Retiree News

- See Page 16

Vol. XXXVII, No. 44

Friday, February 4, 1977

Price 20 Cents

CSEA To Governor: "What's Suffolk's 4-Year Good For The Goose Is..." Page atting Page

ALBANY — The Civil Service Employees Assn. has reported that Gov. Hugh L. Carey paid his own staff salary increases of over \$51,000 during the first nine months of the current state fiscal year while he imposed a wage freeze on most other state employees.

The CSEA said the 145,000 state workers the union represents received no salary increases this fiscal year under a Carey-mandated wage freeze, but that Governor Carey "rewarded the political appointees on his own staff with raises ranging from \$500 to \$8,500 in contradiction of his public position of a program of fiscal restraint during the current fiscal year."

The CSEA released a list of 32 members of the Governor's staff who, the union says, received salary increases totaling \$51,065 between April and December of 1976. Additionally, the union's list shows an individual paid at an hourly rate of \$250 who received \$2,500 for only ten hours of work during that period.

The CSEA and the State are locked in a bitter negotiations dispute over salary increases and other contract improvements for the 145,000 state employees the union represents for the coming fiscal year beginning April 1, 1977. Contract talks broke down several weeks ago and subsequent mediation efforts failed. The dispute is presently in formal fact-finding under provisions of the state's Taylor Law which gov(Continued on Page 9)

OLD FRIENDS ARE THE BEST FRIENDS

In the history of the Civil Service Leader, there have been only three editors. As a result, many lasting relationships have developed between the newspaper staff and public employees throughout the years. Thus, it was no surprise that Max Lehman, editor during the '40s and early '50s, should show up at Sam Emmett's retirement party recently. Mr. Lehman, above, is now director of special studies for the state charter revision commission for New York City. See page 16.

Set February 7 In Albany For First Fact-Finding

ALBANY—Fact-finding hearings in the contract dispute between the State of New York and the Civil Service Employees Assn. will be held on Feb. 7-8, 1977, according to Theodore W. Kheel, chairman of the fact-finding panel.

The sessions will be held in the Regents Conference Room, State Education Building, Washington Ave., Albany, beginning at 10 a.m. The panel has announced that the morning ses-

sion on Feb. 7 will be open to the public and the press. The balance of the hearings will be business sessions limited to the parties and their support staffs.

John Sands, associate professor of law at Albany Law School, has been designated by the panel as liaison between the parties and the panel prior to the hearings. Professor Sands has indicated that arrangements have been made for both parties to submit briefs containing positions and supporting evidence to the panel by Jan. 28, and rebuttal briefs by Feb. 4.

Suffolk's 4-Year Pacesetting Pact Wins Heavy Tally

HAUPPAUGE—With an overwhelming vote of approval, members of the Suffolk Local 252 of the Civil Service Employees Assn. ratified an unprecedented four-year contract in balloting that concluded Friday.

The tally was 1,945 to 812 in the white-collar group and 578 to 193 among blue-collar members.

James Corbin, president of the local, hailed the vote as the beginning of a period of labor peace for four years.

The county legislature was expected to enact the settlement Tuesday, Feb. 1. Corbin said that checks reflecting increments were expected the second payday in February. Retroactive checks for increments from Jan. 1 were expected to be issued by the end of February. Payments for new clothing allowances were expected in March.

The deal was considered a breakthrough that may set the pace for unions throughout the state and nation.

The contract restores increments that had been disputed, eliminates a threat of layoffs, creates a new top step with a \$1.250 increment, provides increases for top step employees

of 4 percent next year, 5 percent the following year and the cost of living in the final year, plus a host of fringe benefits.

Inside The Leader

Save 44 Jobs In Pilgrim Alcoholism Program Phaseout

— See Page 2 Lincoln Holiday Rules

Vary Among 4 Units

— See Page 3 Monroe In Impasse,

Ontario Talks Stall

— See Page 3

CSEA Still Choice In Middle County

-See Page 5

Legislative Chairmen

— See Page 9 Latest State Eligibles

-See Page 10

Court Transfer Proposals To Be Presented To Board

By JANE BERNSTEIN

ALBANY—A series of proposals dealing with the impending April 1 transfer of all local court employees to the state payroll will be presented to the Board of Directors of the Civil Service Employees Assn. Feb. 10 for approval.

The tentative plans were formulated by the CSEA ad hoc committee concerned with the new court legislation, at a Jan. 27 meeting at union headquarters.

The committee addressed itself to problems the transfer may produce, including questions of (Continued on Page 14)

CSEA Legislation Listing Prepared

ALBANY—A summary of proposed legislation affecting public employees has been prepared for the Civil Service Employees Assn., and distributed to the CSEA executive director, the two assistant directors, to the 13-member state-

wide CSEA political action committee and to the union's lobbyists.

The report, in three-ring binder form, will be supplemented with updates on legislation as changes occur.

Bernard Ryan, the CSEA's director of political action, prepared the report. It includes not only the descriptions of proposed legislation, but also data on recent elections, lists of members of the standing committees of the state legislature, legislators' phone numbers, home addresses, and room numbers in the capitol.

"All of this will be extremely useful to our members in their attempts to reach their legisla-(Continued on Page 9)

Emerging Issues Will Test Skills Of New Assembly Leaders

THE emerging issues in the Legislature will push to the outermost limits the talents and skills of the new

(Continued on Page 6)

Plan To Drop Merit System Called "Return To Spoils"

ALBANY—The Civil Service Employees Assn. has attacked a plan to completely revamp the state's civil service system as "a blatant, bold-faced effort to revert to the political spoils system of a century ago."

CSEA president Theodore C. Wenzl warned that adoption of the proposed plan

"would lead to politics and nepotism" and said that the CSEA "is strongly opposing the plan."

The revamping recommendation was made last week by the New York State Personnel Council, comprised of personnel managers in each of the state's departments and agencies. Dr. Wenzl said the report "was the product of a select group of self-serving personnel managers who would obtain a key role in helping determine who gets hired, who gets promoted, who gets a pay raise, and who does not."

Among other changes, the re-

port recommends elimination of guaranteed incremental raises based on seniority and replacing them with raises based on appraisals and recommendations of supervisors and review committees; ending of the "rule of (Continued on Page 14)

Merger With Hoch Psychiatric Meets Protest At King's Park

KINGS PARK-Employees and patients of Northeast Nassau Hospital voiced their protest last week over a plan to merge their unit with Hoch Psychiatric Center.

The move involves the transfer of about 130 adult patients and 100 employees. It is part of the State Department of Mental Hygiene plan to centralize mental care for Nassau

County adults at Hoch, which is located on the grounds of the Pilgrim Psychiatric Center. Northeast Nassau is part of the King's Park Psychiatric Center.

Shortly after patients and employees were informed of the move on Jan. 24, an ad hoc patients group began to circulate a petition against the move. Within a short time, they collected 66 signatures.

Gregory Szurnicki, president of the Civil Service Employees Association in Kings Park, reacted to the merger as "highly contradictory to the state's plans for deinstitutionalization.'

Mr. Szurnicki explained that King's Park is situated in one of Long Island's most beautiful areas on the shore of Nissequogue River and the Long Island Sound. Patients are welcomed in town, which is less

Maintenance assistant me-

chanic (exam 27-101) requires

either two years' repair shop

experience; graduation with an

AAS degree in auto or diesel

technology; graduation with an

AOS degree plus six months' ex-

perience, or graduation from a

high school technical or voca-

tional program in auto mecha-

membership les. The next step is yours! if you don't want to continue paying high prices and want to save money on all your major expense items... join with the many satisfied consumers already using our service.

FIRST CHOICE

BUYING SERVICE, INC. 18 WEST 45TH STREET . NEW YORK, N.Y. 10036 212 575 1488

PRINT CHOICE BUYING BERVICE, INC.

18 WEST 48 STREET - NEW YORK, N.Y. 18036

| Enclosed is Sircheck or Money Order for membership fee.

| Please send me FREE information.

February.

than 2,000 feet from most of the buildings at Northeast Nassau, he said.

"Now they want to take people and put them in Pilgrim, which has poorer facilities, larger and more impersonal buildings, and which is landlocked by the surrounding highway system. If ever a hospital could be described as an institution it is Pilgrim. King's Park is almost a halfway house by comparison. It seems a complete turnaround of the state's policy," he added.

The patient's petition is being circulated among parents and relatives of patients as well as among the patients themselves. It charges that Hoch Psychiatric Center is isolated from population centers, is poorly landscaped and lacks the quality of rehabilitation services available at North-

nics plus one year's experience.

The assistant level pays \$7,616.

Motor equipment mechanic

(exam 27-626) pays \$9,546 and

requires four years' experience

or technical school training. The

For further information con-

tact the State Civil Service De-

jobs are upstate.

partment.

David Reynolds, Long Island regional director of the Mental Hygiene Department, said Hoch and Northeast Nassau are too small to be run as independent hospitals "offering all necessary services to patients."

Mr. Reynolds said, however, that there "are no large financial savings involved in the consolidation of the two hospitals. We don't intend firing anyone or laying anyone off."

PARTY HELD IN NASSAU

The Nassau County Department of Recreation and Parks and the Civil Service Employees Assn.'s Nassau chapter held a party at the Salisbury Restaurant in Eisenhower Park, East Meadow. Flanking Thomas Gargiulo, president of the recreation department unit, are, from left, Nicholas Abbatiello, second vice-president of the County chapter; Ralph Natale, first vice-president; Nat Zummo, and Mike Aiello, field representatives.

LI Alcoholism Program Cut: **CSEA Arranges 44 Transfers**

BRENTWOOD-The Civil Service Employees Assn. Pilgrim Psychiatric Center Local has arranged for the transfer of 44 employees due to be terminated as part of the closing of the alcoholism rehabilitation program here.

The 60-bed unit will be closed April 1 as part of a \$1.2 million budget cut of five

state mental hospital rehabilitation programs in the southern area of the state.

Betty Duffy, president of the Pilgrim CSEA local, said that the union had arranged to transfer 44 of the 47 employees to other positions in the hospital. The remaining three employees have not been placed because there are no comparable positions for them.

Last year, 265 patients from Long Island and New York City were admitted and treated in Pilgrim's eight-week program. All admissions stopped on Jan. 25 when word was received from the state budget department that funding for the alcoholism unit would end at the start of the fiscal year.

The closing of the Pilgrim program leaves the 90-bed rehabilitation unit at Central Islip Psychiatric Center as the only facility for treatment for Long Island's alcoholics. Orman Crocker, executive director of the Long Island Council on Alcoholism, estimates that there are

MEN-WOMEN AGE 17-34

Don't grab

approximately 30,000 alcoholics in Nassau and Suffolk. Private treatment for alcoholism costs between \$125 to \$150 a day in Long Island alcoholic clinics. "Few people can afford that price tag," Mr. Crocker said.

"All the employees of the alcoholic unit can be regrouped for the program if it is reinstituted." said Ms. Duffy. "The state said they would transfer alcoholism to the community but no facilities are available," she added.

The office of Mental Hygiene

Commissioner Lawrence Kolb said that the alcoholics who were receiving treatment at the Pilgrim facility should be able to find treatment in the community. But Lewis Kurke, Suffolk County director of community mental health, said no alternative facilities are available.

"There was no planning for community alternatives before the decision was made by the state to close out the alcoholic rehab unit at Pilgrim," Dr.

Mediators, Fact-Finders Named To CSEA Contracts

The State Public Employment Relations Board announced the appointment of the following mediators:

Theodore Gerber, of PERB's Albany office, to the dispute between the County of Warren and the Civil Service Employees Assn.

Jack Ginsburg, of PERB's Albany office, to the dispute between The Hospital, Sidney County, and the CSEA, Delaware County.

Frank McGowan to the dispute between the City of Rye and the CSEA, Public Works unit, Westchester County.

Mr. McGowan to the dispute between the Village of Ossining and Village of Ossining unit of the CSEA, Westchester County.

The following fact-finders were also appointed:

Thomas Kochan, of Ithaca, to the dispute between the County of Steuben and the CSEA.

Mr. McGowan, of PERB's New York City office, to the dispute between the City of Rye and City of Rye Clerical unit of

the CSEA, Westchester County. Sally Gillespie, of Binghamton, to the dispute between the City of Elmira and Elmira City unit of the CSEA, Chemung County.

Teacher Raise In Warrensburg

ALBANY - A Public Employment Relations Board fact-finder has recommended increasing the base salary for teachers in the Warrensburg Central School District, Warren County, to \$9,000.

> BUY U.S. BONDS!

ONLY 1 YEAR Special MEMBERSHIP Offer to CIVIL SERVICE EMPLOYEES WHAT CAN YOU GET FO help save you hundreds of dollars. For \$5 you can become a member of Fir\$t Choice Buying Service, Inc. -a buying service that wants you to buy the best while paying the least. WHAT IS FIRST CHOICE AND WHAT DOES IT DO FOR YOU, AS THE CONSUMER? What DOES IT DO FOR YOU, AS THE CONSUMER? FIRST CHOICE is a buying service that brings you beneatide savings on all nationally selvertised brand name merchandise retaining for \$150 and over and you receive all the manufacturers guarantees and warranties that come with your purchase. FIRST CHOICE does this by direct negotiations with reputable dealers located near you throughout N.Y.C., Westchester, Nassau and Suffolk Counties, North and Central N.J. and the Lower Connecticut areas. Because saving the consumer money is what FIRST CHOICE is all about, you get rock bottom prices. ... you save on the bottom line ... where it counts! Every individual or family unit is digible. You can become a member by simply filling in the coupon and send it along with a \$5 check or money order for your yearly mambershie less. The next stank council. PROGRAMS NOW AVAIL

FURNITURE at 30% of suggested retail price (Thomsovile, Sepret Lane, 6)
 CARPETING AT \$2 a y

COST IL ses. Countains Invo. Biggeore B. DIAMONDS, WATCHE Up to 50% off Ifficiar. Orange. Suito, etc.) 7. PIANOS & ORGANS a KANDA MARTINIA MARTINIA

8. EYEGLASSES - Big

2 Jobs Test Until Feb. 7:

Need Mechanical Training

in mechanics can apply to the State Civil Service Depart-

ment until Feb. 7 for two performance tests to be held in

ALBANY-Job-seekers with some training or experience

	that's open
able are:	We have over 70,000 immediate job openings in more than 300 types of jobs. If you qualify, we'll pay you to learn the one you want and start you at \$374. a month (before deductions.) Join the people who've joined the army.
dealer cost Diserces, Fontac, , Ford, Mercury	CALL ARMY OPPORTUNITIES
Para Mercury	800 523-5000
unts stars. Syon.	or write to Box 800
S, STEREOS, IDITIONERS over actual	Civil Service Leader 11 Warren St, New York, NY 10007
nazonic Dual, NEIK	an equal opportunity employer
list or	
serd over dealer	CIVIL SERVICE LEADER
& Constall, etc.	America's Leading Weekly For Public Employees Published Each Friday
t 10% over cost deidem, etc./ lavings	Publishing Office:
Office te Equipment, es. All at very	Business and Editorial Office: 11 Warren St., N.Y., N.Y. 10007
	Entered as Second Class mail and Second Class postage paid. October 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entery at
ze	March 3, 1879. Additional entry at Newark, New Jersey 07102. Mem- ber of Audit Bureau of Circulation. Subscription Price \$9.00 Per Year Individual Copies, 20c.

Lincoln Holiday Rules Vary Among 4 Units

ALBANY-Lincoln's Birthday, Feb. 12, falls on a Saturday this year. As a result, state employees covered by contracts of the Civil Service Employees Assn. will be allowed to take another day off with pay, instead

For their official records, employees in the state's Professional, Scientific and Professional Bargaining Unit should list the day they take instead of Feb. 12 as a "holiday."

