Civil Service 000000010-COMP-COMP P R CSEA 33 ELK ST ALBANY NY 1

America's Largest Newspaper for Public Employees

Vol. XXXIV, No. 14 Tuesday, July 3, 1973

Price 15 Cents

NY 12224

ronnical Action

- See Page 15

Gains In Nurse Career Ladder Are Finalized

ALBANY - The Civil Service Department announced late last week to members of the Civil Service Employees Assn,'s nursing career ladder negotiating team, the Department's final decision concerning the status of a promotion series for all nurses in State

service. State Office of Employee Relations officials had earlier rejected CSEA's final proposals and submitted their revised version of a nurses' career ladder to the Civil Service Department.

Civil Service Department officials, in a June 27 letter to CS-EA, indicated that their decision met "some of the objections that the Civil Service Employees Assn. had to the joint State-CSEA plan as set forth in their letter of April 18."

The Department did note in their letter to CSEA that the new career ladder will provide for permanent civil service status for all State nurses currently permanent but classified as noncompetitive.

Bernard Ryan, nursing career ladder negotiator and CSEA col-

TV Show Invites **CSEA On Pensons**

The Civil Service Employees Assn. views on public employees pensions will be discussed on the Midday-Live show, WNEW-TV (Channel 5), on Friday, July 6, between 11:30 a.m. and 1:00 p.m. Randolph Jacobs of CSEA's public relations staff will present the Association's position.

The matter of pensions and their costs has attracted the attention of state legislators and will be considered at a special session of the Legislature called by Governor Rockefeler for July

lective bargaining specialist, said, "This is a substantial step forward. All incumbents holding permanent nursing titles will be reclassified in their current nursing title and will be placed in the competitive class.

"In addition," Ryan said, "all previous experience in State service will count in any of the experience qualification requirements for the new titles in the promotional series."

The new career ladder calls for nineteen new titles in the nursing series and advances the practical nurse, on the basis of reclassification, to the title of licensed practical nurse, grade 9.

All existing positions of staff nurse, grade 12, are reclassified to Nurse 1, grade 13, Permanent staff nurses are now competitive while temporary staff nurses are to be given temporary status in the competitive

Head nurse, grade 14, will be reclassified to Nurse 11, grade 15. Quailfications for Nurse 1, and 11 positions will be an evaluation of training and experience. Nurse 11 qualifications mandate a license as registered nurse and one year of appropriate experi-

What is currently a supervising nurse title will become nurse administrator 1 serving as a grade 19. Four special titles of supervisory dialysis nurse, supervising operating nurse, nurse anesthetist, and supervising nurse

(Continued on Page 3)

Before State Committee

CSEA Retirement Pitches **Defend Pension Contracts**; Champion Retirees' Cause

The last in a series of public hearings conducted by the Select Committee to study public employee pensions was held in Albany this past week and featured two CSEA speakers who told the newly appointed legislative committee that, "CSEA's negotiated pension settlement for state workers was a good compromise that should be carefully considered

by the Legislature in the special session and that the plight of the retired employees must be met with some form of cost-ofliving increase lest the legislature show a calloused disregard for its pensioned employees.

John C. Rise, CSEA's counsel, spoke before the committee and indicated that CSEA stands behind their negotiated agreement for state workers. He cited that, "Actual benefits received by retirees in the New York State Employees Retirement System were far from excessive" indicating that the settlement received were "modest or actually substandard in many cases."

Lawrence Kerwin, the second of CSEA's speakers, addressing the committee on behalf of the Retirees of the Civil Service Employees Association, delved further into the pension question looking at it from the standpoint of those who are watching as their pension dollar is eroded by the rapidly rising costs-ofliving.

Kerwin's statement follows in

An incredible paradox has emerged in the debate over public employee pension benefits. The general public believes that the public employee, through unbridled demands of greedy unions, has gouged from government such excessively liberal and costly benefits that major tax increases are imminent in order to provide continued support for those benefits. This belief, carefully cultivated and encouraged by virtually every editorial writer of every major newspaper in this State, exists at the very time na-

tional attention is being given to the sorry condition of private sector pension plans. While the United States Congress is considering several measures designed to improve private sector pension benefits and only a few short months after the widely (Continued on Page 3)

New Deadline Is Announced For Statewide Nominations

ALBANY - James Welch, chairman of the Civil Service Employees Assn.'s nominating committee for statewide elections, announced late last week that an extension of the deadlines for submission of nominations must be made,

which will move back all preannounced dates approximately two weeks.

Welch cited a change in the dates of the Association's annual meeting from the week of September 16 to the week of September 30 as the reason for his committee's announced change in the election timetable.

He said, "All election dates, according to CSEA's constitution and by-laws, are predicted on the established dates for the annual meeting. For example, our committee must submit our nominations to the secretary of CS-EA 85 days before the first business session of the annual meeting. CSEA's board of directors changed the dates of the annual meeting, so we must change the election schedule."

New Dates

According to Welch, his committee now must submit their (Continued on Page 3)

Beame City Hall Win Could Bring Unity Dems Need

OR a while back there it seemed like it would never happen, but the Democrats at long last have a candidate for Mayor of the City of New York, Comptroller Abraham D. Beame. With Democrats outnumbering Republicans in the City by a three to one ratio, Beame's primary victory makes him the odds on favorite to be the next Mayor.

(Continued on Page 6)

ROCHESTER STATE HOSPITAL INSTALLATION-

The Rochester State Hospital chapter of the Civil Service Employees Assn. has installed its new slate of officers, who will serve until October 1975. Seated, from left, are Lynda Mitchell, corresponding secretary; Helen Vogel, recording secretary; Patrick Timineri, president; Calvin Cooper, first vice-president, and Helen Hall, second vice-president. Standing are Jo Mae Falls, representative; Mary Lou Oberg, representative; Belle Sprouts, first delegate; Rita Zimmer, representative; Lavern Hahnke, representative; Marion Wolfe, second alternate delegate; Marie McMastr, representative; Campbell, second delegate; Craig Keese, representative; John Hally, representative, and Arthur Robinson, treasurer.

Westchester Plans Pension Rally In Albany On July 23

Plans for a rally in Albany were formulated at a political action committee meeting held last week by the Westchester chapter of the Civil Service Employees Assn.

The rally is to be held in Albany on July 23, the opening day of a special session of the State Legislature called by Governor Rockefeller to consider the matter of public employees pension

The county employees journeying to Albany on that day hope to convince the legislators of the necessity of protecting joining the rally should immediately contact their unit presidents.

pension rights by enactment of legislation to make permanent current temporary provisions of the Retirement Law. The legislature in its regular session extended temporary benefits for local government employees to July 1, 1974.

Eddie Carafa, chairman of the chapter's Political Action Committee, stated that the busses, which wil leave the county center at 8:00 a.m. and return at 4:00 p.m. wil be free to members, and that those desirous of

Flaumenbaum & Varacchi **Head Long Island Ballot**

GARDEN CITY-The Long Island conference has nominated candidates-a list headed by Al Varacchi and Irving Flaumenbaum-for the October election of the first officers of the new Long Island Region of the Civil Service Employees Assn.

The nominating committee's report was adopted at a board of directors' meeting in the Salisbury Restaurant in Eisenhower

Al Veracchi, left, and Irving Flaumenbaum get off to a triendly start in their campaign for the presidency of the new Long Island Region.

Park here recently. Nominated were:

· Flaumenbaum, veteran president of the 20,000-member Nassau chapter and a past Conference president, and Varacchi, chief of the Stony Brook University chapter and the current Conference vice-president, for regional presidents.

· Ken Cadleux, head of the Hempstead Town unit, and veteran Ed Perrott, president of the new Nassau Educational chapter, for first vice-president.

 Nick Abbatiello, long-time Nassau chapter official and Lou

Presiding at the session was David Silberman, Conference president.

Colby, president of the Long Island Intercounty State Parks chapter, for second vice-president

- · Ralph Natale, former Hempstead unit chief and first vicepresident of the Nassau chapter, and Thomas Kennedy, an officer of the Suffolk and Long Island Conference, for third vice-president.
- David Silberman, current Conference president; Frank Fasano of the Nassau Educational chapter, and Rudy Perrone, of the Pilgrim State Hospital chapter, for fourth vice-president.
- · For recording secretary, Dorothy Goetz, and Ethel Strachan.
- · For corresponding secretary, Frances Bates and Ruth Braverman.

Agnes Miller reads report of nominating committee.

· For treasurer, Libby Lorio and Sam Piscitelli.

The report was read by Conference secretary Agnes Miller in the absence of nominating committee chairman William Hurley, who was hospitalized. Silberman noted that independent nominations may still be made by petition direct to the state nominating committee.

Wallis To Banking

ALBANY - Gordon T. Wallis, of New York City, chairman of Irving Trust Co., has been appointed to the State Banking Board for an unsalaried term ending March 1, 1976.

> BUY U. S. B O N D S !

Dover Plains, and Matthew of Poughkeepsie, one daughter, Mrs. Gale M. Pallisard of Honolulu, Hawaii, one brother, Charles, Fairport, N.Y., two sisters, Mrs. Grace Jones of Newark, and Katherine Crump of Webster, N.Y., and eight grandchildren and several nieces and nephews. there was no funeral service. Cremation will take place at the convenience of the family at Ferncliff Crematory, Harts-

Productivity Project Day Set In Nassau

Robert L. Soper

DOVER PLAINS - Robert

L. Soper, Jr., a former vice-

president, New York Civil

Service Employees Assn.,

died June 24 in Sharon Hospital,

Sharon, Connecticut, at the age

Soper was also a former pres-

ident and treasurer of the South-

ern Conference and was pres-

ident of the Wassaic State

School chapter, CSEA, for many

years, and chairman of the State

He was chief occupational

therapist at the Wassaic State

School until his retirement in

1969. He was the first male oc-

cupational therapist in all of the New York State schools.

He was born in Newark, N.Y.,

on May 7, 1908, son of the late

Charles Soper and Amanda Yer-

ger Soper. He attended Newark

schools and graduated from Notre Dame University in 1930 with

magna cum laude honors. He

married the former F. Marie

Schramm in Newark in 1933

Soper was a member of the

Dover Plains United Methodist

Church and of the church's board

of trustees. He was also a member of the Dover-Wingdale Board

of Education and the Stone

Besides his wife, he is survived

by three sons, Robert L. of Fort

Lewis, Washington, Charles of

At the request of the family

dale. Arrangements will be by

Hufcut Home of Dover Plains.

She survives.

Church Grange.

Grievance Committee.

of 65

The New York State School of Industrial and Labor Relations, Cornell University, will hold a one day conference on "Productivity in the Public Sector" on July 11, 1973 at the Sailsbury Restaurant, Eisenhower Park, East Meadow, L.I.

Irving Flaumenbaum, president of Nassau County chapter, Civil Service Employees Assn., a co-sponsor of the conference said that, "Over the past few years, several municipalities have experimented with new approaches to improve productivity in government and there is enormous interest in productivity in Nassau County."

(Continued on Page 15)

CIVIL SERVICE LEADER America's Leading Weeekly For Public Employees

Published Each Tuesday 11 Warren St., N.Y., N.Y. 10007 Business and Editorial Office:

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

NOW'S THE TIME to register for our July Stenotype classes Don't envy the big earnings, jobs and prestige enjoyed by Steno-typists. If you know your ABC's, you too can learn Stenotype, Daytime, 2 evenings, or Saturday mornings. Register NOW. FREE Catalog.

WO 2-0002 Approved by N.Y. State Ed. Dept. Approved for Veterans training. Authorized for non-immigrant aliens.

STENOTYPE ACADEMY 259 Broadway, N.Y. 10007 (Opposite City Hall)

C. S. E. & R. A

FROM CIVIL SERVICE EDUCATION AND RECREATION

LABOR DAY TRIPS

ORLANDO (Walt Disney World) 3 Nights Disney World attractions. LAS VEGAS - 3 Nights

BERMUDA - 3 Nights K-4379 Lv. Aug. 31, Ret. Sept. 3
At the luxurious CASTLE HARBOUR BEACH & GOLF CLUB....\$189
Plus Taxes

Price Includes: Air transportation, breakfast and dinner daily. **FALL & THANKSGIVING SPECIALS**

WEST END, GRAND BAHAMA - 7 Nights K-4319 Lv. Sept. 2, Ret. Sept. 9... At the GRAND BAHAMA HOTEL & COUNTRY CLUB Price Includes: Air transportation, full breakfast daily and 6 dinners, unlimited golf (no fees), tennis. LONDON - 3 Nights - COLUMBUS DAY K-4414 Lv. Oct. 4, Ret. Oct. 8 (CB)from \$206

LISBON - 3 Nights - VETERANS' DAY WEST END, GRAND BAHAMA - 4 Nights Oct. 5-8 (3 Nights), Sept. 24-28, Oct. 22-26, Nov. 19-23*,

Nov. 26-30
At the GRAND BAHAMA HOTEL & COUNTRY CLUB 'Holiday departure \$9.00 additional (AB).

SOUTH PACIFIC — 21 Days — Oct. 27-Nov. 16

THANKSGIVING DAY TOURS

LAS PALMAS, Canary Islands - 7 Nights K-4362 Lv. Nov. 15, Ret. Nov. 23 At the modern, First Class DON JUAN HOTEL (CB)......\$209 PARIS - 3 Nights K-4015 Lv. Nov. 21, Ret. Nov. 25 At the Superior First-Class AMBASSADOR HOTEL (CB)..... \$204 BERMUDA — 3 Nights — Lv. Nov. 22, Ret. Nov. 25, K-4379 At the CASTLE HARBOUR BEACH & GOLF CLUB (MAP) \$183 LAS VEGAS - 3 Nights Lv. Nov. 22, Ret. Nov. 25, K-4383 At the deluxe INTERNATIONAL HOTEL (Most Meals)......\$219 SAN JUAN — 3 Nights Lv. Nov. 22, Ret. Nov. 25 K-4096 At the luxurious HYATT CONDADO BEACH HOTEL \$176 SANTA LUCIA - 4 Nights Lv. Nov. 21, Ret. Nov. 25 K-4375 At the beautiful HALCYON DAYS HOTEL (MAP)\$279 MIAMI - 4 Nights Lv. Nov. 22, Ret. Nov. 25 K-4206 At the moderate Deluxe MONTMARTRE HOTEL (MAP), \$169 ACAPULCO - 7 Nights

PRICES FOR THE ABOVE TOURS INCLUDE: Air transportation; swinbedded rooms with bath-in first class hotels; transfers, abbreviations indicate what meals are included.

ABBREVIATIONS: AP stands for Continental breakfast, lunch and dinner daily. - MAP stands for breakfast and dinner daily. - CB stands for Continental breakfast only. - AB stands for American breakfast only. - IB stands for Israeli Breukfast. - EP stands for No Meals

EXTENSIVE PROGRAM TO LONDON, SPAIN, MOROCCO, THE CARIBBEAN, MIAMI, ORLANDO AND AN EXTENSIVE CRUISE PROGRM. Detailed fiver available upon request,

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

FOR INFORMTION WRITE OR CALL

CSE&RA, BOX 772, TIMES SQUARE STATION NEW YORK, N.Y. 10036 Tel: (212) 868-2959

CSEA Argues For Pension Nursing Career Ladder Pacts; Retiree Benefits

(Continued from Page 1) acclaimed documentary "Pensions: A National Disgrace" was aired on nationwide television. the Kinzel Commission proposed cutbacks in public pension plan benefits in order to more closely parallel them with those of private industry, as if they were models to be emulated.

Now we have the awesome paradox of seeking "reforms" in public pension benefits because those benefits exceed those of private sector plans - the very same plans that have been indicted nationally for scandalous inadequacies.

