

Vol. XXXVI, No. 5

Tuesday, April 29, 1975

Price 20 Cents


THOMAS H. McDONOUGH


THEL ROSS

FlaumenbaumWithdrawal Leaves 3 For President: Wenzl, McDonough, Ross

ALBANY—After two months in which five contenders have been considered for the presidency of the Civil Service Employees Assn., voters will be given the chance next month to choose among incumbent Theodore C. Wenzl, Albany; executive vice-president Thomas H. McDonough, Albany, and director Ethel Ross, New York City.

The latest change in the field came with the announcement by Irving Flaumenbaum that he would decline the run for the statewide office in order to concentrate his efforts on winning re-election as president of the Long Island Region 1.

Mr. Flaumenbaum, as well as Ms. Ross, had qualified to be placed on the ballot after petitions were circulated in their behalf

An earlier contender, A. Victor Costa, Amsterdam, had been selected by the nominating committee, but withdrew in order to petition for the executive vice-presidency. He was successful in gaining the necessary number of signatures, and will face vice-president William McGowan,

Buffalo, and State Executive Committee chairman Victor Pesci, Secaucus, N. J.

Campaigning would normally have been in full swing by now, except that the major candidates have been attempting to avoid electioneering while the contract between CSEA and the State has remained unsettled.

Petitions were also successfully circulated by Delores Farrell as a candidate for Civil Service representative to the State Executive Committee, and by James Moore, candidate for re-election as Syracuse Region 5 Mental Hygiene representative.

In Albany Region 4, Eileen Salisbury was successful in getting enough signatures to have her name placed on the ballot as a candidate for regional second vice-president.

Maye Bull, president of Gowanda Psychiatric Center chapter, has been disqualified as a candidate for Western Region 6 Mental Hygiene representative, because she is retired. Six other candidates are still competing for the three regional positions.

In other campaign activity last week, a drawing was held to determine the order in which candidates' names will appear on the ballot for CSEA's Western Region 6 elections.

Topping the ballot there will be Robert Lattimer in the lead position against Samuel Gross-

(Continued on Page 3)

6% Wage Increase Top Fact-Finder Recommendations

ALBANY—A 6 percent across-the-board salary increase, retention of salary increments, improvements in the state disciplinary procedures, improvements in the state health insurance program, and an agency shop have all been rec-

ommended by a 3-member factfinding panel appointed in the contract dispute between the Civil Service Employees Assn. and the State of New York.

At Leader presstime, the 60 members of the CSEA negotiating teams representing the four state bargaining units involved were about to meet here to review the fact-finders' recommendations, which were delivered to both CSEA and the State on Friday. The negotiating team members were expected to decide whether to recommend acceptance or rejection of the report to the full CSEA State Division membership, which is being polled this week to ascertain the opinion of the majority of the state membership.

"We think the negotiating teams, which have been closest to the bargaining talks right along, and privy to substantial detailed data and information relative to CSEA's demands, are logically qualified to interpret the recommendations and to pass judgment on their merits,' said CSEA president Theodore C. Wenzl. "However, being a democratic union that places great faith and responsibility in the hands of the individual members. we will poll the State Division membership to determine CSEA should formally accept or this fact-finding proreject posal." He noted that the union will be mailing out mail ballots information on the fact-finders'

dations of the CSEA negotiating teams to each state member.

An impasse in the contract talks resulted in late March with both sides far apart after numerous bargaining sessions dating back to late January.

(Continued on Page 3)

Withdraw Challenge To CSEA In Madison

SYRACUSE — At Leader presstime, it was learned that the American Federation of State, County and Municipal Employees, Council 66, has once again withdrawn from a representation election against the Civil Service Employees Assn., this time in Madison County "after wasting nine months of public employee time," according to Frank Martello, CSEA regional field supervisor.

CSEA will now hold what's considered an unnecessary whitecollar representation election, to see if the unit wants to continue CSEA affiliation.

The election is the result of a blue- and white-collar split ordered by the Public Employment Relations Board, at the insistence of AFSCME.

"AFSCME Council 66 has once again wasted valuable public employee time. Now CSEA can gear up for Madison County contract negotiations," Mr. Martello said.


Fiscal Problems Remain

Carey Has Acted Quickly In Crises

THE administration of Gov. Hugh L. Carey moved in at a time of rough problems and choices. Before the Governor and his principal advisors even had a chance to accommodate themselves to their new quarters, they had to move

(Continued on Page 6)

OSHA Firings Condemned By CSEA

ALBANY — The Civil Service Employees Assn. termed the state's plan to fire nearly 400 Department of Labor employees involved with health and safety enforcement several weeks earlier than anticipated, "a drastic, dangerous and unwarranted move."

CSEA president Theodore C. Wenzl said that Carey Administration plans to fire 394 Department of Labor employees in mid-May "places the lives and health of millions of New York State residents in grave pevil, the gravest possible, for at least one and one-half months and probably for a substantial period

of time beyond."

Notices informing the 394 employees they will be terminated efective May 14 were mailed last week by the State, according to Dr. Wenzl.

The firings, he said, stem from an announcement last month by Governor Carey that he would relinquish the State's enforcement responsibilities for the Occupational Safety and Health Act (OSHA) to the federal government effective June 30.

"Now, instead of even allowing the State's superior health and safety enforcement program to run to mid-year, the governor abruptly decides to carry out his purge as quickly as possible. "Deciding to give up the State's participation in the first place was a very poor decision. Now to fire the state's employees well before the federal government is prepared to take over, upgrades the situation from very serious to critical." Dr. Wenzl said.

Over the past few months, the inspectors have mounted a lobbying effort among state legislators in an effort to retain the state's OSHA enforcement role.

One of the inspectors, Joseph Ruggieri of the Labor Department's Manhattan office, was especially bitter about the proposed layoffs.

"I've studied the proposed table of organization for the

new setup," he said, "and who is going to be retained and who is going to be terminated. The brass took very good care of themselves but they wiped out all the soldiers. The chiefs all remain and, in addition, they've created these new cockamanie jobs at high levels."

Mr. Ruggieri noted that it appears that of the approximately 30 supervising inspectors, only about four will be retained; of the approximately 60 assistant supervising inspectors, only about four will be retained.

Mr. Ruggieri has worked for the department for 23 years. "Although I'm going to get some

(Continued on Page 16)

C. S. E. & R. A.

SUMMER PROGRA	M
European Charter Flights	FLIGHT ONLY
TO/FROM LONDON or AMSTERDAM 63 Days — Lv. July 2 26 Days — Lv. Aug. 1	\$339 \$349
TO/FROM COPENHAGEN 22 Days Lv. July 19 14 Days — Lv. Aug. 9	5349 5329
14 Days — Lv. Aug. 9 TO/FROM AMSTERDAM 21 Days — Lv. July 11 15 Days — Lv. June 28, July 5, July 19 or Aug. 9	\$329
15 Days — Lv. June 28, July 5, July 19 or Aug. 9 TO/FROM LONDON 21 Days — Lv. July 6	\$299
West Coast Charter Flights	
22 Days — Lv. July 10 or Aug. 9 16 Days — Lv. July 1 15 Days — Lv. July 23 or July 29 14 Days — Lv. Aug. 14	From
TO/FROM SAN FRANCISCO 15 Days — Lv. July 9 or Aug. 12	\$189 \$189
TO SAN FRANCISCO/FROM LOS ANGELES 15 Days — Lv. July 8, July 22, or Aug. 5 Other dates available, Please inquire.	\$189
European Tour Program	
IRELAND — 13 Nights 5230 Lv. July 19. Ret. Aug. 2 Visiting Galway, Dublin, Cork, Killarney	TB\$859
RUSSIA — 13 Nights 5251 Lv. July 23 — Ret. Aug. 6	
Visiting Moscow, Leiningrad and Odessa ENGLISH LITERATURE TOUR — 22 Days 5063A Lv. July 6, Ret. July 27 Visiting London, Edinburgh, Lake District	AP\$946
and Stratford Most	Meals5799
GRAND SPANISH TOUR — 16 Days 5121 Lv. July 21, Ret. Aug. 5 5122 Lv. Aug. 18, Ret. Sept. 2 Visiting Malaga, Granada, Madrid, Cordoba, Seville Most	Agreement to the second
MALAGA — 7 Nights Most	Meals\$489
MALAGA — 7 Nights 5143 Lv. July 10, Ret. July 18 5145 Lv. Aug. 21, Ret. Aug. 29 At the First Class HOTEL LAS PALMERAS in Fuengirola Mont	Megis
SPAIN & MOROCCO	427
57FR Lv. June 29, Rer. July 7 (7 Nights) 5229 Lv. Aug. 25, Ret. Sept. 1 (6 Nights) At the ALOHA PUERTO in Torremolinos and at the RIF HOTEL in Tangiers MAP.	From5409
EUROPEAN MOTORCOACH TOUR — 16 Days 5064B Lv. June 28. Ret. July 13 Visiting Amsterdam, Paris, Bruges,	
SCANDINAVIA — 22 Days	CB5669
Visiting Copenhagen, Oslo, Fjord Country, Stockholm and Malmo Most	Meals5997
Stockholm and Malmo Most ATHENS & CLASSICAL GREECE — 16 Days 5137 Lv. July 10, Ret. July 25 5139 Lv. Aug. 14, Ret. Aug. 29 Visiting Athens. Corinth, Nauplia, Olympia	3999
and Despui	MAP5879
ORIENT ADVENTURE — 17 Nights 5146 Lv. Aug. 11, Ret. Aug. 30 Visiting Tokyo, Bangkok, Hong Kong and Seoul	
Visiting Tokyo, Bangkok, Hong Kong and Seoul HONG KONG — 10 Days 5163 Lv. July 20, Ret. July 31 5164 Lv. Aug. 7, Ret. Aug. 18 At the new HYATT HOTEL	AB \$600
Western Hemisphere Tour Program	AB\$699
WEST COAST & NATIONAL PARK TOURS 14 Nights 5069A Lv. July 8, Ret. July 22	
5069A Lv. July 8, Ret. July 22 5072A Lv. July 22, Ret. Aug. 5 5077A Lv. Aug. 5, Ret. Aug. 19 San Francisco, California Parlier Cur Tour to Lake	Taboe,
Angeles — 13 Meals	Los
5073A Lv. July 23. Ret. Aug. 6 Los Angeles, Palm Springs, San Diego, Anaheim (featuring Disneyland)	***************************************
5068A Lv. July 1, Rer. July 16 Same tour as above, but 1 additional night in	
Paim Springs	\$379
MEXICO MINI FIESTA - 7 Nights	EP\$389
Mexico City, Taxco or Ixtapan and Acapulco EF Departures: Every Sat. & Sun. June 28-Aug. 31.	ts \$309
GUADALAJARA & PUERTO VALLARTA — 8 Nigh 5176 Lv. July 26, Ret. Aug. 3 5180 Lv. Aug. 23, Ret. Aug. 31 3 Nights Guadalajara. 5 Nights Puerto Vallarta	EP, From. Add.
3 Nights Guadalajara. 5 Nights Puerto Vallarta CURACAO — 7 Nights 5190 Lv. July 18, Ret. July 25 5191 Lv. Aug. 1, Ret. Aug. 8 At the CURACAO HILTON HOTEL	3316
At the CURAÇÃO HILTON HOTEL NASSAU — 7 Nights	EP\$265
NASSAU — 7 Nights 5202 Lv. July 11, Ret. July 18 5204 Lv. Aug. 15, Ret. Aug. 22 At the NASSAU BEACH HOTEL	EP5269
HAWAII — 7 Nights 5209 Lv. July 1, Ret. July 8 5210 Lv. Aug. 25, Ret. Sept. 1 At the HILTON HAWAIIAN VILLAGE	
IAS VEGAS - 1 Niches	EP\$399
5211 Lv. July 3, Ret. July 6 5212 Lv. Aug. 28, Ret. Aug. 31 At the INTERNATIONAL HOTEL or at the FLAMINGO HOTEL	P. From\$229
Extensive Summer Program to additional European as phere destinations. Please ask for flyer	ad Western Hemis-
PRICES FOR ABOVE TOURS INCLUDE: Air tri- bedded rooms with bath; transfers; abbreviaions indic- included.	ansportation; twin- ate what meals are
ABBREVIATIONS: AP — breakfast, lunch and dinn breakfast and dinner daily; IB — full Irish breakfast meals.	er daily; MAP — t daily; EP — no
NOT INCLUDED: Taxes and gratuities.	
FOR TOUR 5072A: Mr. Irving Flaumenbaum, 25 Bucl LL, N.Y. 11520 Tel: (516) 868-7715. FOR ALL OTHER TOURS: Mr. Sam Emmett, 1060 E. N.Y. 11210 Tel.: (212) 253-4488 (after 5 p.m.)	28th St., Brooklyn.
All prices are based on rates existing ar time of print to change.	ting and are subject

ALL TOURS AVAILABLE ONLY TO CSEARA MEMBERS AND THEIR IMMEDIATE FAMILIES.

CSE&RA, BOX 772, TIMES SQUARE STATION NEW YORK, N.Y. 10036 Tel: (212) 575-0718

Suffolk Plumber. Inspector Promos

The Suffolk County Civil Service Department announced promotional examinations for senior plumbing inspector and senior zoning inspector. Both written exams will take place June 21.

For the \$11,000-a-year position of senior plumbing inspector (15-192) candidates must have two year's experience as a plumbing inspector in Suffolk County.

The written test will examine knowledge and skills in areas such as plumbing installations, plumbing and sanitary codes, inspection techniques, and super-

Individuals with two year's experience as a zoning inspector in Suffolk County may apply for the \$11,000-a-year job as senior zoning inspector (15-195).

The exam will test knowledge of zoning laws and codes, report preparation, and ability to understand written material.

