engineering or drafting post at G-8 or higher.
ENCON — Sr. Engineering Tech, Stack Testing, G-12	Engineering or drafting post at G-8 or higher.
ENCON — Sr. Engineering Tech, Water Pollution, G-11	Engineering or drafting post at G-8 or higher.
Executive — Chief Beverage Control Investigator, G-24	One year as Super Beverage Control Investigator or related title.
Executive — Sr. Beverage Control Investigator, G-17	One year as Beverage Control Investigator or related title.
Executive — Super Beverage Control Investigator, G-20	One year as Sr. Beverage Control Investigator or related title.
Labor — Sr. Public Work Wage Investigator, G-16	One year as Public Work Wage Investigator.
Labor — Super Public Work Wage Investigator, G-20	One year as Sr. Public Work Wage Investigator.
Labor (D of E) — Sr. Unemployment Ins. Investigator, G-18	One year as UI Investigator, including Spanish speaking title.
Labor (WCB) — Sr. Comp. Investigator	One year as Comp. Investigator.
Law — Sr. Law Department Investigator, G-21	Six months as Law Investigator.
Motor Vehicles — Deputy Admin. Director, G-36	One year in administrative post in DMV at G-30 or higher.
Motor Vehicles — Director of Admin. Adjudication, G-31	One year in administrative post in DMV at G-27 or higher.
Motor Vehicles — Director of Program Development, G-33	One year in administrative post at G-27 or higher.
Motor Vehicles — Driver Improvement Adjudicator, G-9	One year in clerical post at G-7 or higher.
Tax — Associate Estate Tax Examiner, G-23	One year as supervising estate tax examiner, sr. estate tax examiner, or sr. tax investigator.
Tax — Principal Estate Tax Examiner, G-27	One year in tax examining post at G-23 or higher; also assoc. tax investigator, assoc. accountant.
Tax — Estate Tax Supervisor & Appraiser, G-28	One year in tax examining post at G-23 or higher; also, assoc. tax investigator, assoc. accountant.
Tax — Sr. Estate Tax Examiner, G-18	Service in tax examining post at G-14 or higher; also, Asst. Accountant.
State — Sr. License Investigator, G-17	One year as License Investigator, Investigator, Bingo Control Investigator.
State — Super License Investigator, G-21	One year as Sr. License Investigator, Sr. Investigator, Sr. Bingo Investigator.
SUNY — Campus Security Offr. II, G-13	Tenure as Campus Security Offr. I, G-8.
SUNY — Super Campus Security Offr. G-15	Tenure as Campus Security Offr. II, G-12.

Call Rochester State 'Impoverished'

(Continued from Page 3)

The hospital, now running 20 percent understaffed, has had to discontinue most rehabilitative programs for the patients. Another side effect of the understaffing is the increase of patient accidents from 75 to nearly 300 a month during the past year because there are fewer nurses and attendants to assist them.

Seek Attention

But the real loss can be seen in the idle hands and minds of the patients.

They sit in long rows of chairs. They walk back and forth in dimly lit rooms. They watch those who go in and out of the rooms. And occasionally, when a nurse walks through jangling her keys, they call out for a cigarette or for money or just for some attention.

Before the freeze, patients were led by therapists in activities, group therapy, and trips off hospital grounds to such entertainment as movies, picnics and sports events.

"The State has cut us down to custodial care," says Ruth L. Lewis, the hospital's head nurse. "Even physical care of the patients is now at a minimum."

Miss Lewis says therapy work has been cut by 80 percent. "There aren't enough people to take patients out to movies or work with them in activities. And the patients who need this kind of therapy most must be supervised.

"We try to carry out recreational activity in the wards. But the attendant's primary task is that of a nurse, so we can't ask him to run activities, too. We just aren't able to prevent the regression of patients, and some of the progress they have made is being lost."

In the geriatric wards for the aged, senile and sick patients, she says, the patients have had to lie in wet beds longer.