Employees in the other three statewide CSEA bargaining units should record the day they choose to take off instead of Feb. 12 as a "vacation" day.

John M. Carey, the CSEA's assistant director for the State Division, reminds employees in the Administrative, the Operational and the Institutional Bargaining Units that at no time will they be allowed to accrue more than the maximum of 40 vacation days. Therefore, employees who will have accrued those 40 days between now and Feb. 12 should take a vacation day before then. Otherwise, a day will be lost, for paid vacation purposes.

CSEA Clarifies Option Insurance Revisions

ALBANY-In an effort to clear up confusion concerning the revision of the Basic Group Life Insurance Plan, to become effective May 1, 1977, the Civil Service Employees Assn. has clarified several particulars.

The major feature of the revision is that, effective May 1 and without evidence of insurability, all participating members, men and women, can obtain the same life insurance benefits at the same low rates. Presently, men are covered under the plan's "Option A," which offers higher benefits, and women are covered under "Option

Under the revised plan, effective May 1, all women presently covered under "Option B" will automatically be increased to the amount of life insurance as insurance indicated under "Option A," meaning that insured women members will then be insured for the same maximum amount of coverage as their men counterparts at identical age and salary brackets, unless they specifically request to stay under Must Sign Card

For various reasons, some members may desire to have or retain "Option B" coverage. Those that do must sign and return by March 1, 1977, a card recently mailed to each insured member, otherwise benefits will automatically be under "Option

Insured members may have either "Option A" or "Option B" coverage, but not both, "Option B" is not additional insurance. The CSEA spokesman said that members who have, through confusion or misunderstanding, already mailed in their card asking for "Option B" coverage on the assumption it was additional coverage but who really prefer "Option A," should contact "the CSEA so that their coverage will not be changed to or remain at "Option B."

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.

FEBRUARY

7-Rochester DOT chapter 506 meeting: 5:15 p.m., Red Lobster, 655 Jefferson Rd., Henrietta.

9-Orange-Ulster-Sullivan Retirees chapter 917 meeting: 2 p.m., Middletown Psychiatric Center, Kiner Building, Room 210. 10-Statewide Board of Directors meeting: Quality Inn. Albany.

10-New York State Employees Brotherhood Committee luncheon: I p.m. (registration, 9 a.m.), Grand Ballroom, Roosevelt Hotel, Madison Avenue and 45th Street, Manhattan.

15-New York Metropolitan CSEA Retirees chapter 910 meeting:

I p.m., 2 World Trade Center, room 5890, Manhattan.

16-Nassau chapter 830 board of directors meeting: 5:30 p.m., Salisbury Club, Eisenhower Park, East Meadow, L.I. 16-Buffalo chapter dinner meeting: 5:30 p.m., Statler Hilton Hotel,

23-Nassau County Retirees meeting: American Savings Bank, 1960 Hempstead Turnpike, East Meadow, L.I.

24-Long Island Region I executive council meeting: 7:30 p.m., Region office, 740 Broadway, Amityville, L.I.

MARCH

7-Capital Region IV meeting: 5:30 p.m., Thruway Hyatt House, Washington Ave., Albany.

Negotiations At Impasse For Monroe County CSEA

ROCHESTER-Monroe chapter of the Civil Service Employees Assn., the largest employee union in Monroe County with its 4,200 members, has declared an impasse in its negotiations with the county.

The chapter is one of three county employee unions that have declared impasses in contract negotiations here.

Negotiations are tense this year because of the 1977 county budget cutbacks, which resulted in the laying off of 276 persons and the chopping of salaries of

many other employees. The CSEA has begun a lawsuit against the county challenging

the pay cuts as illegal. Employees earning \$12,000 to \$20,000 had their paychecks cut 5 percent beginning this month. Those earning more than \$20,000 a year were hit with a 10 per-

The 276 layoffs were 89 fewer than the county administration's original estimate. Fifty-eight received layoff notices but landed other county jobs, in most cases lower paying.

County administrators had estimated it would take 365 fulltime employee layoffs to save the \$3.3 million ordered by the county legislature.

Ronald J. Beckwith, county manager of personnel, said it's possible that a few more employees on the layoff list might get other county jobs that recently have become vacant. A few more may qualify to be rehired under a federal employment grant for which the county has applied, he said.

Only about 90 employees who

Seek Nominations For NYC Chapter

MANHATTAN - Nominations will be accepted until Feb. 17 for the Civil Service Employees Assn.'s chapter 010, representing state employees in New York

Chapter nominations committee chairman Irving Goldberg said the committee will meet on that date to select candidates for officers and executive committee delegates from the various work locations.

Suggestions or requests for nomination should include a resume of the candidate's qualifications. They should be mailed to Mr. Goldberg at the chapter office: Room 900C, 80 Centre St., New York City 10013.

The committee met last week to set up guidelines for the election procedures. New York City chapter 010 is the largest single chapter of state employees in the union.

Westchester 860 Mini-Convention Set For March 10

WHITE PLAINS-The Westchester Local 860 of the Civil Service Employees Assn. will hold a mini-convention March 10.

The event will be at the Rye Country Club, 330 Boston Post Road, Rye. Sign-in and a continental breakfast are scheduled for 8 a.m. to 9 a.m.

Regisration costs are \$10 for members, \$20 for non-members. Those wishing to attend are expected to respond by March 1.

BUY U.S. BONDS

received notices had Civil Service "bumping" rights, which enabled them to claim a lower job, bumping the employee there out of work. Another 10 to 12 had civil service rights to claim jobs provisionally held by other em-

Some employees were disgruntled to learn that the lumpsum payment for vacation and "comp" time will be reduced 5 percent and 10 percent to reflect salary reductions.

Lattimer Says Carey Ignoring Agreement

ROCHESTER-About 140 delegates from the Western Region of the Civil Service Employees Assn. met here recently in a closed-door strategy session on stalled contract talks for state workers and layoffs of employees in Monroe

"We've got state employees who haven't had a raise in three years and a governor who's not living up to his negotiating agreements," said Robert L. Lattimer, region president. "We also are looking at layoffs in Erie County and other places."

Restrictions on government employees imposed by the Taylor Law prevented Lattimer from reviewing possible steps workers might take to fight layoffs or press for pay raises, he said.

"These are difficult times for everyone in the public sector," he said, "Perhaps the workers who do the public's business can come up with some alternatives to the problems of services and job cutbacks as well as the impact of cost rises on workers.

Gov. Hugh L. Carey, dealing with a huge budget deficit has backed out of an agreement with state workers for a "substantial" negotiated raise this year, Mr. Lattimer said.

"We have to be cautious about what we say," he said "We are very worried about how we are treated in the media. We are the whipping boy blamed for everything wrong in the state."

Rensselaer Filing

TROY-The Rensselaer County Civil Service Commission has opened filing until Feb. 16 for a March 19 open competitive examination — associate research analyst (exam no. 65-028).

The job pays \$11,502 and requires either a master's degree and one year's experience; or a bachelor's degree and two years' experience, or an equivalent combination of training and experi-

Ontario CSEA Talks Stalled On 3 Issues

ROCHESTER - The Ontario County Civil Service Employees Assn. chapter has announced that talks remain stalled over three major issues—salary, sick leave and health insurance.

County employees have been working without a contract since Jan. 1 and both sides have met twice with a state fact-finder.

The CSEA has proposed a two-

year contract with a 6 percent salary increase each year, while the County has proposed a oneyear contract with a one-time "bonus" of \$200 for most work-

The CSEA also opposes changes the County has suggested in present sick leave and health insurance policies.

HONOR CORTLAND PRESIDENT

Marie Daignault, out-going president of the Cortland County chapter of the Civil Service Employees Assn., was honored recently during a recognition dinner held in her behalf at the Terrace Restaurant in Cortland. Among the more than 150 persons on hand to offer congratulations to the two-term president for her contributions to the county CSEA chapter were Theodore Wenzl, right, the CSEA statewide president, and John Fattaruso, left, incoming chapter president.

President Jimmy Carter Has To Fill Up Cabinet Agencies

By HARRY BERKOWITZ

Even as Jimmy Carter gets used to the Oval Office and Amy gets used to her new school, there are many jobs left for the new President to fill. Herewith, the Leader continues its select list of non-Civil Service jobs President Carter may fill.

Applicants should contact the agency which they are seeking employment with.

(Continued from last week) EXECUTIVE BRANCH Department of Defense Office of the Secretary of Defense

Where Employed

Employee Item No

fense, Level IV. General Counsel, Level IV.

Assistant to the Secretary of Defense (Atomic Energy and Chairman Military Liaison Committee to the Atomic En-Commission (ERDA). ergy Level V.

Deputy Assistant Secretary (Reserve Affairs), Level V. Chief Judge, U.S. Court of Mili-

tary Appeals, \$44,600. 2 Judges, U.S. Court of Military

Appeals, \$44,600. Director, District of Columbia

Naional Guard, GS-15.

Special Notice

The Secretary of Defense Director of Net Assessment, GS-

Office of Director,

Defense Research & Engineering Deputy Director, (Policy and Planning), GS-18.

Many Deputy Assistant Secre taries in various defense divisions, FSO-1, GS-16, 17, 18,

International Security Affairs Principal Assistant to Assistant Secretary of Defense, GS-18.

Special Assistant to Deputy Assistant Secretary (Policy Plans and National Security Council Director, Mutual and Balanced Force Reductions Task Force, GS-16.

Legislative Affairs

Principal Deputy Assistant Sec-(Legislative Affairs), retary GS-18.

Manpower and Reserve Affairs Special Assistant to Deputy Assistant Secretary (Reserve Affairs), GS-17.

Director for Equal Opportunity (Military), GS-16.

Director, Telecommunications and Command and Control Sys. Principal Deputy Director, GS-

Deputy Director (Command and Control), GS-18.

Defense Civil Preparedness Agency

Deputy Director, GS-18. Immediate Office of the Secretary of Defense

Special Assistant to the Secretary of Defense, Level V.

2 Assistants to the Secretary of Defense, GS-15. Assistant to the Secretary and

Deputy Secretary of Defense, Assistant (Personal Security) to

the Secretary of Defense, GS-

Personal Assistant to the Secretary of Defense, GS-14.

2 Private Secretaries to the Secretary of Defense, GS-12.

Private Secretary to the Deputy Secretary of Defense, GS-12. Staff Assistant to the Special Assistant, GS-12.

Private Secretary to the Deputy Secretary of Defense, GS-11.

Private Secretary to Military Assistant to the Secretary, GS-11. Private Secretary to the Special Assistant, GS-10.

Personal and Confidential Assistant to Director of Net Assessment, GS-10.

Personal Secretary to Deputy Secretary of Defense, GS-9. Staff Assistant to the Special

Assistant, GS-9. Private Secretary to Mutual and Balanced Force Reductions

Representative, GS-9. Private Secretary to Director, Net Assessment, GS-7.

Confidential Aide to Secretary of Defense, GS-5.

Office of Defense Adviser to U.S., NATO

Defense Adviser, U.S. Nato (Brussels), \$37,800.

Private Secretary to Defense Adviser to U.S. NATO, GS-9.

Office, Defense Representative, Iran

Representative, Iran, Level V

Confidential Assistant to Defense Representative, Iran, GS-11. Private Secretary to Defense Representative, Iran, GS-8.

Office of the Director Defense Research & Engineering Principal Deputy Director, Level

4 Deputy Director, Level V. Special Assistant to Defense Di-

Government Employees Special

nights to Cap Haitien & Puerto Plata Plus 2 nights at hotel in Miami. Roundtrip air from New York. Transfers, taxes, all meals on ship.

459-1142

dd \$30 for Feb. & Easter departures

rector, Research and Engineer ing, GS-15.

Private Secretaries, GS-8, 11.

Office of Assistant Secretary of Defense Comptroller

Private Secretary to Assistant Secretary of Defense, GS-10. Health Affairs

2 Private Secretaries, GS-9

Installations and Logistics Staff Assistant to Director, Economics Utilization Policy, GS-

Private Secretary to Assistant Secretary of Defense, GS-10. Intelligence

Private Secretary to Assistant Secretary of Defense, GS-10. International Security Affairs Principal Deputy Assistant Secretary of Defense, Level V. Confidential Assistant to Assistand Secretary of Defense, GS-

2 Private Secretaries, GS-10, 9. Legislative Affairs

2 Special Assistants, GS-15.

2 Private Secretaries, GS-10, 9 Personal and Confidential Assistant to the Assistant Secretary of Defense, GS-9.

Manpower and Reserve Affairs Special Assistant for Communications and Communications Liaison, GS-14.

Adjutant General to the Director, D.C. National Guard, GS-

3 Private Secretaries, GS-10, 9. Public Affairs 2 Private Secretaries, GS-10, 9.

General Counsel

Private Secretary to the General Counsel, GS-10.

OASD (Program Analysis And Evaluation)

2 Private Secretaries, GS-10, 8. Director. Telecommunications And Command and Control Sys. Special Assistant to the Director, GS-14.

2 Private Secretaries, GS-9. Office of the Assistant to Secretary of Defense Atomic Energy

Private Secretary to the Assistant to the Secretary of Defense, GS-9.

U.S. Court of Military Appeals 3 Private Secretaries to Judges,

Interdepartmental Programs Staff Assistant, GS-13.

2 Private Secretaries (Interdepartmental Activities), GS-12,

Defense Advanced Research Projects Agency

Director, Level V. Private Secretary to Director. GS-9.

Office Assistant Secretary Of Defense

Program Analysis & Evaluation 9 Operations Research Analysts, GS-14, 15.

Dept. of The Army Office, General Council General Counsel, Level V.

Principal Deputy General Counsel, GS-18. Office, Assistant Secretary of the Army (Installations & Logistics)

Principal Deputy Assistant Secretary of the Army, GS-18. Office, Assistant Secretary of the Army (Manpower & Reserve

Affairs Principal Deputy Assistant Secretary of the Army, GS-18.

Office, Assistant Secretary of the Army (Installations & Logistics) Deputy for Installations and Housing, GS-17.

Office, Chief of Legislative Liaison

Special Assistant to the Chief of Legislative Liaison Affairs, GS-

(Continued on Page 11)

WHITE PLAINS—The Westchester Community College Institute for Local Government is now accepting applications from eligible public employees and officials in Westchester for four tuition-free courses in management training and other job-related skills.

Courses planned for the spring 1977 semester include "Fundamentals of Budgeting," which provides a basic understanding of all aspects of budgeting; "Concepts of Local Government Administration," which focuses on modern principles of administration of local governments, including political theory and structure; "Fundamentals of Supervision," which concentrates on establishing good employee relationships and efficient work management and "Governmental Accounting," which outlines governmental accounting principles and practices.

According to Elaine Klein, associate dean of humanities and behavioral and social sciences, and director of the institute for Local Government, all of the

Stenographer

Physician's Assistant

Veterinarian Trainee

Secretaries, Options I, II, III

courses are taught by experts in the field as well as members of the college faculty. Local officials will join the faculty in teaching the "Concepts of Local Administration" Government course. In addition, a four-session workshop is planned for March on Equal Employment Opportunity/Affirmative Action and will be conducted by Louis Jones, affirmative action coordinator for Westchester County.

This spring, for the first time, the college will award three continuing education credits for each successfully completed course, and New York State will award successful students a special cer-

Courses are scheduled to begin in March and will meet one day each week from 4 to 6 p.m. to minimize interference with public employees' work schedules.

For more information on the courses, eligibility, registration and the Institute contact Muriel Neiman, Office of Community Services, Westchester Community College, 946-1616, ext. 222.