Applications for both positions, which must be returned by May 14, can be obtained at: East Northport Information Center, 295 Larkfield Rd., East Northport; Riverhead Information Center, County Center, River-head; and the Suffolk County Department of Civil Service, H. Lee Dennison Executive Office Building, Vateran's Memorial Highway, Hauppauge.

Long Island's Colby To Retire On May 1

MINEOLA-Louis ("Duke") Colby, former five-term president of the Long Island State Parks chapter, Civil


COLBY

Service Employees Assn., nounced he will retire from state ervice May 1. Mr. Colby and his wife, Mary, intend to settle in Holiday, Fla.

Mr. Colby was a member of the CSEA Board of Directors for 12 years and served as second vice-president of the Long Island Conference. For the past year, has been chairman of the State Parks and Recreation committee and the Statewide Committee to Study the Cost of Life Insurance.

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

Publishing Office: Warren St., N.Y., N.Y. 10007 Business and Editorial Office: 11 Warren St., N.Y., N.Y. 10007

Entered as Second Class mail and Second Class postage paid. October 5, 1939, at the Post Office, New York, New York, under the Act of March 5, 1879. Additional entry at Newark, New Jersey 07102. Mem-ber of Audit Bureau of Circulation. Subscription Price \$9,00 Per Yea Individual Copies, 20c.

ALBANY SPOTLIGHT

(From Leader Correspondents)


There was good news and there was bad news for state employees from Albany's Capitol Hill this past week.


At the outset, Governor Carey announced a settlement of the Federal suit over custodial care of patients at Willowbrook-which settlement had two principle points of agree-

- (1) The patient population at the school will be greatly reduced over a period of time, with as many patients as possible being transferred to local community facilities.
- (2) The number of personnel at Willowbrook will be increased and-it was at least implied, if not stated in so many words-some of these employees will be upgraded. The final aim is a ratio no greater than one-to-three of personnel to

On the gloomier side, and before the mediation panel now considering the CSEA arguments for pay increases and other benefits could even get going on its report, the Governor sent a strongly worded message to the Legislature in which he said flatly that there would be no additional spending programs unless the lawmakers sent along new tax bills to create additional revenue—an action which the Senate, at least, has refused thus far to do. How these con-

(Continued on Page 6)


Testing out a new "beeper" are field representative Robert Young, left, and Western Region 6 president William McGowan as third vice-president June Boyle and second vice-president Robert Smith share the humor of the moment. Mr. Young recently lost the beeper with which he is signaled when trouble develops within the region. Mr. McGowan is a candidate in the elections next month for CSEA executive vice-president, and Ms. Boyle is seeking the statewide treasurer position.

Western Region Votes To Bar CETA Employees

(From Leader Correspondent)

FREDONIA-A resolution barring membership in the Civil Service Employees Assn. to municipal workers hired under the federal Comprehensive Employment and Training Act was passed at a recent meeting of CSEA Western Region.

"I don't think we should have them in CSEA," said Robert Lattimer, president of Manpower Services chapter

CSEA calendar

Information for the Calendar may be submitted directly to THE LEADER. It should include the date, time, place, address and city for the function. The address is: Civil Service Leader, 11 Warren St., New York, N. Y. 10007. Attn.: CSEA Calendar.

Rochester Area Retirees chapter meeting and election of officers: 1:30 p.m., Monroe County Cooperative Extension Assn. building, 249 Highland Ave., Rochester. Southern Region 3 executive board meeting: 7:45 p.m., Holiday

Inn, Newburgh.

MAY

I-Kings Park Psychiatric Center meeting: 8 p.m., Building 22 conference room, Kings Park. Town of Hempstead unit dinner-dance: Holiday Manor, Bethpage.

-West Seneca Developmental Center chapter meeting.

6-Syracuse Area Retirees' chapter luncheon meeting to elect and install new officers: I p.m., Raphael's Restaurant, State Fair

Boulevard, Syracuse.
7—Statewide Committee to Study Probation open meeting for Oneida, Madison, Otsego, Herkimer and Chenango County probation officers: Treadway Inn, New Hartford.

9-Capitol District Armories chapter annual meeting: 10 a.m., Gilderland Rifle Range, Gilderland.
9-Binghamton chapter Meet the Candidates Night and dinner-dance: 6:30, p.m., Fountains Pavilion, Johnson City.
9-Albany Region 4 "Mix and Mingle": 5:30 p.m. to 1 a.m., Polish Community Center, Washington Ave. Ext., Albany.
14-Suffolk County Retiree chapter meeting: 1 p.m., Gullhaven Golf Club, Central Islip Psychiatric Center, Central Islip.
14-Ithaca Area Retirees chapter meeting: 2 p.m., Moose Hall, Fulton Street, Ithaca

Street, Ithaca. Orange, Sullivan and Ulster Retirees' chapter meeting: 2 p.m.,

Middletown Psychiatric Center, Middletown.

14-16—Conference of New York State Armory Employees annual meeting and election of officers: Holiday Inn. 57th Street and

Ninth Avenue, Manhattan, (Annual banquet May 15). Willard Psychiatric Center chapter "Meet the Candidates Willard Psychiatric Center chapter Night": 7:30 p.m., Ovid VFW Post.

17-Tompkins County chapter annual dinner-dance: 6:30 p.m., Sylvan 17-Office of General Services chapter general meeting: 1 p.m.,

Building 3, Albany State Campus cafeteria. Albany Region 4 meeting: 5:30 p.m., Polish Community Center, Washington Avenue Extension, Albany.

21-Buffalo chapter dinner meeting: 6 p.m., Plaza Suite Restaurant.

One M&T Plaza, Buffalo.

21-Willard Psychiatric Center chapter local election.
23-Mailing of ballots to CSEA members in statewide election.
26-28-New York City chapter workshop: Concord Hotel, Kiamesha

27—Buffalo chapter officers' installation and dinner-dance: 7 p.m., Statler-Hilton Hotel, Delaware Avenue, Buffalo.

30-City of Long Beach unit dinner-dance: Malibu, Lido Beach.

Fact-Finders' Top: 6% Wage Increase

Both sides in early April agreed to present the issues to a Public nployment Relations Board (PERB)-appointed fact-finding panel consisting of Maurice C Benewitz, chairman, John W. McConnell and Jonas Silver.

In the all-important salary area, the final State offer on the table at impasse was a one-time lump sum payment of \$250 effective July 1, with increments payable also on July 1, a late position change after the State insisted on removing increments entirely for much of the bargaining period. The final salary demand by CSEA at the time was for a 151/2 percent hike plus increments payable on April 1.

Somewhat of a middle-of-theroad recommendation in the salary area, the fact-finders' recommendation of 6 percent is sub stantially above the State's final offer but considerably below CSEA's last demand.

Following are the key recommendations as submitted by the 3-member fact-finding panel, and upon which CSEA State Division members will be asked to state their opinion:

Salary and Increments

A 6 percent across-the-board increase for employees represented in the four bargaining units, effective April 1.

Payment of presently scheduled incremental increases effective the payday closest after July 1, 1975.

Maintenance of the minimum salary provisions providing \$6,000 and \$6,500 for an additional year effective April 1.

Disciplinary Procedures

(The panel made 18 specific recommendations in this area. Among them are:) Employees served with notices of discipline must receive two copies of the notice, in person or by registered mail. The executive director of CSEA shall receive such notice via registered mail.

Article 33.2 should be amended assure that representation shall always be available to any employee requesting it, and interrogation must cease while a good-faith effort is being made to provide such representation

Article 33.2c to be amended to require that a statement may not be requested of an employee until a CSEA representative is such representation. Additionally, no transcript or recording may be taken without a CSEA representative present, if one is requested, during interrogation.

New language setting forth the power of the arbitrator to modify proposed penalties.

modification in the disciplinary procedure where an employee has been suspended for probable cause pursuant to Article 33.4j, in that the employee may, on the grievance form, waive the department or agency level hearing. The American Arbitration Association would be directed to absolutely meet the time limit for setting the first arbitration hearing, and the arbitrator would be directed render his award within five

Health Insurance

(10 recommendations made, including:)

Increase the major medical coverage to an annual maximum of \$15,000.

Hemodialysis be covered on an out-patient basis under Blue Cross; Surgical Consultation program be extended to New York City; transfer among among health insurance plan options be allowed under certain conditions.

Unremarried spouse of a covered employee with at least 10 years of service may, after the death of the employee, retain coverage on the same basis as while the employee was working.

Employee membership health maintenance organizations will be allowed with certain qualifications

A yearly routine physical examination for every covered employee 50 years of age or older under Blue Cross coverage; Blue Shield coverage for removal of sutures, plaster casts, etc., resulting from out-patient care.

For employees added to the ayroll and covered by the State Health Insurance Pian on or after April 1, 1975, the right to retain health insurance coverages in retirement shall be conditioned upon completion of 10 years of State service.

Agency Shop

Effective April 1, 1975, a provision be added to the four unit agreements calling for an Agency Shop fee to be paid as a condition of employment by all non-(Continued on Page 16)

Wenzl, McDonough, Ross

(Continued from Page 1) field for the regional presidency currently held by Mr. McGowan.

"How can we logically represent

program should become a mem-

ber of ours," added Salvatore Mogavero, president of Erie Edu-

cational chapter. "How can we

battle this thing? If they're a

member of the union, how can I

president, urged delegates at the

meeting in the Holiday Inn here

to disregard the extra revenue

new members might mean to

"We're going to kill ourselves

. . If money is the reason we're

out of business," he said in ar-

guing for passage of the Lattimer resolution. "We're out for dues,

even state workers employed un-

der the program would have to

join county chapters since coun-

ties dispense CETA funds. Some

employees hired under the anti-

been placed in public sector jobs.

(Continued on Page 8)

Gowan declared.

We don't want them in our union so they can be used to lay off our people," Mr. Mc-

Mr. Lattimer pointed out that

but let's be honest," he added

McGowan, region

be against this (CETA) thing?"

'Nobody under that CETA

them?" he added.

William

. Lattimer is president of the Manpower Services chapter and a Labor departmental repreentative to the CSEA Board of Directors. Mr. Grossfield is president of the Rochester chapter and immediate past president of the Western Conference

The candidates and the order in which they will appear on the ballot are listed below. An asterisk indicates the incumbent.

WESTERN REGION

President

Robert Lattimer

Samuel I. Grossfield First Vice-President

Genevieve Clark* Harry A. Gugino Neil M. Gruppo Second Vice-President

Robert C. Smith Raymond A. Caruana

Salvatore L. Mogavero

June W. Boyle* George Clark, Sr

Romona L. Gallagher

Secretary Judith H. Burgess*

Natalie R. Yaskow

Treasurer

Barbara M. Fauser

Glen Metzger Dorothy M. Hy

The order of Long Island Region 1 officer candidates to be printed on the ballots was in error in last week's edition of The Leader, because of a procedural misunderstanding. The correct order, as determined at

LI REGION 1 President

Irving Flaumenbaum*

Albert Varacchi

First Vice-President Edward Perrott

Ralph Natale

Second Vice-President

Dorothy Rabin

Nicholas Abbatiello*

Third Vice-President

Robert Conion

Louis J. Mannellino

Fourth Vice-President

David Silberman Ruth Braverman

Secretary

1. Dorothy Goetz*

Millie Vassallo

1. Libby Lorio

2. Sam Piscitelli*

a regional meeting last week, is

Open Continuous State Job Calendar

Assistant Actuary	\$10,714	20-556
Assistant Clinical Physician	\$27,942	20-413
Associate Actuary (Life)	\$18,369	20-520
Supervising Actuary (Life) Principal Actuary (Life)	\$20,510	20-521
Associate Actuary (Casualty)	\$18.349	20-416
Supervising Actuary (Casualty)	\$26,516	20-418
Senior Actuary (Life)	\$14,142	20-519
Chief Physical Therapist	\$17,629	27-448
Clinical Physician I	\$27,942	20-414
Clinical Physician II Compensation Examining Physician I	\$31,056	20-415
Dental Hygienist	\$ 8.523	20-107
Dietitian		20-124
Supervising Dietitian		20-167
Electroencephalograph Technician	\$ 7,616	20-308
Food Service Worker		20-352
Hearing Reporter	\$11,337	20-211
Histology Technician Hospital Intern Corrections	\$ 8,051	20-170
Assistant Hydraulic Engineer		20-135
Senior Hydraulic Engineer		20-136
Industrial Foreman		20-558
Junior Engineer	\$11,337	20-166
Laboratory Technician		20-121
Public Librarians		20-339
Licensed Practical Nurse Medical Specialist I	\$ 8,051 \$27,942	20-106
Medical Specialist II (Bd. Eligible)		20-408
Medical Specialist II (Bd. Certified)		20-408
Mental Hygiene Asst. Therapy Aide	\$ 7,204	20-394
Mental Hygiene Therapy Aide (TBS)	\$ 7,616	20-394
Nurse I		20-584
Nurse II	\$11,337	20-585
Nurse II (Psychiatric) Nurse II (Rehabilitation)		20-586
Occupational Therapist		20-176
Senior Occupational Therapist		20-550
Offset Printing Machine Operator		20-402
Pathologists I		20-410
Pathologist II (Board Eligible)		20-411
Pathologist II (Board Certified)		20-411
Pathologist III		20-412
Pharmacist		20-194
Senior Pharmacist		20-194
Physical Therapist		20-177
Senior Physical Therapist		20-551
Principal Actuary (Casualty)		20-417
Psychiatrist I		20-390
Psychiatrist II (Board Eligible)		20-391
Psychiatrist III (Board Certified)		20-391
Radiology Technologist		20-334
Radiology Technologist (T.B. Service)		20-334
Senior Recreation Therapist	1000	20-553
Senior Recreation Therapist		20-553
Asst. Sanitary Engineer		20-122
		20-122
Senior Sanitary Engineer		
Specialists in Education		20-312
Speech & Hearing Therapist		
Sr. Speech and Hearing Therapist		20-552
Stationary Engineer		20-100
Senior Stationary Engineer		20-101
Steam Fireman		20-303
Stenographer-Typist Varitype Operator		20-307
W		

Additional information on required qualifying experience and application forms may be obtained by mail or in person at the following offices of the State Department of Civil Service: State Office Building Campus, Albany, New York 12226; or Two World Trade Center, New York, New York 10047; or Suite 750, 1 West Genesee Street, Buffalo, New York 14202.