In 1966, the Legislature enacted a cost-of-living adjustment for retired members of the New York State Employees' Retirement System. Only three years later, the Legislature ended this benefit by failing to extend it to any member of the NYSERS who retired after 1968 and by failing to update its base formula year. All the newspaper. radio and television commentators who have watched the public pension scene so closely of late, never printed or spoke a word about the unilateral withdrawal by the Legislature of that desperately needed benefit. To date, there has never been a public explanation offered by the Governor, the Legislature or any member of the Kinzel Commission for the termination of the cost-of-living adjustment for re-

Perhaps we are to assume that a cost-of-living adjustment for retired public employees is unnecessary. Yet since 1968, the Legislature has given statutory authorization for very substantially negotiated pay raises for active employees, not to mention tremendous raises for themselves. Increases in the cost of living surely had a great deal to do with authorizing these pay raises for active employees. Are we not affected by the same increases in the rising costs of consumer goods? And are we not affected by the same increased taxes, the same increased rents, the same increased costs for medical care? Apparently, if the actions of the Governor, the Legislature or the Kinzel Commission, with respect to the retiree, are to provide answers to these questions, we are not affected by increased living costs and spiraling inflation. However, since that proposition borders on the absurd, we are left with the distasteful feeling of being the victims of a great hypocrisy on the part of this government.

There is recognition of the public employee's moral and legal right to collectively bargain for salaries, pensions and other fringe benefits. That recognition, extended by the Governor and the Legislature in 1967 under the Public Employees Fair Employment Act, was never granted to the vast majority of us during our working careers. Instead, we worked a lifetime for low wages and often waited for many years before small pay increases were provided. Our pension benefits, pitifully meager as they are for countless thousands within our ranks, were paid for dearly out of our own wages.

No Rich Men

The retired public employee, forced to subsist on small, if not in thousands of cases, poverty-level incomes unprotected

stands as testimony to the disgrace of government within this State. We are not the recipients of the exorbitant and rich pension benefits which the Kinzel Commission and representatives of the media allege. Instead, the average retiree subsists on allowances which are painfully small. If the average retirement allowance of the 8,200 members of non-conributory plans who retired last year from the NYSERS was only \$4,100 with an average length of service of 22 years, it need not take much imagination

(Continued on Page 14)

Harassment At Willowbrook Is Hit By CSEA

Incidents of harassment and intimidation of employees at Willowbrook State School on Staten Island are now normal, everyday experiences at that institution, chapter officials of the Civil Service Employees Assn. charge.

Ronnie Smith, chapter president, and Pat Fraser, chairman of the Grievance Committee. state that employees are being suspended without formal disciplinary charges at time of suspension. Further, the chapter officials charge, there have been several violations of contract in that workdays are being extended, and pass days, shifts, and duty assignments are changed unilaterally by the Administration, without prior consultation with union leaders.

Fraser says that Doctor Ristich, director of Willowbrook, has refused to cooperate in resolving the several violations of the Public Employees Fair Employment Act, and that there are cases where grievances have been refused by the Administration or claimed by it to have been "mis-

According to Smith, the matter of unfair labor practices is being reviewed by the chapter with the intention of having CS-Regional Attorneys seek remedial action through the Public Employment Relations Board

Thomson To Hudson

ALBANY - Donald O. Thomson, of White Plains, has been appointed to the Hudson River Valley Commission for a term ending May 31, 1976. Members serve without pay

anesthetist will be made competitive at a later date upon signing of the resolution by the governor. The supervising nurse anesthetist is a grade 21 while the other three titles become

Existing positions of supervising nurse, supervising nurse (TB), supervising nurse (pediatrics), supervising nurse (psychiatric) and supervising nurse (rehabilitation) will be reclassified to Nurse Administrator 1, grade

CSEA's Ryan noted "all those nurses who currently serve with a TB parenthetical title will retain that title and the additional grade distinction that it bears."

Existing positions of instructor of nursing, grade 18, will be reclassified to nurse instructor, grade 19, under the provisions of the new agreement.

A new position of nurse administrator 11, grade 21, will be established by the newly-negotiated agreement. This position will be in the competitive class and include the parenthetical titles of education, psychiatrics, rehabilitation and surgery. Incumbents

Erie School Dist. Signs

NORTH COLLINS-A oneyear work contract affecting 65 non-teaching employees of the school district in this Erie County community has been negotiated by the Civil Service Employees Assn.

The pact provides a 5 percent pay hike, plus increments.

Various other segments of the contract include:

Increased longevity pay, up from \$50 after 15 years' service to \$150 after 20 years.

Increased hospitalization and medical payments by school dis-

trict, from 75 to 100 percent. A seniority system for overtime.

A holiday for part-time em-

Provisions for better jury pay, to include full salary plus jury

Better retirement plan.

Additional 30-day sick leave if sick leave expires.

Provisions for out-of-title pay. Robert Young, CSEA field representative, negotiated the contract with the help of the unit bargaining committee, which was headed by Nancy Renaldo, unit president.

Benefits Are Finalized

Requirements for the new title include a bachelor's degree, one year of experience as a nurse administrator and a license.

Examinations for nurse administrator 1 and 11 are open competitive; however, anyone in state service on August 2, 1973 with all requirements except the academic ones will be admitted to the examinations for a period of three years from August

they held in their previous titles. have been held, whichever is

Ryan viewed the Civil Service Department's decision as one 'which has some flaws." He said. "We feel that in light of what the Office of Employee Relations originaly proposed, this was perhaps the best we could have expected. We hope through administrative means to clear up some of its drawbacks in the near future."

Supreme Court Upholds Ban Against Political Action By Gov't Aides

The United States Supreme Court, in a 6 to 3 decision, has ruled that the Federal Hatch Act banning political activity by U.S. employees is constitutional. The ruling applies to similar laws governing New York City and State employees.

The laws forbid civil servants to run for political office, solicit campaign funds, manage a campaign, and solicit votes.

The laws do not forbid public employee unions to endorse political candidates.

Justice Byron R. White, writing for the majority, said, "it is in the best interest of the country, indeed essential, that Federal service should depend meritorious performance on rather than political service, and that the political influence of Federal employees on others and on the electoral process should be limited."

Dissent by Douglas

Dissenting on the court's rejection of a challenge to the Hatch Act by the National Association of Letter Carriers were Justice William O. Douglas, William J. Brennan Jr. and Thurgood Marshall. They argued that the "vague and generalized prohibitions" in the law had a "chilling effect on the freedom of expression of civil servants.

Justice Douglas wrote for the minority, "it is no concern of government what an employee does in his or her spare time, whether religion, recreation, social work or politics is his hobby. unless what he or she does impairs efficiency or other facets of the merits of the job."

In a second case, involving Oklahoma's equivalent of the Hatch Act, the vote was 5 to 4 to uphold its validity, with Justice Potter Stewart joining the three dissenters in the Federal law decision.

The coalition of American Public Employees, which includes some four million civil service employees, teachers and firemen, said in a statement: "We are shocked that the Court refused to take action that is so long overdue."

Denying Government workers the right to participate in political parties and campaigns "is to deny them a basic civil liberty," Ralph Flynn, director of the coalition declared. "We believe it is possible - and necessary - to allow this participation without endangering the impartiality of government or risking reinstatement of the spoils system."

The Supreme Court's decision reversed a three-judged Federal District Court in the District of Columbia, which had found the Hatch Act unconstitutional because it incorporated a host of vague and confusing civil service regulations, many of them more than 30 years old.

In the Oklahoma case, the Justices affirmed a finding by Federal District Court that the state statute was constitutional In a brief order without opinion, the Court also upheld a comparable law in Utah, 8 to 1

Dr. Freda Named

Dr. Carmine Freda, of Grand View on Hudson, has been named member of the State Bingo Control Commission for a term ending June 1, 1975. Pay is \$89.00 per day spent on Commission affairs.

New Statewide Nomination Deadline

(Continued from Page 1) nominations for statewide of-

ficers and state departmental representatives by July 8, 1973 The new deadline for candidates to withdraw from the election is July 23. Independent nominations must now be received by August 12.

CSEA is in the process of selecting an outside agency to run the election balloting. The agency is to be chosen by CSEA's board of directors and will be responsible for validating independent nominating petitions. printing of ballots, mailing of ballots, and the security involved in storing and counting the ballots.

The ballots must be in the hands of the voting CSEA members at least twenty days prior to the annual meeting. This means. according to Welch's committee, that the impartial outside election agency should have them in the mail by September 7, in order for the members to receive them by Septem-

To be counted, ballots must be received, at an address designated by CSEA's board of directors, by mail or in person, by September 21 at 6 p.m. The outside agency selected will have a post office box which will be printed on the return envelope. All ballots will be received at this address.

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

July

9-Mental Hygiene Employees Assn. meeting: 9:30 p.m., Trinkous Manor, Oriskany.

Suffolk Area Retirees chapter meeting: I p.m., Robbins Hall, Central Islip State Hospital.

12—Oneida County chapter meeting: 6:30 p.m., Twins Pines, New York Mills.

13-DOT clambake: Lanier's Grove, Colonie.

Binghamton Area Retirees chapter meeting: 2 p.m., American Legion Post 80 Clubhouse, 76 Main St., Binghamton.

-Oneida County chapter annual clambake: 5-10 p.m., Stanley's

30 Of New York's Finest Receive Special Honors

Thirty members of the police department were recently awarded departmental recognition. Two officers, Phillip Cardillo, of the 28 Precinct, and Detective William Capers of the 16th District, received honorable mention posthumously. Twenty members of the police department received honorable mention for their heroism; seven received exceptional merit; and three received commendations.

Following is a list of the officers and a brief description of their deeds:

HONORABLE MENTION

Lieutenant Michael Roche, Midtown Precinct North, on De-

cember 5, 1972, shot and killed a man who had threatened him with a knife. The deceased was wanted for attempted murder of a police officer and armed robbery.

Sergeant William Manos, Emergency Service Squad #4, on August 18, 1972, responded to a call of a seriously deranged man armed with a hunting knife. During the violent struggle to disarm and subdue the man, Sergeant Manos was critically wounded.

Sergeant William Valentine, Narcotics Division (O.C.C.B.) between May and November 1972, in an undercover capacity, at imminent risk to his life, developed information leading to the arrest of 19 international narcotic dealers and the seizure of 120 kilograms of heroin.

Detectives Gino Pazzani, and Steve Weiner, 1st Detective District, Robbery Squad, on November 25, 1972, while questioning a suspect of an attempted murder were fired upon and during an exchange of shots Detective Weiner was wounded. The perpetrator was wounded and arrested.

Detective William Muldoon, 5th Detective District, Robbery Squad, on November 22, 1972, after executing a bench warrant, made a further search and was fired upon by a secreted felon wanted for murder and attempted murder of two police officers. Detective Muldoon was seriously wounded in the exchange of gun fire.

Detective Charles Summers, 8th Detective District, Homicide/ Assault Squad, on June 15, 1972, while investigating a street gang murder was engaged in an exchange of gun fire at the gang's clubhouse. Five persons were arrested and the rifle used in the homicide as well as other weapons were recovered

Frederick Calise and John Solimene, 1st Precinct, on October 4, 1972, while on duty, responded to the scene of an explosion and at imminent danger of the collapse of a burning building, rescued two injured members of the service trapped in an RMP car under burning debris. They later rescued two females from the burning building.

Vito Navarra, Rury Andre, Victor Padilla, and Ivan Negron, 28th Precinct, on April 14, 1972 responded to a call from Communications Division to assist a police officer. Upon entering the premises the officers were assaulted, shots were exchanged, and one police officer was killed. Police Officer Padilla was hospitalized and Officers Negron and Navarra injured.

Ronald Perks, Joseph Calola, and Frank Morelli, 41st Precinct, on December 3, 1972, did engage in a gun battle, wherein twenty shots were fired, with five armed men who had robbed a social club. One perpetrator was killed and one wounded.

Richard W. Scalzo, and John Abate, City Wide Anti Crime Section, on August 11, 1972, while on patrol, observed a man firing a revolver in a park. As the officers approached they were subjected to revolver and shot gun fire. Two men were arrested.

Ronald Peragine, City Wide Anti Crime Section, on September 26, 1972, while off duty, observed three men committing an assault. As the officer intervened one perpetrator fired at him and in the exchange of gun fire the man was fatally wounded. One other man was arrested.

Noel Webster, Special Events Squad, on December 5, 1972, while on duty, after receiving information relative to a man with a gun, engaged in an exchange of gun fire resulting in the death of the perpetrator.

EXCEPTIONAL MERIT

Detectives James Rushin, John Mendicino, 5th Detective District, Robbery Squad, and Police Officer Angel Garcia, 30th Precinct, on November 22, 1972, were engaged in an exchange of gun fire with a felon wanted for murder and attempted murder of two police officers. Another Detective was seriously wounded during the exchange.

Detectives James Ulrich, Ronald H. Berger, and Carlos Rivera, 8th Detective District, Homicide/ Assault Squad, on June 15, 1972 while investigating a street gang murder were engaged in an exchange of gun fire at the gang's clubhouse. Five persons were arrested and the rifle used in the homicide as well as other weapons were recovered.

John P. Shea, Emergency Service Squad #4, on August 18, 1972, responded to a call of a seriously deranged man armed with a hunting knife. During a violent struggle to disarm and subdue the man, Office Shea was stabbed.

COMMENDATION

Gary Pariefsky, and John Tanico, 24th Precinct, on November 22, 1972, engaged in an exchange of gun fire and assisted in capturing a perpetrator who had severely wounded a Detective.

Thomas Walsh, Emergency Service Squad #4, on August 18, 1972 was engaged in a violent struggle with a seriously deranged man armed with a hunting knife. The officer was injured during the scuffle.

Ochenkowski Victor

MINEOLA — Edward Ochenkowski takes over as president of the Town of North Hempstead unit of the Civil Service Employees Assn. June 13.

Ochenkowski, who is with the parks and recreation department, will be assisted by the following slate of officers: Frank Calabro, first vice-president; Thomas Faticone, second vice-president; John Ronzetti, third vice-president; Joseph Darocha, sergeant-at-arms; Florence Kretch, secretary, and Kay Campbell, treasurer.

The town unit will formally install the slate at its annual dinner Sept. 28 at Leonard's of Great Neck.

Bronx Community College, in conjunction with the American Red Cross, is offering a standard first aid course to assist the business community in meeting the requirements of the recently enacted Occupational Safety and Health Act.

That law, enforced by the Dept. of Labor, stipulates that any organization employing 15 or more persons, must provide facilities to treat injured employees by having at least one employee carry certification in first aid.

BCC is offering two four-hour sessions or one eight-hour session, in English and/or Spanish, at the college's facilities or at the business' locations.

Applications are being accepted for the September course. Upon receipt of application, BCC will respond with exact dates of the course.

There is still room for four more applicants in the July class, which will be held on July 10 and 11 from 9 a.m. to 1 p.m. Evening courses will also be conducted from 6 p.m. to 8 p.m.

The fee is \$30 per person.
Interested persons should contact Multimedia Course, Bronx Community College, 120 East 184 St., Bronx, N.Y. 10468, or telephone 960-8342.

Successful candidates will receive certificates in first aid.

By failing to meet the requirements of the Occupational and Safety and Health Act, businesses are subject to fines up to \$10,000 or up to six months, imprisonment.

Lifeguard Jobs Open In Suffolk

Mr. Morton C. Stark, Chief of Examinations of the Suffolk County Civil Service Department, announces that the next pool and still water lifeguard performance examination will be held at the Ward Melville High School Pool, Old Town Road, Setauket, on July 6 at 7 p.m., and the next ocean lifeguard performance examination will be held at Smith Point Park, Shirley, on July 9 at 10:30 a.m.