Middle County CSEA Turns Back Teachers' Challenge

MIDDLE COUNTY-The Civil Service Employees Assn.'s dominance of Long Island's non-instructional school employees remained secure as the New York State United Teachers (NYSUT) failed in a recent challenge election

at the Middle County School district.

With more than 70 percent of the buildings and grounds employees voting, the CSEA won the election with a plurality of 50 percent at the Jan. 20 election.

The Middle County drive was the first by NYSUT for nonteaching members on Long Island, since it broke ranks with the United Federation of Teachers and vowed to build an independent power base to challenge Albert Shanker's control of teacher unions in New York.

"We proved to the teachers that the CSEA will continue to be the only union that understands and knows how to represent non-instructional emplovees," said Walter Weeks, president of the Suffolk Education Local of the CSEA.

"Sweet Victory"

"This was a very sweet victory indeed," said Irwin Sharfeld, the CSEA field representative. "The local teachers association had secretly voted to exclude these employees from their organization even if NYSUT had won. In other words, our members were not good enough to belong to the local teachers organization, but were good enough to contribute their money to the teacher's parent organization. And the teachers would have continued to report custodians to management while laughing up their sleeves," Mr. Sharfeld

NY-5-04

428

Mr. Sharfeld and Long Island regional organizer Pat Morano worked closely with Frank Consiglio, president of the Middle County CSEA unit, Mike DeTuro, vice-president; Althea Tizzard, secretary, and Lee Dugay, treasurer, in turning back the

WA-0-07 School District Pact Recommended

A Public Employment Relations Board fact-finder has recommended a two-year agreement with a 3 percent salary increase the first year for special education aides in the Carle Place School District, Nassau County.

Clara H. Friedman, of New York City, was the fact-finder named by the PERB in a con-

REVIEW NO. HEMPSTEAD CONTRACT

North Hempstead Town Supervisor Michael J. Tully, Jr. and Civil Service Employees Assn. unit president Edward Ochenkoski, right, review the recently negotiated contract adopted by the North Hempstead unit membership. The contract provides for base pay increases in 1977 and 1978 and two productivity cash bonuses in 1977.

SHORT TAKES

BALANCE SUNSHINE AND PRIVACY LAWS

The first open meeting of the State Tax Commission under the new "sunshine law," which became effective Jan. 1, 1977, was on Jan. 18, 1977. The Commission seeks to balance the double mandate of the "sunshine law" and the "privacy law" by having at least two meetings a month. In the future, the second Tuesday of each month will be an open meeting and the fourth Tuesday will be an executive meeting. The executive meetings will address themselves to particular cases which are protected by the secrecy provisions of the Tax Law. Because of the volume of these cases there may have to be more than one executive meeting a month.

PROFESSIONAL STRIKEBREAKERS PROHIBITED

The New York State Assembly approved legislation to prohibit the use of professional strikebreakers during industrial controversies. The vote was 118 to 20. The bill, A. 140, introduced by Assembly Labor Committee Chairman Seymour Posner (D-Bronx), allows state courts to issue injunctions against employers' use of professional strikebreakers, who are defined as persons who "customarily and repeatedly offer themselves during labor disputes as new employees to replace those involved in the disputes." Current law allows employers to hire professional strikebreakers during disputes under the guise of "economic replacements."

STATE LEGISLATURE CONTROLS WELFARE

According to New York Attorney General Louis J. Lefkowitz, the State Legislature has been given the sole power to control the welfare system. It appears that the aid, care and support of the needy is a matter of state concern and as such is not a matter relating to a local government's "property, affairs or government." Thus, it appears that a local government has, therefore, no power to adopt local laws in regard to the public welfare system. It is clear, therefore, that State law and rules and regulations of the Department of Social Services are controlling over local social services officials and that local government bodies have no power to direct such local social services officials to take actions which are inconsistent with state mandates (State Board of Social Welfare v. City of Newburgh, 28 Misc 2d 539 (1961). Local commissioners of social services are compelled to follow State law and the rules and regulations of the Department of Social Services and may not follow the directions of local government bodies or officials when such directions would cause them to take a course of action which is inconsistent with or contrary to state mandates.

tract dispute between the school district and the Carle Place Teachers Assn. representing the special education aides.

Dr. Friedman recommended a 4 percent increase in the second year, 1977-78. Aides presently receive \$3.75 an hour.

Federal Job Calendar

Detailed announcements and applications may be obtained by visiting the federal job information center of the U.S. Civil Service Commission, New York City Region, at 26 Federal Plaza, Manhattan; 271 Cadman Plaza East, Brooklyn; 590 Grand Concourse, Bronx; or 90-04 161st Street, Jamaica, Queens.

Applications for the following positions will be accepted until further notice, unless a closing date is specified. Jobs are in various federal agencies throughout the country.

Agriculture

uP. Ionici	410	
Title Food Inspector	Salary Grade GS-5 GS-5, 7	Exam No. CH-6-05 CH-0-02
Engineering And	Scientific	
Related Professions Meteorological Technician Life Sciences	GS-6, 7, 9	424 NY-8-43 421
Genera	al	
Correction Officer Freight Rate Specialists Mid-Level Positions Senior Level Positions Technical Assistant	GS-7, 9 GS-9 to 12 GS-13-15	431 WA-6-13 NY-5-13 408 NY-5-07
Stenography A	nd Typing	

NY-1-18 Medical Autopsy Assistant GS-3 or 4 NY-5-10 Careers In Therapy Dental Hygienist, Dental Lab Technician WA-8-03 NY-5-09 GS-6 to 9 GS-5, 7 Licensed Practical Nurse GS-3, 4, 5 NY-5-06 Medical Machine Technician NY-3-02 GS-5, 6 Medical Radiology Technician GS-5, 6 NY-0-25 GS-5, 6, 7 Medical Technician NY-3-01 Medical Technologist GS-5 to 11 NY-6-03 Nurses GS-5 to 12

Military

GS-5, 7

GS-5, 7

Air Reserve Technician (Administrative Clerical/Technical) AT-0-59

Social And Education

		ectional Tr	eatment GS-9	to 12	426
Specialist Psychologist Professional	Careers for	Librarians	GS-11	ALCOHOL: UNIVERSITY OF THE PARTY OF THE PART	WA-9-13 422

Civil Service Don't Repeat This! EADE

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Friday by

LEADER PUBLICATIONS, INC. Publishing 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

Kenneth Schept Associate Editor

Jane Bernstein Features Editor

N. H. Mager, Business Manager

Advertising Representatives: 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: \$5.30 to members of the Civil Service Employees Association. \$9.00 to non-members.

FRIDAY, FEBRUARY 4, 1977

An Ire Raiser

EVERYBODY is entitled to make a buck. In fact, one should get a good feeling from seeing others doing well.

But when the others include Assembly aides like Joseph F. Crangle, of Buffalo, who will receive a 4 percent increase over his last year's salary of \$44,505; or Michael Del Guidice, of Syosset, whose salary will also be over \$45 thousand, up \$2 thousand from last year, one begins to feel a little

Not that these two men should be singled out. Other legislative aides received salary increases, and reportedly the Governor has distributed more than \$50 thousand in raises to his staff.

Perhaps, all these people work hard. But so do the state's other public employees. Perhaps all these people deserved their pay hikes. But then . . .

The state's other public employees have been patient with the government's plea that there is no money to be had. When money is obviously located, but not shared, one begins to wonder.

It's not a good feeling to watch others stepping out for dinner when one can't afford to put food on the table (K.A.S.)

Short Shift Again

WE wish we understood better the thinking behind the recent Mental Hygiene task force recommendation to let its large institutions "run down" to the lowest possible number of patients over the next five years, and to transfer the department's functions and resources to the county level.

For despite the lessons to be learned from California's misadventure into Mental Hygiene deinstitutionalization, New York continues to plow ahead with plans to reduce the state's involvement in mental health care. In this regard, Governor Carey has continued a policy begun in the Rockefeller Administration and continued by Governor Wilson.

The current state Mental Hygiene system may be gargantuan and difficult to control, but at least there is a method to its madness. We fear that the state's shirking of a painful duty may eventually lead to the kind of scandals that rocked the nursing industry as Mental Hygiene care in this state is reduced to a part-time interest and pastime

It strikes us that the the policy of decentralization at any cost is sheer buckpassing . . . a short shift where farseeing vision is needed. (M.O.B.)

Dress Right, Sir

FORTUNATELY for President Jimmy Carter, his election did not depend upon the approval of the Fashion Foundation of America, which left him off its "best dressed" list because he dresses too casually.

Everyone should realize that Presidents and First Ladies with personal flair and style can set fashions; and, conversely, that the voting public would not elect someone who was outrageously out of line with current fashion.

Imagine what the Fashion hierarchy's reaction was, in the early years of this century, when one of the First Ladies stopped wearing a bustle (without prior approval from the Fashion Foundation).

Democratic Assembly leadership team appointed by Speaker Stanley Steingut. The general outlines of the Governor's program, calling for fiscal austerity at both the state and local government levels, pinch the most sensitive nerves of traditional Democratic policies and pro-

Proposed cuts in welfare and Medicaid services trouble Democratic legislators from poor and ghetto districts. Recommendations for revisions of formulas of state aid to education upset Democratic legislators from both urban and suburban areas. What looms ahead, in light of fiscal austerity, is very little by way of goodies that legislators can bring home to their constituents. The only bright spot on the horizon for the legislators is the Governor's plan for certain tax

New Majority Leader

The heavy burden of pushing the Governor's program through the Assembly will rest in the first instance on the shoulders of Assembly Majority Leader Stanley Fink, who is serving his first year as Majority Leader. He has been a member of the Assembly since 1969 and went up quickly in the ranks because of his diligence as a legislator and his ability to get along with his colleggues

A graduate of Brooklyn College and New York University Law School, and a veteran who served as a lieutenant in the Air Force Judge Advocate General's office, Assemblyman Fink established a fine legislative record as a member and then chairman of the important Assembly Committee

Although he is a member of the regular Democratic organization, his liberal instincts permitted him to bridge the gap between the Democratic regular and reform delegations. Consequently, he is trusted and respected by all factions of the Democratic delegation. This puts him in a good position to dampen the flames which frequently break out among the different elements that make up the Democratic delegation.

Nassau County Assemblyman Arthur J. Kremer, who became chairman of the Ways and Means Committee, will be out in front in the controversy that will rage about the Governor's proposed budget. As chairman of Ways and Means, he will be the focus of the State Conference of Mayors, the Association of Towns, and the Association of School Boards, as well as other experienced lobby groups who will be mobilizing to get as much out of the state budget as they possibly can.

Experienced Chairmen

A particularly interesting problem that confronts Assemblyman Kremer is the fact that three school districts in his Assembly District are faced with the prospect of cuts in state education funds under the budget as submitted by the Governor.

A graduate of New York University and Brooklyn Law School, Assemblyman Kremer will bring to his new responsibilities special knowledge about local government problems, since he served for a number of years as Corporation Counsel of the City of Long Beach and as a member of the Long Beach Urban Re-

(Continued on Page 7)

1 - 1 - 1 - 1 - 1

Mr. Gaba is a member of the New York Bar and Chairman of the Nassau County Bar Association Labor Law Committee.

No-Reprisal Clause Protects "Anyone"

A PROFESSIONAL EMPLOYEE of a school district was absent from her position for 12 days without permission. During this same 12-day period, the Teachers' Association of that district was on strike. The employee refused to cross the picket line. The absent employee was not a teacher and was, therefore, not a member of the bargaining unit covered by the teachers' contract.

The employee was discharged by the district and the Teachers' Association filed a grievance under its contract based upon the following language:

"The (district) . . . agrees it will not engage in any acts of reprisal against anyone because of their participation in the job action of Sept. 4 through 19, 1975." (emphasis added)

The contract also contained a valid grievance and arbitration

The district moved in Supreme Court to stay the arbitration, which application was denied. On appeal to the Appellate Division, Third Department, the district argued that the provisional employee was not a member of the Teachers' bargaining unit, and that there was no intention to cover her with the benefits of the "no reprisal" clause of the collective bargaining agreement. One judge dissented and agreed with that position. The majority, however, affirmed the lower court's dismissal of the application to stay the arbitration.

The court said:

THE WITTER STREET AS WILLIAMS WILLIAMS

"The fact that the employee involved is not a member of the bargaining unit is immaterial. Respondent maintains that the 'No-Reprisal Clause' provides that petitioner will not engage in any acts of reprisal against 'anyone' because of their participation in the job action. Given the definition of an arbitrable grievance in the agreement as including 'the interpretation or meaning of any of the provisions of this agreement' it is clear that the present controversy revolves around the meaning of the 'No Reprisal Clause.'

In the Matter of South Colonie Central School District v. Patrick Long, as President, South Colonie Teachers' Association, 389 N.Y.S. 2d 448.

A POLICE OFFICER in New York City was brought up on charges of misconduct based upon a series of events which involved giving a ride to two females from Central Park to Tavern on the Green, a restaurant at the edge of Central Park According to the charges, the officer entered the restaurant for no valid purpose; failed to notify the radio dispatcher of unauthorized personnel in his car; sat at a table in the cocktail lounge with five females while in uniform; refused to leave the premises without just cause after being asked by the assistant manager of the restaurant to leave the premises; failed to obey promptly an order of a superior officer, and committed certain other acts of insubordination.

After a review of all the evidence, the Trial Commissioner found the patrolman guilty of all specifications, except one. The Police Commissioner accepted and approved

> (Continued on Page 7) 12-641 16 33-00

What's Your Opinion

By PAMELA CRAIG

QUESTION

Do you think that the merit system could be improved upon?

THE PLACE

New York Psychiatric Institute, Manhattan

OPINIONS

Amanda Perez, secretary to director of adminis-

tration: "Yes, I do. I speak from my own experience. There are those who are good at exam taking and those who are not. As a result, a person who is performing a job, reliably and efficently, yet is unable to pass an exam, will not be afforded the permanent status. Yet a person can walk off the street, take an exam, pass it and take the job that another has al-

ready been doing for years. What does the exam prove? I feel what really counts in situations like that is to allow the supervisor to have in-put into the decision-making process. There should be more protection for that kind of worker."

Betty Cooper, stenographer: "Yes, I feel it could

be improved. I know cases where people come in without skills or qualifications, yet they receive promotions. Often their bosses help them out, because the employees are politically appointed. I feel they should let the people who are qualified and who have taken the tests get the positions when they become vacant. You can be hired for a line without taking

the exam and if the list is not canvassed, then the Merit System is circumvented. If they are going to use the system, then they should strictly adhere to its principles."

Eddie Germann, carpenter: "I feel the Merit System is basically the fairest system to hire from. If the system didn't exist, the positions would probably be filled by inexperienced political appointees. In this respect, I don't believe you should have to wait for years in between increments. If a person is working on the job and performing it well, he or she should be able to receive an increment

or raise. It would give the workers a boost of morale and would make them try harder to do good work. It's an incentive to improve the Wanita Battle, secretary to director of institute:

"Yes. If you are hired for a certain position and you do it satisfactorily, your employer or individual department head knows best whether you are indeed ready for a promotion. When a job opens in the office, you should have the right to move on to the next level, assuming you pass the probationary period. You should be entitled to automatic advances.

The exam principle seems fair, yet it also works against the bulk of the employees because they can't pass the exam which is often not relevant to the work done anyway."

Marvin Nalick, medical photographer: "The Merit

System needs a tremendous amount of improvement. As it stands now, politics play an important role in the final selection. If they are going to use the tests as criteria, then they should follow the system. Discouragement is often used to bypass people. It's very easy to talk to an employee in the interview, find out what they don't like and then tell them

that is what they will have to do. Many hopeful people in line for certain jobs decide not to take the promotion or the job because of discouragement in the interview."