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

McGowan Asks Veto Of New Body To Deal With Mentally Retarded

BUFFALO-Acknowledging "there is merit of the measure," president of the Mental Hygiene Council, Civil Service Employees Assn., requested last week that Gov. Hugh L. Carey veto legislation creating a new department to service the mentally retarded.

encouraged chapter presidents at petition for available funds be-Mental Hygiene facilities around the state to take similar action, because the legislation passed by both the Senate and Assembly this month posed a threat to Mental Hygiene ser-

Mr. McGowan added that he vice levels by causing "a com- of services to residents." tween a new bureaucracy and the service level.

"Such a separate department at this time," Mr. McGowan said in his telegram, "would in fact dilute and diminish the quality

Mr. McGowan, an employee at West Seneca Developmental Center, cited previous experience at that facility for the retarded supporting his stand that a new bureaucracy would not only be created at the top level in Albany, but also be established at all levels "to the detriment of the residents."

He explained that the psychiatric center, also located at the West Seneca facility, had at one time its own director, deputy dipersonnel department, and other offices and structures. with all of them taking away funds from positions which actually perform services for the residents."

The Mental Hygiene Council, Mr. McGowan said, took a stand in opposition to the legislation because there is enough competition for funds between the administrative and service levels now and a new department would only lead to further losses on the service level.

CSEA's Mental Hygiene Council represents 59.000 workers in psychiatric centers, facilities for the retarded, and other State Mental Hygiene Department institutions and programs.

Governor Carey, who was quoted during his gubernatorial campaign as being in favor of such a separate department, has more recently said that his remarks on the subject had been "misinterpreted." A Carey spokesman last week said the fate of the new department was "uncertain."

Commissioner Lawrence Kolb of the Mental Hygiene Department and Kevin Cahill, the Governor's chief medical advisor. have recommended against a separtite agency. Some groups of parents of the affected have also recently voiced opposition to the measure. These opponents say that the current bill fragments the state's services for the mentally disabled and stigmatizes those suffering from cerebral palsy, epilepsy, autism and brain injuries by assigning them to an office for the retarded.

Taking into account these opposing views of parents and others concerned with services, Mr. McGowan suggested that they should be given greater input into programs of the existing department, which, because of its diversity, is able best to provide services, especially to those with more than just one affliction, "which happens a lot." he said.

PLANNING A PARTY. BANQUET OR FUNCTION OF ANY KIND?

CALL US FOR FREE ASSISTANCE

We'll help you locate the correct place

FREE INFORMATION ABOUT . . RESTAURANTS . HOTELS . CATERING FACILITIES FROM 10 TO 1000 CAPACITY

- . BUSINESS FUNCTIONS
- . DINNER MEETINGS
- . MEETING ROOMS COCKTAIL PARTIES
- PRESS PARTIES
- . SALES PROMOTIONS
- WEDDINGS
- . DIRECTORS MEETINGS
- . XMAS PARTIES
- . FASHION SHOWS . RETIREMENT DINNERS
- . BOAT RIDES

"WHEN IT'S WORTH DOING RIGHT WE KNOW HOW & WHEREI"

"Cityphone" BANQUET AGENCY

A SERVICE OF MANHATTAN BLUEBOOKS®

675-0900

10.7 WEEKDAYS - SATURDAY 10.5

If you want to know what's happening

to you

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

The price is \$9.00. That brings you 52 issues of the Civil Service Leader filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER 11 Warren Street New York, New York 10007

I enclose \$9.00 (check or money order for a year's subscription) to the Civil Service Leader. Please enter the name listed

NAME ADDRESS Zip Code

т	
Y	A CE
E	THE REAL PROPERTY OF
R .	WILLIAM ADDRESSES
Į į '	STENOTYPES F
	TENOGRAPH for sale S
R	nd rest. 1,000 others.
	ALL LANGUAGES
	PEWRITER CO., Inc.
0.0000000000000000000000000000000000000	W. 23 St. (W. of 6th Ave. N.Y. CHelsea 3-808
H.T.	M.T. Choised 3-806

Call 'Town Meeting' In Wake Trade Center's Towers Of Goshen Center Escapes

GOSHEN-James J. Lennon, president of Civil Service Employees Assn., Southern Region 3, has called for a "good, old-fashioned town meeting" of public officials, local residents and employees of the Goshen Center for Boys, after the most recent escapes from the center resulted in the deaths of two boys and the injuring of a CSEA member.

The center, a facility of the plagued by more than 20 escapes since March 1. Mr. Lennon said feels the solution lies in the hiring of more staff.

"The Juvenile population of Goshen Center was 105 at the time of the escapes last weekend," Mr. Lennon said. "The normal population of the center is only 80-85. Here is proof positive of the direct relationship between staffing and security."

State Senator Richard Schermerhorn and Assembly member Jean Amatucci have already agreed to attend Lennon's "town meeting," Friday, May 2, at 2:30 p.m. at the Wawayanda Town Hall, Ridgebury Road. The

Nursing Consultant List

ALBANY-A hospital nursing services consultant (Psychiatry) eligible list with 11 names, from open competitive exam 27-484, was established April 8.

idea has also drawn interest from area residents, who are increasingly afraid of attacks by escapees. Town Supervisor Bryce Flynn gave Mr. Lennon permission to use the town hall because he said, "This affects all of us. The people here have to worry not only about the Mid-Hudson Psychiatric Center, but the Goshen Center, too. We're surrounded by understaffed state facili-

In the latest incident, four youths assaulted CSEA member Vince Simpson, a child-care worker who was alone in charge of 18 boys at the center Satur-day night. The four took his car keys, stole his car and then led police from New York and New Jersey on a chase that ended when the car crashed into some trees near the Palisades Parkway in northern New Jersey, killing two of the boys, injuring another, and destroying Mr. Simpson's car and a police car.

The director of the center, Leon Herman, déscribed Goshen's staff as "stretched to the breaking point." Goshen CSEA president Frank Mann and field representative Felice Amodio have agreed.

"We've been asking and asking for more staff, Mr. Mann said. "They've just been giving us the runaround. Perhaps this meeting, which will be open to the press and public, will help clear things up."

Mr. Amodio claims he has arned Goshen Center officials that "You cannot have people working six and seven days a week, 16 hours a day, as you often have at Goshen, and expect them to provide the supervision that should be given by twice as many workers. Supervision and rehabilitation do not come cheap. We must have more staff at Goshen."

Still Pose Fire Threat

MANHATTAN-"Most state workers are too blase about fires," observed Gennaro Fischetti, safety committee chairman at the World Trade Center here and a Workmen's Compensation Board employee himself. Mr. Fischetti was speak-

ing about fire dangers in the soaring twin towers last week at safety occupational and health class held for state work-

Mr. Fischetti told the group that the World Trade Center, as a bi-state, N.Y.-N.J. agency, is not under the jurisdiction of any government agency for fire or building inspection. Consequently, the safety of the building is in question.

One problem that occurred in a fire recently, in 2 World Trade Center, had firefighters employing a three-year-old split hose to work with. Mr. Fischetti said that if the building were under city ordinances, the New York City Fire Department would make regular inspections of such hoses.

Another such problem occurred about a month ago in a fire in 1 World Trade Center. where the fire alarm connected to the building's air conditioning unit did not sound since the blaze broke out after 10 p.m., when the air conditioning unit closed down. The fire was reported by an observer in 2 World Trade Center.

Another problem, Mr. Pischetti reported, is that some stairwells of the World Trade Centers go through a corridor before going to the mezzanine. Upon inspection of corridor C in WTC 2, he observed it strewn with garbage and other junk "making it look like an obstacle course." doors on the mezzanine floor were locked, making it impossible to escape from the mezzanine floor. The elevators let passengers off in the lobby.


Mr. Fischetti added that in order to get anything done about any such problems in the World Trade Center, a bill has to be passed by both the New York and New Jersey State Legisla-

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement, please write or call:

JOSEPH T. BELLEW

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


BAVARIAN MANOR

American Food & Fun'

3rd ANNUAL FESTIVAL JULY 4th to 13th

FAMILY RESORT HOTEL 110 ACRES OF RECREATION overlooking our own lake

Olympic Style Pol — All Athletics and Planned Activities — Dancing and professional enter-tainment every night in our Fabulous Bavarism "Alpine Gar-dens Cabaret".

DECORATION DAY SPECIALS COLORFUL BROCHURE WITH RATES & SAMPLE MENU

Dial 518-622-3261

Purling 8, N.Y. Zip 12470

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

The Aladdin

WE ARE THE FIRST in Sull. Co. to offer a CHOICE of Vacations:

1. Modifed American Plan (2 Delicious Meals Daily)

European Plan - Many choice Efficiencies available

All sports, prof. entertainment, folk and social dancing, social director, SAUNA HEALTH CLUB with NEW INDOOR and Outdoor Pools. Dietary Laws Observed.
Grocery, Coffee Shop, Dining Room, Cocktail Lounge —
Open to Serve you.

Write or Phor Mrs. C. Kemiter — 212 TR 9-0093

THE GASTHALTER FAMILY PARAMOUNT

OPEN ALL YEAR
RESERVE NOW FOR DECORATION DAY REASONABLE RATES FOR SPRING & SUMMER VACATIONS DIETARY LAWS OBSERVED N.Y.C. DIRECT WIRE: 524-3370 All Major Credit Cards He

Civil Service Don't Repeat This!

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

LEADER PUBLICATIONS, INC.

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

Jerry Finkelstein, Publisher Paul Kyer, Associate Publisher Marvin Baxley, Editor Harcourt Tynes, City Editor Charles A. O'Nell, Associate Editor

N. H. Mager, Business Manager

UPTOWN NYC—Jack Winter—220 E. 57 St., Suite 17G, (212) 421-7127 ALBANY—Joseph T. Bellew—303 So. Manning Blvd., (518) IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., (914) FE 8-8350 20c per copy. Subscription Price: \$3.85 to members of the Civil Service Employees Association. \$9.00 to non-members.

TUESDAY, APRIL 29, 1975


While Nero Fiddles

THE voice of Cynthia Doyle, president of the Civil Service Employees Assn.'s Public Services chapter, is the latest to call for action in making World Trade Center Building No. 2 safe for employees.

After two fires this month, in which arson was suspected, Ms. Doyle said the people on the 24th floor of the building were not even aware of the danger until they smelled smoke.

Lights did not blink warning as they were supposed to, and no other effort to notify employees was made, she said. Smoke was so thick in the stairs that employees had to use the elevators - and in normal circumstances the elevators respond to heat and would therefore automatically ascend to the floors on which the fires might be raging.

Before the building was ready for occupancy, CSEA New York City chapter president Solomon Bendet had been issuing warnings and meeting with City and State officials on the problem. After occupancy, Mr. Bendet was joined in this crusade by Thomas DiNatale, president of CSEA's Housing Authority chapter. Together, with Gennaro Fischetti as committee chairman, they have continued to press for improvements in the safety conditions of the building.

They have met with some success, but each new fire scare in the building indicates that much needs to be done. Thousands of lives are at stake.

Full Disclosure

OFFICIALS of the New York City Civil Service Retired Employees Assn. have reason this week to say "I told you so," following disclosure that retirement checks are being mailed to deceased persons.

A couple of years ago the organization, which boasts 83,000 members, was rebuffed when it attempted to force full disclosure of information pertaining to retirements.

For approximately 50 years prior, names, addresses and other pertinent information about retirees had been printed in the (New York) City Record. At that time, the retirement program had been under the administration of the Board

When responsibility was transferred to a new Board of Trustees, the full disclosure practice was stopped on the claim that it was an invasion of privacy.

Herbert Bauch, executive secretary of the CSREA organization, stated at the time that "We claim there is no such thing as privacy when public money is involved. We want to know who is getting what and how it is derived."

While it is not certain that full disclosure would have prevented the payments to the deceased retirees from being made, it at least would have removed the grounds for suspicion that arise when such blunders surface.

Watch And Wait

THERE'S not much for state employees to do at this point except to wait for their ballots to vote acceptance or rejection of the fact-finders' recommendations on the contract dispute between the Civil Service Employees Assn. and the Carey Administration.

Hopefully, the membership, in its collective wisdom, will have had time to think about the dispute, and will be able to decide whether it will be possible to reconcile the differences between what they want and what they can expect.

(Continued from Page 1) from one crisis to another. In

retrospect, it is a tribute to the new administration that it responded so quickly and coolly to each crisis as it surfaced.

The imminent collapse of the Urban Development Corporation raised not only the spectre of the potential abandonment uncompleted projects, but it also raised long-range issues about the credit of the state, and its ability to borrow funds for other purposes at reasonable interest rates. All of the issues raised by the UDC financial difficulties are by no means resolved, but it is clear that the Governor now has most of those problems on the track towards resolution.

Accepted In Time

Early in the legislative asssion, it appeared that the Democratically controlled Assembly and the Republican controlled Senate would never agree on a budgel for the fiscal year beginning April 1. However, at least a of a budget semblance adopted in time for the State to meet its payroll and pay its bills.

However, the fiscal crisis remains as a serious one confronting the state administration. Whether the budget is balanced remains a matter of heated debate between the Carey Administration and Senate Majority Leader Warren M. Anderson and Senator John Marchi, chairman of the Senate Finance Committse. The trouble is that even the most sophisticated of computers cannot predict the state of the economy during the next 12 months. Consequently, estimates state revenues for the year thead are subject to highly personalized judgments.