To be eligible, a candidate must be 16 years old on or before the date of the test. The candidate must show proof of age by presenting a birth or baptismal certificate. No other type of card will be accepted. The candidate must also present his lifeguard application form, fully completed, at the time of examination.

The lifeguard salary rate for Suffolk County is \$3.35 per hour for ocean and \$3.05 per hour for still water, although each individual town has the right to establish its own salary level.

For further information, write to the Suffolk County Civil Service Department, H. Lee Dennison Executive Office Building, Veteran's Memorial Highway, Hauppauge, New York 11787, or phone 979-2248.

Pinsker-Pilgrim

ALBANY — Dr. Walter Pinsker, of West Islip, has been appointed to the Board of Visitors of Pilgrim State Hospital for an unsalaried term ending Dec. 31, 1976.

Listing Of N.Y. Area Legislators

The State Legislature is scheduled to go into special session on July 23 to consider the pension question among other things. Many of our readers have requested we print the complete list of state lawmakers so they can contact them before the start of this session. Following is the current list:

STATE SENATE

Communications to State Senators may also be addressed to State Capitol, Albany, N.Y.

SUFFOLK

1st District—Leon E. Giuffreda (R), 15 N. Coleman Rd., Centereach, L.I., N.Y. 11720. 2nd District—Bernard C. Smith (R), Franklin St., Northport, L.I., N.Y. 11768. 3rd District— Caesar Trunzo (R), 105 Washington Ave., Brentwood, L.I., N.Y. 11717.

SUFFOLK-NASSAU

4th District—Owen H. Johnson (R), 6 Learner St., West Babylon, L.I., N.Y. 11704.

NASSAU

5th D7trict—Ralph J. Marino (R), 3 Lea Court, Muttontown, Syosset, L.I., N.Y. 11791, 6th District—John R. Dunne (R), 109 Fifth St., Garden City, L.I., N.Y. 11530, 7st District — John D. Caemmerer (R), 11 Post Ave., East Williston, L.I., N.Y. 11596, 8th District—Norman J. Levy (R), 666 Shore Rd., Long Beach, L.I., N.Y. 11561.

NASSAU-QUEENS

9th District—Karen S. Burstein (D), 62 Causeway, Lawrence, N.Y. 11559.

QUEENS

10th District—John J. Santucci (D), 11-29 116th St., Jamaica, N.Y. 11419, 11th District—Frank Padavan (R-C), 83-15 248th St., Jamaica, N.Y. 11426, 12th District—Jack E. Bronston (D-L), 184-37 Hovendon Rd., Jamaica, N.Y. 11432, 13th District—Emanuel R. Gold (D-L), 68-59 136th St., Flushing, N.Y. 11367, 14th District—Nicholas Ferraro (D), 22-49 80th St., Steinway, N.Y. 11370.

QUEENS-BROOKLYN

15th District—Martin J. Knorr (R-C), 6146 Palmetto St., Brooklyn, N.Y. 11227.

BROOKLYN

16th District - A. Frederick Meyerson (D), 14 Van Siclen Ct., Brooklyn, N.Y. 11207, 17th District-Chester J. Straub (D) 678 Manhattan Ave., Brooklyn, N.Y. 11202. 18th District-Vander L. Beatty (D), 671 St. John's Place, Brooklyn, N.Y. 11216. 19th District-Jeremiah B. Bloom (D), 350 Sterling St., Brooklyn, N.Y. 11225. 20th District - Donald Helperin (D), 151 Mackenzie St., Brooklyn, N.Y. 11235. 21st District-William T. Conklin (R-C), 7905 Colonial Rd., Brooklyn, N.Y. 11209. 22nd District-Albert B. (D), 123 Bay 25th St., Brooklyn, N.Y. 11214. 23rd District-Carol Bellamy (D), 278 Henry St., Brooklyn, N.Y. 11201.

RICHMOND-MANHATTAN

24th District—John J. Marchi (R), 79 Nixon Ave., Staten Island, N.Y. 10304.

BROOKLYN-MANHATTAN

25th District — Paul P. E. Bookson (D), 215 Park Row, New York, N.Y. 10038.

MANHATTAN

26th District—Roy M. Goodman (R-L.) 1035 Fifth Ave., New York, N.Y. 10028. 27th District—

Manfred Ohrenstein (D-L), 215 West 90th St., New York, N.Y. 10025, 28th District—Sidney A. Von Luther (D-L), 600 West 111th St., New York, N.Y. 10025, 29th District—Joseph Zaretzki (D-L), 160 Cabrini Blvd., New York, N.Y. 10073.

MANHATTAN-BRONX

30th District—Robert Garcia (D-R-L), 540 Concord Ave., Bronx, N.Y. 10455.

BRONX

31st District — Harrison J. Goldin (D-L), 1020 Grand Concourse, Bronx, N.Y. 10451. 32nd District—Joseph L. Galiber (D-R-L), 800 Concourse Vill. W., Bronx, N.Y. 10451. 33rd District—Abraham Bernstein (D-L), 660 Thwaites Pl., Bronx, N.Y. 10467. 34th District—John D. Calandra (R-D-C), 88 Beech Tree Lane, Bronx, N.Y. 10803.

BRONX-WESTCHESTER

35th District—John E. Flynn (R-C), Huron Rd., Yonkers, N.Y. 10710.

WESTCHESTER

36th District—Joseph R. Pisani (R), 18 Fairview Pl., New Rochelle, N.Y. 10805. 37th District—Bernard G. Gordon (R-C), 1420 Riverview Ave., Peekskill, N.Y. 10566.

WESTCHESTER-ROCKLAND

38th District—Donald R. Ackerson (R) 63 Hickory Hill Rd., Tappan, N.Y. 10983.

ASSEMBLY

Communications to Assemblymen may also be addressed to State Capitol, Albany, N.Y.

SUFFOLK

1st District-Perry B. Duryea, Jr. (R), Old Montauk Hwy., Montauk, L.I., N.Y. 11954. 2nd District-Peter J. Costigan (R), 154 Old Field Rd., Setauket, L.I., N.Y. 11785. 3rd District-Icilio W. Bianchi, Jr. (D), 36 Bellport Lane, Bellport, L.I., N.Y. 11713. 4th District-Robert C Wertz (R), 37 Bethany Dr., Commack, L.I., N.Y. 11725. 5th District-Dennis O'Doherty (R), 105 Cleveland Ave., Sayville, L.I., N.Y. 11782. 6th District-John C. Cochrane (R), 80 Concourse East, Brightwaters, L.I., N.Y. 11718. 7th District-John J. Flanagan (R). 20 Pine Hollow Lane, Greenlawn, L.I., N.Y. 11740. 8th District-John G McCarthy (R), 8 Pinoak Court, Huntington Station, L.I., N.Y. 11746. 9th District-William L. Burns (R), 23 Whitney Dr., Amityville, L.I., N.Y. 11701.

SUFFOLK-NASSAU

10th District—Stuart R. Levine (R), 42 Burton Ave., Bethpage, Plainview, L.I., N.Y. 11714.

NASSAU

11th District-Philip E. Healey (R), 32 Frankel Rd., Massapequa, L.I., N.Y. 11758. 12th District—George A. Murphy (R), 3556 Tonopah St., Seaford, L.I., N.Y. 11783, 13th District-Milton Jonas (R), 1854 Zana Court, North Merrick, L.I., N.Y. 11566. 14th District-Joseph M. Reilly (R), 7 Hickory Lane, Glen Cove, L.I., N.Y. 11542. 15th District-John E. Kingston (R), 97 Ward St., Westbury, L.I., N.Y. 11590. 16th District-Irwin J. Landes (D), 8 Merieles Circle, Great Neck, L.I., N.Y. 11020. 17th District-Joseph M. Margiotta (R), 844 Bedford Court, Uniondale, L.I., N.Y. 11553. 18th District-Armand P. D'Amato (R), 15 Ostend Rd., Island Park, L.I., N.Y. 11558. 19th District-John S. Thorp, Jr. (D), 92 Voorhis Ave., Rockville Centre, L.I., N.Y. 11570. 20th District-Arthur J. Kremer

(D), 81 Kerrigan St., Long Beach, L.I., N.Y. 11561. 21st District—George J. Farrell, Jr. (R), 116 Carnation Ave., Floral Park, L.I., N.Y. 11001.

QUEENS

22nd District-Herbert A. Posner (D), 21-07 Elk Dr., Far Rockaway, N.Y. 11691. 23rd District-John A. Esposito (R-C), 222-01 101st Ave., Jamaica, N.Y. 11429, 24th District-Saul Weprin (D), 82-09 188th St., Jamaica, N.Y. 11423. 25th District-Vincent F. Nicolosi (D), 50-19 211th St., Flushing, N.Y. 11360. 26th District-Leonard P. Stavisky (D-L), 162-21 Powell Cove Blvd., Flushing, N.Y. 11357. 27th District-Arthur J. Cooperman (D-L), 80-22 169th St., Jamaica, 11432. 28th District - Alan G. Hevesi (D), 67-64 Selfridge St., Flushing, N.Y. 11375. 29th District-Guy R. Brewer (D), 107-35 170th St., Jamaica, N.Y. 11433. 30th District-Herbert J. Miller (D), 100-11 67th Rd., Forest Hills, N.Y. 11375. 31st District-Alfred A. Delli Bovi (R-C), 114-13 11th Ave., Jamaica, N.Y. 11420. 32nd District-Edward Abramson (D), 163-39 130th Ave., Jamaica, N.Y. 11434. 33rd Distrct-John T. Flack (R-C), 78-14 64th Place, Glendale, N.Y. 11227, 34th District-Joseph F. Lisa (D), 56-12 Van Doren St., Corona, N.Y. 11368. 35th District-John G. Lopresto (R-C), 87-18 30th Ave., Flushing, N.Y. 11369. 36th District-Joseph S. Calabretta (D), 24-15 35th Ave., Long Island City, N.Y. 11106. 37th District-Rosemary R. Gunning (R-C), 1867 Groce St., Brooklyn, N.Y.

QUEENS-BROOKLYN

38th District—Vito P. Battista (R-C), 290 Highland Blvd., Brooklyn, N.Y. 11207.

BROOKLYN

39th District-Stanley Fink (D), 2249 East 70th St., Brooklyn, N.Y. 11234. 40th District-Edward Griffith (D), 710 Warwick St., Brooklyn, N.Y. 11207. 41st District-Stanley Steingut (D), 1199 East 53rd St., Brooklyn, N.Y. 11234. 42nd District-Brian Sharoff (D-L), 3303 Fillmore Ave., Brooklyn, N.Y. 11234. 43rd District-George A. Cincotta (D), 96 Maple St., Brooklyn, N.Y. 11225. 44th District-Melvin Miller (D), 301 Rugby Rd., Brooklyn, N.Y. 11226. 45th District-Stephen J. Solarz (D-L), 241 Dover St., Brooklyn, N.Y. 11235. 46th District-Howard L. Lasher (D), 2775 Shore Pkwy., Brooklyn, N.Y. 11223. 47th District-Frank J. Barbaro (D), 1926 72nd St., Brooklyn, N.Y. 11204. 48th District-Leonard Silverman (D), 1170 Ocean Pkwy, Brooklyn, N.Y. 11230, 49th District-Dominick L. DiCarlo (R-C), 1345 83rd St., Brooklyn, N.Y. 11238. 50th District-Robert F. Kelly (R-C), 226 76th St., Brooklyn, N.Y. 11209. 51st District-Vincent A. Riccio (R-C), 375 16th St., Brooklyn, N.Y. 11215. 52nd District-Michael L. Pesce (D), 113 President St., Brooklyn, N.Y. 11234. 53rd District-Woodrow Lewis (D), 1293 Dean St., Brooklyn, N.Y. 11216. 54th District-Samuel D. Wright (D-R-L), 112 Hopkinson Ave., Brooklyn, N.Y. 11233. 55th Dis-

CSEA SPECIAL VISIT SO. CALIF.

Hollywood Tour, Disney Land, Coronada Is. Chauffered car. All Meols, Room — \$175

Write for brochure: Edith Jicha, 4045 E. Fairhaven Ave, Orange, Calif 92669 trict—Thomas R. Fortune (D), 190 Ralph Ave., Brooklyn, N.Y. 11233, 56th District—Calvin Williams (D-L), 467 Macon St., Brooklyn, N.Y. 11233, 57th Disrict—Harvey L. Streizin (D), 59
Penn St., Brooklyn, N.Y. 11211.
58th District—Joseph R. Lentol
(D), 229 Monitor St., Brooklyn,
(Continued on Page 11)

THE DELEHANTY INSTITUTE

60 years of education to more than a half million students.

PROMOTION COURSE FOR POLICE SERGEANT and LIEUTENANT

FALL EXAMS

ENROLLMENT NOW OPEN
Manhattan-Jamaica-Nassau/Suffolk Classes

POLICE OFFICER

(N.Y.C. P.D. PATROLMAN-POLICEWOMAN)

Continuous enrollment to prepare for

Continuous enrollment to prepare for exams ordered by Civil Service Commission

ADMINISTRATIVE ASST.

Open Competitive and Promotion EXAMS EXPECTED IN LATE FALL Classes Now Forming

ASSISTANT FOREMAN SANITATION DEPT.

Enrollment Now Open

High School Equivalency

DIPLOMA PREPARATION

5 week course—day & evening classes

— Available in English or Spanish —

CORRESPONDENCE COURSES

FOR HIGH SCHOOL EQUIVALENCY Also Available in English or Spanish

Delehanty High School 4-YEAR CO-ED COLLEGE PREPARATORY ACCREDITED BY THE BOARD OF REGENTS

Vocational Division

approved training in

- · AUTO MECHANICS*
- ELECTRONICS-TV*
- DRAFTING
- *Available in English or Spanish

The Delehanty Institute
For Information on all courses
CALL (212) GR 3-6900
Manhattan: 115 E. 15th Street
Office Open Daily 9 A.M.-5 P.M.

Civil Service Don't Repeat This!

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by LEADER PUBLICATIONS, INC.

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

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

Paul Kyer, Editor Marvin Baxley, Executive Editor Kjell Kjellberg, City Editor N. H. Mager, Business Manager Advertising Representatives:

ALBANY - Joseph T. Bellew - 303 So. Manning Blvd., IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 15c per copy. Subscription Price: \$3.70 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, JULY 3, 1973

Hatch Act Ruling Doesn't Make Sense

THE United States Supreme Court last week ruled that the Federal Government's Hatch Act, which forbids political activity on the part of U.S. employees, was constitutional. The ruling applies to similar laws in this and other states.

We take extreme exception to the majority opinion, written by Justice Byron R. White, which says that "it is in the best interest of the country, indeed essential, that Federal service should depend on meritorious performance rather than political service and that the influence on other and on the electoral process shall be limited."

Can Justice White be unaware of the existence of Merit System appointments which cover most public employees in the U.S. Government and most states and which, therefore, guarantee that civil servants' jobs cannot be tampered with by politicians?

Also, what is wrong with public employees enjoying the right of every American to engage in the political processes? Why shouldn't they be allowed to influence opinion? Everyone else can! The intimation that there is something insidious in civil servants engaging in political activities is an insult to all public employees.

There is a remedy to this ruling, however, and that is for public employee unions to band together and urge Congress and local legislatures to repeal the Hatch and similar laws. Let's get going!

Q. I've been getting social security disability payments for almost 5 years. Because I need constant medication, my drug bills amount to nearly \$50 every month. Will Medicare help pay these bills?

A. Drugs are only covered by Medicare in specific situations. The hospital insurance program will pay for drugs you receive while a patient in a hospital or skilled nursing facility. The medical insurance program covers only drugs which cannot be selfadministered and are received either in a physician's office or as a hospital outpatient.