David Aureliano, stores clerk: "Yes, I feel that

the civil service system could be improved upon. A huge percentage of husbands and wives of civil servants work because otherwise there isn't enough money to feed, house and clothe their families. A way to remedy this is to make the testing more equitable for those who have difficulty passing exams, yet are productive, sincere workers. Then it would be possible to be

promoted to a higher rate of pay."

RETIREMENT **NEWS & FACTS**

By A. L. PETERS

Option 1 Was Chosen Most Times

Analysis of the retirements approved by the New York City Retirement System indicates that 400 retired under Option 1; 68 under option 2; 109 under option 3; 85 under option 4; 13 under option 4/2 and 43 under option 4/3.

Items 443 through 448 indicated "approval of cancellation of unclaimed checks for payment of benefits under the New York City Employees Retirement System and recrediting the same to proper funds in accordance with Rule 90." The Board continued to refuse to release the names of those who did not claim their checks on the ground that "it would require too much clerical work." The monies thus went into the general treasury of the fund.

What can the senior citizen expect from the Carter Administration? At this point, a sympathetic handling of current problems with special oversight by Lillian Carter, the 78-year-old mother of the President, and Rosalynn Carter, the President's

If campaign promises are an indication, there should be substantial improvement in health care available, leading to a national health insurance program.

(Continued from Page 6)

all of the recommendations of the Trial Commissioner. All of this resulted in a dismissal from the force.

The Appellate Division, Second Department, reviewed the evidence adduced at the disciplinary hearing and found that there was ample evidence to support the findings of guilt. The court also held that the Police Commissioner was justified under the law in reviewing the police officer's prior record before imposing a penalty.

In this case, the police officer's prior record showed three citations for excellent police duty and one citation for meritorious police duty. The record, however, was also replete with instances of insubordination and poor attitudes towards fellow officers and superiors, sometimes in the presence of civilians. The majority of the court agreed that the police officer had been unable to adapt to the strict discipline required of court also noted that the officer duty injuries and illnesses for

Civil Service Law & You

policemen, especially with regard to the command system of the Police Department. The was on leave for "non-line-ofabout 20 percent of his possible working days on the force." Taking all of these matters into consideration, the majority found that the dismissal was not so disproportionate to the offense, in the light of all the circumstances, as to be shocking to

LETTERS POLICY

Letters to the Editor should be less than 200 words. The Leader reserves the right to or condense sections of letters that exceed the maximum length. Meaning or intent of a letter is never changed. Lengthy letters that cannot be edited to a reasonable length are not used unless their viewpoint is so unique that, in The Leader's judgment, an exception should be made. All letters must be signed and bear the writer's address and telephone number. Names will be withheld upon request.

of the City of New York, 389 N.Y.S. 2d 373. Don't Repeat This!

one's sense of fairness. In the

Matter of John A. Bal, Jr. v.

Murphy, Police Commissioner of

(Continued from Page 6) newal Agency.

Kremer's position as chairman of Ways and Means should prove to be a boon to civil service employees. In years past, he was counsel to the Civil Service Employees Assn. and to the Police Benevolent Association. In view of his experience with the needs of the civil service employees, he will bring to the budget process understanding and sympathy for the civil service employees and the Merit System.

Another member of the new Assembly leadership team who will be in the midst of many controversial issues is Queens Assemblyman Arthur J. Cooperman. who became this year chairman of the Assembly Judiciary Com-

The principal issues before this committee will revolve about issues of court reform. Problems before the committee range from administration of the judicial system to problems about the method of selecting judges. Underlying the basic court reform proposals are highly sensitive political issues, since they involve abandonment of the traditional method of electing judges in favor of their appointment by the Governor, subject to approval by a judicial screening panel.

graduate of both New York University and its law school, and he has had broad experience as a trial attorney, which gives him special insights into the strengths and weaknesses of the judicial system.

Fink, Kremer and Cooperman, together with other members of the Assembly leadership machine, will play critical roles in managing and steering the Governor's programs through the Legislature.

LETTERS TO

Change Needed

Editor, The Leader:

The County of Orange, which has set itself up as a dictatorship, needs a change of Legislature. After 70 years of GOP rule, there's got to be a change.

It is the Legislature that has to be blamed for the walkout of the County's Civil Service Employees Assn. workers last March.

Democracy requires a two-party system, which has not operated in Orange County. If we do not get men in the Legislature to work for the people, we will soon be in the same financial situation as New York City. The CSEA has got to do something about it.

> John M. Van Duzer Middletown

Laud End Of Me Too

Editor, The Leader:

The Uniformed Fire Officers Assn. was delighted with the re-

SAVE A WATT

cent PERB ruling striking down the "me too" clauses in city contracts.

Over the years the fire officers have led the way in negotiating and concluding contracts. Other uniformed groups obtained parity with us during the previous administration.

In the last 13 months, 13 firefighters and fire officers were killed in the line of duty while one street patrolman died protecting the people. Twelve of our heroic dead were under 46 years of age.

714 members of the New York Fire Department lost their lives in the performance of duty and since 1854, 262 street police were killed in the line of duty. Over these years police personnel was 21/6 times greater than fire. Department of Personnel statistics show citywide employees with 35 injuries per million man hours worked; street police 47, while NYC firefighters sustained 255.

When you consider the hazardous nature of firefighting in mands and workload since the budget cuts, we intend at the conclusion of this no cost contract to include in our demands -"hazardous duty pay."

The PERB decision will improve our bargaining position based on the hazardous work performed. In recognition of this dedication we expect public support to restore firefighters to the number one position maintained prior to the Lindsay Administration.

> **Ed Jennings** Officers Assn.

List Established

ALBANY-An associate systems planner (gas) eligible list, resulting from open competitive exam 24-460, was established Jan. 14 by the State Civil Service Department. The list con-

BUY BONDS!

CSEA STRENGTH IN UNITY MEMBERSHIP DRIVE

EXTENDED TO APRIL 1, 1977

Never in the history of our union has it been so vital to stick together — grow together and share the load to keep us strong. In these tough times, the greater the percentage of membership of any county unit or chapter, the greater the strength at the bargaining table. The greater the percentage of state employees belonging to CSEA, the greater the strength of the state bargaining units.

Therefore, we are offering members in good standing a cash incentive to recruit new members. There is no limit to the number of new members you may sign up. And while the cash incentive is nice to receive, the most important factor is the strength you will be helping to build for you and your fellow worker.

ONE (Member) WILL GET YOU FIVE (\$5)

For each new member you sign up between now and April 1, 1977, CSEA will award you \$5.00. After you have signed up the new member he must be on the payroll for four bi-weekly pay periods or the equivalent thereof.

CHAPTER OR UNIT PRESIDENT HAS CONVENIENT SIGN-UP CARDS

Ready to go? See your Chapter or Unit president for special sign-up cards which have a place to record all the necessary information. Send your cards in as soon as you sign up a new member — and we'll credit your account with \$5.00 for each member signed up.

We'll keep your account up to date and will return to you, in writing, a receipt for each new member you've signed up. In approximately 8-12 weeks you will receive your cash payoff.

New members must work in a unit of government represented by CSEA. So we urge you CSEA members — go to it — start signing up non-members for cash in your pocket and security in your future.

NON-MEMBERS SHOULD HELP SHARE THE LOAD

If you're a non-member, we ask you to think of this: sharing the load in these tough times is important. Legally, we represent you — at the bargaining table — and even in processing grievances. And we need your support — morally and financially — to fight the battles ahead. Our dues are most reasonable for the services provided...services which benefit you in many ways.

So help us share the load by signing up with us.

CSEA — the most powerful force in New York State working for public employees.

List Proposed Legislation

(Continued from Page 1)
tors with the most cogent arguments and most educated presentations on behalf of public employees," Mr. Ryan said. "We hope that the regional political action chairmen will distribute the information to key CSEA members in their areas, so that we can get the widest involvement possible on the part of our members."

Another strategy adopted by the political action committee in its attempt to make the union's political action efforts more effective, is the establishment of "key contact" people in each region. These people would get in touch with the state legislators from their area in the summer months or at other times when the lawmakers are in their home districts. The regional political action chairmen will select the "key contact" people.

"We want the legislators to know that CSEA members are knowledgeable and interested in the workings of both legislation and politics," Mr. Ryan said. "We want them to know that we are prepared to lobby effectively all year round, both in Albany and throughout the state—and that we are prepared to help those who help us."

In other action, political action committee chairman Martin Langer also is notifying the four statewide CSEA bargaining committees that legislative action will be deferred until the fact-finding report has been issued concerning the contract dispute between the state and the 140,000 state workers represented by the CSEA.

"We will await the advice of the four CSEA statewide bargaining teams before we go to the legislators with our lobbying program on the contracts," Mr. Langer said. "We don't know yet whether either or both sides will accept the report. If either side

Governor's Staff

(Continued from Page 1) erns collective bargaining for public employees in New York State.

The CSEA says the state's offer for the coming fiscal year is inadequate, "and since the Governor imposed a wage freeze on most employees but found money to reward his own staff this year, it's difficult to separate fact from fiction whenever the State talks about its fiscal condition, which is part of the reason the CSEA feels an impartial factfinding panel should look at all available evidence of both the need for salary increases and the State's ability to pay those increases."

Mall Survey: Top 10 Stores

ALBANY—Results of a survey to determine employee preferences of retail stores for the Empire State Plaza have been presented to the State Office of General Services.

The survey, conducted by the Civil Service Employees Assn.'s Capital Region IV, show the 10 preferred stores to be: a clothing store, pharmacy, grocery store, banking facility, gift shop, book store, beauty shop, dry cleaning outlet, record store and barber shop.

rejects it, we will have to go through a joint legislative hearing, and of course we don't know yet who will comprise the legislative committee. And finally, only the bargaining teams themselves can tell us the goals and priorities of their contracts they will eventually accept."

The union's top-priority bills for the 1977 legislative session have been brought to the legislators for possible sponsorship, and are currently being printed and numbered. A report on them will appear in the Leader shortly.

Names Nominating Group .

SYRACUSE—Richard Bersani, acting president of the Syracuse chapter, Civil Service Employees Assn., recently announced the nominating committee for chapter officers.

Syracuse CSEA Chapter

Chairman of the committee, representing the more than 1,600 chapter members, is Wil-

liam Barrington, Division of Employment.

Teamster Pension Heads Busted

WESTBURY—The head of Teamster Local 806 on Long Island was accused Jan. 21 in Federal District Court in Brooklyn of having taken \$1 million as a fee for his services to the union's welfare and pension funds.

The charges were filed by the United States Department of Labor as the first action in the department's two-year investigation of the International Brotherhood of Teamsters and the pension reform law.

The suit named George Snyder of Queens Village as paying himself at least \$1 million for his services as a trustee of union funds which was "far in excess of any reasonable compensation

for any services actually rendered."

On Jan. 25, the Department of Labor moved for a temporary injunction to prevent further pay-

Full Employment
Is The Key
To Prosperity.
Buy U.S. Made Products

ment to Mr. Snyder from the union's welfare or pension funds.

The Federal action also named 12 past and present trustees of the welfare and pension funds of using pension money to redecorate the Melville Teamster head-quarters. The suit asked for the appointment of a receiver to take custody of the three welfare, pension and annuity funds and for the ouster of the 13 past and present trustees including Mr. Snyder.

Teamster Local 806 moved to Melville from New York City two years ago. Other committee persons include: Catherine Butler, Department of Health; William Gutowski, State Insurance Fund; Pauline Leigh and Richard Sikorski, Department of Transportation; Fred Koslowski, Department of Taxation; Veronica Morgan, Division of Parole, and Raymond Moran, Department of Labor.

Select Carefully

Syracuse chapter members this spring elect a president, first, second and third vice-presidents, secretary, treasurer and department representatives.

Mr. Bersani cautioned all members to make every effort to select officers who will be dedicated to the needs of state employees through the Civil Service Employees Assn.

The Legislative Chairmen

Got An Issue To Oppose Or To Support?

If you wish to support or oppose a bill, write or telephone the bill's sponsor, or contact the legislative committee that has been given the proposal to consider. Here is a list of this year's committee leaders, including their office and telephone numbers:

ASSEMBLY

AGING: Thomas Fortune, Room 626, Legislative Office Building, 472-3070

AGRICULTURE: I. William Bianchi, Room 622, Legislative Office Building, 472-3060.

BANKS: George A. Cincotta, Room 941, Legislative Office Building, 472-6650.

CHILD CARE: Howard L. Lasher, Room 422, Legislative Office Building, 472-3450.

CITIES: John C. Dearie, Room 712, Legislative Office Building, 472-2750.

CODES: Richard Gottfried, Room 658, Legislative Office Building, 472-2790.

COMMERCE, INDUSTRY AND ECONOMIC DEVELOPMENT: Saul Weprin, Room 713, Legislative Office Building, 472-2710.

CONSUMER AFFAIRS AND PRO-TECTION: Harvey L. Strelzin, Room 845, Legislative Office Building, 472-3800.

CORPORATIONS, AUTHORITIES AND COMMISSIONS: Irwin J. Landes, Room 621, Legislative Office Building, 472-3050.

EDUCATION: Leonard P. Stavisky, Room 836, Legislative Office Building, 472-3550:

ELECTION LAW: Woodrow Lewis, Room 842, Legislative Office Building, 472-7471.

ENVIRONMENTAL CONSERVA-TION: G. Oliver Koppell, Room 62, Legislative Office Building, 472-3040.

ETHICS AND GUIDANCE: Edward Griffith, Room 847, Legislative Office Building, 472-3810.

GOVERNMENTAL EMPLOYES: Stephen R. Greco, Room 943, Legislative Office Building, 472-3202.

GOVERNMENTAL OPERATIONS: Vincent F. Nicolosi, Room 841, Legislative Office Building, 472-7840. HEALTH: Alan G. Hevesi, Room 717, Legislative Office Building, 472-2740.

HIGHER EDUCATION: Melvin H. Miller, Room 824, Legislative Office Building, 472-2000.

HOUSING: Edward H. Lehner, Room 716, Legislative Office Building, 472-2760. INSURANCE: Leonard Silverman,

Room 627, Legislative Office Building, 472-4210. JUDICIARY: Arthur J. Cooperman,

Room 844, Legislative Office Building 472-3790.

LABOR: Seymour Posner, Room 441, Capitol, 472-8464.

LOCAL GOVERNMENTS: James W. McCabe, Room 526, Legislative Office Building, 472-2050.

MENTAL HEALTH: Elizabeth A. Connelly, Room 741, Legislative Office Building, 472-2570.

REAL PROPERTY TAXATION: Peter G. Mirto, Room 822, Legislative Office Building, 472-3740.

RULES: Stanley Steingut, Room 930, Legislative Office Building, and Room 349, Capitol, 472-6151 and 472-7683.

SOCIAL SERVICES: George W. Miller, Room 424, Legislative Office Building, 472-2510.

TRANSPORTATION: Thomas R. Frey, Room 522, Legislative Office Building, 472-2040.

WAYS AND MEANS: Arthur J. Kremer, Room 923, Legislative Office Building, 472-6580.

SENATE

AGRICULTURE: Edwyn E. Mason, Room 413, Capitol, 472-3461.

BANKS: Jay P. Rolison, Room 512, Legislative Office Building, 472-6732. CITIES: John E. Flynn, Room 307, Capitol, 472-7460.

CIVIL SERVICE AND PENSIONS: Richard Schermerhorn, Room 814, Legislative Office Building, 472-7877. CODES: H. Douglas Barclay, Room

609, Legislative Office Building, 472-2106.