Fiscal Crisis

The fiscal crisis is proving to be the toughest nut to crack. The negotiations on the wage reopenbetween the State Administration and the Civil Service Employees Assn. have stalemated over questions of availability of funds. The bargaining sues have since been submitted to fact-finding and a report is expected momentarily.

Apart from new salary and wage levels for state employees. which are now in a cliff-hanger stage, there is the further issue of a state program of retrenchment that threatens the jobs of hundreds of civil service employees. The urgency of this problem has been highlighted by the budget crisis in the City of New York. And what is happening in that city is following a similar course in other local governments, where the threat to civil service employees is no less real, even though it uppears to be on a less massive scale.

Some of the fiscal problems confronting local governments could be eased by an infusion of new funds under increased state aid programs. However, such an infusion will call for tax increases, which many of the legislators are reluctant to do, particularly at a time of a stagnant

How the Governor will come out of this crisis remains uncertain. However, there seems little doubt that he will weather the storm in a cool, objective manner, just as he handled the other critical problems that have emerged.


Civil Service Law & You

BY RICHARD GABA

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

Limits Of Bargaining

Employees of the City of Long Beach, N.Y. commenced an Article 78 proceeding against the City Manager and other City officials to enjoin the respondents from discharging the petitioners as employees of the City. The respondents moved to dismiss the petition on the ground that it failed to state a cause of action. Although there were some defects in the form of the proceeding, the court stated it would pass on the application on the merits, since there was no dispute as to the facts.

THE PETITIONERS were notified in late 1974 that their services would be terminated on Jan. 3, 1975. They were not brought up on any disciplinary charges, nor was that the reason for the proposed discharge. There was no dispute as to the fact that the petitioners were being discharged solely and only because the positions which they occupied were being abolished for economic reasons.

The petitioners argued that the collective bargaining agreement in effect between the City and the Civil Service Employees Assn. prohibited their dismissal. The contract provided that employees employed prior to Dec. 1, 1972 would not be discharged except pursuant to Section 75 of the Civil Service Law for the term of that particular agreement. The agreement also specifically excluded economy or abolition of a position as grounds for dismissal.

The respondents argued that those portions of the collective agreement do not relate to terms or conditions of employment and are beyond the municipality's power to contract and are therefore unenforceable.

THE COURT stated it was reluctant to strike down as unenforceable a provision of a collective bargaining agreement arrived at after arms-length negotiations. However, the court felt there was no alternative in this case

It was pointed out by the court that Section 204 of the Civil Service Law empowers public employers to negotiate collectively with employee organizations and to enter into written agreements determining "terms and conditions of employment." It was held by the Court of Appeals in the Huntington Teachers' case that a public employer is required to negotiate with regard to a term and condition of employment unless there is a statutory provision which prevents him from doing so. Since the public employer's power to bargain collectively is limited to terms and conditions of employment, the court in this case held that the public employer may not lawfully bind itself in a collective bargaining agreement with respect to items which are not terms or conditions of employment.

THEREFORE, IN DISMISSING the petition, the court held that the employer could not surrender its power to abolish positions in good faith by agreeing in a collective bargaining agreement not to abolish positions. Application of Schwab v. Bowen, City Manager of City of Long Beach, 363 N.Y.S. 2d 434, Supreme Court, Special Term, Nassau

ALBANY SPOTLIGHT

(Continued from Page 2)

flicting attitudes will affect any recommendation from the fact-finding panel remains to be seen-but for the time being the situation is not a happy one.

IN ANOTHER ACTION which will put more stress and strain on state employees, the Governor followed up the expenditure ceiling memo which his Budget office had sent around to all state agencies earlier this month with a top level cabinet meeting to discuss those ceilings and to formulate a contingency plan for widespread personnel reductions similar to those just announced for New York City by Mayor Beame-should the need arise at the state level.

Most Capitol observers see this more as a ploy to get the various department and agency heads to take up the cudgel with the Legislature on behalf of some additional taxes which the Governor says he needs.

It will be recalled that when the Budget was passed, the Assembly also passed revenue bills which were designed to produce an additional \$300 million. The Senate refused even to take these measures up for consideration. That's where everything bogged down in the money field and where it remains at the moment.

LETTERS TO THE EDITOR

Cites Ethics

Editor, The Leader:

The standards of behavior for City employees expressed by Herbert S. Bauch in his recent column are shockingly immoral. Mr. Bauch criticizes anonymous letter writers who allege corruption and then counsels corrupt employees on how to avoid apprehension. It is a tawdry viewpoint he espouses, degrading to the vast majority of public servants who are honorably performing their work.

While it certainly aids law enforcement when complaints are signed so that more information can be obtained if necessary, what really counts is whether there is truth or not to the misconduct alleged. If there is none, knowing the source of a claim matters little.

On the other hand, telling public servants to "button up your lip," as Mr. Bauch advises, will not aid those who are on the wrong side of the law. Eventually, they are discovered. Proof of this statement lies in the more than 100 arrests made last year by the Department of Investigation.

Especially in these times of economic difficulty for the City.

each employee has a moral obligation to perform his job with integrity. He is also legally bound to report wrongdoing to the Department of Investigation through a designated liaison in his agency, as required by Executive Order 21 which has been in effect for the last five years. Those, like Mr. Bauch, who propose anything short of stringent honesty, do a terrible disservice to City employees and to the public they serve.

> NICHOLAS SCOPPETTA Commissioner Department of Investigation The City of New York

Advice Is Offered

Editor, The Leader:

In reply to one of your readers who claims conspiracy by giving jobs to outsiders instead of government workers, my advice is to keep trying. Play the law of averages. Sooner or later it will pay off. Sound off your ideas. Make it known to your chief you can do it better, and he will take notice of you.

The self-taught man has an advantage over the other in that he can be more flexible; he knows the terrain he had to fight to get there where he is.

(Continued on Page 10)

chapter workshop at the Concord Hotel here Monday through Wednesday, May 26-28. BUY U.S.

NYC Chapter Workshop KIAMESHA LAKE—The New York City chapter, Civil Service

Employees Assn., will hold a

WHERE TO APPLY FOR PUBLIC JOBS

BONDS!

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

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

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

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

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

STATE — Regional offices of the Department of Civil Service are located at the World Trade Center, Tower 2, 55th floor, New York 10048, (phone: 488-4248: 10 a.m.-3 p.m.; State Office Campus, Albany, 12226; Suite 750, 1 W Genesee St., Buffalo 14202: 9 a.m.-4 p.m. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

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

For positions with the Unified Court System throughout New York' State, applicants should contact the Staffing Services Unit, Room 1209, Office of Court Admin., 270 Broadway, N.Y., phone 488-4141.

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

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

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

A \$600 Cadillac option free with every Beetle.


One of the many improvements on the '75 Beetle is fuel injection. The same type of fuel injection you'll find on a Cadillac.

Only on a Cadillac, it's a \$600 option. On the Beetle, it's standard equipment.

Even more amazing, with a Beetle you can use both leaded and unleaded fuel.* Whichever fuel you use, the Beetle's fuel injection meters it precisely so that the engine runs more efficiently. *Colliornia, unleaded only.

© Volkswagen of America, Inc.

To help insure that the entire Beetle runs more efficiently, you also get a free computer analysis at the first 15,000 miles.

And every Beetle is covered by the Owner's Security Blanket, the most advanced car coverage in the world.

So now you don't have to be rich to own fuel injection.

Just smart.

The new '75 Beetle with Fuel Injection.

Now through June 1st, Drive A Cool Bargain! Air conditioning on any 1975 Custom Beetle \$225 installed. At participating dealers.

Visit your local authorized Volkswagen dealer and find out why there are over 4½ million Volkswagens on the American road today.

Sombre mood of Western Region meeting in Dunkirk earlier this month is reflected in faces of these regional and statewide leaders. From left are George Clark, president of Eric County chapter and candidate for regional third vice-president; Jack Gallagher, statewide treasurer; James Powers, regional supervisor, and Robert Young, CSEA field representative.


Marietta Godbey, of SUNY at Fredonia chapter, signs in under the watchful eyes of Gowanda PC chapter leaders who manned the registration desk: from left, Betty Wolf, secretary-treasurer; Florence Wolcz, entertainment committee chairman, and Maye A. Bull, president, Gowanda PC and SUNY at Fredonia were co-hosts for the event.

Region 6 Takes Stand On CETA

(Continued from Page 3)

Mr. Lattimer, who also serves as Labor departmental representative to the CSEA Board of Directors, stressed the political implications of the emergency employment program. He said state officials want to keep the federally funded CETA workers rather than pay salaries to state workers. The program, he pointed out, "can be kept ad infinitum as long as Congress thinks it's politically popular."

The meeting, coming on the heels of a spring snowstorm, was sparsely attended. Mr. McGowan reported numerous delegates and officers "stranded in their driveways."

Dorothy Lewis, of the State University of Buffalo chapter, was pressed into duty as secretary when Judy Burgess, the region's secretary, called to say she was held up by the storm. Ms. Burgess, from the Rochester area, was not alone. Most of the 25 delegates at the meeting were from the Buffalo area.

But the snow did benefit retirees living at the St. Vincent's home in Fredonia.

Maye Bull, president of the Gowanda Psychiatric Center chapter, hosts for the meeting, was supported from the floor when she proposed treating members of the home to paid-up dinners not being eaten. James Powers, regional supervisor, volunteered with area field reps to taxi the oldsters to and from the dinner.

The meeting also had a touch

of humor when Mr. Mogavero, through Mr. McGowan, presented field representative Robert Young with an impromptu present—two plastic cups linked by a piece of string, the sort of thing children employ when playing telephone.

Mr. Mogavero explained that Mr. Young had lost the electronic beeper that notifies him to call CSEA headquarters and the cups would serve as a substitute.

No special speakers were scheduled to address the dinner. Theodore Wenzl, union president, flew in from CSEA-State negotiations in Albany and spoke briefly.


The Rev. Ralph Gibson, Catholic chaplain at Gowanda, was master of ceremonies.

The storm-dampened attendance forced county and state workshops to blend into a general discussion in the Saturday morning sessions. Ernest Wagner, CSEA statewide pension committee chairman, conducted a session on retirement programs Friday evening.

Mr. Lattimer took advantage of the meeting to deny a rumor he said was making the rounds of the CSEA regarding his candidacy for region president.

He said he was not planning to enter management, although he had taken a management exam, and his run for office was not "throwing a lot of smoke."

He said the state normally has a 1-3 year lead time between exam-taking and appointment for the job he was seeking.


were among the delegates who braved snow storm to attend regional meeting earlier this month at Dunkirk Holiday Inn.

(Leader photos by Hugo Unger)


SUNY at Buffalo delegation included, from left, Roger Frieday, Barbara Kauffman, Ginger Moronski and chapter president Edward Dudek. SUNYAB chapter, third largest in the region, is represented in the regional leadership by two of its members, second vice-president Robert Smith and third vice-president June Boyle. Mr. Dudek and Ms. Boyle are candidates for re-election to the CSEA Board of Directors as two of the four University representatives.


Marjorie Reilly, from SUNY at Fredonia, contributes to discussion. In background is Barbara Chapman, president of Buffalo College chapter.


Al Mrosak, public relations specialist for Western Region 6, explains value of keeping union


CSEA field representatives James Stewart, left, and Thomas Christy look over figures dealing with the chapters they service in their areas. Each man handles approximately 20 CSEA chapters and units.


Robert Lattimer, president of Manpower Services chapter, was forceful speaker during discussion on CETA employees. Mr. Latti-mer's opponent for Western Region 6 president, Samuel Grossfield of Rochester, was among the many delegates who could not attend the meeting because of the severe snow storm.


Western Region 6 president William McGowan presided over regional meeting earlier this month. Here he is shown during business meeting with other Western leaders, from left, parliamentarian Celeste Rosenkranz; acting secretary Dorothy Lewis, who filled in for snowbound Judith Burgess; second vice-president Robert Smith; third vice-president June Boyle, and county chairman Victor Marr. Mr. McGowan is currently seeking re-election as Western Region Mental Hygiene representative to CSEA Board, and Ms. Boyle is seeking re-election as University representative.

WESTERN REGION 6

REGION OFFICERS

President: William McGowan, West Seneca First Vice-President: Genevieve Clark, Roswell Park Second Vice-President: Robert C. Smith, SUNY at Buffalo Third Vice-President: June Boyle, SUNY at Buffalo

Secretary: Judith Burgess, Ontario County, Geneva SD Treasurer: Genevieve Luce, Western Thruway Authority

Regional Supervisor; James Powers

REGION OFFICES:

4122 Union Road Cheektowaga, N.Y. 14226 Telephone: (716) 634-3540

COUNTIES WORKSHOP

Chairman: Victor Marr, Erie Vice-Chairman: Dorothy Hy,

Niagara Sec.-Treas.: Jean Freeman, Cattaraugus


Among delegates from host SUNY at Fredonia chapter are, from left, Veronica Scharer, Marietta Godbey, president Sara Sievert and Mary Ann Bentham.


Attentive interest is shown by these three delegates: from left, Grace Steffen, Health Research chapter; Al Jeris, Western Thruway Authority chapter, and Mary Kennedy. also of Western Thruway.


Only two people from Rochester area able to get through the snow storm were Rochester DOT chapter president Bud Saunders and Lynn Stezar. Roads and airports into both Buffalo and Rochester were closed during the storm.


Albert Sibilio, president of West-ern Thruway Authority chapter, tells fellow delegates of problems faced by members that he rep-


Salvatore Mogavero, left, president of Eric Educational chapter, and Neil Gruppo, president of Niagara Educational unit, are candidates for regional second vice-president and first vice-president respectively.