Q. Over the years I've accumulated 51 quarters of coverage under social security. However, for the last 2 years and until I retire in 6 more years, I'll be working at a civil service job and won't be getting social security coverage. My brother recently told me that he thinks I have to be working under social security at the time I retire in order to get monthly benefits.

Is my brother right?

A. No. The amount of work (quarters of coverage) you need under social security to be eligible for monthly payments is determined by your date of birth, but no worker needs more than 40 quarters of coverage to be insured for life. Since you have 51 quarters of coverage, you are already insured and will be eligible for monthly benefits when you reach retirement age.

The amount of your monthly check, however, is not based on quarters, but on your average yearly earnings covered by social security over a period of

Dean To Parole

ALBANY - Schuyler County Sheriff Maurice F. Dean has been appointed to the State Parole Board for a term ending June 18, 1976, effective August 1. He will succeed John F. Schoonmaker, resigned, in the \$32,075 post.

(Continued from Page 1)

Of course, this view is not shared by his opponents - Senator John Marchi, Republican, Congressman Mario Biaggi, Conservative, and Assembly Deputy Minority Leader Albert H. Blumenthal. New Yorkers are independent voters and tend to pay not too much attention to party labels. Just four years ago, Mayor John V. Lindsay was elected on the Liberal ticket, and his vote exceeded by far the number of enrolled Liberal Party members.

As the front runner, Beame will become the target of all his opponents. Marchi will, of course, seek to hold in line the Republican voters while chipping away at Beame's strength among the more conservative Democrats. Biaggi, too, who ran a remarkably strong third in the initial primary, will seek to invade the conservative Democrats. As part of his strategy. Biaggi plans to run also on an independent line, a move which is likely to offend some Conservative Party leaders. From the other end of the political spectrum, Blumenthal will attempt to chip away at Beame's strength among liberal Democrats.

In addition to the numerical strength of the Democrats over other parties. Beame for the first time in many years for Democratic candidates, will have the support of a unified Democratic Party. Four years ago, the New Democratic Coalition deserted former City Comptroller Mario Procaccino to support Lindsay. This time, however, the New Democratic Coalition will stick with Beame.

In part this stems from the fact that his running mates Paul O'Dwyer, for Council President, and Senator Harrison J. Goldin, for Comptroller, are both active members of the Coalition. In part it results from the fact that while Beame has firm roots in the regular Democratic organization he has deftly side stepped the idealogical differences between the two generally warring party factions.

Gubernatorial Race

From a long range point of view, the question arises whether Beame will be able to sustain unity for the 1974 gubernatorial election. Howard Samuels, a likely contender for the Democratic nomination for Governor next year, was an early boarder of the Beame bandwagon. Presumably other Democratic hopefuls will support Beame.

A contest is also looming for the Democratic nomination for Lieutenant Governor among Assemblyman Anthony DiFalco. Anthony Olivieri, and Yonker's Mayor Alfred B. DelBello, Four years ago, former Senator Basil A. Paterson won the Democratic primary for that office.

In addition, the Democrats have not yet heard from the Democratic Caucus of Black Officials nor from the Puerto Rican community. The latter community has been galvanized into political action as a result of the fine showing of Congressman Herman Badillo.

Whether Beame at City Hall can ease the strains that typically divide the Democrats is really a big question mark. Only if he does succeed will the Democrats be able to launch a meaningful campaign next year against Governor Rockefeller and the Republican ticket.

Civil Service Law & You

By RICHARD GABA THE THE PARTY OF T

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

One Must Negotiate In Good Faith

In a recent decision by Supreme Court, Albany County, it was decided that the court had jurisdiction to enforce an order of state PERB directing the City of White Plains to comply with PERB's decision ordering the city to negotiate in good faith with the Professional Fire Fighters Association of White Plains, Inc.

In 1971, the Fire Fighters filed a charge with State PERB, in which it was alleged that the City of White Plains was committing improper practices under section 209(a) of the Taylor Law by refusing to negotiate in good faith. The charges were levied with regard to six separate demands of the union allegedly made during the course of negotiations between the union and the City of White Plains. PERB decided on February 18, 1972 to dismiss four of the charges while they sustained two of the charges. In its decision, PERB directed the City of White Plains to negotiate with the union in good faith with respect to those two demands which had to do with tours of duty and the number and makeup of the firemen assigned to each tour.

Section 213(a) of the Taylor Law provides a means whereby the city could obtain judicial review of the PERB determination within thirty days. The city failed to commence such a proceeding, and in fact, in the case before the court commenced by PERB to enforce its own order, the city contended that it was presently negotiating in good faith, and therefore, no enforcement was necessary. The city also argued that the court should not entertain jurisdiction of this proceeding until all of the administrative procedures under the Taylor Law which govern improper practices had been exhausted; that is, the city contended there should be another administrative hearing to determine whether or not the city was now, in fact, negotiating in good faith in response to the PERB order. The court, in granting PERB's petition, stated that to follow the suggestion of the City of White Plains, that another administrative hearing be conducted, would deprive PERB orders of finality and make possible endless openings of the case. The city's allegation that it is now negotiating in good faith does not make the issue moot.

PERB argues that the issue of non-compliance is not necessarily before the court. The only issue was whether or not the court had the authority and jurisdiction to direct the City of White Plains to comply with the PERB decision. The court was careful to point out that it was making no determination as to the substantive issue of bargaining in good faith. Its decision was limited to a finding that the PERB order may be enforced by a judicial declaration of the court. In the Matter of New York State PERB v. City of White Plains, 343 NYS 2d 415.

It is most interesting to speculate as to what the remedy would be in the event that the City of White Plains refused to abide by the court's order and was found to be in contempt.

Letters To The Editor

To The Editor:

We would like to thank you for printing an article in your publication regarding a Civil Service Preparation Program. The article was very helpful in recruiting students for the pro-

The last class for this academic year (June 12-June 28) is filled. There will not be a summer prothat the Job-O-Rama (Civil Service Preparation Program) will start up again in the fall.

Thank you again for your help in our recruitment efforts.

> BURNIS LEWIS Instructor/Counselor Job-O-Rama (Civil Service Preparation Program), 470 Vanderbuilt Avenue, Bklyn, New York 11238.

Mental Hygiene Council

ALBANY - John J. Gilhooley, of Brooklyn, onetime NYC Transit Authority Commissioner, has been appointed to the State Mental Hygiene Council for a term ending Dec. 31, 1973. Also appointed for the same term was Arthur M. Richardson, of Pittsford. At the same time the Governor announced the reappointment of Dr. David G. Salten, or New York term ending Dec. 31, 1975. Council members receive \$1,500 annually.

Cleary To Creedmoor

ALBANY - The Governor has appointed Mrs. Gertrude A. Cleary, of Flushing, to the Board of Visitors of Creedmoor State Hospital for a term ending Dec. 31, 1975. There is no salary.

For the past two weeks, I have been replying in print to a letter received from federal firefighter Charles R. Bowman Jr. In his concluding paragraph of that letter, he wrote: "I wish you success in your endeavor but it won't be easy, even though it is the right thing for the City of New York both operationally and financially."

The reason I have thus taken causes unto myself, even though odious to the Administration, is precisely for the reasons which Bowman stated.

We have reviewed this column's stand on the loss of the three fireboats. Last week I reviewed the situation about 911 and the fact that it is not working. There is another facet of 911 which I have also gone after. As a result of its having been mentioned here, an investigation was ordered by Commissioner Lowery. The report went in quite some time ago, but to date, nothing has come from it, and I am led to believe that the report now languishes on the desk of somebody somewhere with no action scheduled or contemplated.

The facet I mention now is a repeat of past complaints about the subject. It has to do with police radio cars arriving at the scene of fires before the arrival of the Fire Department, with resultant blocking of hydrants and/or access to fire buildings. I do know from trustworthy sources that the telephone operators at police headquarters have specific instruction to give a fire call first to the police radio room before putting the call through to the Fire Department.

through to the Fire Department. I will detail several incidents First, a record was kept by three battalions in the Harlem area for the month of March. During the month, the police had arrived before the fire apparatus and were going through the building with their cars locked in the street and unmovable 33 times. In one case when the apparatus arrived, four cars were parked side by side making it impossible for apparatus to get to the fire building or for lines to be stretched from either end of the block. An irate firefighter, in desperation, had to actually demand that the cars be removed and was told by the police that there would be plenty of summonses written in firehouse blocks pronto. When the companies, Ladder 23 and Engine 80, got back to quarters, they found that two cops had kept their word with a vengence. As the cops departed, their last words were . and when you're getting bombed with bricks and bottles this summer, don't call us,

On a recent night in May, I responded in Harlem between midnight and 6 a.m. and covered seven alarms. In one case, the fire was in a 15-story building. Upon arrival, a locked police car blocked a driveway which would have had to be used for placement of the ladder in case of a high rescue. Smoke was seen coming from the 14th floor windows. When Engine 69 and

Ladder 28 got to the elevator with tools and rolled up lengths, the elevator door opened and two police officers came out telling the troops that there was no fire upstairs and that everything was OK. When the troops got to the top floor, the place was full of smoke. After forcing the door to the fire apartment, a man was found in a half-conscious state from smoke due to a fire in the kitchen.

The thing that was significant

was that the police car received the alarm so far in advance of the Fire Department that they were able to get there, go up 13 stories (they stopped there for some reason), look around and come all the way down again to report no fire. Of the seven alarms that night, the police were there ahead of the Fire Department in six instances. In the seventh, when they were needed for security, they were not, and had to be special called through the dispatcher. To date, action on this subject remains one big zero. Finally, I elected to express my

rinally, I elected to express my unhappiness about the elimination and/or relocation of various companies for reasons which I somehow fail to perceive. I was especially appalled by the removal of Squad #1 from the Harlem area where everyone there knew of its importance. Since November 22nd, when the company was sent to the Bronx, there have been 118 "all hands," or Signal 10-75's, to which that company would have responded and at which its service were needed. In eight of those 118, "75's" there were eight 10-45's, or death by fire. In seven cases, there were one each, and in one case two. Squad #1 still remains in the Bronx. The men in Harlem (blueshirts and white hats both, continue to say, "if we only had had the squad, it may have been different").

So Charley, we go on, pointing out the truth, and for the most part, getting nowhere. Somebody called me after the last column and said, "We're going to take up a collection to buy you a suit of armor." Another caller pokingly said "you better watch out . . . Chief O'Hagen will put another boat out of service just to get even with you." I had a good laugh. Thank God I haven't lost my sense of humor. In spite of all these things,

In spite of all these things, firefighters still give of themselves totally, the hearts of their loved ones still skip a beat or two as their men leave for their tours; the widows still weep as they receive their posthumous medals (it takes me days to recover from the sight) and the F.D.N.Y. stil remains great.

With best regards,

Paul Thayer.

And it can be anything.

It has a top that goes down, doors that come off, a windshield that flips down.

It's good for the country and good for the city because even though it's tough, you don't have to be tough to drive it.

And you don't have to be rich.

It only costs \$2,750.00—the least Volkswagen could do.

"The Thing" VW 161 suggested retail price P.O.E. Local taxes and other dealer delivery charges, if any, additional. Security of AMERICA, NO.

To help make a good

thing even better.

Volkswagen dealers
are official ticket outlets for all 1973 Watkins Glen racing events.

by Volkswage

This Week's New York City Eligible Lists

EXAM 2232
PRINCIPAL PLANNER —
EDUCATION

This list of five eligibles, established June 27, resulted from March 24, 1973, written, and May 30, 1973, technical-oral testing, for which 36 candidates filed. Salary is \$18,670.

No. 1 - 90.25%

1 Margaret Benjamin, Barbara L Braden, Julian J Misturski Jr, Jeffrey C Stern, Milton A Lang.

EXAM 2272 TAXI AND LIMOUSINE DISPATCHER

This list of 65 eligibles, established June 27, resulted from an evaluation of training and experience of 155 candidates. Salary is \$7,800.

No. 1 - 105.0%

1 Louis B Stone, Harvey L Brody, Max Ackereman, Paul E Koppenheffer, Max Rich, Dominick A Scudera, Edward F A Adkinson, Anthony J Pantano, Michael Gallagher, Cornelius McCue, George C Crawford, Gerald J Tancredi, Morton A Shepperson, Paul Wolf, Heather Asbury, Harry Roben, Abraham Weitzman, Victor A Todman, Edward Weinberg, Frank I Earle.

No. 21 - 89.9%

21 Samuel Liberman, Herman Gersten, Joseph J Klum, John L Francis, William E Mishou Jr, Robert J Maxwell, Oscar Weissman, Howard Thiele, Michael W Prisco Jr, Sidney Gewnat, Mario A Martin, Richard M Curtin, Harvey Bursor, Ralph M Kemper, Louis S Fox, Anthony Farino, John A Limotte, Walter C Griffin, John Tarrago, Martin Upton Jr.

No. 41 — 79.9%

41 Gerlad Schneider, John L English, Ernest Pucciarelli, Paget Mack, Richard F Watson, William M Scarola, Gerard M Kerrigan, Theodore Petties, John Lentini, Alvin M Ecker, Max Cohen, Sigmond Bentz, Frank Napoli, Carl Boctto, Charles H Mosley, Henry Stames, Samuel Malkoff, Eva Smilowitz, Warren Heffner, Gary Schneider.

No. 61 - 70.0%

61 John M Jackson, Morris Horowitz, Harry L Meyer, Barbara Thompson, Julius R Ruggiere.

EXAM 3002 PHARMACIST

This list of 254 eligibles, established June 27, resulted from an evaluation of training and experience of 265 candidates. Salary is \$14,040.

No. 1 - 110.0%

1 Peter F Pellerito Donald S Carosotto, Murray Aronson, William Tishelman, John L Meislich, Nathan Friedson, Dominick Capozzoli, Jacob Levy, Melvin I Cohen, Robert C Heller, Martin B Schulman, Louis Goldberger, Alfred M Sicignano, Sidney Geller, Bernard Steinhauer, Jesse J Wasserman, Edward P Aldsworth, Philip Feigelman, Edwyn Meiselas, Ralph F Baratta.

No. 21 — 105.0%

21 Seymour Sternberg, Herbert W Weinberg, Thomas J O'Keefe, George J Shatnhett, James L Adams, Benjamin H Steinik, Milton Gudesblatt, Frank Sisto, Fred L Pearlmutter, Melvin Lockman, Sam R Sherman, Irving Simon, Larry Soave, Joseph G Restuccio, Herbert M Schwartz, Eugene Ligeti, Irving L Gluckman, Gerald H Rubinoff, Howard Ader, Nathan Holoboff.

No. 41 - 100.0%

41 Joseph A Abelman, David Levy, Louis Goldberg, Frank El-

man, Sidney A Fisher, Reuben Malkin, Ivan H Males, Pompeo Diponte, Joseph Lipton, Joseph Behar, Anthony Diponte, Max Schorr, Nunzi F Lettieri, Benjamin Manis, Eugene Kisly, William V Signorile, Anthony Paoletti, Henry E Supowit, Aracelis Reyes, Aaron Engel.

No. 61 - 100%

61 Abraham Levin, David Africk, Ernest J Moschillo, Joseph J Zinnanti, Morris M Briskin, Max Zabel, Raymond J Renart, Barnet Shapiro, Stanley G Victor, Hyman Weisberg, Joseph Walegur, Nunzi Lettieri, Frank Cristando, Ralph F Depalma Jr, Max Rutkin, Wolf Fieisch, Jaroslava Kopystianskyj, Max Grossman, Patricia L Weir, Dominick Marre

No. 81 - 97.50%

81 Richard Klinger, Saul Soberman, Howard Legrandee, Miriam Coller, Sidney Schneidman, Noubar K Kassabian, Zaphra P Reskakis, Allan M Wagner, Joseph Goldbaum, Armando P Garcia, Henry Popkin, Arthur E Katz, Harold Walton, Emanuel Grad, Vincent J Rinando, John M Petitto, Harry Schutzman, Romualdo Zavalatoro, Anthony J Ventimiglia, Herman Schwartz.