Smallest Ratio

Rochester State Hospital and

Campbell Reappointed

Mrs. John R. Campbell, of Buffalo, has been reappointed to the Council of the State University College at Buffalo for a term ending July 1, 1980. There

Harlem Valley State Hospital in New York City now have the smallest ratio of employees to patients of any of the State's ten hospitals for the mentally ill.

"As long as politicians are taking care of mentally ill patients, the only time we'll get any improvements is when a tragedy like Attica happens," Miss Lewis said.

"We'd have to show them dead bodies," added Dr. Irene Peer, a hospital psychiatrist. "This is what we should be preventing."

One of the five buildings at the hospital had to be closed down last year because it was a fire trap, thus contributing to overcrowding in the other four buildings.

The brand new \$2.7 million rehabilitation building stands vacant because the hospital is not allowed to hire the minimum of ten new people needed to staff it.

No Cleaning Staff

Inside the buildings being used, the air is stale, the walls and windows are encrusted with dust and cobwebs, some kitchens

are infested with cockroaches and the floors are so dirty in some places that shoes stick to them—because the hospital has no janitors or cleaning staff.

There's also a lack of household cleaning supplies and toiletries like soap, razors, towels and deodorant.

No staff members are allowed to use elevators at the hospital because it costs 25 to 30 cents every time an elevator is used. Lighting is dim because many lights aren't used so that expenses can be cut.

Staff morale is low because, as Miss Lewis says, "there's an overall anxiety that when Rockefeller talks of cutting down even more, everyone feels that he's going to be the next one to be bumped."

The hospital has been unable to use volunteers from the community because it doesn't have the personnel to train them.

But groups of students from nearby high schools and churches started volunteering this week to clean stairwells, cafeteria walls and other areas in the hospital buildings.

CHRISTMAS CANNING — Theodore C. Wenzl, president of the Civil Service Employees Assn., joins CSEA members of the Oneonta chapter in donating canned goods and other staples to the Salvation Army for distribution to needy families. The donations, the chapter's Christmas community project, were collected at the chapter's Christmas party, Dec. 11 at Joe's Restaurant in Oneonta. Left to right are Assemblyman Edwyn Mason; Dr. Wenzl; Mrs. Irene Carr, chapter president, and Elmer Spoor, first vice-president.

N. Y. C. List Progress

ABBREVIATIONS: OC-Open Competitive; SM-Special Military; GP-General Promotional. The letters following the title pertain to the appointing agency or department.