Latest State And County Eligible Lists

	EXAM 35-593 SR COMMISSARY CLK	
	Test Held Jan. 18, 1975	
	List Est April 10, 1975	
1	Halavin James H Wappinger Fl	. 01
	Waite Anne P Granville	
4	Cherry Linda E Batavia	. 92
	Fisher Arlene K Plansburgh	
	Herrick James C Fort Ann	
	Irwin Lester R Napanoch	
	Hoffman L A Catskill	
	Waligunda Olga Hopewell Jct	
	Ward Charles R Hyde Park	
0	Kruppner E J Wyoming	87
T.	Harney Jean L Ulartsburgh	
12	Hilderbrandt W Saranac	
	Yattaw James H Hudson Fls	
4	Cerio Louts D Auburn	
	Emigh Alfred J Newburgh	78
	Mitzel Donald W Attica	
	McGuire Frank Granville	
	Rosti Ilona Brewster	
	Wells Gary J Dannemora	
	Ruschak C L Auburn	
	Wolcott Jack K Elmira	

Noon-7 P.M.

THEONE

	EXAM 35-594	
	PRIN COMMISSARY CLK	
	Test Held Jan. 18, 1975	
	List Est April 10, 1975	
ľ.	Snyder Kenneth Dannemora .	98.5
į	Mudgett Dinne K Comstock	
ï	McKinney Harold Comstock	
ï	Lamkins M K Saranac	95.2
ţ	Hamill Edward J Steykersvil	
Ÿ	Bratek Andrew J Auburn	
۲	Sauer Richard E Kingston	92.0
ķ.	Waite Anne P Granville	91.4
r	Cherry Linds E Baravia	
3	Plis Ane Y Auburn	
í.	Herrick Jumes C Fort An	
2	Hoffman L A Carskill	86.4
4	Waligunda Olga Hopewell J	ct.,85.1
4	Beauharnois P F Plattsburgh	84.5
ç.	Boss Grace M Attica	84.5
6	Ward Charles R Hyde Park	84.8
7	Kruppner E J Wyoming	
ĸ.	Ryan Margaret K Auburn	82.6
Ø.	Yattaw James H Hudson Fls	76.5
Ò.	Ahearn James R Borwich	75.7
Ē	Mirzel Donald W Attica	72.0
2	Cerio Louis D Auburn	71.9

ARTS AND

at Admission \$1.25

OPEN SUNDAYS

	SR DRIVER IMPROV ANALYST
	Test Held March 23, 1974
	List Est April 2, 1975
1	McGirr David H Buffalo
	Lynn Joseph M Albany
	Traite Jodith Brooklyn
	Kennedy James E Altamont74.

CHIEF OF TEACHERS RETIREMENT
SYSTEM MANAGEMENT SYSTEMS
Test Held March 25, 1975
List Est March 27, 1975
Option A

Holmes, Arthur J Ballston Lake ... 82, 1
2 Bruck, John F Nassau ... 79, 6

Ouderkirk, Eugene N Slingerlands, 74, 1
Option B

Maocker Douglas Delmar ... 91, 3
2 Owens Russell K East Greenbush, 74, 7

EXAM 55-400
SENIOR STENOGRAPHER
New York City
Test Held Sept. 14, 1974
List Est April 2, 1975
Koerner I. A Staten Is

EXAM 55-400
SENIOR STENOGRAPHER
County Clerk, Richmond
1 Koerner L A Staten Is

EXAM 35-622 SUPVG TOLL COLLECTOR

SUPYG TOLL COLLECTOR	
Test Held Nov. 23, 1974	
List Est March 18, 1975	
24 Sortisio Alfred Buffalo	.88.8
24A Fuller R Saugerties	
25 Lippiello B L Tuxedo	88.0
26 Rinaldi William Catskill	88.0
27 Lingle James L Warwick	87.
28 Cardamone Grace Blasdell	.87.
29 Mellentine S M Tonawanda	.87.
30 Meroenhagen K W Snyder	87.
30A Clouthier Henry Canajoharie	87.4
31 Zabretsky W F Lancaster	86.5
32 Nichols Edward Buffalo	86.
33 Kolassa John A Dunkirk	86.
34 Palyszeski E M Buffalo	
35 Perrigo Susan A Liverpool	86.
36 Weaver Thomas F Cohoes	86.
37 McGovern Thomas New Paltz	85.
38 Liberatore J Phelps	85.
39 Sackett Charles Hyde Pk	85.
40 Johnson Wylie W Croton Hud .	
41 Persson Roland Newburgh	85.
42 No number 42	
43 Boese Bettey Kinderhook	84.
44 Pastula Joseph Lynbrook 45 Mayforth Howard Coxsackie	84.
45 Mayforth Howard Coxsackie	84.
46 Irvine Donald H Bronx	
47 Boland Joseph M Bronx	
48 Lovell Joseph J Pomona	
49 Wieberg Maryann Sloan	83,
50 Weber Richard A South Cairo.	83.
51 Markham Francis Ripley	83.
52 Warren Maryann Cheektowaga.	
53 Rosenthal Earl Geneva	
54 Sperow Roberts Hamburg	
55 Stol Walter I Hamburg	83.

Sperow Roberta Hamburg
Stol Walter J Hamburg
Robertson C A Mamaroneck
Batson Emil J Westfield
Clorfelter K M Buffalo
Venditti Patsy Rome
Alterio Anthony Niagara Fls
Lamb Deanna R Rochester
Dixon Linda D Highland Mis.
Kolody John F Orangeburg
Korpeia Heien T Queens Vill.
Roberts L A Wappinger Fls
Barbieri Linda Chittenango
Smith Pearl B Saugerties
Mazikowski A F Eggertsville
Rienbeck Donald Victor
Wilson James G Niagara Fls
Baumayr Edward Howard Bch
DiLorenzo W L N Chatham
Camardello A M Canastota
Lee Franklin G Duanesburg
No number 75
Doonan Stephen Utseer Pk
Vickers M R Amsterdam

92 Metz William H Illon 79.1
93 Garber Sheldon Bronx 79.0
94 Yuschak Stephen Ballston Spa 78.8
95 Dodge Dolores G Alplaus 78.8
96 Zeu Clarence H Holcomb 78.5
98 Vester Robert H New Rochelle 78.4
99 Rogers Helen A Spring Val 78.1
100 Ruscetra Robert Spring Val 78.1
101 Palermo S A Westfield 78.1
102 Bell Ruth I N Tonawanda 77.9
103 Wryk Raymond J Elma 77.9
104 Wiles Kevin B Buffalo 77.1
105 Gordon Henry B Syracuse 77.6
106 Davis Ernest D Walden 77.6
107 Smith Stanley C Portland 77.3
108 Ayrault L G Ripley 77.2
109 Lofaro Nancy R South Nyack 77.1
110 Wroblewski H A Schenectady 77.0
111 Stradone R J Scotis 76.7
112 Castlin Thomas D Geneva 76.6
113 Miller Frances Henrietta 76.6
114 Corancchia L B Elizaville 76.5
115 Pufpaff John E Cheektowaga 76.4
116 Grant Florence Kinderhook 76.4
117 Gammerman David Bronx 76.2
118 Reynolds Paul D Gilboa 76.2
119 Kowaluk Raymond Flushing 76.1
120 Bartlett W P Amsterdam 75.7
121 Davis Dean P Poughkeepsie 75.7
122 Potter Martha A Tonawanda 75.6
124 Donaldson Rita Highland Fls. 75.6
125 Owens James R Alexander 75.5
126 Mrozinaki T Alden 75.5
127 Rice Donald R Utica 75.3
128 Siles Marie J Eden 75.5
129 Kiedrowski E Cowlesville 75.0
130 Fabble Stephen Kingston 75.0
131 Lewis Maryellen Lackawanna 74.9
132 Migliore Marion Kenmore 74.8
133 Piaano P L Newburgh 76.7

Letters To The Editor

(Continued from Page 7)

As for the technicians and good guessers I would like to say: If they didn't have any, the wheels of government would break down.

Brooklyn

Someone Needs YOU! A child with Leukemia. A young woman awaiting open heart surgery. Donate Blood today.

DUTCH TREAT 15 DAY \$278 PAN AM **JULY 3-18**

Includes roundtrip Amsterdam, \$3 tax extra. Plan your own European Holiday or make a selection of land arrangements from Train-Ferry British Isles unlimited rail \$82, European U-Rail pass \$130 or auto tour unlimited mileage \$15/day (campers available). 4-Day 3-Nite Hotel-Breakfast package \$40/person.

*Some seats still available on our Sheraton Hawaiian Island Tour via TWA jumbo jet JULY 2-10 for \$435 plus 15 percent including air, hotels, transfers, tours, gratuities and a deluxe 2 for 1 meal plan.

For departures from other than JFK, based on minimum of 30, add the following:


Buffalo \$40 Syracuse \$36

Albany \$20 Riverhead \$10 Hauppauge \$8 Hicksville \$6

STONY BROOK TRAVEL, INC.

P.O. Box At Stony Brook, N.Y. 11790 516-751-1270

Deposit \$50/person now, Full payment by May 15, State date of membership and relationship. If other than JFK, so indicate.


Grease

AND ONLY LONGEST

There's a reason for that!


ROYALE THEATRE 45TH STREET W. of BROADAVAY

RUNNING SHOW ON BROADWAY

American Express Accepted FOR GROUP SALES ONLY CALL: (212) 796-3074 ALVIN THEATRE 52nd Street West of Broadway/757-8646


% the year!

CANDIDE AT THE BROADWAY THEATRE

It's good for a

Holiday Inn

Downtown Rochester.

Legislation, that would have to be passed by the State legislature, should also help the fire department maintain its services,

said Mr. O'Dwyer The Uniformed Association, a few weeks ago, proposed similar surcharge legis-

If you're a government employee, you've got a discount coming on first class accommodations at the downroom discount at the town Holiday Inn in Rochester.
See, you can afford to bring your family if you want to.
Each of our rooms has two double beds, color TV and individually

controlled air conditioning.

At the downtown Holiday Inn, you'll enjoy the Windsor-Tiffany Room, the in Rochester for the complete night out. Intimate atmosphere. Fine Food. Great Drinks. Dancing. And big exciting entertainment.

And, it won't be hard at all, with the discount, to stay within your travel

The discount is for Federal, State and City government employees

All you need to get it is to show us your ID card.

Special single \$15

Special double room rate: **\$19** ..

Holiday Dnn


These rates do not apply to groups.

120 Main St. East Rochester, New York 14604 (716) 546-6400

Life Insurance You Can **Afford**

CSEA, using the vast purchasing power of its 200,000 members, offers YOU the opportunity to purchase low-cost group life insurance through special arrangement with The Travelers Insurance Company, Hartford, Connecticut.

It's easy to buy-easy to pay for. The amount of insurance YOU are eligible for and the premium you pay are determined by your annual salary and age.

If - for example - you are under age 30 and are paid bi-weekly. you'll pay just 10¢ per payday for each \$1,000 of group life insurance to which you are entitled in the schedule. And that includes an equal amount of accidental death insurance.

Regardless of age, your premium can be automatically deducted from your paycheck. Chances are, you won't even miss the pennies it costs to get this valuable protection.

For complete information, and costs, complete and mail the coupon below. Or call your nearest Ter Bush & Powell representative for details.


COMPLETE AND MAIL TODAY

TER BUSH & POWELL, INC. Civil Service Department Box 956 Schenectady, N.Y. 12301	
Please give me complete information on the CSEA group life insurance plan.	
Name	
Home Address	-
Where Employed	
Employee Item No.	

Set Clerk Tests Prep Course

MANHATTAN DeMartino, president of the Metropolitan Division of Employment chapter of the Civil Service Employees Assn., announced that the chapter will sponsor a training course for employment security clerks, G-7, senior employment security clerk (Spanish speak-ing), G-7, and employment security clerks (Spanish speaking) G-5.

The G-7 titles are both promotional and open competitive; The G-5 is open competitive

The course will be free to


Give us your old, tired typewriter

and we'll give you

\$60.00

toward a new Smith-Corona®

Coronamatic

Cartridge Portable


Protective

Check Writer Co., Inc.

53 Worth Street New York, N.Y. 10013

Telephone: 966-6555

LEGAL NOTICE

LEGAL NOTICE

The following is the substance of a certificate of Limited Partnership subscribed and acknowledged by all partners and filed in New York County Clerk's Office on April 18, 1975. Partnership name is MASTERMIND II. Partnership name is MASTERMIND II. Partnership business is film producers of motion picture entitled "LOCKING GIASS." Its principal place of business is 41 Central Park West, New York. New York. General Partners are Joseph Middleton and Robert Harvey. Limited Partners, their addresses and amounts contributed as follows: Ramons Walker Stall, P.O. Box 577, Hazelton, Pa., 55,000; Robert Harvey, 41 Central Park West, N.Y., N.Y., \$5,000; Kenneth J. Welker, 161 Peachtree St., N.E., Atlanta, Ga., \$5,000; Joseph Middleton, 41 Central Park West, N.Y., N.Y., \$5,000; Susan Brayton, 22½ Third St., Newport, R.I., \$5,000; Geoffrey D. Laxton, 3420 Alma, Manhattan Beach, Calif., \$5,000; Robert L. Meyer, 19 Woodhill Dr., Maplewood, N.J., \$7,300; Herman J. Cohen, 90 La Salle St., N.Y., N.Y., \$2,500; Paul Colby, 250 E. 51st St., N.Y., N.Y., \$5,000; Limited Partners share proportionately 50% of net profits and liable tools and the profits and liable tools an

members of this chapter. Membership cards or pay stubs will be required for membership confirmation. There will be \$5 charge for all others. The course will be given at L.O. 440, Manhattan Apparel Industries Office, second floor, 225 West 34th St., between Seventh and Eighth Avenues, Manhattan.

The sessions will be from 6 to 8 p.m. Registrations for the G-7 candidates will be at 5:30 p.m. before the first session. Registration for G-5 candidates will be at 5:30 p.m. before the sec-ond session. The G-5 test will not cover arithmetic which will be reviewed at the first session.