No. 101 - 93.2%

101 Salvatore Occhiogrossa, Bruce A Tengelsen, Seymour Young, Vincent S Pellettiere, Jacob Finkel, Alfonso L Jannotte, David Moskovitz, Salvatore Locasto, Richard G Caroprese, Matthew Burd, Thomas Christopher, Margaret E McKenna, Dulce M Frenero, Niketas Papaphilippou, Maria M Corces, Isidore Frankel, Joseph Maiorca, Clement J Deodati, Mira Hertz, Cornelius Dorney.

No. 121 - 90.2%

121 Caridad Martinez, Frances Poliakin, George H Schroder, Vincent N Sallese, Philip Datz, Harold Lipshitz, Philip Bassin, Stanley Seidman, Benjamin Duboff, Joseph Bologh, David M Weinstein, Charles Sribnik, Paul V Prestigiacomo, Aaron H Weiner, Bernard S Schorr, John E Devlin, Robert G Skibins, Irwin Kaufman, Hamilton D George, Delcina A Garrett.

No. 141 - 89.0%

141 James P Soldo, Seymour Ruditsky, Mac C Daniels, Joseph M Farrell, John F Gleason Jr, Bruce A Brown, Peter G Lorenzo, Margaret F Lorenzo, Howard S Leib, Anthony B Ricchiuti, Warner Waisman, Sheldon M Petersel, Lawrence M Schiller, Lowell P Fried, Zenaida V Mato, Richard A Ziffer, Gil Avlia, John 7 Bettl, Stephen Stein, Dolores Garcia.

No. 161 — 86.8%

161 David Friedman, Jay Klinghoffer, Paul M Baer, Julio Z Perez, Fouad R Ghobrial, Celestina Marra, John W Fair, Geurgios G Kist, Karkae Mah, Martha L Ebanks, David D Passigli, Heinrich Sternbaum, Beatrice I Thwaites, Solomon Goldberg, Dulce M Lopez, Herbert J Sinclair, Harry W King Jr, Sherry L Denend, Madiha A Abdelmalak, Darryl R Kahn.

No. 181 - 85.8%

No. 181 — 85.8%

181 Hyun S Chang, Charles Ronick, Jose A Alvarez, Victor J Rosa, Charles G Raulsome, Argentina Olivier, Jerry Wolsky, Hyman Rutkin, George J Dimaio, Adel F Abdelmalak, Dennis Turenchalk, Farag R Farag, Hyman L Saposh, John M Sikorski, Irving M Frank, Herbert Primps,

Hugh F Blank, Joseph Schwartz, Ida P Williams, Miriam Miller.

No. 201 - 84.9%

201 Harry Winer, Irving H
Weiner, Morris Simon, Benjamin
Simon, Benjamin Stein, Nordau
A Freedman, Albert Schlein,
Howard Schwartzman, Edward
Plusch, Thomas D Dellanno,
Kenneth Greenberg, Samuel
Goldberg, Leo Pronin, David
Tilevitz, Robert J Schwartz,
Emanuel Glanzstein, Joseph Tishelman, Joel N Tuber, Murray
Rosenbloom, Meyer A Sussman,
Louis Schulman.

No. 221 - 84.9%

221 Louis Kaufman, Sybil L Price, Joseph Tishelman, Michael Ravalli, Michael J Cornacchia, Louis Schemali, Richard A Dellanno, Frank V Cretella, Nathan H Cohen, Elliot Klein, Arnold Gilner, Dayatra C Baker, Rowland J Bosch, Aracelia Simon, Nerelda E Rubio, Juana V Asenjo, Raymond H Renart, Dolores Monzon, Steven M Goldschmied, Gerry P Sliger.

No. 241 - 72.2%

241 Raiph V Derosa, Charles Campo, Jerome S Cronin, Bernadette Fair, Naksun S Won, William F Petersen, Edward J O'Donnell Jr, Jay A Friedman, Arthur M Hyman, Johanna H Polanen, Robert B Gottesman, Andree Philippeauguste, Rufus M Daniels, Muhammad Safdar.

PROM TO PARK MANAGER, PARKS REC AND CULTURAL AFFAIRS ADMIN

This list of 12 eligibles, established June 27, resulted from May 17 and May 18, 1973 oral-technical testing for which 19 candidates filed, 15 were called and 12 appeared. Salary is \$19,-589.

No. 1 - 88.355%

1 Theodore S Wecker, Carlo Ingicco, Samuel Stone, Clyde S Jones, Joseph Defazio, Paul W Urchenko, Seymour Lenoble, William V Paschke, Jacob Goldman, Richard J Windmuller, Stanislaus Pskiet.

PROM TO DISTRICT SUPERVISING HLTH NURSE, HEALTH SERVICES ADM This list of 43 eligibles estab-

This list of 43 eligibles established June 27, resulted from April 26, 1972 and May 3, 1973 technical-oral testing, for which 55 candidates filed, 54 were called, and 43 appeared. Salary is \$13,800.

No. 1 — 94.58%

1 Diana Brayer, Margery A Manly, Frankie E Gadsden, Kathlyn M Kiernan, Margaret Y Wilson, Levonne C Turner, Geraldine Shaw, Elaine Mandel, Gloria E Griffith, Helen K Zajkowski, Kathleen L Hill, Theresa E O'Mara, Ella Lehman, Grace M Calne, Gwendolyn Settles, Edna R Armstead, Freada Jorgensen, Gloria C Generette, Helen M Fletcher, Lorraine M Pittelow.

No. 21 - 85.12%

21 Virginia L Lewis, Arzellina Carter, Beatrice L Ballard, Ophelia Dorch, Cleo M Shivers, Sarah Rubin, Ursula A Abbruzzese, Ivy M Kelly, Carrether Gilliam, Lolette J Clarke, Nadine A Phipps, Willette Lambert, Marion R Ferraro, Helen S Kent, Louisa D John, Vivian A Leslie, Jean Scofield, Mae L Nolan, Catherine Vandoorsselaer, Carrie L Nixon.

No. 41 — 76.87%

41 Thelma E Humphrey, Lena G Follins, Ursula Paes.

PROM TO SUPERVISING
RENT INSPECTOR HOUSING
DEVELOPMENT ADMIN

This list of 2 eligibles, established June 27, resulted from May 9, 1973 technical-oral testing for which 9 candidates filed, 4 were called and 4 appeared. Salary is \$11,200.

No. 1 — 92.47%
1 William J Cooke, Paul J
Tantillo.

PROM TO SUPERVISOR OF MOTOR TRANSPORT HOUSING DEVELOPMENT ADMIN

This list of 5 eligibles, established June 27, resulted from May 16, 1973 technical-oral testing for which 10 candidates filed, 8 were called and 7 appeared. Salary is \$11,000.

No. 1 - 93.15%

1 Victor F Bennett, Angelo F Sirignano, John E Bradley, John H Harvell, John D Borges

EXAM 1172

FIELD SUPERVISOR — VISTA This list of 19 eligibles, established June 27, resulted from evaluation of training and experience of 108 candidates. Salary is \$10,000.

No. 1 — 90.20%

1 James W Whitlock, Robert W Saunders, Harold L Kramer, Alphonso E Reid, Edna S Greenberg, Claudia M Cherney, Margaret R Williams, Sam Selkow, John P Healy, Ruthena Brooks, H L Harmon, Gloria K Ogundijo, David Serrano, Olson Redhead, Irwin Nesoff, Priscilla Crawford, Marjorie E Kirby, Ahmed I Elsaady, Violet Long.

EXAM 2185 WATER USE INSPECTOR

This list of 24 eligibles, established June 27, resulted from March 24, 1973 written testing for which 99 candidates filed, 75 were called, and 51 appeared. Salary is \$8,050.

No. 1 - 105.0%

1 Anthony Ubrtaco, Joseph L. Delgiudice, Eugene F Dowd, Edward J Venezia, William J Cronin, Vincent A Rosso, Joseph L. Onofrio, Michael Liss, David Smith, Michael Ford, Philip J Spinelli, Charles J Conti, Anthony M Yacovello, Douglas R McAvoy, Joseph F Ferrara, John C Cilento, Paul J Delahunty, James P Fleming Jr, Edward F Sihksnel, Leonard Neglia.

No. 21 — 73.8%
21 Edward Miller, Patrick J
Devaney, Harold W Woolfalk,
Joseph Tonick.

EXAM 2048 AUTO MECHANIC

This list of 80 eligibles, established June 27, resulted from October 28, 1972 written and April, 1973 practical testing, for which 1,521 candidates filed, 1,521 were called and 1,275 appeared. Salary is \$6.50 per hour. No. 1 — 93.04%

1 Roland Messina, William V Mulford, Thomas Rabbene, Geo. M Walsh, Robert J Whitt, Ronald A Turok Sr, Lewis W Hennessy, Jesse D Saltzman, Thomas Dellutri, Ernest F Bonifazio, Leonard J Lesko, Walter R Semmelmeier, Angelo C Vassallo, Edward F Miraglia, David P Turner, Jack Frank, Robert D Bove, Robert J Delsole, Allan R Whittaker, Daniel J Turner.

No. 21 — 83.99%

21 James R Maresca, Thomas M Cartello, Gary S Gardner, Leonard Giuliante, Charles Ma-

habir, Jack Edwards, Charles J Dicarlo, George Bondy, William Savage, Harold A Reuther, Jerry Ferraiuolo, August J Wolfle, Frank C Call, Richard A Housman, Richard E Karlsen, Herbert H Glass, Anthony C Saptenza, Anthony R Nazzaro, Alfred Illions, Thomas S Palmiotto.

No. 41 — 80.55%

41 George H Stokes, Edwin J Weber, Joseph L Eigler, William B Morrow, Martin E Weidemann, Michael G Orlexey, Anthony J Mangione, Robert J Neilson, Melvin T Elliott, John R Fiorillo, Gerald R Farinelli, Anthony Grimaldi, Walter W Bellmer, Jerald Buckvar, Arthur Mintzer, Gene Savino, Edward Cunningham, James V Mirabile, Raymond J Kobel, John C Buonora.

No. 61 — 76.84%

61 Joseph R Zirkuli, Barry M Keshner, John F Carucci, Thomas Digiulio, Richard L Franco, Louis Gurrieri, Charles A Brancato, Thomas A Vicari, Thomas Peluso, Arcelio Rullman, Richard P Spoto, Louis E Rossi, David J Schreiber, Kenneth P Hirsschfeld, Robert J Breen, Joseph V Fodera, Michael Cuglietto, Frank J Mach, William E Kimball, Mario V Tempera.

City's Correction Officers Receive Training From FBI

In a move to further professionalize its correctional uniformed staff the Department of Correction has announced a training program to be supervised by the Federal Bureau of Investigation.

"This new program is part of a continuing training and educational package for our men which is being coordinated by John F. Malone, assistant director in charge of the FBI office in New York City," Commissioner Benjamin J. Malcolm stated.

Commissioner Malcolm has named Ronald A. Zweibel, the department's Director of Legal Affairs, to coordinate the development of a training program towards greater professionalization of superior officers. FBI agents will give courses at the New York City Center for Correctional Training on ethics, morals, professionalization, civil rights, constitutional guarantees, collection and preservation of evidence, crime scene search, interviewing and reporting and human relations as related to residents in detention and sentenced institutions.

Transit Cop Physicals

The city Dept. of Personnel reports that of the 1,356 candidates for patrolman, Transit Authority, who underwent physical testing, 1,296 passed the height requirements of the physical, and 1,169 passed the overall physical examination. Candidates were the first part of the 6,222-name eligible list resulting from written testing held Feb. 24 to undergoe physical testing. The list was established May 23 and began appearing in the May 29 issue of The Leader. The list of names was completed in successive issues through June 19, inclusive.

Field Super—Vista

The city Dept. of Personnel reports that of the 107 candidates who applied for field supervisor (vista), 89 are not qualified to take open competitive exam 1172.

KEY ANSWERS

EXAM NO. 2210 PRINCIPAL QUANTITATIVE ANALYST

Test Held June 16, 1973 Of the 500 candidates called to this exam, 281 appeared.

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

41. B: 42. B: 43. D: 44. B: 45 B; 46, C; 47, D; 48, A; 49, C; 50, D; 51, D; 52, A; 53, B; 54, A; 55, B; 56, C; 57, B; 58, D; 59, A; 60,

61, C; 62, C; 63, B; 64, B; 65, B; 66, C; 67, C; 68, B; 69, A; 70, B; 71, A; 72, B; 73, C; 74, C; 75, D; 76, B; 77, C; 78, C; 79, C; 80,

EXAM 2213 SABBATH OBSERVER TEST Held June 15, 1973

Although 2 were called to this exam, 28 appeared.

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

41, B; 42, B; 43, A; 44, A; 45, D; 46, C; 47, D; 48, A; 49, C; 50, D; 51, D; 52, A; 53, B; 54, A; 55, B; 56, C; 57, B; 58, D; 59, A; 60,

61, C: 62, C: 63, B: 64, B: 65, 65, B; 66, B; 67, B; 68, C; 69, B; B; 71, A; 72, B; 73, C; 74, C; 75, D; 76, B; 77, C; 78, C; 79, C; 80,

EXAM NO. 2731 PROM TO SENIOR QUANTITATIVE ANALYST Test Held June 16, 1973

Of the 46 candidates called to this exam, 13 appeared.

1, D; 2, A; 3, C; 4, B; 5, B; 6, A: 7, A; 8, D; 9, C; 10, C; 11, B; 12, C; 13, C; 14, B; 15, C; 16, C; 17, D; 18, A; 19 B; 20, B; 21, C; 22, C; 23, C; 24, C; 25, C; 26, A; 27, D; 28, C; 29, A; 30, A; 31, B; 32, B; 33, C; 34, B; 35, B; 36, D; 37, D; 38, A; 39, D; 40,

41. B: 42. B: 43. D: 44. B: 45. B; 46, D; 47, A; 48, C; 49, D; 50, A; 51, D; 52, B; 53, B; 54, B; 55, C; 56, B; 57, C; 58, D; 59, C; 60,

61, C; 62, C; 63, B; 64, B; 65, B; 66, C; 67, C; 68, B; 69, A; 70, B; 71, C; 72, A; 73, B; 74, A; 75, B; 76, C; 77, C; 78, A; 79, D; 80,

EXAM NO. 2196 BUILDING CUSTODIAN Test Held June 16, 1973

Of the 212 candidates called to this exam, 141 appeared.

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

41, A; 42, D; 43, C; 44, A; 45, D; 46, C; 47, C; 48, D; 49, D; 50, C; 51, D; 52, A; 53, C; 54, B; 55, A; 56, B; 57, B; 58, D; 59, C;

61, A; 62, B; 63, A; 64, C; 65, B; 66, C; 67, A; 68, A; 69, C; 70, C; 71, C; 72, C; 73, D; 74, C; 75, D; 76, C; 77, C; 78, B; 79, D; 80, A.

EXAM NO. 2693 PROM TO ASST BUILDING CUSTODIAN Test Held June 16, 1973

Of the 315 candidates called to this exam 200 appeared.