COMMERCE AND ECONOMIC DE-

VELOPMENT: Martin J. Knorr, Room 905, Legislative Office Building, 472-6100.

CONSERVATION AND RECREA-

TION: Bernard C. Smith, Room 409, Legislative Office Building, 472-2167. CORPORATIONS, AUTHORITIES

AND PUBLIC UTILITIES: James T. McFarland, Room 903, Legislative Office Building, 472-6081.

CRIME AND CORRECTION: Ralph J. Marino, Room 412, Legislative Office Building, 472-2407.

EDUCATION: James H. Donovan, Room 806, Legislative Office Building, 472-2576.

ELECTIONS: John D. Calandra, Room 504, Capitol, 472-5332.

ETHICS: William T. Conklin, Room 330, Capitol, 472-3440.

FINANCE: John J. Marchi, Room 913, Legislative Office Building, 472-6165.

HEALTH: Tarky Lombardi, Room 612, Legislative Office Building, 472-2115.

HIGHER EDUCATION: Ronald B. Stafford, Room 502, Capitol, 472-7890.

HOUSING AND COMMUNITY DE-VELOPMENT: Caesar Trunzo, Room 848 Legislative Office Building, 472-2057.

INSURANCE: John R. Dunne, Room 710, Legislative Office Building, 472-2034.

JUDICIARY: Bernard G. Gordon, Room 708, Legislative Office Building, 472-2026.

LABOR: Norman J. Levy, Room 812, Legislative Office Building, 472-2397.

LOCAL GOVERNMENT: Jess J. Present, Room 509, Legislative Office Building, 472-2567.

MENTAL HYGIENE AND ADDIC-TION CONTROL: Frank Padavan, Room 803, Legislative Office Building, 472-2527.

RULES: Warren M. Anderson, Room 910, Legislative Office Building, and 336, Capitol, 472-7254.

SOCIAL SERVICES: William T. Smith, Room 946, Legislative Office Building, 472-8023.

TAXATION AND GOVERNMENT OPERATIONS: Roy M. Goodman, Room 310, Legislative Office Building,

TRANSPORTATION: John D. Caemmerer, Room 811, Legislative Office Building, 472-3333.

FOR GROUP SALES ONLY CALL: (212) 796-3074

CHARGIT: Major credit cards (212) 239-7177 LVIN THEATRE 52nd Street West of Broadway - 757-8646

State And County Eligible Lists

EXAM 35-579
ASSOC BUDGETING ANALYST OPTION A Test Held Nov. 1, 1975
List Est. Jan. 11, 1977

1 Johns William M Albany
2 Davison Robert Waterford
3 Moore Paul A Schenectady
4 Silverstein S I Albany
5 Kerwin Dennis J Albany
6 Jaffe Ellis Albany
7 Humhprey B A Scotia
8 Cardwell Gary L Albany
9 Dubay Marilyn A Castletn Hud.
10 Ellis Hugh Albany
11 Kowalski C J Albany
12 Purcell James F Albany
13 Klemczyk John A Rensselaer
14 McHale Michael Albany
15 Stone Henry B Schenectady
16 Herbert Kerry B Albany
17 Solis William M E Chatham
18 Vanepps Raymond Albany
19 Gates Charles A Elnora
20 Dawson Edward S Elnora
21 Plescia James J Carmel Test Held Nov. 1, 1975

21 Plescia James J Carmel
22 Bennett Richard Albany70.6
23 Styc Kenneth G Albany70.2
OPTION B
1 Walter Francis Schenectady87.7
2 Elmendorf P H Saratoga Spg86.4
4 McNamara John S Albany 86.1
5 Barth Michael G Albany85.3
6 McCarthy M J Schenectady84.9
7 Rosenberg E F Albany84.7
8 Jones Douglas R Albany84.5
9 Markowitz A A Loudonville83.8
11 Landa Hazel H Conserville 82.6
12 Baez Joseph A Kew Gardens82.1
13 Ksenich Roger A Albany81.2
14 Childs Gregory Rensselaer80.8
15 Goldman Alvin H Elsmere80.5
17 Davis Walter I Schenectedy 79.6
18 Scott Michael J Latham79.5
19 Davis Charles Troy
20 Righi Barry J Elnora78.7
21 Rampolia M A Latham78.7
22 Phillips John L Albany
24 Andrian Richard NYC 78.6
25 Mandell Horace NYC78.4
26 Meierhoffer J C Albany78.3
27 Rennells Duane Albany78.2
28 Galinsky Harris Schenectady77.6
30 Noble John W Amsterdam 77.3
31 Cheles Barbara Albany
32 Berry John E Albany77.0
33 Cafarelli R C Eloora76.9
34 Taylor Warren S Schenectady76.5
36 Rinaldi K Larbam 76.3
37 Freestone Julie Voorheesvil76.1
38 Jordan John M Albany76.0
39 Marshall Joseph Elnora75.8
40 Miller Kenneth Albany75.5
41 Philips David A Albany
43 Pullen Irene H Flushing 75.1
43A McArthur P T Buffalo74.7
44 Goldman Seymour NYC74.7
OPTION B 1 Walter Francis Schenectady
45 Venter James C Albany
48 Kane Richard I Voorbeervil 74.4
49 Church Alan D Ballston Lk74.3
50 Bochnak P C Rensselaer74.0
51 Davenport Ruth Albany74.0
52 Jones Ross P Rochester
54 Ricci Michael A Latham 73.7
55 Silber David Z Wheatley Hts 73.3
56 Chase Larry H Alcove
57 Lockhart W W Troy
58 Kahan Joel E Brooklyn
59 Oral Bernard B Flushing
61 Kelly Martin F Loudonville 72.7
62 Mansella A R Delmar72.6
63 Kapian Melvin Brooklyn72.5
64 Malana N B Albany 72.6

70 O'Neill Hugh M Centereach71.8 71 Healey Robert A Albany71.6	OPTION B
72 Solodow John J Albany71.5	2 Orsini Morgan M Babylon72.5
73 Koenig John R Albany	3 Stewart David C Latham70.3
The post of the po	EXAM 35-964
EXAM 35-966	PRIN CLK CORPORATION SRCH
SR ACCOUNTANT ST ACCOUNTS Test Held Oct. 16, 1976	Test Held Oct. 16, 1976 List Est. Jan. 14, 1977
List Est. Jan. 14, 1977	1 Adami Alan J Albany99.0
1 Divirgilio M A Clifton Pk99.1	2 Cramer Joseph E Troy95.2
2 Lenahan T E Clifton Pk93.2	3 Skelley Joseph Albany88.4
3 Scimeca Dennis Latham83.9	4 Wisner John W N Troy83.9
3A Cervasio Ea Troy82.6	5 Lake Dawn M Rensselaer71.2
4 Mashmann E D Albany74.6	6 Lupe Thomas Albany70.5

Jimmy Carter May Have A Job Just For You

(Continued from Page 4) Office, Assistant Secretary of the Army (Manpower & Reserve Affairs)

Deputy for Reserve Affairs, GS--16.

Office, Secretary of the Army Special Assistant, GS-15. Secretary (Stenography), GS-11. Office, Under Secretary

Of the Army Secretary (Stenography), GS-10. Office, Assistant

Secretary of the Army Many Secretaries (Stenography),

Office of the Secretary Secretary of the Navy, Level II. Under Secretary of the Navy, Level IV.

Assistant Secretaries of the Navy, Level IV.

Office of the General Counsel General Counsel, Department of the Navy, Level V.

Office of the Secretary Special Assistant, G8-16. Special Assistant for Financial Management, GS-16.

3 Deputy Assistant Secretaries of the Navy, GS-16, 15.

3 Special Assistants to the Military Assistant to the President, GS-15, 12.

Private Secretary to the Secretary of the Navy, GS-11.

Confidential Secretary to the Under Secretary of the Navy, GS-10.

4 Confidential Secretaries to the Assistant Secretary of the Navy, GS-10.

Special Assistant to the Military Assistant to the President, GS-

DEPARTMENT OF THE INTERIOR

Office of the Secretary Under Secretary, Level III. 6 Assistant Secretaries, Level IV. Office of the Secretary Deputy Under Secretaries,

GS-18. Director, Office of Water Research and Technology, GS-18. Chairman, Federal Regional

Council, GS-18. Executive Assistant to the Secretary, GS-17.

Director, Office of Hearings and Appeals, GS-17.

Assistant to the Secretary and Director of Public Affairs, GS-

Legislative Counsel and Director of Legislation, GS-17.

Deputy Assistant Secretary, Fish and Wildlife and Parks, GS-17. 3 Deputy Assistant Secretaries, Energy and Minerals, GS-17.

Deputy Assistant Secretary, Program Development and Budget, GS-17.

Assistant to the Secretary (ARBA), GS-16.

Technical Assistant to the Under Secretary, Alaska Pipeline, GS-16.

Deputy Under Secretary, GS-16. Deputy Assistant Secretary, Fish and Wildlife and Parks, GS-

2 Deputy Assistant Secretaries, Land and Water Resources,

Deputy Assistant Secretary Energy and Minerals, GS-16. Administrator, Ocean Mining Administration, GS-16.

Office of the Solicitor Deputy Solicitor, GS-18.

5 Associate Solicitors, GS-17, 16. Office of the Secretary Special Assistant to the Secre-

tary, GS-16. Office of Territorial Affairs Director, Office of Territorial Af-

fairs, GS-18. Governor of American Samoa, GS-18.

Resident Commissioner, Northern Mariana Islands, GS-17. Deputy High Commissioner of

the Trust Territory, GS-16. U.S. Geological Survey Associate Director, GS-18.

Mining Enforcement and Safety Administration Deputy Administrator, GS-16. Alaska Power Administration

Administrator, GS-16. Southeastern Power Administration

Administrator, GS-17.

National Park Service Deputy Director, GS-16. Associate Director, Legislation, GS-16.

Bureau of Outdoor Recreation Director, GS-18. Deputy Director, GS-16. U.S. Fish and Wildlife Service

Deputy Director, GS-17. Bureau of Indian Affairs Deputy Commissioner, GS-18. Director of Trust Responsibilities, GS-17.

Director of Indian Services, GS-

Office of the Secretary Assistant and Science Advisor to the Secretary, GS-15. Assistant to the Secretary, GS-15.

15 Special Assistants, GS-15, 14. Assistant to the Assistant Secretary, GS-15.

Assistant to the Assistant Secretary, Congressional Liaison, GS-15.

Director of International Programs, GS-15.

Deputy Director, Office of Public Affairs, GS-15, Confidential Assistant, GS-14. Assistant to the Assistant Sec-

retary, GS-13. Private Secretary, GS-12.

10 Confidential Assistants, GS-11, 9, 7. Steward, GS-5.

Office of Territorial Affairs Special Assistant to the Director (American Samoa), GS-15. Staff Assistant, GS-11.

Secretary of American Samoa, GS-15.

Secretary to the High Commissioner, GS-9.

Office of the Solicitor Special Assistant to the Solicitor, GS-14.

Confidential Assistant to the Solicitor, GS-11. Confidential Assistant to the De-

puty Solicitor, GS-11. Bonneville Power Administration

Administrator, Level V. Confidential Assistant to Administrator, GS-11.

Mining Enforcement and Safety Administration

Special Assistant to the Administrator, GS-15. Secretary to the Administrator, GS-9.

National Park Service Director, Level V.

Special Assistant to the Director, GS-14. Southwestern Power Admin, Administrator, \$37,800. Deputy Administrator, GS-15. Confidential Assistant to Administrator, GS-9.

Territorial Affairs

Director, Department of Financial Management, GS-15. Deputy Director, Department of Financial Mnagement, GS-14. Attorney General, GS-14. Indian Arts and Crafts Board Executive Director, Indian Arts and Crafts Board, GS-15.

Alaska Native Claims Ad Hoc Appeals Board Chairman, GS-15.

2 Members, GS-14. DEPARTMENT OF JUSTICE

医髓制的 医阿特氏氏管中央中央性血液不足 医水流 医水流性病 医阿斯特氏 医斯特氏 医血管

Director, Federal Bureau of Investigation, Level II.

Deputy Attorney General, Level Solicitor General, Level III.

8 Assistant Attorneys General, Level IV.

Director, Community Relations, Level IV.

Several U.S. Parole Commissioners throughout country, GS-18. Chairman U.S. Parole Commission, GS-18.

2 U.S. Attorneys, Level IV, \$37,-800

Law Enforcement Assistance Administration

Administrator, Law Enforcement Assistance Administration. Level III.

Deputy Administrator for Policy Development, Level IV.

Deputy Administrator for Administration. Level V.

Assistant Administrator, Office of Juvenile Justice and Delinguency Prevention, GS-18. Immigration and Naturalization

Commissioner, Level V.

Drug Enforcement Administration

Service

Administrator, Level III. Deputy Administrator, Level V. U.S. Marshals and U.S. attorneys throughout Country, GS-13, 14, 15.

Offices, Boards, and Divisions First Assistant to the Solicitor General GS-18.

Associate Deputy Attorney General, GS-18. Many Deputy Assistant Attor-

neys General, GS-16, 17, 18. Executive Assistant to the Attorney General, GS-18.

Principal Deputy Assistant Attorney General (Criminal Division), GS-18.

Associate Deputy Attorney General, GS-17. Executive Assistant to the At-

torney General, GS-17. Deputy Solicitor Gneeral, GS-17. Chief, Organized Crime and Rac-

keteering Section, GS-17. Deputy Director, GS-17. Public Information Officer, GS-17

Pardon Attorney, GS-17. Director of Operations (Antitrust Division), GS-17.

Public Information Officer, GS-16.

Special Assistant to the Attorney General, GS-16. Staff Assistant, GS-16. Special Assistant to the Attorney General, GS-16.

Office of the U.S. Attorneys Director, Executive Office for U.S. Attorneys, GS-17. Offices of the U.S. Marshals

Director, GS-18. Deputy Director, GS-16.

Law Enforcement Assistance Administration

Director, National Institute of Law Enforcement and Criminal Justice, GS-18.

Offices, Boards, and Divisions Associate Director (Community Relations Service), GS-15. Confidential Assistant, GS-15. Special Assistant to the Assistant Attorney General Confidential Assistant, GS-14. Staff Assistant, GS-14.

Special Assistant, GS-13. Special Assistant to the Director, GS-13. Confidential Assistant to Attor-

ney General, GS-13, Secretary (Stenography) GS-12. Private Secretary to the Deputy Attorney General, GS-12.

Administration 2 Special Assistants to the Administrator, GS-15.

Law Enforcement Assistance

5 Special Assistants, GS-14, 13,

Secretary to the Administrator, GS-11.

Secretary to Deputy Administrator for Administration, GS-9. Secretary (Stenography), GS-9. Secretary to Deputy Administrator for Policy Development,

Bureau of Prisons Director, Bureau of Prisons, Level

Drug

Enforcement Administration Director of Public Affairs, GS-15. Office of the U.S. Attorneys Many Secretary and Confidential Assistants through U.S., GS-6 -10.

Immigration and Naturalization Service

Assistant Clinical Physician

Public Information Officer, G8

2 Regional Comissioners, (Cal., Minn.), G8-17, 15.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Office of the Secretary Under Secretary, Level III. 5 Assistant Secretaries, Level IV.

General Counsel, Level V.

Commissioner of Welfare (Special Assistant to the Secretary for Welfare Matters), Level V. 10 Regional Directors, GS-17, 18. 9 Assistants to the Secretary.

GS-17. Special Assistant to the Secre-(Regulatory Review), GS-16.