Session one will be on Thursday, May 8 and will cover arithmetic, including verbal problems. Session two will be on Thursday, May 15, and will cover name and number checking and alphabetizing under time limitations. Session three will be on Thursday, May 22, and will cover following written directions and how to take the tests.

The course will be coordinated by Joy Gottesfeld, as was the last course for senior clerk series, sponsored by the chapter. Questions may be directed to Ms. Gottesfeld at 855-7500, Ext. 253.


ZWICK

Rabbi Harry Zwick Cited By Wassaic

WASSAIC - Rabbi Harry Zwick has been selected 'Outstanding Employee of the Year" at the Wassaic Developmental Center.

Rabbi Zwick has served as Jewish chaplain at Wassaic since 1954. He belongs to the Rabbinic Association of Yeshiva University. He is a member of the New York Board of Rabbis and a member of the Association of Mental Health Chaplains, Inc., and served on its technical and manual review committees. He is a member and past vice-president of the Asen. of Jewish Mental Health Chaplains and a member of the Dutchess County Clergy Assn. Last year the Chaplaincy Commission of the New York Board of Rabbis designated him as senior chaplain on his accreditation certificate.

The New York State Assn. for Retarded Children will present Rabbi Zwick with a check and an award certificate and his name will be placed on the in-stitution's plaque honoring him as an outstanding employee. In addition, he will be included by the Department of Mental Hy-glene in Albany at their employee recognition day in June recognition day in June.

File For Motorman From June 3-23

Applications for promotion to Motorman, Exam 4579 - \$5.5575 to \$5.9550 an hour-will be received in June, the city Depart-

ment of Personnel announced. It is open to Transit Authority conductors, towermen and bus

Open Competitive State Job Calendar

Applications Accepted To May 5 **Oral Exams During June**

Employee Health Service Physician II\$37,480 27-492

PERSIAN - ITALIAN

TEHERAN 45 WEST 44TH ST. MU 2-6588. No. 1 Cocktail place for free hors d'occurres. Howard Hillman, a top authority in New Guide Book Inside N.Y. Famed for Seafood — Steaks — Persian and Italian specialties. Curtain time dinner. After theatre cocktails. Parties of 400. — Luncheon — Cocktails — Dinner.

REAL ESTATE VALUES

All real estate advertised in this news-paper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, lim-itation, or discrimination based on race, color, religion, sex, or national origin,

BINGO !!!. SPRINGFIELD GDNS \$31,500 GI \$500 DOWN

NO CLOSING COSTS TO VETS
Detach 6 rms, 3 bdrm, 2 bath. Extra
large kitch, full dining rm & kitch
32x100 grounds, newly decorated in
& out. Walk to shopping & trains.
VETERANS OF WORLD WAR II,
KOREA & VIET NAM ARE NOW
ELIGIBLE FOR G.I. LOANS

VA & FHA

WE ARE GOV'T SALES AGENTS At this present time you can purchase a home from the gov't as little as 5% down. No closing costs. Call to-day or stop in at no obligation.

L.P. LEO REALTY 739-9190 168-04 Hillside Ave, Jamaica

WE BUY & SELL HOUSES IN QUEENS, BROOKLYN, & LONG ISLAND

GARRETT REALTY

212 - 523-6772

Cottage For Sale - Mass.

PITTSFIELD, 2 Bedrooms, furnished, alum. doors & windows, insulated, Tanglewood, skiing. Nr. lake. \$16,000. Tel. (212) 479-1186 eves.

Farms - N.Y. State

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

Houses For Sale - Queens

QUEENS VILLG \$35,990 7 & 3- 2 FAM SET UP

13 yrs, brk mother/daughter, 7 rms for owner + 3 rm inc apr. CAMBRIA HTS \$35,990 OWNER TRANSFERRED

9 rm all brick home. Ideal for mother/daughter. Modern and im-moculate, All appliances.

QUEENS HOME SALES 172-35 Hillside Av. Jamaica 658-7510

Houses For Sale - Queens

LEGAL 2-FAMILY QUEENS VILLAGE \$38,990

Beautiful well kept 2 family in top Queens Village area. Fully detached on oversized property. Complete with 2 car garage & new gas heat + fin-ished basement w/apt, making three

VETS \$500 CASH DOWN

BTO Realty Inc

723-8400

Real Estate For Sale -New York State

LPSTATE MOHAWK VALLEY Real Estate, complete listings, homes, county estates, income properties, farms, business. Upstate prices still low, opportunities and living great. Call or write A. F. TRIUMPHO, Broker, Canajoharie, N.Y. (518) 993-2341 or 673-5621.

Apt For Rent - Florida

CONDOMINIUM Apartment for rent—
Delray Beach-Kings Point—1 bedroom,
11/2 baths — lower floor — air condictioned and screened — swimming,
tennis, gym, sauna, day and evening
activities all included — completely
fornished, \$200 + electricity per month
— longer terms available, \$16 9352854.

Say Shipy Your Golden Days in Florida

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,000 lbs to St. Petersburg from New York City, \$583,20; Philadelphia, \$553,20; Hartford, Coon, 4,000 lbs, \$612,80, or an ext-mate to any destination in Florida.

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

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

FLORIDA MOBILEHOME LIVING IS EASIER

our choice of 3 areas: Pompano Beach in S. Fla., Sebastian in Indian River country & Venice on the Gulf Coast. All homes backed with full 1 year warranty for your protection. Gene Metager's Highland Mobile Home Sales, 4689 N. Dixie Hwy., Pompano Beach, Fla. 33064, (305) 946-8961.

FLORIDA JOBS

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

P.O. Box 610846 L. Miami, Pia. 32161

Long Beach Fete

LONG BEACH - The City of Long Beach unit of the Nassau County chapter, Civil Service Employees Assn., will hold a dinner-dance Friday, May 30. The event will be held at the

Kings Park Meet

KINGS PARK-A meeting of the Kings Park Psychiatric Center chapter, Civil Service Employees Assn., will be held Thursday, May 1, in the conference room of Building 22 here. The meeting will begin at 8 p.m.

You Can Afford LEFRAK CITY Act Now!

BONUS

2 Months Free Rent for immed. occupancy

COMPARE

You Pay Less!

Studio (wind. kitch) \$178-185 1 Bdrm (off foyer) 215-230 Jr 2 Bdrm (terr) 255-265 2 Bdrm (2 bth, terr) 274-299 4 Bdrm (2 bth, terr) 315-345

You Get Extra Value

3 blocks to subway Fully air-conditioned Fireproof building Doorman Service 24-hour security Decorator designed lobbies Carpeted halls On site public schools On site public library On site major shopping 3 pools clubs (membership) Free outdoor tennis Play and sitting areas

AGENT ON PREMISES 97-05 Horace Harding Expwy

Open 7 Days Sun-Thurs, 10 AM-8 PM Fri-Sat 10 AM-6 PM

Free Parking Available (212) 271-7600

State Opens Four **Professional Posts**

The state civil service department has announced open-competitive exams for jobs as Senior Social Services Medical Assistance Specialist (24-306), Social Services Medical Assistance Specialist (24-305), Associate Conservation Educator (27-508), Senior Attorney, Realty (24-295).

There are no residency requirements.

For the \$17,429 position of Senior Social Services Medical Assistance Specialist, candidates must have a college degree and four years experience in the health services field involving administration, planning and related fields.

A college degree with two years of health services experience is necessary for the \$13,404 position of Social Services Medical Assistance Specialist.

A master's degree or two years of graduate work in public health, health care or related fields can be substituted for two years of non-supervisory experi-

A written test for both posttions will be held June 21. In addition, an oral exam is scheduled for the Senior Specialist. Applications must be received by

The \$15,684 position of Asso-

Help Wanted M/F

NEW CARS FULL & PART TIME
"We Help Get Hack License Fast" Yankee Stad. Call 635-1410 TAXI Maint Corp 750 River Ave., Bx

ciate Conservation Educator is open to applicants with a college degree in environmental science, environmental education or natural sciences and six years experience. Two years of experience must have been in an administrative capacity.

June oral testing, and evaluation of training and experience will be the basis for rating candidates. Applications must be received by May 27.

Candidates with a license to practice law in New York State and four years experience, two of which must be in real estate law, may apply for the \$18,369 position of Senior Attorney, Realty.

A written exam will be held June 21, and applications should be received by May 19.

Application forms may be obtained at the state civil service offices at: Two World Trade Center, Manhattan; State Office Building Campus, Albany; and Suite 750, One West Genesee St., Buffalo

Hempstead Dance

HEMPSTEAD - The Town of Hempstead unit of the Nassau County chapter, Civil Service Employees Assn., has scheduled its unnual dinner-dance Friday, May 2. The event will be held at the Holiday Manor, Bethpage.

Wanna be a good guy? A child with Leukemia. A young woman awaiting open heart surgery. Help them - Give blood.

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming Keypunch, IBM-360. Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve. Classes.

EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-5600

115 EAST FORDHAM ROAD, BRONX — 933-6700

Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Education.


1.The Tour


Weekends Disney World \$149 Las Vegas \$219 One Week

West Coast \$369 Las Vegas \$239 Freeport \$199 Rome \$399 Mexico \$329 St. Maarten \$299 Spain \$299

Two Weeks Spain \$499 West Coast \$399 London \$309 Greece & Yugoslavia \$579 Mexico \$389

Four Weeks Plus many, Spain \$559 many more!


al \$1,079 Spaint 2006

If periods are per person double occupancy and do not include in and service where applicable. Subject to change.

ALL TRAVEL ARRANGEMENTS THROUGH TYG TRAVEL plants to and from U.S. on cartificated jet airlines, incl. Pan SERVICE, 111 WEST 57th STREET, NEW YORK CITY 10019

Available only to members and their immediate feasible.

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

Beverage Control Invest. Bookkeeper Account Clerk Bridge and Tunnel Officer Bus Maintainer — Group B Bus Operator Captain Pire Dept. Captain P.D. Cashier Civil Engineer Civil Service Arith. and Vocabulary Civil Service Handbook Clerk N.Y. City Complete Guide to C.S. Jobs Computer Programmer Const. Supv. and Inspec. Correction Officer Court Officer Dietition Electrician Electrician Electrician Engineer Federal Service Ent. Exam Fireman F.D. Foreman General Entrance Series General Test Pract. for 92 U.S. Jobs H.S. Diploma Tests	6,00 6,00 5,00 6,00 5,00 5,00 5,00 5,00 8,00 4,00 4,00 1,50 4,00 5,00 6,00 5,00 5,00 5,00 6,00 5,00 6,00 5,00 6,00 5,00
Beverage Control Invest. Bookkeeper Account Clerk Bridge and Tunnel Officer Bus Maintainer — Group B Bus Operator Captain Fire Dept. Captain F.D. Cashier Civil Engineer Civil Service Arith. and Vocabulary Civil Service Handbook Clerk N.Y. City Complete Guide to C.S. Jobs Computer Programmer Const. Supv. and Inspec. Correction Officer Court Officer Dictition Electrician Electrician Electrician Electrician Engineer Federal Service Ent. Exam Fireman F.D. Foreman General Entrance Series General Test Pract. for 92 U.S. Jobs H.S. Diploma Tests	4.00 5.00 5.00 5.00 8.00 8.00 4.00 4.00 1.50 4.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00
Cashier Clashier Clivil Engineer Civil Service Arith. and Vocabulary Clivil Service Handbook Clerk N.Y. City Complete Guide to C.S. Jobs Computer Programmer Const. Supv. and Inspec. Correction Officer Court Officer Dietition Electrician Electrician Electricial Engineer Federal Service Ent. Exam Fireman F.D. Foreman General Entrance Series General Test Pract. for 92 U.S. Jobs H.S. Diploma Tests	8,00 4,00 8,00 4,00 1,50 4,00 6,00 5,00 6,00 5,00 5,00 5,00 5,00 5
Clerk N.Y. City Complete Guide to C.S. Jobs Computer Programmer Const. Supv. and Inspec. Correction Officer Court Officer Dietition Electrician Electrician Electricial Engineer Federal Service Ent. Exam Fireman F.D. Foreman General Entrance Series General Test Pract. for 92 U.S. Jobs H.S. Diploma Tests	2.00 6.00 5.00 5.00 6.00 5.00 5.00 5.00 5
Electrical Engineer Federal Service Ent. Exam Fireman F.D. Foreman General Entrance Series General Test Pract. for 92 U.S. Jobs H.S. Diploma Tests	5.00 5.00 5.00 5.00 4.00 5.00
General Entrance Series General Test Pract. for 92 U.S. Jobs H.S. Diploma Tests	4.00 5.00 5.00
H.S. Diploma Tests	5.00
High School Entrance and Scholarship Test H.S. Entrance Examinations Homestudy Course for C.S. How to get a Job Overseas Hospital Attendant Housing Assistant	1.45 4.00
Investigator-Inspector Janitor Custodian Laboratory Aide L4. Fire Dept. Lt. Police Dept.	6,00 5,00 8,00
Librarian Machinists Maintenance Man Maintainer Helper A and C Maintainer Helper Group D Management and Administration Quizzer Mechanical Engineer Motor Vehicle License Examiner	4.00 6.00 5.00 4.00 5.00
Notary Public Nurse (Practical and Public Health) Parking Enforcement Agent Police Administrative Aide Prob. and Parole Officer Police Officers (Police Dept. Trainee) Pharmacists License Test Playground Director — Recreation Leader Post Office Clerk Carrier Post Office Motor Vehicle Operator Postal Promotional Supervisor-Foreman Preliminary Practice for H.S. Equivalency Diploma	6.00 4,00 5,00 6.00 5.00 4.00 5.00 4.00 4.00
Principal Clerk-Steno Probation and Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin, Aide	5.00 6.00 5.00 5.00
Railroad Clerk Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant and Sr. Attendant Stationary Eng. and Fireman Storekeeper Stockman Supervision Course	4.00 4.00 7.00 5.00 6.00 4.00
Technician Aide Transit Patrolman Vocabulary, Spelling and Grammar	5.00

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

ORDER DIRECT—MAIL COUPON

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

Be sure to include 8% Sales Tax

Ford Appoints Ersa Poston

the New York Civil Service Commission and president of the International Personnel Management Association, is a newly appointed member of the National Commission on the Observance of International Women's Year, 1975.