1, C; 2, D; 3, C; 4, D; 5, A; 6, A; 7, B; 8, A; 9, C; 10, A; 11, B; 12, C; 13, A; 14, B; 15, C; 16. B; 17, B; 18, B; 19, A; 20, B; 21, C; 22, B; 23, B; 24, C; 25, B; 26, B; 27, C; 28, C; 29, A; 30, B; 31, D; 32, B; 33, B; 34, B; 35, C; 36, A; 37, D; 38, C; 39, C; 40, D:

41, A; 42, D; 43, C; 44, A; 45, D; 46, C; 47, C; 48, D; 49, D; 50, C; 51, D; 52, A; 53, B; 54, B; 55, C; 56, A; 57, C; 58, D; 59, B; 60. A:

61, D; 62, A; 63, D; 64, C; 65, C; 66, D; 67, B; 68, D; 69, A; 70, D; 71, C; 72, C; 73, B; 74, C; 75, C: 76, C: 77, A; 78, A; 79, C;

EXAM NO. 2216 SENIOR QUANTITATIVE ANALYST

Test Held June 16, 1973

Of the 700 candidates called to this exam, 438 appeared.

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

41, B; 42, B; 43, D; 44, B; 45, B; 46, D; 47, A; 48, C; 49, D; 50, A; 51, D; 52, B; 53, B; 54, B; 55, C; 56, B; 57, C; 58, D; 59, C; 60, D;

61, C; 62, C; 63, B; 64, B; 65, B; 66, C; 67, C; 68, B; 69, A; 70, B; 71, A; 72, B; 73, C; 74, C; 75. D; 76, B; 77, C; 78, C; 79, C; 80, D.

EXAM 2216 SABBATH OBSERVER TEST Test Held June 15, 1973

Although 25 were called to this exam, 34 appeared.

1, A; 2, D; 3, B; 4, B; 5, B; 6, D; 7, B; 8, B; 9, C; 10, C; 11, B; 12, C; 13, C; 14, B; 15, C; 16, C; 17, D; 18, A; 19, B; 20, B; 21. C; 22, C; 23, C; 24, C; 25, C; 26, A; 27, D; 28, C; 29, A; 30, A; 31, B; 32, B; 33, C; 34, B; 35, B; 36, D; 37, D; 38, D; 39, A;

40, C; 41, B; 42, B; 43, A; 44, A; 45, D; 46, D; 47, A; 48, C; 49, D; 50, A; 51, D; 52, B; 53, B; 54, B; 55, C; 56, B; 57, C; 58, D; 59, C; 60, D:

61, C; 62, C; 63, B; 64, B; 65, B; 66, C; 67, C; 68, B; 69, A; 70, B; 71, A; 72, B; 73, C; 74, C; 75, D; 76, B; 77, C; 78, C; 79, C; 80. D.

EXAM NO. 2715 PROM TO PRINCIPAL QUANTITATIVE ANALYST Test Held June 16, 1973

Of the 39 candidates called to

this exam, 13 appeared. 1, D; 2, A; 3, C; 4, B; 5, B; 6, A; 7, A; 8, D; 9, C; 10, C; 11, B; 12, C; 13, C; 14, B; 15, C; 16, C; 17, D; 18, A; 19, B; 20, B; 21. C; 22, C; 23, C; 24, C; 25, C; 26, A; 27, D; 28, C; 29, A; 30, A; 31, B; 32, B; 33, C; 34, B; 35, B; 36, D; 37, D; 38, A; 39, D; 40, B;

41. B; 42, B; 43, D: 44, B; 45, B; 46, C; 47, D; 48, A; 49, C; 50, D; 51, D; 52, A; 53, B; 54, A; 55, B; 56, C; 57, B; 58, D; 59, A; 60, B;

61, C; 62, C; 63, B; 64, B; 65, B; 66, C; 67, C; 68, B; 69, A; 70, B; 71, C; 72, A; 73, B; 74, A; 75, B; 76, C; 77, C; 78, A; 79, D; 80, C.

EXAM NO. 2213 QUANTITATIVE ANALYST Test Held June 16, 1973

Of the 900 called to this exam, 541 appeared.

1, D; 2, A; 3, C; 4, B; 5, B; 6, A; 7, A; 8, D; 9, C; 10, C; 11, B; 12, C; 13, C; 14, B; 15, C; 16, C; 17, D; 18, A; 19, B; 20, B; 21, C; 22, C; 23, C; 24, C; 25, C; 26, A; 27, D; 28, C; 29, A; 30, A; 31, B; 32, B; 33, C; 34, B; 35, B; 36, D; 37, D; 38, A; 39, D; 40. B:

41, B; 42, B; 43, D; 44, B; 45, B; 46, D; 47, A; 48, C; 49, D; 50, A; 51, D; 52, B; 53, B; 54, B; 55, C; 6, B; 57, C; 58, D; 59, C; 60, D:

61, C; 62, D; 63, A; 64, D; 65, B; 66, B; 67, B; 68, C; 69, B; 70, D; 71, B; 72, B and/or D; 73, C; 74, A; 75, D; 76, C; 77, B; 78, A; 79, C; 80, D.

SABBATH OBSERVER TEST Held June 15, 1973

Although 2 were called for this exam, 27 appeared.

1, A; 2, D; 3, B; 4, B; 5, B; 6, D; 7, B; 8, B; 9, C; 10, C; 11, B; 12, C; 13, C; 14, B; 15, C; 16, C; 17, D; 18, A; 19, B; 20, B; 21, C; 22, C; 23, C; 24, C; 25, C; 26, A; 27, D; 28, C; 29, A; 30, A; 31, B; 32, B; 33, C; 34, B; 35, B; 36, D; 37, D; 38, D; 39, A; 40, C:

41, B; 42, B; 43, A; 44, A; 45, D; 46, D; 47, A; 48, C; 49, D; 50, A; 51, D; 52, B; 53, B; 54, B; 55, C; 56, B; 57, C; 58, D; 59, C; 60, D:

61, C; 62, D; 63, A; 64, D; 65, B; 6, B; 67, B; 68, C; 69, B; 70, D; 71, B; 72, B and/or D; 73, C; 74, A; 75, D; 76, C; 77, B; 78, A; 79, C; 80, D.

EXAM NO. 2644 PROM TO SENIOR STENOGRAPHER Test Held June 16, 1973

Of the 738 called to this exam, 505 appeared.

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

21, D; 22, C; 23, C; 24, C; 25, B; 26, C; 27, B; 28, B; 29, B; 30, D; 31, C; 32, C; 33, B; 34, C; 35, A; 36, A; 37, D; 38, C; 39, A; 40, D;

41, B; 42, D; 43, C; 44, D; 45, Delete; 46, C; 47, D; 48, C; 49, D; 50, B; 51, B; 52, A; 53, B; 54, D; 55, C; 56, D; 57, A; 58, C; 59, D; 60, B;

61, B; 62, C; 63, C; 64, D; 65, B; 66, C; 67, D; 68, C; 69, A; 70, B; 71, A; 72, D; 73, D; 74, B; 75. B; 76. D; 77, B; 78, A; 79, D; 80, A.

EXAM NO. 2697 PROM TO BUILDING CUSTODIAN

Test Held June 16, 1973 Of the 38 candidates called to this exam, 33 appeared.

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

41, A; 42, D; 43, C; 44, A; 45, D; 46, C; 47, C; 48, D; 49, D; 50, C; 51, D; 52, A; 53, C; 54, B; 55, A; 56, B; 57, B 58, D; 59, C; 60, C;

61, A; 62, B; 63, A; 64, C; 65, B; 66, C; 67, A; 68, A; 69, C; 70, C; 71, C; 72, C; 73, D; 74, C; 75, D; 76, C; 77, C; 78, B; 79, D;

(Continued on Page 16)

State Eligible Lists

SUPVG FACTORY INSPCTR
EXAM 34856
Test Held Oct. 14, 1972
List Est. Jan. 26, 1973
Faithfull R Medford84.2
2 O'Connell W Saratoga \$2.0
Wager W Webster 82.0
Patto J Bellerose
5 Schlacter C Syracuse81.4
6 Cappola L East Islip80.5
7 Chavkin R Bklyn
8 Kane J Rensselaer79.5
9 Sabin G Bklyn
Rowe F Rochester
Derner E Kenmore
Molloy E Bklyn
Ehlert E Williamsvil76.5
Mattei F Hartsdale
Hyper I Vonkers 75.7
5 Hynes J Yonkers 75.7 6 Murray J Yonkers 74.2 7 Kratter B NY 74.0
7 Kentter B NV 74.0
retainer to 144
ASSOCIATE BUDGET EXAMINER-
EXAM 34915
OPTION A
Test Held Oct, 1972
Lise Est. April 19, 1973
Walker L Loudonville95.5
2 Faden D Troy90.6
Neaton R Latham87.9
Fernandez J Voorheesvil84.5

Morrissette T Albany
Kehoe L Troy
Gladieux R Albany
Lyoch R Albany
Backes E Albany
Irwin W Guiderland
Barnes R Albany
Doud B Loudonville
Brown H Hudson
Saurack W Waterford
Hickey P Albany

OPTION B

DePasquale J Schenectady Amigo F Albany Amigo F Delmar Introne J Delmar Di ey M Schenectady Kunta E Schenectady Demers T Albany McClumpha D Delmar Lake J Poukheensie Lake J Poukhkeepsie

ASSOCIATE BUDGET EXAMINER (MANAEMENT) EXAM 34917 OPTION A Test Held Oct. 1972 List Est. April 19, 1973

Amigo F Albany
DePasquale J Schenectady
Kuntz E Schenectady
Vance L Loudonville OPTION B 1 Walker I. Loudonville 2 Diffley M Schenectady 3 Gladieux R Albany 4 Neaton R Latham

DISTRICT TAX SUPERVISOR G-31
ASSISTANT NEW YORK DISTRICT
TAX SUPERVISOR G-30
EXAM 35-115
Test Held May, 1973
List Bit. June 5, 1973

List Est. June 5, 1
Meyers B Floral Pk
Newman L Schenectady
Perry T Camillus
Sitrin H Delmar
Kogan M Bklyn
Sheber B Albany
Leffler B Mineola
Weiss M NYC
Goldin I Hempstead
Usberg B Rego Pk
Dubrow B Rocheser
Berke A Albany
Kern 5 Hartsdale
Palmer A Buffalo
Rechtweg F Flushing
Bogdanowicz E Lutham 97.0 91.0 90.0 87.8

SR BUDGET EXMR EMPL REL EXAM 34909 Test Held Sept. 16, 1972 List Est. June 5, 1973

Murray K Watervliet
Maresca F Watervliet
Hecht B Baliston Lk
Doolin M Albany
Franks L Chatham
Esmond D Albany
Childs D Saratoga Spg 91.0 87.9 81.6 80.8

SR BUDGET EXMR PUB FINANCE EXAM 34911 Test Held Sept. 16, 1972 List Est. June 5, 1973

Maresca F Watervliet Stout R Latham Murray K Watervliet Murray K Walervice Vandecarr L Hudson Erwin P Albany Esmond D Albany Sawyer D Albany Doolin M Albany 9 Sweeney R Latham 10 Gillespie C Selkirk

SR BUDGET EXMR MNGMNT EXAM 34910 Test Held Sept. 16, 1972 List Est. June 5, 1973

List Est. June 5, 197

I Murray K Watervliet

Stout R Latham

Vandecare L Hudson

Pierson C Schenectady

Egan W Rexford

Maresca F Watervliet

Sawyer D Albany

Erwin P Albany

Davidoff N E Greenbush

Childs D Sartoga Spg

Esmond D Albany

Franks L Chatham

Engler E Albany

Hecht B Ballston Lk

Lynch P Troy

Smith K Hannacroix

Smith K Hannacroix

Sweesey R Latham

B Doolin M Albany

SR ACCTNT SR AUDITOR OPTION A EXAM 34960 Test Held Nov. 11, 1972 List Est. April 20, 1973 I Ellis L Bklyn 2 Zdyb J Buffalo 3 Carr H Castleton 4 Neveu L Troy 5 Wiech S Albany 6 Chillemi A Albany 7 Goodfellow T W Islip 8 Collins L Mckownville 9 Altusky J Bklyn 10 Cummings K Albany 11 Gordon H Mechanicvil 12 Cownie J Buffalo Mechanicvil Buffalo Albany Foster K Albany Tighe J Albany Hearn A Watervliet Bronner K Albany Chevasier M Cohoes Spitzer R Bayside Lebowitz H Bayonne NJ Decosmo L Guilderland Freed A Peekskill Lindenbaum G Rensselaer Ptachnick J NY Ptachnick J NY Thorne J Albany Testo D E Greenbush Delehanry A Albany Levinstein W Troy Wifkes P Albany 28 Wifkes P Albany 29 Rosenstrauch N Watervliet

78.5 78.1 77.8 77.8 77.8 77.3 76.6 76.4 76.0 SR ACCINT SR AUDITOR OPTION B 91.8 90.0 89.0 87.5 87.5 87.0 86.7 86.4 86.2

OPTION B
Neeb J Tonawanda
Ossosky G Rego Pk
Hopkins R Wiliamsvil
Goldman A Elsmere
Dalessandro G Watervliet
Diamond A Queens
Lucy A Pelham Manor
Hull J Tonawanda
Dableren T Bochester 9 Dahlgren T Rochester 10 Abraham O Bklyn 10A Roderick P Bx 11 Vedder D Groveland 12 Tannenbaum P Bx 11 Vedder D Groveland
12 Tannenbaum P Bx
13 Kelley J Albany
14 Ullman A Laurelton
14A Campano R E Greenbush
15 Watson W Watervilet
16 Siegel J Guilderland
17 Feinstein S Flushing
18 Abatto G Albany
19 Hodgkins D Altamont
20 Weinberg J Bayside
21 Cull C Ballston Spa
22 Scott H Binghamton
23 Preble T Syracuse
24 Johnson A Jamaica
25 Lepson H Bklyn
26 Reimann J Mechanicvil
27 Hodgkins W Waterford
28 Burderi T Yonkers
29 Breslau N Bklyn
30 Kohl L Bklyn
31 Adler N Bklyn
32 Stillman M Bklyn
33 Galligan F Broad Channel
34 Paul R Watervilet
35 Fallon E Bellerose
36 Heffernan C Rensselaer
37 Davice C Utica
38 Brown D Syracuse 82.9 82.9 82.5 82.3 82.2 82.0 Davies C Utics
Brown D Syracuse
Moore R Schenectady
Ciletti R Elnora
Heinz T Selden 41 Heinz T Selden
42 Reschke C Fayetteville
43 Polisky C Philmont
44 Greeley J Syracuse
45 Casale R Cohoes
46 Calhoun R Suratoga
47 Tennyson E Waterford
48 Kaplan M Bklyn
49 Malcolm L Buffalo
50 Hoehn A Bklyn
51 Pregno S Bx
20 Carusone L E Greenbush
53 Cosentino A Niagara Fls
54 Ferris R Cato
55 Gizzì R Schenectady
56 Peters E Cheektowaga
57 Drake T Schenectady
58 Siegel B Jamaica
59 Keeley L Ballston Spa
60 Bohannon D NY
61 Leventhal G Troy
62 McGrath K LI City
63 O'Neill B Troy
63 A Fiano J Schenectady
64 Higgins R Lindenburse
65 Margareten G Bklyn
66 Heneghan J Rochester
67 Rothschild M Albany
68 O'Keeffe E Albany
69 Leroux P Ft Covington
70 Cuthbertson J Hamburg
71 Trickey H Albany
72 Kerwin W Troy
73 Wallace B E Greenbush
74 Hoose E Styvant Fls
75 Lebda J Rochester Reschke C Fayetteville Polisky C Philmont Greeley J Syracuse Casale R Coboes Calhoun R Saratoga Tenayson E Waterford 72.6 71.6 71.4 71.2 70.6 70.5 70.4 70.4 73 Wallace B E Greenb 74 Hoose E Styvant Fis 75 Lebda J Rochester 76 Stavis M Bx 77 Luczak E Albany 70.1

ASST. BRIDGE MANAGER EXAM 35028 Test Held Jan. 13, 1973 List Est. May 24, 1973 Sackett C Hyde Pk Roberts L Wappagrs Fls Kendall C Hudson 93.3 88.2 83.7 81.5 Niekamp H Catskill Reed R Newburgh 6 Smith E Kingston 7 Bennett P Highland Fla 8 Doonan S Ulster Pk 9 Richter P Highland

1.1
13
i i

EXAM 35012
Test Held Jan. 13, 1973
List Est. May 24, 1973
I Debarthe J Albany
Currier L Albany
3 O'Neil T Albany

Traffic Control, Engineer Titles Top July Promotional Jobs Roster

The city Dept. of Personnel has announced the opening of 16 promotional titles for filing until July 23.