NEW CERTIFICATIONS

Accountant (\$9,700) — 1 cert, Dec 23; SM exam 0108 (5-14-71); ASA 312	Accountant (\$9,700) — 79 cert, Dec 23; OC exam 0108 (5-14-71); ASA 383	Admin Asst (\$8,800) — 8 cert, Dec 23; prom exam 9559 (6-18-71); 1 vacancy, HDA 45
Admin Assoc (\$9,950) — 2 cert, Dec 28; prom exam 7651 (10-22-69); 1 vacancy, CL 2	Asst Buyer (\$7,900) — 7 cert, Dec 23; OC exam 7052; (8-20-71); BE, 60	Asst Foreman (\$10,679) — 82 cert, Dec 23; prom exam 8635 (7-13-71); 50 vacancies, EPA 410
Blueprinter (\$5,600) — 2 cert, Dec 28; OC exam 7033 (5-27-71); 1 vacancy, TA 6	Captain, PD (\$18,053) — 1 cert, Dec 21; prom exam 1454 (5-17-68); 1 vacancy, PD 51.7	Cashier, Housing Teller (\$6,300) — 52 cert, Dec 23; OC exam 8073 (10-21-71); 20 vacancies, HLA 289
Chemist (\$12,100) — 40 cert, Dec 28; OC exam 0219 (12-23-71); 3 vacancies, HSA 40	Clerk, Comm Action (\$5,200) — 21 cert, Dec 29; OC exam 8097 (2-3-69); 1 vacancy, HRA 316	Correction Officer, Housing Patrolman (\$10,699) — 1 cert, Dec 27; SM exam 9091 (3-30-70); DC 1611
Correct Officer (\$10,699) — 11 cert, Dec 27; OC exam 0158 (2-11-71); DC 736	Dental Hygienist Grp 1 (\$7,800) — 1 cert, Dec 27; OC exam 0121 (12-23-71); HSA 1	Dental Hygienist, Grp 10 (\$7,800) — 2 cert, Dec 23; OC exam 0178 (2-2-71); HSA 2
Dental Hygienist, Grp 11 (\$7,800) — 1 cert, Dec 23; OC exam 0178 (2-17-71); HSA 1	Dental Hygienist, Grp 12 (\$7,800) — 1 cert, Dec 23; OC exam 0178 (3-15-71); HSA 1	Dental Hygienist, Grp 13 (\$7,800) — 1 cert, Dec 23; OC exam 0178 (4-23-71); HSA 1
Dept Librarian (\$8,600) — 6 cert, Dec 28; OC exam 0218 (4-9-71); MSA 29	Foreman (\$11,557) — 45 cert, Dec 23; prom exam 054 (7-3-71); 18 vacancies, EPA 110	Housing Patrolman, Corr Officer (\$9,499) — 1 cert, Dec 22; OC exam 9091 (3-30-70); HA 703
Housing Patrolman, Corr Officer (\$9,499) — 1 cert, Dec 29; OC exam 9091 (3-30-70); HA 1895	Jr Bacteriologist (\$8,500) — 8 cert, Dec 28; OC exam 7080 (7-30-71); 1 vacancy, TA 120	Jr Landscape Arch, Grp 1 (\$10,500) — 2 cert, Dec 23; OC exam 1127 (11-18-71); MSA 2
Jr Landscape Arch, Grp 2 (\$10,500) — 2 cert, Dec 23; OC exam 1127 (12-2-71); MSA 2	Lab Tech, Grp 4 (\$6,500) — 1 cert, Dec 22; OC exam 0179 (4-15-71); HSA 1	Lab Tech, Grp 8 (\$6,500) — 2 cert, Dec 22; OC exam 0179 (4-21-71); HSA 9
Lab Tech, Grp 13 (\$6,500) — 1 cert, Dec 22; OC exam 0179 (4-28-71); HSA 7	Lab Tech, Grp 14 (\$6,500) — 7 cert, Dec 22; OC exam 0179 (4-29-71); HSA 7	Lab Tech, Grp 15 (\$6,500) — 7 cert, Dec 22; OC exam 0179 (4-30-71); HSA 7
Lab Tech, Grp 16 (\$6,500) — 15 cert, Dec 22; OC exam 0179 (5-4-71); HSA 15	Law Clerk (\$12,300) — 20 cert, Dec 23; OC exam 0177 (1-22-71); 1 vacancy, LD 45	Motor Vehicle Oprtr (\$7,300) — 1 cert, Dec 29; SM exam 1387 (1-2-68); PRCA 1874