President Ford named her to the 35-member commission last week. It will promote observance of International Women's Year emphasizing equality, integration into social and economic development of all nations, recegnizing contributions by women to world peace, and women's rights and responsibilities.

Other commission members include Jill Ruckelhause, director of organizational relations for the National Center for Voluntary Action, chairman; Connecticut Gov. Ella T. Grasso, Congresswomen Bella Abzug of Manhattan and Margaret Heckler of Massachusetts: and Sens. Birch Bayh of Indiana and Charles Percy of Illinois.

You may not be dying to give blood, but some day you may be dying to get it. Everyday is Donor's Day.

Nassau Seeks To Fill 23 Jobs

The Nassau County Civil Service Commission is accepting applications for 23 positions with salaries ranging from \$6,563 to \$23,268-a-year.

Director of Alcohol Addiction Services is open to all residents. The following positions are open to Nassau County residents only:

Computer Operator II, Personnel Officer II, Electroencephalograph Technician I, Human Rights Information Program Supervisor, Public Information Officer V. Assistant to Commissioner of General Services for Public Information, Information Specialist II, Building Plan Examiner I. Building Inspector. Deputy Director of Building Department, Housing Inspector, Multiple Residence Inspector I, Computer Operator I.

Written exams for these positions will be held June 21. All applications must be received by May 21.

No written exams will be held for the following positions. Candidates will be evaluated on their

experience and training: Assisting Coordinator of Drug Abuse Health Services, Coordinator of Drug Abuse Health Service. Director of Methadone Maintenance, Drug and Alcohol Addiction, Director of Drug Treatment Services. Director of Agen-

cy and Community Liaison, Speech Therapost I, and Toxicologist I

Applications must be received by May 21.

Application forms may be obtained from the Nassau County Civil Service Commission, 140 Old Country Road, Mineola

Region 3 Meeting

NEWBURGH - The regional executive board of Southern Region 3, Civil Service Employees Assn., will meet at the Holiday Inn here Wednesday, April 30, at 7:45 p.m. Regional president James Lennon, now recuperated from a recent illness, will preside. The Holiday Inn is located at Exit 17 of the New York State Thruway, Newburgh.

Lifeguard Exam Held In Suffolk

HAUPPAUGE-The next pool and still water lifeguard job qualifying examination will be held at Zachem High School pool, Smith Road, Lake Ronkonkoma, May 1 at 7 p.m., the Suffolk County personnel departannounced. Candidates ment must be at least 16 years old.

BUY U.S. BONDS

HOW YOU CAN ELP SPEED U M SERV

We're here to serve you. And we constantly seek ways to improve our service.

Studies show that the most frequent cause for delay in claim processing is the omission of important information on the subscriber's claim form.

... SO PLEASE DON'T FORGET TO

- 1. Include your Certificate Number
- 2. Enter the date of birth and the name of the patient
- 3. Fill in your Category Number
- Include your Group Number
- Make certain that you (or your spouse) sign(s) and include date of signing.

And remember: legibility counts!

If you wish to discuss your claim by phone, call when our switchboard is least busy . . . between 8:30 and 10:30 AM, and between 4:30 and 6:00 PM.

Here are the numbers to call:

Government Employees	.212-736-7979
Subscriber Relations	.212-594-5500
Long Island	.516-486-1444
Westchester	.914-835-2224
New Jersey	.201-623-6000
Albany	.518-463-6623
Buffalo	.716-852-1224
Syracuse	.315-422-0163


GROUP HEALTH INCORPORATED

The GHI Building, 227 West 40th Street, New York, N.Y. 10018


CHAUTAUQUA MEETING - A group of retiring Civil Service Employees Assn. members were honored recently at a dinner held by the CSEA's Chautuaqua County chapter. The retirees who were present at the dinner included, seated from left, Faye Johnson, Dorothy Boyd, Genevieve Engdahl, Josephine Butcher and Palma Barone; and, standing from left, Charles P. Cochran, Eric Lancaster, John A. Reibel, Milt Wooley, Paul Weaver, Robert P. Little and John Curran and County Executive Joseph Gerace and CSEA regional field supervisor James Powers. Recent retirees not shown were Albino Sell, Herbert Hiller, Mildred Nappo, Blanche Parker, Irene Cummings, Stella Dillingham, William Roraback, Marjorie Radcliffe, Ruth Mooney, Herbert Tomkins, Brigit Gustafson, Harriet Buckreis, Carol Andrews, Paul Wennenberg, Forentine E. Glass, Rena F. Kroll, Reynold F. Kennedy, Angela H. O'Hagen, Alex Batholomew, Luther J. Colburn, Walter W. Levandoski, Isabelle Simons, Samuel Mc-Master, Helen Buckley, and Cornell McGraw,

Fact-Finders' Roundup **Issued By McDermott**

(Continued from Page 16) 145,735 people were covered in the plan. On April 16, council for the State amended the testimony of Mr. Dermody. He stated that the total employees covered under the plan was 133,676, not 145,735 and the costs given earlier were in error. As an example, the 20 million dollar cost was now assumed to be \$10,550,804. At this point our council questioned the testimony previously given.

On Sunday, April 16, William Blom, CSEA director of research, presented our demands on salary. He gave a brief explanation on each demand. He pointed out that during our 1973-1976 negotiations, was quite concerned with the Federal Wage Price Controls effective for 1974 limiting pay raises to 51/2 percent. CSEA pre sented exhibits showing what was used to justify our salary demands. Using the Consumer Price Index, Bureau of Labor statistics, federal and state tax tables and tables provided previously by the State, showing by units, distribution of salary evels. Mr. Blom was able to substantiate that our real spendable income was diminished since

State case on salary started with James Northrup, acting director of OER for these nego-tiations. He described the activities in all 13 sessions of negotiations held by date. Included also was the position of the State on increments (do away with). On cross-examination, Jack Rice, CSEA council, brought out that increments had been bargained away in two contracts, one giv-

Rochester Retirees

ROCHESTER-The next meeting of the Rochester Area Retirees' chapter, Civil Service Employees Assn., will be held Wed-nesday, April 30, according to Jo A. Ahrens, chapter secretary. The meeting, which will begin at 1:30 p.m., will be held at the Monroe County Cooperative Extension Assn. building, 249 Highland Ave., Rochester.

ing all (90 to 100 employees) equal or in excess of top grade for state police captains and Lieutenants. The other state university-facilities and non-teaching professionals have now a merit component system which replaced the increment system.

The State's next witness was Barry Lorch, chief classification analyst, Civil Service. He testified, among others, his job was to compare salaries in private and public sectors with New York salaries for comparable positions in Northeastern United States. expanded on this by stating that each bargaining unit is receiving comparable salaries. His testimony however revealed a very selective number of titles in each unit that he analyzed.

The State's next witness was Jeremy Schrauf, principal budget examiner, Division of Budget, He stated that certain items not covered under the reopener clause in the CSEA contract have an impact on the total monetary cost of salary. He mentioned the "fringe" benefits, i.e., retirement, health insurance, workmans compensation, unemployment insurance and survivors benefit. He testified that the comptroller places a 29.6 percent value on these benefits.

The comptroller estimates that in the fiscal year 1975-76 without further increases this percentage will be 32.43 percent.

The State's last witness was Peter C. Goldmark Jr., Director of Budget since Feb. 9. He presented a graph, de-picting anticipated expenditures (10.5 billion dollars). He painted very bleak picture for the State. He said that some of our commissioners would not accept this. Due to the uncertainty of income and the anticipated assistance to UDC (\$88 million) and MTA (\$108 million) any further increase in costs to the State could result in reductions in various ways. Council in his cross-examination confirmed that the budget director has the authority to transfer funds previously approved.

Ithaca Retirees

ITHACA-The Ithaca Area Retirees chapter, Civil Service Employees Assn., will hold its next meeting Wednesday, May 17, at the Loyal Order of the Moose Hall, Fulton Street, Ithaca. The meeting will begin at 2 p.m.

Free Parks Passes

BABYLON - New York State's olden park pass is now available to senior citizens on a five-day a week basis, according to Alexander Aldrich, State Commissioner of Parks and Recreation

There are only two requisites: applicants must be 65 years old or older, and must be residents of New York State. The golden park passes permit access to any state park in New York State free of charge, but do not include other regular fees for the use of state park facilities.

"Senior citizens will find healthy and invigorating pastime in our state parks," said Mr. Aldrich. "The State's new policy is geared to providing them opportunity to enjoy the great

outdoors free from crowding,"

Eligible persons will be issued the passes immediately upon application and submission of proof of age and residence.

On Long Island, such requests may be made at the superintendent's office at Belmont Lake, Jones Beach, Heckscher, Valley Stream, Hempstead Lake, Robert Moses, Hither Hills, Montauk, Wildwood, Orient and Captree State Parks, and at the Bayard Cutting and Planting Fields Arboretums.

Application blanks may also obtained by telephoning or writing to the Long Island State Park and Recreation Commission's Permit Department at Belmont Lake State Park, Babylon, N. Y. 11702. The telephone number is (516) 669-1000.

First Money From MONY

MANHATTAN-The first dividend on the Mutual of New York supplemental life insurance plan was mailed April 11, to all CSEA members who qualified.

The amount of the check represents 5 percent of the premium payable for that coverage which was in force for the entire policy year of Nov. 1, 1973 to Oct. 31, 1974. Premiums for any coverage added after Nov. 1, 1973 do not qualify for this

It is hoped that with continued growth of member participation the Supplemental Life plan and continued favorable claim

experience that further dividends will be possible, company officials said.

CSEA members who believe they qualify for this dividend, but did not receive a check, are urged to notify the plan administrator, Ter Bush & Powell, Inc., P. O. Box 956, Schenectady, N. Y.


SUNY RETIREES - Members of the SUNY at Albany Civil Service Employees Assn. who retired recently were honored by the chapter with a dinner party at the SUNY campus ballroom. Chapter president Frank Gilder, left, presents each retiree with a certificate of appreciation for his years of state service. The retirees are, from left: Fred Nichus, Joseph Przyblo, Gladys Praga, Dorothy Conklin, Henry Carignan, and Joseph Williams.


FREDONIA RETIREE - Anthony Giambrene, seated center, was honored by members of the Village of Fredonia unit, Civil Service Employees Assn. upon his retirement after 17 years' the village. With Mr. Giambrone, seated, left to right: Rosemary Saletta, board member: Donald Maloney, Chautauqua County chapter president, Paul LoPresto, unit president, and Madeline Colicchia, secretary. Standing, from left, are Russell Ardillo Jr., grievance committee chairman; John Borzilieri, board member; James Metzler, treasurer; Sam Carmen, CSEA field representative; Louis Siragusa, vice-president, and board members John Maggio and Charles Sedota.

Practical Books for the Practical Man

THINK AND GROW THIN by J. and Dr. M. Walker.

A proven weight-control program. **Bookstore Price \$5.95** SPECIAL price \$4.95

•2. THE GRANOLA COOKBOOK by Meller and Kaplan.

Over 400 plain and fancy recipes using Granola.

Bookstore Price \$6.95 SPECIAL price \$5.95

AUTO REPAIRS YOU CAN MAKE

Ed. by Paul Weissler. A to Z guide to expert photos, drawings, etc. Bookstore Price \$6.95 SPECIAL price \$5.95

4. COIN COLLECTORS'

by Walter L Zimmerman. A fully illustrated guide for the beginning numismatist. Illustrated. 192 pgs.

Bookstore Price \$5.95 SPECIAL price \$4.95


5. BEAT THE RACES by Tom Flanagan. In

careful and precise detail-how to beat the horses and come out a

Bookstore Price \$4.50 SPECIAL price \$3.15

6. SEWING MAGIC

WITH KNITS by Ja Wright. Hundreds step-by-step drawings and instructions for sewing with stretch fabrics plus 5 full-size adjustable patterns.

Bookstore Price \$6.95 SPECIAL price \$5.95

HOW TO INVEST IN **GOLD COINS**

by Donald J. Hoppe. Build a gold coin collection for profitable capital appreciation.

Bookstore Price \$2.95 SPECIAL price \$2.35


to ENJOY THE BENEFITS of the new

LEADER

BOOK SERVICE

As a regular reader of LEADER you are entitled to ENJOY THE BENEFITS of the new and exciting LEADER BOOK SERVICE. Patronage will not cost you a single cent. There are no minimum purchases required. No books mailed to you without your permission. In short-you are under no obligation whatsoever-you are a PATRON of the LEADER BOOK SERVICE because you are a regular reader of LEADER. You receive only the books you order and pay for. Every book is sold with an unconditional guarantee. If you are not delighted you can return

your purchase within 15 days for a full refund. You will always receive at least a 20% discount and in many cases your discount can go up to 40% and more. You will be offered Book Specials at prices that cannot be duplicated anywhere. You will also receive Free Bonus Books from time to time. It is the perfect way to build your home library with practical books which are informative and instructional. ORDER NOW and take advantage of your status as a PATRON. The useful books below are just a sample of the many indispensable books to come.

THERE ARE ABSOLUTELY NO MEMBERSHIP OBLIGATIONS


8. MAS OYAMA'S KARATE

by Bobby Lowe. A complete course in all aspects of karate. 404 photos. 224 pages. Bookstore Price \$2.95 SPECIAL price \$1.95

POTTED PLANTS

by Gay Nightingale. Full-color photos and drawings-a superb guide to care and planting of household

Bookstore Price \$4.95 SPECIAL price \$3.95

10. A QUILTER'S COMPANION

by Dolores A. Hinson. Big, beautiful, lavishly illustrated-over 200 actual size patterns and step-by-step

Instructions.