Heading the roster is promotion to senior traffic control inspector paying \$10,700

Candidates who have been traffic control inspectors with the Transportation Admin, for at least six months prior to Sept. 19, date of the technical oral test, may apply for this exam. no. 2777.

Positions for this as well as the 15 other exams, are open only to those within the designated city agencies, and not to

the general public.

Applications, which must be returned by July 23, and further information for exams for the following positions, may be obtained from the agencies or the city Dept. of Personnel at the addresses listed on Page 15 of The Leader under "Where To Apply."

Minimum qualifications, as well as exam number and salary. appear below.

Prom. to Administrative Architect. Exam 2530 (\$13,100-19,589) open to present employees of affected agencies who have served in the title of senior archi-

tect, chief architect, or director of architecture for at least six months. Technical-oral testing to be held Sept. 11.

Prom. to Administrative Engineer, Exam 2535, (\$19,589-36,-620) - open to present employees of affected city agencies who have served in the title of senior engineer, principal engineer, chief engineer, or senior plan examiner (buildings) for at least six months, plus a professional engineer's license valid in New York State. Technicaloral testing to begin Sept. 11.

Prom. to Assistant Civil Engineer, Exam 3523 (\$13,300) open to present employees of affected city agencies who have served at least six months in the title junior civil engineer or civil engineering draftsman. Written test to be held August 25.

Prom. to Assistant Marine Engineer, (Uniformed), Exam 2758 (S12.813) - open to wipers (uniformed) of the Fire Dept. who have served at least six months in that title. Technicaloral testing to begin Sept. 22.

Prom. to Captain (sludge boat), Exam 2775 (\$18,186) open to employees of the Environmental Protection Admin. who will have served in the title of chief mate or second mate for at least six months prior to Sept. 22, date of practical test-

Prom. to Electrical Engineer, Exam 2570 (\$16,070 after July 1, 1973) - open to those who have served at least one year as assistant electrical engineer in any affected agency and who have a valid New York State professional engineer's license. Training and experience as outlined on the application form will be evaluated.

Prom. to Foreman (Railroad Watchman), Exam 3520 (\$10,875-12,484) - open to railroad watchmen in the Transit Authority who have been so employed for at least one year before Oct. 17, date of the written

Prom. to Senior Plumbing Inspector, Exam 2755 (\$11,250) open to those who have served as plumbing inspector with the Housing and Development Administration for at least months prior to Sept. 11, the date of the written exam.

Prom. to Senior Purchase Inspector, Exam 7613 (\$11,200) open to purchase inspectors with the Office of the Comptroller who have served in that capacity at least six months prior to Sept. 26, the date of the technical-oral test.

Prom. to Senior Purchase Inspector (Pipes and Catsings), Exam 2744 (\$11,200) - open to purchase inspectors (pipes and castings) with the Board of Water Supply who have served in that title for at least six months prior to Sept. 24, date of technical-oral testing.

Prom. to Senior Purchase Inspector (Printing and Stationery), Exam 2730 (\$11,200) open to employees of the Office of the Comptroller who have served in the title of purchase inspector (printing and stationery) for at least six months prior to Sept. 26, date of the technical-oral test.

Prom. to Signal Maintainer. Exam 3521 (\$5.62 to \$6.01 per hour) - open to employees of the Transit Authority who have served as maintainer's helper

(Continued on Page 11)

N.Y.C. List Progress

The listing below shows the status of eligible lists from which certifications have recently been made. Certification is basically an administrative process. The City Personnel Department "certifies" eligibles, which means supplying their names to appointing agencies. The agencies then may call the certified eligible for job interviews.

Eligibles may either fill existing vacancies or replace provisionals. After certification, however, a background investigation is conducted to confirm items such as citizenship, license or diploma as required. A medical exam will also be given prior to appointment.

Those who fail to appear when notified of an interview or decline appointment at the interview will be removed from the list. To have their names restored to the list, they must ask the Personnel Department. When restored, their names are placed at the bostom of the list, providing it is still in existence.

Those certified but not interviewed remain in this list order and are recertified a hiring is next conducted.

"OC" indicates an open competitive eligible list, "prom" a promotonal list, and "SM" a special military list. The exam number and date the eligible list was established are given in parenthesis.

For more information about the certification process, contact the Department of Personnel at 566-8804 or 8809.

Accountant — 22 agencies; \$10,300 — 257 cert, between not 20 & 530 from OC list (exam 1258, 4-19-73).

Addiction Specialist — Addict Serv Agency; \$7,600 — 56 cert, between nos 27 & 255, from OC list (exam 1101, 7-20-72).

Administrative Manager — EPA; \$13,100 — 2 cers, nos 1 & 2, from prom list (exam 1656, 11-30-72).

no 1: Grp 22; 1 cert, no 1.

Civil Engineer — TA, 1 job; \$14,000 — 12 cert, between nos 1 & 20, from OC list (exam 2060, 4:12.73).

Demolition Inspector — HDA; \$9,300 — 13 cert, between nos 1 & 18, from OC list (exam 2069, 1:18.73).

Detective Inspector — Kings County, 1 job; \$9,000 — 1 cert, no 196.5, from OC list (exam 0233, 8:20-71).

District Superintendent — EPA, 2 jobs; \$20,219 — 12 cert, between nos 45 & 56, from prom list (exam 0583, 6:25.71).

Electrical Inspector — Transport Admin, 3 jobs; \$9,300 — 8 cert, between nos 3 & 15, from OC list (exam 2079, 6:8-73).

Estimator (mechanical) — MSA, 2 jobs; \$12,100 — 8 cert, between nos 8 & 15, from OC list (exam 1220, 7:20-72).

Foreman — EPA, 15 jobs; \$16,010 — 25 cert, between nos 187 & 211, from prom list (exam 0540, 9.3-71).

Institutional Inspector — HSA; \$9,140 — 7 cert, between nos 2 & 8, from OC list (exam 2099, 6:20-73).

Junioc Civil Engineer — TA, 10 jobs; \$10,500 — 49 cert, from 4 OC lists (exam 2105, various dates): grp 3: 1 cert, no 7; Grp 10: 1 cert, no 15; Grp 11: 2 cert, nos 48 & 45; Grp 12: 45 cert, between nos 1 & 46.

Key Punch Operator — Dept of Soc Serv, 5 jobs; \$5,700 — 37 cert, between nos 91 & 201, from OC list (exam 2109, 4-11-73).

Lieutenant — NYCHA; \$14,949 — 51 cert from prom list (exam 1609, 6:20-73).

Mechanical Engineer — EPA, 1 job; \$14,000 — 2 cert from 2 prom lists (exam 2585, various dates): Grp 1: 1 cert, no 1; Grp 3: 1 cert, no 1.

Menagerie Keeper — PRCAA, 3 jobs; \$7,300 — 5 cert, between nos 16 & 23, from OC list (exam 1252, 6:22-72).

Methods Analyss — HDA; \$14,000 — 6 cert, between nos 7 & 15, from prom list (exam 7591, 5-18-72).

Methods Analyss — HDA; \$14,000 — 6 cert, between nos 7 & 15, from prom list (exam 7591, 5-18-72).

Methods Analyss — HDA; \$14,000 — 6 cert, between nos 8 & 7, from prom list (exam 7007, from SM list (exam 2049): 1 cert, so 591, from SM list (exam 7065, 85-68); 9 cert, between nos 827 & 2328, from OC list (exam 8108, 9-26-69); 15 cert, between nos 12 & 35, from OC list (exam 8108, 9-26-69); 1

Pipe Caulker — EPA, 6 jobs; \$60.68 per day — 25 cert, between nos 12 & 35, from OC list (exam 0020, 12-23-71).

Police Administrative Aide — PD: \$7.900 — 2 cert, nos 426 & 672, from OC list (exam 2251, 3-21-73).

Policewoman — PD; \$11,200 — 1 cert, no 510, from OC list (exam 9081, 11-30-73).

hist (exam 2251, 3-21-73).

Policewoman — PD; \$11,200 — 1 cert, no \$10, from OC list (exam 9081, 11-30-73).

Procest Server — HDA, 4 jobs; \$5,200 — 44 cert, between nos 110 & 720, from OC list (exam 2088, 4-11-73).

Public Health Director — HSA; Unlimited — 4 cert, between nos 1 & 4, from OC list (exam 2129, 6-13-73).

Purchase Inspector — TA, \$10,000 — 14 cert, between nos 3.5 & 28, from OC list (exam 1243, 6-6-73).

Rent Examiner — HDA, 3 jobs; \$7,500 — 3 cert, between nos 20 & 22, from prom list (exam 7604, 7-23-71).

Research Assistant — Jud Conf. 1 job; \$9,500 — 45 cert, between nos 22 & 145, from OC list (exam 2023, 9-7-72).

Senior Community Liaison Worker — HSA, 1 job; \$10,200 — 43 cert, between nos 17 & 125, from OC list (exam 0089, 3-9-72).

Senior Investment Analyst — Office of Comptroller, 3 jobs; \$12,400 — 10 cert, between nos 1 & 10, from OC list (exam 2154, 4-19-73).

Senior Microbiologist — HSA, 1 job; \$12,300 — 1 cert, no 1, from prom list (exam 1669, 3-21-73).

Senior Project Development Coordinator — HDA, 3 jobs; \$15,300 — 9 cert, between nos 1 & 9, from prom list (exam 2530, 4-25-73).

Senior Project Development Coordinator — NYCHA, 2 jobs; \$15,300 — 9 cert, between nos 1 & 9, from OC list (exam 2230, 5-23-73).

Special Officer — Dept of Social Serv, 205 jobs; \$7,800 — 270 cert, between nos 970 & 2350, from OC list (exam 1077, 3-23-72).

Supervising Children's Counselor — Dept of Social Serv, 7 jobs; \$11,350 — 13 cert, between nos 1 & 13, from prom list (exam 1614, 4-19-73).

Supervising Children's Counselor — Dept of Social Serv, 7 jobs; \$11,350 — 13 cert, between nos 6 & 14; Transport Admin; 8 cert, between nos 1 & 52; PRCAA: 13 cert, between nos 2 & 46, from OC list (exam 2172, 6-20-73).

Traffic Device Maintainer — Transport Admin; 8 cert, between nos 2 & 45; percentance — Transport Admin; 8 jobs; \$10,000 — 19 cert, between nos 134 & 160, from OC list (exam 2078, 510-600 — 19 cert, between nos 134 & 160, from OC list (exam 2078, 510-600 — 10 cert, between nos 1 & 52; PRCAA: 13 cert, betw

MADISON SQUARE TON

PEDESTRIAN AIDE - Transportation administrator Constantine Sidamon-Eristoff, holding three-year-old Christian Rogers, points to location on map of midtown for Mrs. Gunnel Rogers of Manhattan. Looking on is Mrs. Rogers' seven-year-old daughter, Annika, The colorful six-sided kiosk was unveiled by the administrator recently on the sidewalk in front of Pennsylvania Station, 33rd Street and Eighth Avenue, Manhattan. Three others were opened in the Chelsea area and an additional three kiosks are scheduled for Downtown Brooklyn.

If you want to know what's happening

CITY

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

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

II Warren Street New York, New York 10007	
I enclose \$7.00 (check or money or tion) to the Civil Service Leader. Ples below.	

Zip Code

INCREASE ATTIC INSULATION **WEATHER STRIP WINDOWS** SAVE MONEY, ENERGY

Wanna be a good guy? Give a pint of blood. Call UN 1-7200 The Greater New York Blood Program

1973

Metro Area Lawmakers

(Continued from Page 5)

N.Y., 11222, 59th District—Peter G. Mirto (D), Irving Ave., Brooklyn, N.Y. 11237.

RICHMOND

60th District—Lucio F. Russo (R-C), 82 Romer Rd., Staten Island, N.Y. 10304. 61th District—Edward J. Amann, Jr. (R-C), 285 Kessel Ave., Staten Island, N.Y. 10310.

RICHMOND-MANHATTAN

62nd District—Louis DeSalvio (D), 90 Beekman St., New York, N.Y. 10038.

MANHATTAN

63rd District-Anthony G. Di-Falco (D-L), 103 East 10th St., New York N.Y. 10003. 64th District-William F. Passannante (D-L), 72 Barrow St., New York, N.Y. 10014. 65th District-Andrew J. Stein (D-L), 205 Third Ave., New York, N.Y. 10003. 66th District-Antonio G. Olivieri (D-L), 112 East 74th St., New York, N.Y. 10021, 67th District- Richard N. Gottfried (D-L), 165 West 66th St., New York, N.Y. 10023. 68th District-Peter A. Berle (D-L), 530 East 86th St., New York, N.Y. 10028, 69th District-Albert H. Blumenthal (D-L), 90 Riverside Dr., New York, N.Y. 10024. 70th District-Jesse Gray (D), 113 West 114th St., New York, N.Y. 10026. 71st District-Franz S. Leichter (D-L), 600 West 111th St., New York, N.Y. 10625. 72nd District-George W. Miller (D-L), 25 West 132nd St., New York, N.Y. 10037. 73rd District-Edward H. Lehner (D-L), 680 Ft. Washington Ave., New York, N.Y. 10040. 74th District-Mark T. Southall (D), 345 West 145th St., New York, N.Y. 10031.

BRONX

75th District—Eugenio O. Alvarez (D), 532 East 149th St., Bronx, N.Y. 10455. 76th District—Seymour Posner (D-L), 1100 Grand Concourse, Bronx, N.Y. 10456. 77th District—Armando Montano (D-R-L), 634 Manida St., Bronx, N.Y. 10474. 78th District—Estelle B. Diggs (D), 592 East 167th St., Bronx, N.Y. 10456. 79th District—Louis Nine (D),

NYS LEGISLATURE STATE SENATE

WESTCHESTER-PUTNAM-DUTCHESS-COLUMBIA

39th District—Jay P Rollson, Jr. (R-C), 150 Kingwood Pk., Poughkeepsie, N.Y. 12601.

ROCKLAND-ORANGE-ULSTER

40th District — Richard E. Schermerhorn (R-C), 12 Idlewild Pk. Dr., Cornwall-on-Hudson, N.Y. 12520.

COLUMBIA-RENSSELAER-SARATOGA

41st District—Douglas Hudson (R), 116 Green Ave., Castletonon-Hudson, N.Y. 12033.

ALBANY-GREENE

42nd District — Walter B. Langley (R), 225 Jay St., Albany, N.Y. 12210.

WASHINGTON-WARREN-ESSEX-CLINTON-FRANKLIN-ST. LAWRENCE

43rd District—Ronald B. Stafford (R-C), Peru, N.Y. 12972.

SARATOGA-SCHENECTADY-MONTGOMERY-FULTON-HAMILTON

44th District — Mary Anne Krupsak (D-L), Shaper Ave. Ext., Canajoharie, N.Y. 11317.