Motor Vehicle Oprtr (\$7,300) — 234 cert, Dec 29; OC exam 9020 (8-18-69); PRCA 1494	Pipe Caulker (\$7,24-hr) — 10 cert, Dec 28; OC exam 0020 (12-23-71); 4 vacancies, EPA 10	Public Health Sanitarian (\$8,150) — 21 cert, Dec 22; OC exam 7062 (7-2-71); HSA 20
Sr Chemist (\$14,000) — 2 cert, Dec 28; prom exam 0697 (6-11-71); 1 vacancy, HSA 3	Sr Intergrp Relations Officer (\$9,500) — 7 cert, Dec 27; OC exam 1015 (12-23-71); 3 vacancies, HDA 7	Sr Superintendent (\$17,057) — 6 cert, Dec 23; prom exam 9508 (11-3-69); 3 vacancies, EPA 22
Sr Telephone Oprtr (\$6,300) — 26 cert, Dec 23; prom exam 7510 (4-28-69); TA 162	Stenographer, Grp 145 (\$5,600) — 1 cert, Dec 22; OC exam 0071 (2-4-71); HDA 3	Stenographer, Grp 168 (\$5,600) — 1 cert, Dec 22; OC exam 0071 (3-12-71); HDA 1
Stenographer, Grp 176 (\$5,600) — 1 cert, Dec 22; OC exam 0071 (3-25-71); HDA 2	Stenographer, Grp 199 (\$5,600) — 1 cert, Dec 22; OC exam 0071 (4-29-71); HDA 4	Stenographer, Grp 1 (\$5,600) — 4 cert, Dec 22; OC exam 1057 (10-15-71); HDA 150
Stenographer, Grp 2 (\$5,600) — 1 cert, Dec 22; OC exam 1057 (10-18-71); HDA 19	Stenographer, Grp 7 (\$5,600) — 1 cert, Dec 22; OC exam 1057 (10-27-71); HDA 1	Stenographer, Grp 9 (\$5,600) — 1 cert, Dec 22; OC exam 1057 (10-29-71); HDA 3
Stenographer, Grp 15 (\$5,600) — 2 cert, Dec 22; OC exam 1057 (11-9-71); HDA 2	Stenographer, Grp 17 (\$5,600) — 15 cert, Dec 22; OC exam 1057 (11-17-71); HDA 18	Stenographer, Grp 18 (\$5,600) — 7 cert, Dec 22; OC exam 1057 (11-18-71); HDA 7
Stenographer, Grp 19 (\$5,600) — 4 cert, Dec 22; OC exam 1057 (11-19-71); HDA 4	Stenographer, Grp 20 (\$5,600) — 1 cert, Dec 22; OC exam 1057 (11-22-71); HDA 1	Stenographer, Grp 21 (\$5,600) — 3 cert, Dec 22; OC exam 1057 (11-22-71); HDA 3
Stenographer, Grp 22 (\$5,600) — 4 cert, Dec 22; OC exam 1057 (11-24-71); HDA 4	Stenographer, Grp 23 (\$5,600) — 3 cert, Dec 22; OC exam 1057 (11-24-71); HDA 3	Stenographer, Grp 23 (\$5,600) — 3 cert, Dec 22; OC exam 1057 (11-24-71); HDA 3
Stenographer, Grp 25 (\$5,600) — 3 cert, Dec 22; OC exam 1057 (11-24-71); HDA 3	Storekeeper (\$7,600) — 4 cert, Dec 23; prom exam 8590 (12-22-69); 2 vacancies, HA 14	Storekeeper (\$7,600) — 2 cert, Dec 23; prom exam 8590; 2 vacancies, MSA 4
Super Clerk, Super Steno (\$7,300) — 3 cert, Dec 27; OC exam 0574 (12-14-71); BE 152.7	Super Clerk, Super Steno (\$7,300) — 1 cert, Dec 28; prom exam 0574 (12-14-71); EDA 7	Super Clerk, Super Steno (\$7,300) — 2 cert, Dec 28; prom exam 0574 (12-14-71); HDA 121
Super Clerk, Super Steno (\$7,300) — 1 cert, Dec 27; prom exam 0574 (12-14-71); EA 36.7	Super Clerk, Super Steno (\$7,300) — 1 cert, Dec 15; prom exam 0574 (12-14-71); TRS 2.7	