Special Assistant to the Secre-(Continued on Page 15)

\$25,161

Open Continuous State Job Calendar

Assistant Clinical Physician		20-713
Associate Actuary (Life)	\$18,369	20-520
Supervising Actuary (Life)	\$26,516	20-522
Original Astronomy (1964)	£22 LO4	20-521
Associate Actuary (Casualty) Supervising Actuary (Casualty) Senior Actuary (Life)	\$18,369	20-416
Supervising Actuary (Casualty)	\$26,516	20-418
Senior Actuary (Life)	\$14.142	20-519
Clinical Physician I	\$27,974	20-414
Clinical Physician II	\$31.055	20-415
Clinical Physician II Compensation Examining Physician I	\$27.942	20-420
Dental Hygienist	\$ 8.523	20-107
Dietitian	\$10.714	20-124
Supervising Dietitian	\$12.760	20-167
Supervising Dietitian	\$ 7.616	20-308
Food Service Worker	\$ 5.827	20-352
Hearing Reporter	\$11.337	20-211
Histology Technician	\$ 8.051	20-170
Hospital Nursing Services Consultant	\$16.538	20-112
Industrial Foreman	\$10.714	20-558
Institution Pharmacist		20-129
Legal Careers	\$11.164	20-113
Public Librarians \$10,15	5 & Up	20-339
Licensed Practical Nurse	\$ 8.051	20-106
Maintenance Man (Mechanic)		75000
(Except for Albany area)	\$ 7.616	Various
Medical Specialist I	\$27.942	20-407
Medical Specialist II	\$33,704	20-408
Mental Hygiene Therapy Aide Trainee	\$ 7.204	20-394
Mental Hygiene Therapy Aide (TBS)	\$ 7.616	20-394
Motor Equipment Mechanic (Statewide except Albany)	\$ 9.546	varies
Nurse I	\$10.118	20-584
Nurse II	\$11.337	20-585
Nurse II (Psychiatric)	\$11.337	20-586
Nurse II (Rehabilitation)	\$11.337	20-587
Nurse II (Rehabilitation) Nutrition Services Consultant	\$31,404	20-139
Occupational Therapist	\$11.337	20-176
Principal Actuary (Casualty)	\$22,694	20-417
Principal Actuary (Life)	\$22.694	20-521
Physical Therapist	\$11.337	20-177
Psychiatrist I	\$27,942	20-390
Psychiatrist II	\$33,704	20-391
Psychiatrist II Radiology Technologist (\$7,6 Radiology Technologist (T.B. Service) (\$8,0	32-\$9.004)	20-334
Radiology Technologist (T.B. Service) (\$8.0	79-\$8.797	20-334
Senior Actuary (Life)	\$14.142	20-519
Senior Medical Records Librarian	\$11.337	20-348
Senior Occupational Therapist	\$12,670	20-137
Senior Physical Therapist	\$12,760	20-138
Stationary Engineer	\$ 9,546	20-100
Senior Sanitary Engineer	\$17.429	20-123
Asst. Sanitary Engineer	\$14,142	20-122
Stenographer-Typist	Svaries	varies
Varitype Operator	\$ 5.811	20-307
Institution Pharmacist	\$12.670	20-129
Specialists in Education (\$16,35	8-\$22.694)	20-312
Senior Stationary Engineer	\$10.714	20-101
Assistant Stationary Engineer	\$ 7,616	20-303
		14-11
Specify the examination by its number	and title.	Mail Vour

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. New York 14202.

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

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,

Property Sought

ND, six acres or more sought in Suffolk County preferably Westhamp-ton to Montauk. No Brokers. Mail replies to: WALTER THOMPSON, replies to: WALTER 1H 258 Broadway, N.Y. 10007.

Houses Wanted

WILLING to purchase houses under \$25,000 in need of repair. From West-hampton to Montauk, No Brokers. Mail replies to: WALTER THOMP-SON, 258 Broadway, New York, N.Y. 10007.

Apts. - L.I.

LEASE EXPIRATIONS
PORT JEFFERSON
Nesconset Hwy & Old Town Rd.
University Gardens
STUDIOS-1, 2, & 3 BEDROOMS 516-928-1500

Real Estate Long Island

BABYLON'S ALMA "BANK FORECLOSURE," super hi-ranch, 7 years young, offers huge living room, dining room, kitchen, 4 massive bedrooms, oversized den, 11/2 baths, gar-age, on oversized lot, no cash to vets, 525,990, (516) 587-6700, 484 Sunrise Hway, W. Babylon, Min FHA.

Real Estate - Teaneck, N.J.

TEANECK ROBINHOOD TUDOR

A real steal. Majestic brick front for-mal din rm, huge master bdrm, liv rm w fpl, bsmt, gar, assumable 6 percent mtge to qual buyer. Lowell Schl area. Nr NY buses, shopg. RUSSO R.F. Broker 201-385-2882

Real Estate-N.J.

TEANECK — \$40,500. 3 BRs, LR, form DR, den, bath, eat-in kit, unfin bsmt, artic, 1 car gar, 8 percent mtge, no credit check, \$283.75 mo. (201) 837,1645

WEST MILFORD — new home, 1st owner must move. Bi-level 2½ bth, 4 bdrms, 2 car gar, w/w crpt, ½ acre, priv sale. Asking \$49,500. (201) 853-4186.

BERKELEY HEIGHTS - UNION COUNTY — 4 bedrooms, 2½ baths, w/w carpet, fireplace, cent. A/C Bldg. VAC. System Intercom, good Mother/Daughter. (201) 322-5583.

N. J. EFFICIENCY CONDOMI NIUM, 70 So. Munn Ave., E. Orange, \$9,600. Contact Mrs. Pettigrew. Business (201) 676-0098; Evenings (201) 678-2432

Real Estate—N.H.

LONDONDERRY, N.H. Area, 9-ONDONDERRY, N.H. Area, 9-n. Col. garr. 21/, baths, frpl. livrm., 15-18 master br., central vacuum, eat-in kir. w. cust. appl., laundryrm., 18x22 play-rm, 2-car att. gar., 1-1/3 acs, lovely wooded exec. area, many custom extras, \$73,900, 603-432-9390.

KENSINGTON, N.H. area — look mom, no stairs! A very livable home for a retired couple, Ige. rms. and very comfortable floor plan, warm, cheery frpicd. dinrm., 2 Ige. bdrms., galley type kit. and all neat as a pin, \$45,900. VERNON A. MARTIN, Inc., Realtors, 35 High St., Exeter, N.H. 603-778-0504.

or an intention to make any such preference, limitation, or discrimination."

This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

Real Estate—N.Y.

ADIRONDACKS

ADIRONDACKS
Condominiums . . . First offering
sold out. New offering—1 to 3
BR \$26,000 & up.
10 Pct Discount
TO FIRST 5 BUYERS
Golf, tennis, lake, ski Gore Mt.
GREEN MANSIONS
BOX 366C BOX 366C WARRENSBURG, NY Phone (518) 494-3721 Offering by prospectus

Apts. To Rent

Flushing Meadow Pk-Corona NEW APT. BLDG.

38-01 112 St. (Furnished) & Unfurnished Studio

Apts. only)
2 Blocks from Subway Air Conditioned & Carpeted From \$160

Call 651-3434 Owner no fee 12-8 pm

Real Estate Staten Island

STATEN ISLAND — CLOVE LAKE — (The Fountains), 1000-1100 Clove Road, Co-Op Apartments, also rentals from \$285. Other areas also available. EILEEN AITKEN REALTY, 273-9600, 273-2097.

Real Estate - Massachusetts

SO. YARMOUTH, 2 or 4 bdrm. Cape, 1½ bath, 6 yrs. old, lge livrm, w/frpl., lg. bdrm., low taxes, exc. hse., of-fered at \$37,900. (617) 394-9356.

HARWICHPORT, Cape Cod Area Beach Plum apartments, garden or Townhouse, gas heat, hot water, cable TV, Harold St., 617-432-3113.

NEW SEABURY WATERFRONT Cape Cod Area

Barnhouse, dock, pool. Call owner 617-477-0980 or 617-477-0077.

BUZZARDS Bay (Cape Cod Area) — Waterfront, dock, beach, compl. re-mod., yr. round home, 10 rms, extra lot. Owner, (617) 366-5006.

OSTERVILLE, MASS. Cape Cod Area
\$42,500 — \$2,500 down
Two bedroom Cape with walk
out basement. Retire on beautiful
Cape Cod. Call builder at::

617-477-2176

DENNIS, MASS., CAPE COD ENNIS, MASS., CAPE COD AREA — Stately Georgian brick front Split Ent. Exc. year round location, cor. lot. 3 bdrms., country kit., form., dingrm., frplc. livrm., den, 2 full baths, plus gar.; \$39,900. Call (617) 394-5915.

Real Estate Canada

Prime Land — Alberta
80 acres, irrigated, 4 miles from
Coaldale. On pavement, 3 bedroom home, numerous outbuildings.

\$139,000.00 For information call: Dave Neufeld Realty Box 1208 COALDALE, Alberta (403) 345-4431

Bajor 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, Conn. 4,000 lbs., \$612.80, or an esti-mate to any destination in Florida.

Write

SOUTHERN TRANSFER and STORAGE CO., INC.

Tel (813) 822-4241

DEPT. C. BOX 10217 ST. PETERSBURG, FLORIDA, 33732

FLORIDA MOBILEHOME LIVING IS EASIER

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

FLORIDA

FROM 1 to 10 Acres Ranchettes with used or refurbished mobile home from \$9,900. A minifarm to raise chickens, grow vegetables, a place to live real good and inexpensively. Easy terms. Call owner: (212) 866-5122 or write P & B Ranchettes, P.O. Box 437, Valley Stream, N.Y. 11580.

Vacation Rentals

Caribbean RENT A BEAUTIFUL CARIBBEAN VILLA

On Dutch St. Maarten. High on Cay Hill, the house has 4 BDVS, 3½ baths. Very private with a patio, veranda, gardens, daily maid, and a spectacular view of the sea. Minutes from shopping and glorious beaches. For color brochure contact: Michael Schaffer, 19 Ware St., Cambridge, Mass. 02138. (Purchase Available).

Real Estate-Pa.

WESTERN POCONOS, PA. Historical Farmette, 7.5 pictures-que acres, 2 homes, 1-3 BR, 1-2 BR w/fplc. 3 story barn & out bidgs in excel. cond. Stocked stream, scenic view, raxes under \$400. New ski area to open soon 5 min away. Sale by owner at \$69,900. (215) 381-3827.

Real Estate—Idaho

FOR SALE: In scenic North Idaho, farms, recreation prop-erty. Unimproved property, homes, business opportunities. For free information please call or write to SHELMAN or write to SHELMAN
REALTY, Box 538, Bonners
Ferry, ID 83805. Tel. (208)
267-2177 or 267-3472. 7-2

Real Estate-Fla.

WILLISTON-HIGHLANDS

Home for retirees who enjoy quiet country living, 3/4 mi. from golf course. Masonry constr., 2 bedrooms, 12x18 Fla. room, 1 bath, 1½ car garage, lavatory, central air-heat, insulated, carpeted, all appliances. \$28,000. PH 904-528-5054; write Rt. 2, Box 273, Williston, Fl. 32696.

IN THE HEART OF FLORIDA'S PLAYLAND

FLORIDA'S PLAYLAND
For rent 3 bedrooms, 2½ bath
Condominium, completely
furnished, including Color TV,
Washer, Dryer, etc. Large pool
and clubhouse at doorstep. Golf
course only 3 minutes away. \$200
per week or \$700 by the month.
Contact R. E. BORG, 3922 Crayrich Circle, Orlando, Florida
32805. Phone (305) 422-0538.

WELCOME TO THE ARKANSAS OZARKS LAND-FARMS-HOMES

Excellent opportunity for investments or retirement. Write:

BOONE REALTY

Box 1025, Harrison, Arkansa 72601. (501) 365-8291.

Real Estate - Maine

- MAINE -

— MAINE —
SUMMER HOMES ON ACRES with 700° frontage on Norcross Pond, Chesterville. Large living room with massive stone fireplace. 2 large porches, 4 bedrooms, 2 baths, kitchen, completely furnished. \$38,000 (no. 1341).
46 ACRES ON MOOSELOOKMEGUNTIC with over 1,000° of prime shore frontage. Wooded. Primitive Cottage, \$55,000. (No. 1332).
75 ACRES OF WOODLAND in the beautiful Phillips/Weld area. Lovely views, abundant wild life. \$7,500 (No. 1331).

SANDY RIVER REALTY Box 9-CS, FARMINGTON, Maine 04938 (207) 778-6333 Complimentary Brochure Available

BAR HARBOR, Maine: Two cor-AR HARBOR, Maine: Two cottages on ocean. Each sleeps six. Near Acadia National Park, \$250 per week June 25 to Labor Day, \$200 per week May 15 to June 25 and after Labor Day. Free brochure. M. L. Dwyer, M.D., 35 Maple Street, Bangor. Me. 04401. Tel. 207-945-3620.

MIMEOS ADDRESSERS. STENOTYPES STENOGRAPH for sale and rest. 1,000 others. Low-Low Prices

D

D

ALL LANGUAGES TYPEWRITER CO., Inc. 119 W. 23 St. (W. of 6th Ave.) N.Y., N.Y. CHelsea 3-8084

ST. VINCENT DE PAUL ACADEMY

Boarding School for Boys and Girls **GRADES 1-6**

Tarrytown-on-Hudson

RATE \$150 PER MONTH

Marianites of Holy Cros

For information call MEdford 1-1572 914 Area Code

261 SOUTH BROADWAY TARRYTOWN, N.Y. 10591

Business Opportunities

Florida

ARE YOU INTERESTED IN OWNING A RETAIL HARDWARE STORE IN FLORIDA?

In FLORIDA?

If so, let's get together. Market feasibility studies and experience indicate there are several excellent sites now available throughout Florida. In Florida, Trustworthy Hardware stores have one of the most comprehensive Retail programs available and there are over 2000 Trustworthy Stores that programs available and there are over 2000 Trustworthy Stores that operate throughout America. You would be dealing with a well established Wholesale Hardware distributor serving Florida since 1898. Minimum Investment of \$50,000 required. For more information contact: Jack Kinney, Manager, New Store Development, I. W. Phillips & Co., P.O. Box 400, Tampa, Fla. 33601. (813) 621-3411.

Trades & Vocational Schools

KANSAS Horseshoeing School

Offering a 12-week course in be-coming a farrier. 21 years ex-perience as a horseshoer in the army. VA and Kansas State Board of Education approved. Robert T. Bechdoldt, Rt. 1, Box 33, Girard, KS 66743. Ph. 316-724-8134.

TEXOMA HORSESHOEING SCHOOL

Learn horseshoeing in the No, 1
hosre state in the most modern
school of its kind today. Extensive two week course or advanced
eight week course. All types of
shoeing. All tools and board furnished. Located on Texas shores
of Lake Texoma. State approved.
Write fro more information:
TEXOMA HORSESHOEING
SCHOOL
Rt. One, Pottsboro, TX 75076
(214) 786-9774 or
(214) 786-9393

Enough concrete went into the twin towers of New York's World Trade Center to pave a four-lane highway to the moon

George Washington, the nation's first president, was inaugurated in New York City on April 30, 1789.

> A PRIVATE SCHOOL EDUCATION FOR YOUR YOUNGSTER ithout High Tuition Costs PATTERSON SCHOOL GRADES K - 12th FOR APPOINTMENT
> Call MR. PATTERSON
> 690-3300

425 W. 144th St. at Convent Ave., NYC ONE MONTH'S FREE TUITION WITH THIS AD (on full year enrollment) NEW SEMESTER STARTING

Business Opportunities

PRODUCTIVE INVESTMENT to inaugurate Islamic Limousine Rental Service. \$500 to \$300, 000. 2x return probability in one year. Offer ends May I, 1977. Principals only, ENCOMIUM 455-7300

Business Opportunities

START A NEW CAREER FOR LESS **THAN \$500**

Supplement Your Income Start your own business earn-ing \$200 to \$300 per week working part-time.