Bookstore Price \$8.95 SPECIAL price \$7.35


UTTO REPAIRS Gold Coins

by Ruth Wendorff. Step-by-step illustrated instructions on dolls from cornhusks, grass Bookstore Price \$4.95

SPECIAL price \$3.95

YOUR DOG, HIS HEALTH & HAPPINESS-

The Breeder's & Pet Owner's Guide to Better Dog Care by Louis L. Vine, D.V.M. A 1 vol. encyclopedia to dog care. 480 pages Bookstore Price \$2.95

paper SPECIAL price \$1.95

13. YOU FIX IT: LAWN MOWERS

by Castellano and Seitz. How to repair all makes, all models. Over 150 illustrations, 192 pgs. **Bookstore Price \$4.95** SPECIAL price \$3.95


14 TODAY'S WOMAN KNIT & CROCHET

BOOK Ed. by Ellene Saunders. Complete illustrated instructions for scores of knit and crochet

projects.

Bookstore Price \$3.95

SPECIAL price \$2.95

15 FAST & FANCY

COOKBOOK
by June Roth. Hundreds
of delectable dishes.
20 pages full-color photos. From soup to dessert.

Bookstore Price \$5.95 SPECIAL price \$4.95

16. HOW TO REPAIR HOME APPLIANCES by E. A. Campbell.

Step-by-step directions, photos, charts and drawings-a complete and convenient guide 240 illus.

Bookstore Price \$3.95 SPECIAL price \$2.95


17. NEW HOPE FOR by Drs. Cheraskin and

Ringsdorf. The revolutionary best seller about many dread diseases being cured today. 192 pages. Bookstore Price \$1.65

paper SPECIAL price \$1.10

18. THE COMPLETE WOODWORKING HANDROOK

by Adams & Stieri. 900 illustrations, 576 pages -the most comprehensive and easy-to-follow reference book for the

Bookstore Price. \$7.95 SPECIAL price \$6.95

19. PLAY BETTER

TENNIS by Tony Mottram. Fundamentals and fine points fully explained and illustrated by over 370 unique sequence photos

Bookstore Price \$4.50 SPECIAL price \$2.95

THIN by E. K. Feldman, Over 245 tested high-protein, low-calorie recipes and

23. COOK YOUR WAY

menu plans. 224 pages. Bookstore Price \$5.95 SPECIAL price \$4.95

24. EVERY WOMAN'S GUIDE TO CHINA, **GLASS & SILVER**

by Arlene Hirst. How to choose and buy beautiful table settings. Avoid making expensive mistakes. 192 pages. Bookstore Price \$4.95

SPECIAL price \$3.95

25. THE COMPLETE

AQUARIUM by Vogt & Wermuth. Care and equipment for all aquarium animals from fish to snakes. Over 250 breeds illustrated in full color. 46 color plates, 65 drawings, 268 pgs. Bookstore Price \$7.50

SPECIAL price \$5.95


26. HOW TO INVEST NOW AND RETIRE RICH

by David Markstein. Put the techniques used by big-money professionals to work for your own richer retirement. 128 pages. Bookstore Price \$4.50 SPECIAL price \$3.35

27. MECHANIX ILLUSTRATED FIX-IT HOME REPAIRS HANDBOOK

Editors of Mechanix Illustrated. How to fix almost anything in the average home. Step-bystep directions. hundreds of illustrations.

Bookstore Price \$3.95 SPECIAL price \$2.95

ARCO BOOK OF CATS

by Grace Pond. Cats and kittens of all recognized breeds in over 100 magnificent photos, 36 in full color. How to care for, travel,

show, etc. 160 pages. Bookstore Price \$4.95 SPECIAL price \$3.95

LEADER BOOK CLUB

11 Warren St., New York, N.Y. 10007

20. HOW TO BUILD AND BUY CABINETS FOR THE MODERN

KITCHEN by Robt. P. Stevenson.

A new enlarged edition of a best-seller used by over 200,000 home

craftsmen. 124 illustrations, 272 pages. Bookstore Price \$10.00

21. SMALL ANTIQUES

FOR THE COLLECTOR

by D. C. Gohm. A lavishly illustrated

introduction to the

varied world of small

antiques for the beginning collector

Bookstore Price \$5.95

SPINNING, WEAVING & PLANT-DYEING

by Beryl Anderson. An illustrated approach to

3 ancient crafts-simple explanations, new

illustrations, 23 in color.

Bookstore Price \$3.25

SPECIAL price \$1.95

SPECIAL price \$4.95

Illus. in color and black-and-white.

22. CREATIVE

methods, 72

SPECIAL price \$7.95

2 3 4 5 6 7 9 10 11 12 13 14 ADDRESS. 15 16 17 18 19 20 21 STATE ZIP_ 22 23 24 25 26 27 28

YOUR MEMBERSHIP DISCOUNT A MINIMUM OF 20%

OSHA Worker State Firings Are Condemned

pension, it won't be the same as if I had 25 years in the job," he said. "They're firing guys with 30, 35 years. This is just a terrible axing they're doing."

Dr. Wenzl said that from May 14 until July 1, "Anyone who works anywhere in New York State, or uses a wide variety of public facilities, will have his personal safety and health in great peril because there will be virtually no safety inspections in this state during that time."

Additionally, the union president said, "it is highly unlikely the federal enforcement and inspection of OSHA standards in New York State will ever approach the high levels obtained by the State's own program."

The CSEA president notes that he wrote a letter earlier this week to Governor Carey, asking him to reconsider his decision to turn over the enforcement of safety and health standards in the state to the federal government. In that letter, Dr. Wenzl pointed out that state inspectors were told in March that they would be retained, at the very until through June 30. Furthermore, he stated, the State indicated one reason for dropping its own plan was because the Legislature failed in previous years to enact the legislation supporting it. However, Dr. Wenzl pointed out, the State Senate recently overwhelmingly passed legislation in support of the State enforcing the OSHA

Dr. Wenzi said that the firing of 395 people effective May 14 will leave only 286 people in the Department of Labor's unit responsible for OSHA-related matters. "And even this small force will be retained only if an additional \$1.5 million is added to the State's supplemental budget, and then only for this fiscal year. CSEA, which strongly favors retaining the State's plan, has shown that the entire State program can be operated for approximately \$1.5 million annually by using the matching federal funds available plus the fines and penalties from violations of OSHA standards."

Stating "someone isn't thinking when they recommend the May 14 firings," Dr. Wenzl noted that among the 394 people to be terminated are about 100 construction inspectors and 120 factory inspectors.

"The construction business is just starting to boom, as it does every year at this time, and

those construction safety inspectors. It just doesn't make any sense at all, the construction business is simply not going to be a safe place to work this year. As for factories, everyone knows such places must be constantly inspected to keep the safety and health factors at a proper level." he said.

"There is no possible way that federal enforcement can match what we already have in this State, and I call publicly upon the governor to reconsider his previous decision in the best interests of the general public," Mr. Wenzl concluded.


PHOTOGRAPHER PHOTOGRAPHED - Photographer Bob Richie, teft, is caught in another lensman's camera as he records a contract signing ceremony by the Civil Service Employees Assn.'s Albany County Highway and Social Services units at the Albany County Courthouse. Seated. from left, are Peter Sorell, Highway unit negotiating team chairman; Charles E. Cahill, chairman of the county legislature; Donna Gavel, Social Services unit negotiating team chairman. Standing, left, is Jack Barner, county legislature finance committee chairman and Patrick Monachino, CSEA collective

McDermott Issues Roundup Of Fact-Finding Sessions

ALBANY-Civil Service Employees Assn. vice-president Joseph E. McDermott last week issued a report on fact-finding to chapter presidents in Albany Region 4, which he heads as president.

pared by several of the Albany Region members on the negotiating team handling contract talks with the State.

Since the state membership of CSEA will soon be given an opportunity to vote on the factfinders' recommendations. The Leader reprints here Mr. Mc-'Dermott's report in the hope that it will provide background information that will aid employees when they cast their ballots.

As you already know, CSEA and the State went to fact-finding on March 31, 1975. The following information is transmitted to you so that you are apprised with the procedure that was followed along with a brief outline of what has transpired so far.

The State and CSEA met on April 3, 5, 6, 8, 12, 13, 16 and 17, 1975. On Thursday, April 3, 1975, the three people appointed by PERB went over the ground rules, stating that CSEA and the State-OER will have no more than 16 people. The first meeting was on Saturday, April 5 at the Education Department Regents Room, and it was open to the general public. The meeting began at 10 a.m. One of the problems that they had the first day was that every reporter in the State of New York was there. The news media was informed that they could take pictures at the beginning of the session but not during the session. I would like to-point out that the sessions conducted were like a court of law. CSEA and the State presented their demands, bringing out the facts. Both sides examined and cross-examined the witnesses. The fact-finders asked questions, and there were two transcribers present. These people took verbatim notes, and in a matter of two hours after each meeting, both sides had a copy of verbatim minutes.

The first item discussed on Saturday, the 5th, was our disciplinary procedures. CSEA took the offense in every issue and presented the demands. None of the demands that was originally submitted had been withdrawn. Bernie Ryan, assistant program specialist for CSEA, presented the disciplinary issues. He spoke all day Saturday from 10 a.m. to 6 p.m. and a half a day Sunday.

Disciplinary procedure was the right place to start to point out the ridiculousness of the State's position on all issues. Mr. Ryan gave the following testimony. The State, during negotiations in 1972, wanted to make some modifications in the disciplinary procedure that existed, i.e., Section 75 of the Civil Service Law. Prior to July 1, 1973, 85 people were served notices. Once our current

Mr. McDermott noted that the report has been compiled from information precontract was in effect (73-76), for the first 12 months 1,466 notices of discipline were served, of which 963, or 65 percent were served in Mental Hygiene, 481 of these seeked termination. We were successful in keeping 465 members on the payroll. During the first six months of our contract, 559 people were suspended Of these 559 people, 417 were from Mental Hygiene and 86 from one institution, Mr. Ryan further pointed out that in at least one case, the arbitrator ruled that a suspension of three

> coming. Under the disciplinary procedure, CSEA (the Executive Director) is supposed to receive notices. The State of New York did not comply with the contract language; CSEA did not receive 279 notices. Therefore, you cannot keep track of the people and represent them properly.

months would be fair. The em-

ployee, however, was off the pay-

roll for nine months, and there-

fore, had six months' back pay

Mr. Ryan also pointed out that the contract language states that an employee has a right to a CSEA representative. They do not do this in every case. For example, during an employee's interrogation, the statement was made you have a right to your representative." The employee's representative was working in an intensive care unit, and the employee was denied representation. It was then the State's turn to cross-examine, and they did so all afternoon Sunday. On Tuesday, April 8, the Sate put on its witness (Jeff Austin). He presented the State of New York's case and he was examined. The State feels that a third stage grievance is a meeting and not a hearing. The employee comes in and is supposed to justify his innocence. The contract states that you are innocent until you are proven guilty. The State of New York states that they want an employee to sign papers if requested to do so when interrogated. If he re-

fuses to give information, he can be brought up on charges for insubordination.

Tuesday afternoon's session was devoted to our Agency Shop demand. CSEA addressed itself to the concept of non-members paying fees similar to membership dues. The State did not object to this concept, however, they indicate concern over the constitutionality. CSEA was to provide the proposed legislative bill. They did so on Sunday, April 13, 1975.

On April 12, 1975, John Carey presented CSEA demands, 22 in total, to the fact-finders and a brief explanation of each. CSEA entered into the record slide comparisons prepared by Blue Cross showing the coverage provided in the first year on the plan (1957) with other organizations, i.e., U. S. Steel, N. Y. Telephone, Auto Workers and the Federal Employers Plan. This showed from the outset that our plan as conceived was behind in some areas. The plan did, however, provide for payment in full for those employees earning less than \$6,000

Mr. Carey then presented comparisons for 1973 using the same subscribers. This further pointed out our plan's lack of competitiveness and related his presentation to our demands.

On April 13 and 16, 1975, James Dermody, director of Personal Services and Development Division, Department of Civil Service, presented the State's position on health insurance. He stated costs for each CSEA demand. He further gave testimony concerning the cost of the State's seven health insurance demands as related to savings for them. Demands 1, 2, 3, 4 and 7 were previously withdrawn by the State; however, they did not have cost figures for two of their demands. Demands 5 and 6 were still on the table before impasse was declared and the State did not have cost figures on them either. Mr. Dermody pointed out that there were offers made by the State on six demands for which the total estimated cost of the State was \$177,700. During CSEA cross-examination of Mr. Dermody, we pressed for the number of employees in the four bargaining units covered under the plan, based on Mr. Dermody's statement that if accepted by the State, one of our demands was to cost them 20 million dollars. Mr. Dermody had explained that

(Continued on Page 14)

ecommend ıncrease

(Continued from Page 3) members of the CSEA within the units. Additionally, a recommenarties jointly prepare and recommend to the Legislature the enabling legislation which would be necessary to implement an Agency Shop.

The Agency Shop fee to be set at 60 percent of minimum CSEA monthly dues, with part-time employees assessed on a pro-rata

As CSEA was preparing to poll its State members on the proposals, there was no indication

from the State as to its position fact-finders' relative to acceptance or rejec- He emphasized that the recomtion. Should both sides accept mendations are also subject to finders it appears very likely that they will be approved by the Legislature. If either side rejects the proposals, the Legislature will conduct a legislative hearing to establish a binding resolution, with authority to change the recommendations of the fact-finders if it chooses.

President Wenzl noted that the ballots going out this week represent a preliminary vote on the

recommendations. by the Ci nal ratification by the Legislature and ratification again by CSEA's state worker members

OGS Chapter Meet

ALBANY-A general membership meeting of the Office of General Services chapter, Civil Service Employees Assn., will be held Saturday, May 17,