OLD CERTIFICATIONS

TITLE AND AGENCY	NO. CERTIFIED	LAST NO. REACHED
Admin Asst (\$8,800) — 5 cert, Dec 13; prom exam 9559 (6-18-71); 3 vacancies, DCA 5		
Admin Asst (\$8,800) — 2 cert, Dec 14; prom exam 9559 (6-13-71); 1 vacancy, DK 4		
Admin Asst (\$8,800) — 4 cert, Dec 14; prom exam 9559 (6-18-71); HSA 5		
Admin Asst (\$8,800) — 5 cert, Dec 15; prom exam 9559 (6-18-71); BP, Bx 4		
Admin Assoc (\$9,650) — 1 cert, Dec 20; prom exam 7651 (10-22-69); HDA 9.7		
Architect, Grp 2 (\$12,450) — 2 cert, Dec 15; prom exam 1622 (12-2-71); BE 2		
Architect, Grp 1 (\$12,450) — 1 cert, Dec 15; OC exam 1108 (11-10-71); BE 1		
Architect, Grp 2 (\$12,450) — 11 cert, Dec; OC exam 1108 (11-18-71); BE 11		
Attendant (\$6,000) — See General Entrance Series		
Blasting Insprtr (\$9,000) — 3 cert, Dec 14; OC exam 0072 (2-11-71); 1 vacancy, FD 6		
Computer Oprtr (\$7,200) — 19 cert, Dec 22; OC exam 8105 (11-20-70); 2 vacancies, FA 177		
Correctn Officer, Women (\$10,699) — 46 cert, Dec 15; OC exam 7042 (8-20-71); 1 vacancy, FA 177		

Agency abbreviations are as follows: AS, Addiction Services Agency; BE Board of Education; BHE, Board of High Education; BP, Borough President; BWS, Bureau of Water Supply; CO, Comptroller; CPA, City Planning Commission; CS, City Sheriff; CUNY, City University of New York; DCA, Department of Consumer Affairs; DDC, Department of Correction; DI, Dept. of Investigation; DK, District Attorney; King County; DSS, Department of Social Services; ERS, Employees Retirement System; EDA, Economic Development Administration; EPA, Environmental Protection Administration; EST, Board of Estimators; FA, Finance Administration; FD, Fire Dept.; HDA, Housing & Development Administration; HRA, Human Resources Administration; HHC, Health & Hospital Corp.; and HSA, Health Services Administration; KC, King County.

Also, MA, Morality; MSA, Municipal Service Administration; OCB, Office of Labor Relations; PD, Police Dept.; PRCA, Park-Recreation-Cultural Affairs Administration; SD, Sanitation Dept.; TA, Transit Authority; TAD, Transportation Administration; TBA, Triborough Bridge & Tunnel Authority; TFC, Taxi & Limousine Commission; TRS, Teachers Retirement System; TX, Tax Commission; YSA, Youth Services Administration.

HEART BALL — Conferring on final plans for the 8th annual Heart Ball to be held at the new Colonie Hill in Hauppauge on April 15 are, left to right, Mrs. Clinton G. Martin of New Hyde Park, this year's chairwoman of the Heart Fund Advisory Committee, an honoree at the Ball and a Civil Service Employees Assn. member; Philip G. Munson of Brookville, a member of the executive committee, and Abraham Shames of Old Westbury, general chairman of the Ball. The Ball is the second largest fund-raising event for the Heart Fund, with upwards of 500 persons expected to attend. Proceeds will go toward major research projects and other vital heart programs under way in leading technological heart center.

Add Four Men To CSEA Field Services Staff

(SPECIAL TO THE ANNOUNCER)
ALBANY — The Launcher of additions to the field services staff of the Civil Service Employees Assn. in the Albany and Long Island areas was made recently by Patrick G. Rogers, CSEA director of field services.

John Cuneo has been named field representative for the Nassau County area, and will handle the area formerly covered by Arthur Grey, who is leaving CSEA. Cuneo is currently vice-president of the CSEA chapter at Kings Park State Hospital.

CSEA president Theodore C. Wenzel also authorized the filling of the vacant post of field service assistant in the Long Island area. Phillip Alfano, formerly with the Metropolitan Life Insurance Co., has been named to the position.

In the Albany area, two vacant positions as field service assistant will be filled, according to Rogers' announcement. Aaron Wagner, currently a research assistant for CSEA, and Ned Briggs, an engineering technician with the State Department of Environmental Conservation, have been appointed to the new jobs, which will serve the CSEA Capital District Conference area.