COOKWARE - TABLE APPOINTMENT DISTRIBUTORSHIP

Write . . . SALADMASTER 131 Howell Street Dept. C.S. Dallas, Texas 75207

Name

Zip. State Telephone

Trades & Vocational Schools

TANGLEWOOD EQUESTRIAN
INSTITUTE INC.
Rt. 1, Box 532
Pottsboro, Texas 75076
Ph. 214-786-9680, 214-786-9774
American Horse Council Member
WANT A CAREER WITH
HORSES??
Career training with approved

Career training with approved and accredited instruction in English, Western, Pleasure, dressage, equitation, stable management, jumping, trail, hunting, instructing, nutrition and diseases. Courses offered in: Horseman-Courses offered in: Horseman-ship 1, Horsemanship II, Special Trainers Course, Apprentice Jock-ey and Race Horse Course, Trick and Fancy Riding, and Junior Horsemanship. Room and board furnished. Free brochure upon

HORSEMANSHIP . . . A CAREER WITH HORSES

Learn Horseshoeing at three of the finest schools

in North America

Hare are some of the reasons you should select one of these schools: Four Instructors—We offer more than just one opinion with our very qualified

instructors. 100 Horses—Each student is guaranteed that he or she will work on 100 horses.

Anatomy—Our schools offer more hours of anatomy than any other horseshoeing school in the nation. Welding-Completely covered in our

Return Policy-A student may return to school for further training anytime after

MICHIGAN SCHOOL OF HORSESHOEING

Box 423 Belleville, MI 481 NEXT CLASS STARTS April 5, 1977 Call (313) 697-9331

KENTUCKY SCHOOL OF HORSESHOEING

Lexington, Ky. 40511 NEXT CLASS STARTS March 29, 1977 Call Michigan office collect—(313) 697-9331

CANADIAN NATIONAL SCHOOL OF HORSESHOEING

c/o Bill Down, Box 1203 Uxbridge, Ontario, Canada NEXT CLASS STARTS April 12, 1977 Call (416) 852-6658

Camps

SCIENCE CAMP WATONKA

Boys 7-15. In the Poconos at Hawley, Pa. Offering qualified instruction and laboratory work in chemistry, biology rocketry, electronics and physical science. Other activities include: sailing, mini-bike riding, ham radio, riflery, archery, tennis, Indian mini-bike riding, ham radio, riflery, archery, tennis, Indian lore, arts and crafts, trips, etc. Private 18-acre spring fed lake. Member of American Camping Assoc., 4 & 8 wk. Sessions. Catalog. Cl. T. Dacker, 43 Franklin St., Cedar Grove, N.J. 07009 tel. 201-239-3674.

MICKEY OWENS BASEBALL SCHOOL.

America's Authority on Jr. Basebali 18th Yr. Boys 8-19 May-Aug. Play At Least 20 Games in 2 Wks.

Night Games Every Night 6 Fields (4 Lighted) 4 Lighted Batting Cages 2 Pitching Machines

Expert Instruction in Fundamentals
For Free Brochure Write:

MICKEY OWEN BASEBALL SCHOOL Dept. CCL, Miller, Missouri 65707

Summer Soaring Camps FOR TEENAGERS

Two Sessions July-August

Directed by the Black Forest Soaring Center staff. Enjoy Colorado while sport of soaring. Write for details:

WAVE FLIGHTS, INC.

9990 Gliderport Rd, Colorado Springs Colorado 80908. Tel. (303) 495-4144

Vacations

SOUTH AMERICA **MAY 7-28**

Colombia, Ecuador, Peru, Chile, Argentina, Paraguay, Brazil, Amazon. Deluxe Tour. Personally escorted by: Rev. & Mrs. Ed Lau. 6247 Annapolis, Dallas, TX 75214. Phone: 214-368-7026. Brochure available.

Travel

ATTENTION TEACHERS

FLIGHTS — New York to Los Angeles & San Francisco. Price \$239, to \$263.
— ALSO — SPECIAL BATAAN & CORREGIDOR PROGRAM TO PHILLIPINES Starting March 31st. Tour cost from \$599. Write SIG 32 Wall St., Norwalk, Ct. 06852. 203-853-0600 or 201-792-6800.

Camps

CAMP GOOD WS CAPE COO

Separate camps for boys and girls 6-16 season, same management. 207 acres. Sports, trips, swimming, canoeing, sailing, handcraft, tennis, horses. Tutoring. Teen-age program. Resident M.D. and R.N. We aim to build Christian character. 3½ weeks \$300; 7 weeks \$550. Write: Chaplain Wyeth Willard, Box 302-CL Waltham, Mass. 02154. Tel: (617). 893-8821. (617) 893-8521,

WISHBONE

A small canoe tripping camp in Canada for young men 14-17. It's different! Also 8-week trip

to Alaska.

Brochure: Mr. & Mrs. O. W.
Quickmire, 1682 Slaterville Rd.,
Ithaca, N.Y. 14850.

Phone 607-273-3823

FARWELL

Riding and Tennis in the Green Mountains of Vermont

Girls 6-16. Individual instructional approach to activities. Woods, lake, cabins. One of New England's best known camps since 1906. Lots of land and water sports, too. June 25-Aug. 20. 4 & 8 weeks Plus 2 Weeks Mini-Camps.

Mr. & Mrs. Ron Mallette Box X, 84 Pine Hill Rd. Ashland, MA 01721 Tel. (617) 881-1873 or (617) 748-0446

ESTABLISHED 1917 FOR BOYS 8-17

THE FINEST SAILING PROGRAM AVAILABLE, 40 SAILBOATS, 15 SAILING INSTRUCTORS, TWELVE OTHER SPORTS AND ACTIVITIES, TENNIS, BASKETBALL, BASEBALL, RIFLERY, SOCCER, DRAMA, ART, CRAFTS, SWIMMING, ARCHERY, SQUASH, GOLF, USE OF ALL OF THE TABOR ACADEMY FACILITIES INCLUDING DORMITORIES, ATHLETIC FIELDS, 11 TENNIS COURTS AND ACADEMIC FACILITIES FOR OPTIONAL ACADEMIC COURSES.
SEPARATE SAILING SCHOOL ON BOARD 92' SCHOONER — ONLY 16 BERTHS AVAILABLE.

Brochure: Mr. S. J. Carey Dept., Tabor Academy, Marion, Mass. 02738 (617) 748-0590 Approved by: ACA and NAIS

If you want to know what's happening

to your chances of promotion

to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

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

Make sure you don't miss a single issue. Enter your sub-

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

CITY .

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 below.

AME		 	
DDRESS	_		
	-	 	 _

Zip Code

Servicse - Repairs -Alterations

HOME IMPROVEMENTS Specializes in basements, kitchens, bathrooms, also interior decoration. Free Estimates. T & M Construction. (516) 485-0404.

RARE PRINT-

First time published, large full color lithograph of the Old Tun Tavern, in Philadelphia, the birthplace of U.S. Marine and Masonic Lodge in North America. Price \$100.

Phone 301-546-0773 or send to Bank's Prints, 728 Waverly Drive, Salisbury, Md. 21801.

BE MORE ATTRACTIVE

Look younger have greater SEX APPEAL Cosmetic surgery for men and women Eliminate bags under eyes. wrinkles from face.

NOSE CORRECTIONS
BREAST ENLARGEMENT
Uplift firming
Baldness corrected permanently Cost less than you think Sare this of for yoursel

(212) 689-4330

GOLF & TENNIS NET CAGE

only \$95.95

Large 9 ft. x 10 ft. Dupont Nylon Net and Guide lines only \$21.95 Giant 9 ft. x 20 ft. Dupont Nylon Pro Net and Guide Llines only \$36.95

Roger J. Auerbach & Son

443 New Road, Churchville, PA. 18966

Camps

KAPITACHOUANE BOYS' CANOE TRIPS Kapitachouane Club,

Province Quebec

Canoe and fishing trips in cen-tral Quebec A-trip (ages 16-18) 5-wks on Rupert or East Main Rivers into James Bay, B-trip (14-16) & C-trip (12-13), 4 or 8-wks. Elevens boys, three coun-selors on each trip.

R. Beebe, The Gunnery School, Washington, CT 06793

HOTEL NEW YORKER

1611 Collins Ave (Lincoln Rd) Miami Beach, Fla. 33139

Owner BERNARD EILEN, formerly of Brooklyn, N.Y.)

At Lincoln Road-headquarters for civil service people

Beautiful bedrooms, pullmanertes, kitchenettes, TV. refrigerator, swim-ming pool, beach, planned entertain-ment, 100% air conditioned.

Attractive season & yearly rates

Write for further information or call: (305) 531-5502

SUN SALE HOTELS

Paradise Inn

An entire block of tropical fun and efficiencies and hotel room at Harding Ave. 85-86 St.

A few blocks from beautiful new park

Atlantic Towers

On the Ocean at 42 St. Food Toll Free: (800) 327-4735 Your Hosts: Gary Sher and David Diamond and Sam Waldman at the Waldman Hotel.

Recommended by Max & Elva Mangold

AUTO-For Sale

OLDS 70-LUX SEDAN Excellent running condition need some minor work good tires new show tires on wheels—\$850—Scotty's Garage—405 Cedears Lane, Teaneck,

Gardening

NEW, REVISED, COLORFUL 1977 Seed Catalog describing Vegetables, Flower and Herb seed is now available. Gar-den supplies available by mail order are also listed. We have things for apartment people. Comstock, Ferre & Co., Box 125, Dept. CL, Wethersfields, Conn. 06109.

RESORTS

STILL WATERS Great Family Holiday \$41.60

Lodging
Per Family Per Day
COMPLETE VILLA Air Conditioned 2 BR, 2 Bath, LR/DR, Kitchen, Including Maid Service, CHAMPIONSHIP OLF AND TENNIS Lessons Available Lighted Courts HORSEBACK,

BICYCLING
Horses and Bikes
available. Hiking
Trails are bautiful.
HUNTING AND
FISHING ood hunting of deer Turkey, Quail on Still Waters 2,300 acre pre-

Sport Fishing or Boat-ing and Water Skiing. Wet and Dry Boat

DINING at the famous Still Waters Club There's something for every member of the family at Still Waters on Lake Martin's clean waters.

STILL WATERS SOL ON LAKE MARTIN

Call Collect for Reservations (205) 825-4062 or write: Still Waters on Lake Martin, Dadesville, Alabama

Automotive

We Buy Everything WE PAY ALL LIENS PLUS GIVE YOU CASH GM Car Corp 212-731-4300 1745 Jerome Ave., Bro

Rentals - Skiing MAINE SKIING

MT. ABRAM, Sunday River, 2 bdrm. heated cabins, fully equipped kit., shower linens, dishes & cooking uten-sits: from \$125. 617-254-5917, 617-868-9659.

We have almost everything! We're on the Mt. Road near
Stowe Center shops, movies,
X-C trails. Indoor pool &
sauna. Quality rooms w/
phones & color TV. Also
family suites. Popular cocktail lounge & restaurant. Tel:
802-253-7595 or write Box
1159-C, Stowe, Vermont.

Town & Country MOTOR LODGE

Unique, friendly atmosphere. Private rooms & dorm facilities. Hearty meals, Game room, fireplaced lounge, x-c skiing at door step. Near Stowe, Sugarbush & Glen Ellen Areas. \$12-\$16 p.p. Groups welcomed. 6 miles south of Stowe off Rt. 100. (802) 244-8859. Waterbury Center, Vt. 05677.

of Stowe, Vt. (802) 253-7683

Dorms & Rooms w/connecting private baths MAP.
Lounge w/fireplace. Adjacent campground w hook-ups & new comfort stations.
Box 1098C Stowe, Vt. 05672

HAVE A GREAT HOLIDAY HERE. Lose Weight

Get in Shape. Reduce, Relax; Exercise! Sun, Swim in 2 Heated Pools. Color TV, Daily Massage. Golf & Tennis, Daily Entertainment. Only

\$39 per person dbl occp to March 19.

Call Free:-DIAL DIRECT 800-327-8363 see your Travel Agent, or write direct

We cater especially to Civil Service groups. Recommended by resort reviewer Max Mangold

Ownership by America's Leading Spa Operator, Chuck Edelstein

The Arlington Hotel

MIAMI BEACH

has it all at budget rates. Directly on the Ocean; 88,000-gal. pool; huge patie and lounges; private beach; snack bar. Daily Maid Service.

455 OCEAN DR. (nr. 5th St.)

In-room cooking facilities, private baths and air conditioning. Free self parking; 24 hrs. telephone service. Entertainment.

Winter months — 305-672-8743

Your Host Murray Gold of Miami Beach and Sullivan County Civil Service Headquarters for So. Miami Beach 5th St. Area. Near fishing pier and dog track.

We like people - We care about our guests.

Recommended by Max and Elva Mangold, resort reviewers.

Waldman's Hotel Strictly Kosher. Air Conditioned, Heated. Directly on the Ocean at 43 St. Glatt Kosher under (U) supervision. Resident Mashgiach.

BROOKHAVEN OFFICERS SWORN

Civil Service Employees Assn. Suffolk Local 852 president James Corbin, left, swears in Brookhaven Town unit officers Ruth Kempf, president; John Girandola, first vice-president; Joseph Centineo, second vice-president; Jacqueline Dawson, third vice-president; Geraldine Myott, treasurer, and Julia DeTorre, recording secretary. Missing from the Jan. 18 ceremony were: Grace Tschabrun, corresponding secretary, and David Blackburn, sergeant-at-arms.

lan To Drop Merit System

(Continued from Page 1)

three" which requires appointments be made from among the top three candidates on an eligibility list, and that written examinations be limited to lowlevel entrance positions.

The report, delivered to Victor S. Bahou, president of the Civil Service Commission, also recommended creation of a pool of senior management employees who could be promoted and transferred without going through normal civil service procedures.

"This proposal would remove the competitive merit and fitness features of the civil service system which provides an equal opportunity for all, and revert back to a spoils system that reeks with favoritism and is tainted with politics," the union chief said.

"The proposal is disguised by indicating that it would result in promotions and pay raises based on individual merit, which sounds fine on the surface until you realize that determinations of who gets promotions and raises and who does not involves subjective decision making, and that can get you into politics and nepotism," he said.

The CSEA noted that releasing of the report by the personnel managers group could undercut similar investigation of the state's civil service system by a panel of outside consultants hired by the State of New York with federal funds. The CSEA has had direct input into that investigation, including offering

14-Year Employee Retiring In Albany

ALBANY-Mary Weidman, a 14-year veteran of state service, and a long time active supporter of the Civil Service Employees Assn., will officially retire from the Employee Retirement System on Feb. 23, 1977.

Ms. Weidman has been known for her outspoken defense of public employee rights and has often made her views known through letters to newspapers.

Ms. Weidman has served in various CSEA positions, including her present post as regional publicity committee chairman and chapter delegate.

A party celebrating her retirement will be held on Feb. 11, 1977, at Herberts Restaurant in Albany.

a number of suggestions where the union feels changes in the system are warranted. In addition, the CSEA has mapped plans to hire its own consultant to study the entire system and come up with detailed recommendations concerning the system's future. According to the CSEA, neither the union, nor apparently anyone else, had input into the personnel group's re-

Dr. Wenzl admonished those trying to change the civil service system to read the mural in the lobby of the Civil Service Building on the State Campus, Albany. It quotes Theodore Roosevelt, and reads, "The merit system of making appointments is in its essence as democratic and American as the common school system itself. It simply means that . . . applicants should have a fair field and no favor."