Baker Upgraded

Walter J. Baker, of New Salem, has been named director of public relations of the State Department of Taxation and Finance to succeed the late Frank H. Otwell. The position salary is \$22,522.

Museum Trustees

ALBANY — The Governor has reappointed John M. Will, of New York City, and Rudolph J. Schaefer, of Mamaroneck, trustees of the South Street Maritime Museum.

Law Clerk Competitive

The City pointed out that 75 entrants took the recent oral for law clerk, conducted at the Municipal Bldg. in Manhattan.

GOVERNORS MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT · COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER.

LARGE BANQUET HALL SEATS UP TO 175 DINNERS AND BUFFETS SERVED. FINEST FOOD ALWAYS.

DANCING TO A FINE TRIO FRIDAY - SATURDAY NIGHTS 9:30-1:30

FOR RESERVATIONS CALL 438-6686

4 Miles West of Albany Rt. 20 Box 387, GUILDERLAND, N.Y. 12084

MEET YOUR CSEA FRIENDS

Ambassador
27 ELK ST. — ALBANY
LUNCHEES · DINNERS · PARTIES

ALBANY TRAVEL LODGE

A FINE HOTEL IN A NETWORK TRADITION

SINGLE STATE RATE **\$11.00**

FOR RESERVATIONS — CALL 1230 WESTERN AVENUE ALBANY 489-4423 Opposite State Campus

TROY'S FAMOUS FACTORY STORE

Men's & Young Men's Fine Clothes

SEMI-ANNUAL SALE NOW OUR 40th ANNIVERSARY YEAR!

402 RIVER STREET, TROY

Tel. AS 2-2022

OPEN TUES., THURS & FRI. NITES UNTIL 9 • CLOSED SUNDAYS

Leaves for Livingston Robert Galley, assigned to the Public Employment Relations Board, will head to Livingston County to mediate the dispute between the County and the Civil Service Employees Assn.

NEED A GOOD SECOND CAR?
Need a second car—or a good first car? Guaranteed top shape used cars! Wholesale prices, retail value. Civil service employees only, show your identification and get 10% discount. Call 914-352-8219 — ask for Charlie Smyth.

20% OFF TO STATE WORKERS ON ALL MUSICAL INSTRUMENTS HILTON MUSIC CENTER
346 CENTRAL AVE. Opp. State Bank ALBANY HO 2-0945

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY
HOTEL Wellington
DRIVE-IN GARAGE AIR CONDITIONING · TV
No parking problems at Albany's largest hotel... with Albany's only drive-in garage. You'll like the comfort and convenience, too! Family rates. Cocktail lounge.
136 STATE STREET OPPOSITE STATE CAPITOL
See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE
FOR INFORMATION regarding advertisement. Please write or call: JOSEPH J. BELLEW 303 SO. MANNING BLVD. ALBANY, N.Y. Phone IV 2-3474

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

MAYFLOWER - ROYAL COURT APARTMENTS—Furnished, Unfurnished, and Rooms. Phone HE 1-1994. (Albany).

When You're New York City Bound...
"THE GORHAM IS A ONE-OF-A-KIND HOTEL"...

So says New York Magazine... and so will you! H.N. writes — "We love The Gorham! At last... a decently priced, clean and friendly place to stay!" All Rooms and Suites have completely equipped Kitchensettes, Color TV, DeLuxe Bath, Direct-Dial Phone Service — and rates start at \$18 Daily, Single and \$22 Double. Fine Restaurant and Bar. Special rates at adjoining garage. One block from N.Y. Hilton. Information: Write for colorful brochure. Reservations: Call us collect (212) CI 5-1800.

THE GORHAM
In The Heart of Radio City!
136 West 55th St. New York, N.Y. 10019

CIVIL SERVICE LEADER, Tuesday, January 4, 1972

HEALTHY SMILES — A hearty handshake is shared at a recent Christmas luncheon of the Health Department unit of the Nassau chapter, Civil Service Employees Assn., by, from left, unit president Carl Pugliese; chapter president Irving Flaumenbaum, and unit vice-president Thomas Muscarella. The unit meeting served as a testimonial luncheon for Health Commissioner Joseph H. Kinnaman, who is retiring after 27 years.

Calls Human Priorities Essential

(Continued from Page 1)
Employees Assn. has been the leader in calling attention to the miserable plight of our unfortunate fellow humans who cannot help themselves. Our thousands of members in the institutions are heart-broken because they can only do so much and they need other hands to do this most humane job properly."

The head of the 200,000-member CSEA told newsmen that his organization felt a deep responsibility to carry the fight for adequate personnel to implement State services and that "we will fight for this goal through the entire session of the Legislature."

Max Schneider, president of the parents group, echoed Wenzl's claim that institutions were undermanned to below the danger level.

Schneider said his organization had proof that deaths among

patients unable to fend for themselves in any way whatsoever had increased nearly 300 percent since the budget freeze went on.

"We are fighting for human lives," he said, "and we will take that fight to the courts, to the Legislature, to the Congress and the people."

Schneider told newsmen he was particularly grateful for the support of Mental Hygiene Dept. employees, through the Employees Association, in working toward these "touching goals."

At Long Beach Warns About Invalid Recommendations

LONG BEACH—Thomas Stapleton, chairman of the nominating committee of the Long Beach unit, Civil Service Employees Assn., announced this week that several recommendations received by the committee were invalid because they were not signed.

Stapleton asked that signed recommendations be submitted by Jan. 10. He noted that the committee must be sure that any suggestions come from members of CSEA and not from outside sources. The committee is to make its report about Jan. 20,

Streamlined

(Continued from Page 3)
workday and told the supervisor he had been sent there by his foreman.

Sibillo urged Thruway workers throughout the State not to abandon the grievance procedure, adding, "In our upcoming negotiations, members may rest assured that a prime demand will be for a faster, more workable grievance procedure."

Rocky: Will Rely On Attrition To Stay Within Budget Freeze

(Continued from Page 1)

planned to stay within the budget freeze through attrition rather than further reductions in personnel. The Governor did not rule out, however, some firings should the Legislature do the same axe job on his budget proposals that they did last year.

There is reason to believe that a good many legislators will not press the Governor for further firings of State employees in order to balance the budget. Several solons, particularly in areas where vast unemployment occurred as a result of the current layoffs, have become very vocal about their unhappiness in "taking the rap" for voting on a budget that brought the layoffs about. Coincidentally, most of these Assemblymen, who seek reelection this year, are members of the GOP majority in the lower house.

It is also significant that the two majority leaders in the Legislature—Senate Majority Leader Earl W. Brydges and Assembly Speaker Perry B. Duryea, Jr.—have made no references at all to further reductions in personal services in the State

Nurse Eva Noles: Healer Of Bodies, But Breaker Of Barriers

(From Leader Correspondent)
BUFFALO—It was 1936 and times, especially for blacks, were difficult in Buffalo.

Eva M. Bateman, a black, had just graduated from a Buffalo high school and was trying to decide what to do with the rest of her life.

In school, she had been regarded as somewhat of an activist—1930s style—by taking part on school committees, the school newspaper and the school magazine.

Now, she was thinking about her future, and, as she recalls, "about the only thing open to black women at that time was housework—and I didn't want to do that."

So, on a dare from her friends, she applied to the School of Nursing at Erie County's Meyer Memorial Hospital, where no black had ever attended.

"I didn't even tell my parents... until I was accepted," she remembers.

And accepted she was. Eva M. Bateman, now Mrs. Eva M. B. Noles, broke the barrier that kept blacks from a nursing career in Buffalo, and she's been breaking barriers all the way along her climb to director of nursing at Roswell Park Memorial Institute in Buffalo, where, naturally, she's the first black nursing chief of a State facility and an active member of the Civil Service Employees Assn.