No Valid Grievance **Hearing Board Says**

WATERTOWN-A three-member panel has ruled that Sheriff Deputy Jack R. Draper, Civil Service Employees Assn. county unit member, did not have a valid grievance against Sheriff Irving P. Angel for implementation of change in shift.

Mr. Draper alleged that Sheriff Angel failed to give "prime consideration" to seniority, as specified in the CSEA contract, in changing Mr. Draper from 4 p.m. until midnight road patrol,

Feb. 2 Dinner On Bargaining Planned On LI

MINEOLA-Where are uniongovernment negotiations going, is the subject of a Feb. 2 dinner to be held at Musicaro's Restaurant, 1730 Walt Whitman Road, Melville.

Irving Flaumenbaum, president of the Long Island Region of the Civil Service Employees Assn., will discuss the question from the union point of view.

Other participants will be Joseph H. Fasbach, director of personnel and labor relations, Suffolk County Executive Office, and Bert Pogrebin, an attorney experienced in labor negotiations.

Cocktails and dinner are scheduled for 6 p.m. The cost is \$8. Students are welcomed free to the program, expected to begin at 7:45.

The Long Island chapter of the American Society for Public Administration is sponsoring the

Wanna be a good guy? Know your type? Make a friend you'll never meet. Donate blood soon. Someone Needs YOU!

to 8 a.m. until 4 p.m. jail duty as replacement for an employee on five-week vacation.

The panel's decision, based on testimony taken behind closed doors, found that the Sheriff in late November "may have failed to give prime consideration to seniority." However, it said Mr. Draper did not have a valid grievance against the sheriff because the deputy subsequently was reassigned to his former shift, noting that "the deputy's grievance, if any, has been rectified as of Jan. 3 when he was reassigned to the 4 p.m. to midnight shift."

Peter Grieco, CSEA unit president, was a member of the grievance panel hearing and ruling on the case. It was only the second time in 30 years that a grievance board hearing has been held in Jefferson County.

Retirement Grapevine

(Continued from Page 16)

over, the new Assembly bill No. A81, introduced by Assemblyman Stephen Greco (Dem.-142nd AD) of Buffalo, purports to increase to \$3,000 the amount a retired civil servant may earn without diminution of retirement allowance, thus bringing the allowable amount equal to that allowed by Social Security.

For those concerned, I should add that another combination bill S787-A1058 introduced by Senator Jay Rolison (Rep.-39th SD) and Assemblyman Emeel Betros (Rep.-99th AD) both of Poughkeepsie, proposes to raise the limit

What's new on a cost of living increase for retirees this year? Let no one think the chances this year are improved one little bit over last year. The Grapevine has been informed that the Department of Audit and Control recently proposed to Senator Richard E. Schermerhorn (Rep.-40th SD) of Newburgh, chairman of the Senate Civil Service and Pensions Committee, that a cost-of-living increase of 3 percent across the board be granted retirees of the years 1969 to 1976. The powerful chairman rejected the proposal out of hand for the reason that it was fiscally impossible. Just like that.

This incident, we have reason to believe, should give us retirees an idea of how tough the going will be this year.

Senator John Flynn (Rep.-35th SD) of Yonkers, "Old Faithful" and a member of Mr. Schermerhorn's pension committee, has again introduced a cost-of-living bill, cosponsored by Mr. Greco, chairman of the Assembly Government Employees Committee, the combination bill S910-A1336, which resembles Mr. Flynn's S-270-A of last year. It would provide a cumulative inflation supplement based on the consumer price index for each calendar year of retirement of not more than or less than 3 percent of each said calendar year, based on a ceiling of \$8,000 annual retirement allowance, and requiring that the retiree have reached

People who think 3 percent is "peanuts" should take note of the word "cumulative." Those who retired before Jan. 1, 1958, would be guaranteed a minimum of 60 percent. The bill includes a feature making it mandatory that it be renewed each year. Thus, while it is "temporary" and is in force for only a year, it is permanent in the sense that it is legally required to be continued in force by annual re-enactment.

As we understand it, the bill eliminates the existing graduated percentage scale which begins with 1968 and increases back to 1951 and earlier. The supplemental increase would apply to all who retired up to within a year of this law's promulgation.

As soon as the information is available to us, we shall inform all of our retiree members of the number and provisions of each of the bills being introduced by the CSEA this year. As of "presstime" this still has not been available from our attorney-lobbyists.

Theodore Wenzl, president of the CSEA, has recently appointed the following additional members to the statewide retirees committee: Elizabeth Steenburgh of Schenectady, Tris Schwartz of Hyde Park, Michael Murphy of Rocky Point, Alfred Robinson of Brooklyn, John Tanzi of Auburn and Charles Gormley of Buffalo.

Sam Emmett Retires

(Continued from Page 16) Assn., added his praise of Mr. Emmett, on behalf of the union. In his CSEA service, Mr. Em-

met was chairman of the statewide membership committee, a member of the State Tax De-

partment negotiating committee. Tax Department representative to the CSEA Board of Directors, and a member of the executive board of the New York City CSEA chapter and a former New

York City chapter president. Sol Bendet, president of New York City's Civil Service Employees Assn. chapter in which Mr. Emmett was active, praised Mr. Emmett for his contributions to the CSEA and said, "It's significant of people's respect for Sam Emmett that so many chose to be present in New York today, rather than in Washington for the Carter inauguration."

With tears in his eyes, Mr. Emmett thanked everyone for attending the event and called it, "the most memorable occasion of my life."

He and Faye, his wife of 40 years, plan a retirement that will include a travel agency business.

Court Transfer Proposals

health insurance and local con-

tracts which are still in effect. CSEA attorney Steven Wiley reported at the meeting, that action should begin this week to prevent the Office of Court Administration from transferring local court employees to the state health insurance program on April 1. He said the CSEA may initiate a new law suit or may choose to intervene in one that has already been filed by the Nassau County Uniformed Court Officers Benevolent Assn.

(Continued from Page 1) Court employees who will be affected by the law are urged to attend a Feb. 26 meeting in Syracuse at the Hotel Syracuse, where the proposals will be discussed in full, and any questions will be answered. Employees should also plan to be present at any local meeting scheduled within each county.

> The World Trade Center's outdoor observation platform in New York City is the highest in the world.

WHERE TO APPLY FOR PUBLIC JOBS

NEW YORK CITY - Persons seeking jobs with the City should file at the Department of Personnel, 49 Thomas St., New York 10013, open weekdays between 9 a.m. and 4 p.m. Special hours for Thursdays are 8:30 a.m. to 4 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 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.

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 State Department of Civil Service are located at the World Trade Center, Tower 2 55th floor, New York 10048 (phone 488-4248: 10 a.m.-3p.m.); State Building Campus, Albany 12239; Suite 750, 1 W. Genesee St., Buffalo 14202: 9 a.m.-4 p.m. Applicants may obtain announcements by writing (the Albany office only) or by applying in person at any of the three.

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

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 \$:30 a.m. to 5 p.m., weekdays only. Telephone 264-0422.

Federal entrants living upstate (North of Dutchess County) 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.

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement, please write or call:

JOSEPH T. BELLEW 303 SO. MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-5474

Mr. Carter's Jobs

(Continued from Page 11) tary for External Affairs, GS-16.

Executive Assistant to the Secretary, GS-15.

Confidential Assistants to the Under Secretary, GS-15, 14, 13, 11, 8,

Secretary (Stenography) to the Executive Assistant to the Sec-

******* GOVERNORS MOTOR INN

Finest Accommodations

\$1700

Phone (518) 456-3131 Miles West of ALBANY Rt. 20 Box 387. Guilderland, N.Y. 12084 ************

ALBANY

\$1 950 STATE RATE

1230 WESTERN AVE - 489-4423 **Opposite State Campuses**

Receptionist (Typing), GS-6. Office of the Secretary, Office of Consumer Affairs

Deputy Director, Office of Consumer Affairs, GS-16. Director of Public Affairs, GS-15. Director of External Liaison, GS-

Writer-Editor, GS-14. Confidential Assistant, GS-14. Office of the Secretary, Office of Civil Rights

6 Special Assistants to the Secretary/Director, GS-18, 15, 14,

Deputy Special Assistant to the Secretary/Deputy Director, Office of Civil Rights, GS-17.

Director, Office of Policy Communications, GS-15.

Confidential Secretary to the Special Assistant, GS-10.

Special State Rates \$16.00 Single \$23.00 Twin

1444 WESTERN AVENUE ALBANY, NEW YORK Tel. (518) 438-3594

New York State ranks 30th in area size among the 50 states.

New York City was chosen to be the nation's first capital.

SERVICE LEADER,

TRUST US LONGER.

Announcing longer banking hours at three Schenectady Trust offices.

Upper Union Street Office: Saturday, 10 AM to 1 PM

Colonie Office: Wednesday, 9 AM to 6:30 PM.

Niskayuna-Woodlawn Office: Thursday, 9 AM to 7:30 PM, and Saturday, 9:30 AM to 1 PM.

Schenectady Trust Trustinus.

The Schenectady Trust Company, Schenectady, New York, A full service bank, Member FDIC

GOLF-TENNIS RECREATION

All the fun facilities . . . plus friendly warmth

One of Florida's lovliest clubs is all yours to relax in, to enjoy. Essentially, Arrowhead is attuned to wholesome fun, but there's so much more here than play facilities. The club and its dedicated staff have a true feeling of warmth.

A stimulating world of healthy pleasure

Be a patio-deck lounger, swimmer, tennis player or golfer, but meet your friends, neighbors, business associates at Arrowhead, your personal resort for total recreation. Waiting are an interesting, sporty course, superlative all-weather-surface tennis courts plus knowledgeable men and women pros who'll cheerfully help you improve your game. Arrowhead is a provocative new world of healthy pleasure. One of Florida's finest conditioned golf courses, Par-71-6507 yard*

Dec. 15, 1976 to Apr. 15, 1977

4 PERSONS 640.00 PER WEEK

> Includes Bedroom with Bath, Kitchenette, Living Room, Dining Area, Color T.V. **2 Persons Maximum**

2 PERSONS 440.00 PER WEEK

> Includes 2 Bedrooms, 2 Baths, Kitchenette, iving Room, Dining Area, Color T.V. **4 Persons Maximum**

2 PERSONS '268 GO PER WEEK

Includes Twin Bedroom Accommodation with Bath, Color T.V.

DEDUCT '40.00 per person - No Golf

ALL RENTALS INCLUDE:

Arrowhead Golf & Tennis Club 8201 S.W. 24th Street (Dept. 1) Ft. Lauderdale, Florida, 33324

RUSH US MORE INFORMATION ON HOW WE CAN PLAN EXCITING LOW COST VACATIONS YEAR AFTER YEAR AFTER YEAR.

NAME....

ADDRESS.....

OR PHONE OUR MANAGER FOR RESERVATIONS

AT 1-800-327-1018 if no answer 305-584-0130

GOLF CARTS EXTRA: *10.00 each, 2 persons per cart.

To Advertise in this feature Call Elaine Unger 694-9100

FREE GOLF, TENNIS, POOL AND CLUB HOUSE PRIVILEGES

DAILY MAID SERVICE

WEISZ N.Y. Parole District

WILLIAM DOYLE Niagara County

LYNCH Court of Claims

ALFRED KNIGHT Metro Armories

SAMUEL GROSSFIELD Rochester

JACK DALEY Taxation & Finance

MARY McCARTHY Syracuse

MICHAEL SEWEK Public Service

TRIS SCHWARTZ **Hudson River PC**

What do all these well-known Civil

Service Employees Assn. leaders have

in common? It's the fact that within

the last year or two they have re-

tired from civil service employment.

Nearly all of them continue to be

vigorously influential within the un-

ion, though, as statewide, regional

and/or chapter officials. These pic-

tured here are only a random sampl-

ing of those who have taken the

plunge, and there are a number of

other prominent leaders ready to go.

MILDRED WANDS **Employees Retirement**

GEORGE DeLONG Craig Developmental

DOROTHY MOSES Willard PC

MARTHA OWENS New York City

MAYE BULL Gowanda PC

WILLIAM KEMPEY Long Island Armories

And now it's Sam Emmett The rush to retire •

MANHATTAN-A retirement luncheon was held for deputy tax commissioner, associate compliance agent Samuel Emmett on Jan. 20 at Feathers Restaurant in the Fifth Avenue Hotel. Mr. Emmett retired Jan. 19 after 32 years of service beginning Sept. 9, 1943, when

he was one of three men appointed to the first civil service tax collector post.

Subsequently, he became the first senior tax collector in New York State and the state's first associate, then acting principal tax collector.

The several hundred people from around the state gathered at the luncheon included members of Mr. Emmett's family and people whom he had worked with and in some cases trained during his more than three decades of service.

Seymour Piken, senior tax compliance agent, introduced the various speakers, including former Commissioner of Taxation and Finance Mario Procaccino who said, "I'm proud to be here to pay homage to a man like Sam Emmett."

Theodore C. Wenzl, president the Civil Service Employees (Continued on Page 14)

Newly retired Sam Emmett wastes no time in passing out calling cards announcing his new business venture. His enthusiasm and vigor in union activities have made him a well-known figure, but he chose to retire at 35 years' service with the state, because he did not want to make the "death gamble" in providing for his family. Left, from extreme corner of photo, are CSEA vice-president James Lennon, the union's director of education Edward Diamond and its assistant executive director Joseph Dolan.

By THOMAS GILMARTIN JR. **CSEA Coordinator of Retiree Affairs**

You Civil Service Employees Assn. retirees and, in fact, all retired public employees in the state whose annual retirement allowance is more than \$6,500, should be aware of a bill that has been introduced in the State Senate which, if passed into law, would make your retirement income over \$6,500 subject to the New York State income tax.

Senator Edwyn E. Mason (R-48th S.D.) of Hobart, has introduced the bill S701 which would do just that. Ostensibly it is intended to benefit all retired non-public employees who, unlike retired public employees, must pay New York State income tax. As there are more of the former than the latter, it is sure to get strong support.

Since this proposed legislation would require an amendment to the State Constitution, it must pass through the State Legislature twice, and then go before the state taxpayers for referendum approval. If it gets to referendum, it is likely that the public will vote approval. The big losers naturally will be retired public servants drawing more than the \$6,500 (which is not a great deal of income in these days).

Senator Mason's bill is presently in the Senate Tax Committee, whose chairman is Senator Roy M. Goodman, (Rep.-26 S.D.) of New York City.

By the way, in connection with Senator Mason's bill any others, including our own, you can a bill's progress by dialing the free hot line for legislation number 1-800-342-9860.

Until Jan. 1, 1977, a retired public employee in the state could return to work in a civil service job and earn up to \$2,760 without any red tape or effect upon his retirement income. But as of the first day of this year, a new law eliminates this opportunity, unless the retiree had already been hired. But what some people do not know is that a retiree can still qualify if he fills out a "section 212 form" obtainable from the retirement system.

I believe the above restriction will be of short duration, as it is a stupid, sterile provision from any angle. More-

(Continued on Page 14)

It took a big head table to crowd in all the dignitaries, and then some were still seated in the audience. At lower left corner, CSEA president Theodore C. Wenzl, second from left, talks with union vice-president Solomon Bendet. Mr. Emmett serves Dr. Wenzl as chairman of the union's membership committee, and he is a former president of New York City chapter 010, which Mr. Bendet now heads. Others on hand to laud Mr. Emmett were representatives of the Taxation and Finance department, the 20-Year Club, the Credit Union, the Brotherhood Committee, and maybe even a few dance clubs, travel agencies and bowling leagues. The guest of honor is fifth from the left.