It's been that way throughout her career. Each time she was promoted, she broke another color barrier in the Buffalo nursing field, so much so, she now considers her firsts "old stuff."

Eva Noles is a cheery, pleasant and fulfilled woman. Divorced, she lives in Buffalo's black ghetto with her 24-year-old son, Tyrone, a student at the State University of New York at Buffalo and a former soldier.

Daily, she administers a staff of 350 persons involved in the nursing and clerical aspects of taking care of the patients that fill the 315 beds at the world-famed cancer research facility.

She reached the top of her profession by "rising through the ranks" during her 27 years at Roswell. After her graduation from nursing school, she worked at Meyer, Sisters and Columbus Hospitals before joining Roswell as a staff nurse.

She was named head nurse of the central supply room in 1953 and got the idea for her first award-winning suggestion from the State's Civil Service Employee Suggestion Program.

"I guess I remember that one the best, it was the first," she says of her idea for a card system to keep track of equipment.

Among her other award winning ideas was a sugges-

Mrs. Eva M. B. Noles

tion about silicizing syringes for use in taking blood. She also shared a \$150 prize with a Roswell maintenance man for developing a machine to test rubber gloves for possible reuse.

In 1963, she was named instructor of nursing at Roswell. Two years later she was appointed assistant director of nursing for continuing education and, in 1968, she became assistant director of nursing.

Perseverance paid off in 1970 when she wrote the Governor a letter suggesting that he proclaim a statewide nursing week to boost morale among nurses in New York.

The Governor complied and designated May 24-30, 1970, Nurse Week. Mrs. Noles was in Albany when the proclamation was signed.

She belongs to numerous community and professional associations and in 1964 was chosen one of eight semi-finalists for the Mary Mahoney Award of the American Nurses' Assn., an award named after the Nation's first black graduate and presented every two years for outstanding contributions to integration in nursing.

She was also cited by the State University of Buffalo this Fall for contributions to blacks and to nursing in Buffalo. She was one of seven women so honored by the school.

Not satisfied with her degree from Meyer in 1940, Mrs. Noles has since obtained an undergraduate degree and a master's degree in nursing from the State University of Buffalo.

She spends much of her non-working hours with young girls, encouraging them through school organizations and parents' meetings to seek a career as a nurse.

In 1966, she was chosen for her accomplishments in nursing as the "woman of the year" by the Buffalo region of the Empire State Federation of Women's Clubs, Inc.

She has written numerous

articles on nursing procedures for medical publications and her list of achievements at Roswell includes developing procedures for nursing practices.

Mrs. Noles doesn't reveal her age, but admits she hasn't yet reached 55, the age she can retire.

But, then again, she doesn't like the idea of retirement. "I enjoy my work," she says. "I don't think I would have stayed here this long if I didn't."

She still remembers clearly the anti-black sentiment she has faced in her climb to the top. In high school, where she studied home economics—"the only subject they would let Negroes take"—the discrimination was "subtle."

That was the way it was, she remembers, throughout her early years in nursing. But discrimination today, she believes, "is minimal, if at all."

More than 100 black girls have followed in her footsteps to nursing careers in Buffalo, a fact in which Mrs. Noles takes great pride.

Her thoughts as the sort of Jackie Robinson of nursing in Buffalo revolve around the promise that "subtle" discrimination "is more or less a part of the cultural backgrounds and you expect it."

But, she adds hastily, "I think if you go out and look for discrimination you'll always find it, so I don't look anymore."

"All it takes, for blacks mostly, but for whites, also, is motivation and goals—if you want it you go ahead and do it."

That's her philosophy.

But, what would have happened had she not been accepted at Meyer when she first applied way back in 1936?

"I don't know what I would have done," she theorizes now. "I know I wouldn't have gone into housework. I probably would have gone out and tried to find a different barrier to break down."