1424 Wilkins Ave., Bronx, N.Y. 10459. 80th District-Guy V. Velella (R-C), 1240 Rhinelander Ave., Bronx, N.Y. 10461, 81st District-Alan Hochberg (D-L), 2040 Bronxdale Ave., Bronx, N.Y. 10462. 82nd District-Thomas J. Culhane (D), 2533 Grand Ave., Bronx, N.Y. 10468. 83rd District -Burton G. Hecht (D-L), 2715 Grand Concourse, Bronx, N.Y. 10468. 84th District-G. Oliver Koppell (D-L), 6135 Tyndell Ave., Bronx, N.Y. 10471. 85th District -Anthony Mercorella (D-L), 1363 Astor Ave., Bronx, N.Y. 10469. 86th District-Anthony J. Stella (D-L), 2527 Radcliff Ave., Bronx, N.Y. 10469.

GOURMET'S GUIDE

MANHATTAN

ITALIAN

FELIX'S 154 WEST 13TH ST. CH 3-9767. Super Luncheons — Dinners — Music. Musical memoir . . . Congenial atmoosphere . . . Felix, son of the late famed opera star Felix Felice De Gregorio, host . . . Sing along with Felix. — Lobster Dinner — Closed Sunday.

GIAN MARINO 221 EAST 58TH ST. PL 2-1696. Unexcelled Italian food. Handsome decor. Gracious service. A place of distinction. John Scarcella, Managing Director.

PERSIAN - ITALIAN

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

BROOKLYN

SEAFOOD

BAY RIDGE SEA FOOD CENTER 8618-20-22 4TH AVE.

Deep Blue to you." Famous for Sea Foood Luncheons and Dinners. Also take-home
dinner. Open all year. This two-in-one sea food establishment features all varieties
of sea food from steamed finnan haddle to lobster. Also features a sea food store.

Luncheons from \$2.75 to \$3. Dinners rom 3 P.M. to 9 P.M. Daily. Saturday dinners
served to 11 P.M. Sunday dinners from 12 Noon to 9 P.M. — \$3.90 to \$7.

AMERICAN

GEORGE'S SEAFOOD STEAKHOUSE 1980 FLATBUSH AVE. OFF KINGS HIGHWAY, B'KLYN. 377-7674. George and John Panagakos of "The Famed Jimmy's." Open 7 days. Luncheon — Dinner — Supper. Free parking.

ST. LAWRENCE-JEFFERSON-OSWEGO-CAYUGA

45th District—H. Douglas Barclay (R), 7377 Bentley Rd., Pulaski, N.Y. 13142.

ONEIDA-LEWIS-HERKIMER

46th District—James H. Donovan (R-C), 9409 Elm St., Chadwicks, N.Y. 13519.

BROOME-CHENANGO-TIOGA

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

DELAWARE-SCHOHARIE-OTSEGO-HERKIMER

48th District—Edwyn E. Mason (R-C), Main St., Hobart, N.Y. 13788.

MADISON-ONONDAGA

49th District—Martin S. Auer (R), 809 Crawford Ave., Syracuse, N.Y. 13224.

ONONDAGA-CAYUGA-CORTLAND

50th District—Tarky J. Lombardi, Jr. (R-C), 99 Burlingame Rd., Syracuse, N.Y. 13203.

TIOGA-TOMPKINS-SCHUYLER-CHEMUNG-STEUBEN

51st District — William T. Smith (R-C), RD No. 1, Elmira, N.Y. 14903.

WAYNE-SENECA-YATES-ONTARIO-MONROE

52nd District — Frederick L. Warder (R), 100 Lewis St., Geneva, N.Y. 14456.

MONROE

53rd District—Gordon J. De-Hond (R-C), 21 Mount Maylane, Rochester, N.Y. 14620, 54th District—Fred J. Eckert (R-C), 141 Ledgewood Circle, Rochester, N.Y. 14615.

ERIE

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

ERIE-CHAUTAUQUA-CATTARAUSUS-ALLEGANY

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

Promotionals

(Continued from Page 10)

group A or signal maintainer's helper for at least six months with the Transit Authority prior to Oct. 13, date of the written exam.

Prom. to Supervising Demolition Inspector, Exam 2763 (\$12,-050) — open to employees of the Municipal Service Admin. who have served as senior demolition inspector for at least six months prior to Sept. 12, date of the technical-oral test.

Prom. to Wiper (Uniformed), Exam 2759 (\$12,631) — open to employees of the Fire Department who have served at least six months in the title of fireman (all grades) for at least six months prior to Sept. 10, date of the technical-oral test.

Prom. to Senior Purchase Inspector (foods), Exam 3580 (\$11,-200) — open to employees of the Office of the Comptroller who will have served in the title of purchase inspector (foods) for at least six months prior to Sept. 26, date of technical-oral testing.

ERIE-WYOMING-LIVINGSTON

Names, Addresses Of Upstate Legislators

58th District—Thomas F. Mc-Gowan (R-C,) 117 Huntley Rd., Buffalo, N.Y. 14215.

ERIE-GENESSEE-MONROE

59th District—James T. Mc-Farland (R-C), 21 Grosvenor Rd., Kenmore, N.Y. 14223.

NIAGARA-ORLEANS

60th District—Lloyd H. Paterson (R-L), 1234 87th St., Niagara Falls, N.Y. 14304.

ASSEMBLY WESTCHESTER

87th District-Bruce F. Caputo (R-C), 250 Pondfield Rd., West, Bronxville, N.Y. 10708, 88th District-Richard C. Ross (R-C), 24 Palmer Ave., Mt. Vernon, N.Y. 10552. 89th District-Alvin M. Suchin (R-C), 269 Broadway, Dobbs Ferry, N.Y. 10522, 90th District-Gordon W. Burrows (R-C), 65 Harvard Ave., Yonkers, N.Y. 10710. 91st District-Richard E. Mannix (R-C), 434 Mamaroneck Ave., Mamaroneck, N.Y. 10543. 92nd District-J. Edward Meyer (R-C), 47 Haights Cross Rd., Chappaqua, N.Y. 10514. 93rd District-Peter R. Biondo (R), Oak Hill Terrace, Ossining, N.Y. 10562.

WESTCHESTER-PUTNAM-DUTCHESS

94th District—Willis H. Stephens (R), Brewester, N.Y. 10509.

ROCKLAND

95th District—Eugene Levy (R-C), East Place, Suffern, N.Y. 10901.

ROCKLAND-ORANGE

96th District—Harold K. Grune (D-C), 33 DeHalve Maen Dr., Stony Point, N.Y. 10980.

ORANGE

97th District—Lawrence Herbst (R), 9 Leicht Pl., Newburgh, N.Y. 12550.

ORANGE-SULLIVAN

98th District—Louis Ingrassia (R), RD #5, Ingrassia Rd., Middietown, N.Y. 10940.

DUTCHESS-ULSTER

99th District—Emeel S. Betros (R-C), 67 Grand Ave., Poughkeepsie, N.Y. 12603.

DUTCHESS

100th District—Benjamin P. Roosa, Jr., (R), Hickman Dr., Hopewell Junction, N.Y. 12533.

ULSTER

101st District—H. Clark Bell (R-C), Woodstock, N.Y. 12498.

GREENE-COLUMBIA-

102nd District—Clarence D. Lane (R), Windham, N.Y. 12496.

ALBANY

103rd District—Fred G. Field (R), 16 East Newton Rd., Newtonville, N.Y. 12128, 104th District—Thomas W. Brown (D), 5 Holmes Dale, Albany, N.Y. 12203.

ALBANY-SCHENECTADY-MONTGOMERY-SCHOHARIE-DELAWARE

105th District-Charles D.

Cook (D), 19 Prospect St., Delhi, N.Y. 13753.

RENSSELAER

106th District—Neil W. Kelleher (R-C), 406 Sixth Ave., Troy, N.Y. 12182.

SCHENECTADY

107th District—Clark C. Wemple (R-C), 1760 Van Antwerp Rd., Schenectady, N.Y. 12309.

SARATOGA

108th District—Fred Droms, Jr. (R), Droms Rd., Rexford, N.Y. 12148.

HAMILTON-FULTON-MONTGOMERY-FRANKLIN

109th District—Glenn H. Harris (R-C-L), Canada Lake, N.Y. 12030.

RENSSELAER-WASHINGTON-WARREN

110th District—Gerald B. H. Solomon (R-C), 23 North Rd., Queensbury, Glens Falls, N.Y. 12801.

WARREN-ESSEX-CLINTON

111th District—Andrew W. Ryan, Jr. (R-C), 43 Grace Ave., Plattsburgh, N.Y. 12901.

(Continued on Page 12)

Relirees, Notice!

Members who retire from the Civil Service Employees Assn. may continue to receive a full subscription to The Leader for \$3.70 per year. Some members

have been sending in \$4.70. They

will be credited with an extra

three months on their subscription.

Do not write CSEA headquarters for these subscriptions. Checks or money orders should be sent to Subscription Dept., The Civil Service Leader, 11

Warren St., New York, N.Y.

HIGH SCHOOL EQUIVALENCY DIPLOMA

. 5 WEEK COURSE \$75

We prepare you to pass N.Y. State
H.S. EQUIVALENCY DIPLOMA
exams. In class or Home Study.
Master Charge accepted. FREE
BOOKLET "L."

PL 7-0300 ROBERTS SCHOOLS

517 West 57th Street New York, N.Y. 10019

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES

Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes, EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-1600

115 EAST FORDHAM ROAD, BRONX — 933-6700

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

Vizzini Blasts 'Phoney' Alarm Box Demonstration

Last week, following a demonstration of the new Emergency Reporting System, Richard J. Vizzini, president-elect of the Uniformed Firefighters Association, charged Mayor Lindsay and Fire Commissioner Robert Lowery with fraud.

In response to Vizzini's charges, Commissioner Lowery as yet has no comment.

The statement Vizzini made is

"Escalating a calculated program of sham and deception to fool New Yorkers on the shameful lack of adequate fire protection, the Fire Department has now gone to the extreme of even 'setting up' Mayor Lindsay, TV

and other newsmen and the public at a recent 'test' of voice alarm boxes.

"With the press and public summoned, Mayor Lindsay, with Commissioner Lowery looking on, was 'set' to test Box #2136 at 2:30 p.m., Thursday, June 14, at Willis Avenue and 136th Street, the Bronx.

"When Mayor Lindsay activated the police side of the alarm box, the alarm did not go to Police Headquarters but to the Bronx Fire Dispatchers Office on 180th Street, where a Fire Dispatcher was ordered to fraudulently identify himself as Police Operator #826," Vizzini charged.

"During the 'test' of the Fire Department side of the box, Spanish-speaking newsman

was hoodwinked into placing the alarm. This was in keeping with the information given by the Department - and later relayed on TV newcasts that Spanishspeaking dispatchers were available to accept voice alarms from Spanish-speaking individuals.

"The truth is that there is only one Spanish-speaking dispatcher in the Department and he is regularly stationed in Manhattan. His regular day off happened to be June 14. Nevertheless, he was ordered, for purposes of the phony 'test' to report on his day off to the Bronx Dispatchers office so that he could receive the test call. Our information is that neither the Mayor nor the press nor public

(Continued from Page 11)

112th District-K. Daniel Haley

(D-L), St. Lawrence Ave., Wad-

HERKIMER-OTSEGO

113th District-Harold C. Luth-

er (R), 41 E. Spofford Ave.,

JEFFERSON-LEWIS-ONEIDA

ONEIDA

114th District-Donald L. Tay-

115th District-William R.

Sears (R), Woodgate, N.Y. 13494.

116th District-Nicholas J. Calo-

gero (R), 10 Proctor Blvd., Utica,

OSWEGO-ONEIDA

ONONDAGA

St., Oswego, N.Y. 13126.

117th District - Edward F.

118th District-Leonard F. Ber-

sani (R-C), 128 Rugby Rd., Sy-

racuse, N.Y. 13206, 120th District

Center St., Solvay, N.Y. 13209.

121st District-Thomas J. Mur-

phy (R-C), 314 Broadview Dr.,

ONONDAGA-MADISON

119th District-Hyman M.

UNUSUAL WEEKENDS / VACATIONS at the New Age Beauty and Health Farm (1 hr. NYC) Gourmet Health Foods, Massages, Yoga, Meditations Awareness Groups, Communicate with people in an atmosphere of beauty & joy. 13 acres, adjacent to forest, Ig. pool. Broch. Box 584, Suffern, NY 10901, phone 914, 357-7308. Reasonable.

FOR SALE

WEST INDIAN BANGLES sterling silver and gold. Artistically designed by matter craftsmen. Write for free brochure, La Fama Enterprises, Box 596, Far Bockaway, N.Y. 11691.

GRADERS, SCRAPERS, BULLDOZERS, BACKHOES

NO EXPERIENCE NECESSARY. Will train. Earn \$300 to \$400 per week. For application call 317-635-9283, or write to Great Lakes Development Co., 1042 E. Washington St., Indian-apolis, Indiana 46202.

Syracuse, N.Y. 13215.

Edward M. Kinsella (R-C), 407

Crawford (R-C), 38 E. Bridge

lor (R-C), 117 Ward St., Water-

ST. LAWRENCE-FRANKLIN

dington, N.Y. 13694.

Dolgeville, N.Y. 13329.

town, N.Y. 13601.

N.Y. 13501.

was aware of this deception," Vizzini alledged.

"The UFA has warned repeatedly as the Fire Department has continued to cut corners, institute false economies and otherwise jeopardize the lives and safety of New Yorkers that this system will not work - particularly in ghetto areas - for many self-evident reasons.

"Individuals who do not speak English well - and there are literally dozens of tongues other than Spanish spoken in this city - would have difficulty in transmitting an alarm. Add to this the normal fright and excitement of a person calling for help and the danger is compounded. And how about deaf-mutes or other physically handicapped persons?

"Neither has the press or public been apprised of the fact that, when one voice alarm box is in use in a neighborhood, another one in the neighborhood cannot be used until the first box frees the line. Additionally, if a person turning in a voice alarm does not respond - from fear panic or rushing to the scene of the emergency to help - the Department sends merely one engine company to 'investigate.'

"The Fire Department is clearly gambling - with the lives and property of New Yorkers.

"Another serious shortcoming of ERS boxes has been concealed from the public. Rain and

(Continued on Page 15)

REAL ESTATE VALUES

Houses For Sale - Queens

HILLSIDE AVE VIC \$29,500

WALK TO SUBWAY WAIK TO SUBWAY
Large oil to transferred owner.
Selling below market price. 6
rooms, 3 well-proportioned bedrooms, modera kitchen, wall to
wall carpeting, oil heat, many
other extras. Near huge shopping
center, all schools and 3 blocks
to subway. Low down payment
can be arranged.

ST. ALBANS \$30,990

4-BEDROOM HOME

Beautiful custom built home. Finished basement, oversized gar-den plot, oil heat, garage, all ap-pliances included. Low down payment for GIs or other buyers. Near transportation and shop-ping centers.

BUTTERLY & GREEN

168-25 Hillside Avenue JA 6-6300

504444044444444444444444444444444 Houses For Sale - Queens

LAURELTON \$27,990 BRICK COLONIAL

6 Ige rms, 3 bedrms, 1½ baths. Mod-ern throughout. An immaculate young home. Good buy.

CAMBRIA HTS \$34,50 BEAUT BRICK CAPE \$34,500

All Ig rms.Gur plus income bsm apt. Nicest area. Close to schls, shops & subway bus.

QUEENS VILLG LEGAL 2-FAM COLNL

4,000 sq ft garden grads. 5 & 3 rms plus fin bsmt. Gar. Real beau-ty. Come see & buy. MANY OTHER 1 & 2 FAM HOMES

Queens Homes OL 8-7510 170-13 Hillside Ave., Jamaica

BUY U.S. BONDS

Houses For Sale - Queens

LOW PRICED HOMES

We have many 2 - 3 - & 4-Bedroom Homes in all areas of Queens. They are vacant and completely re-decor

Very low cash is needed to own one

\$19,000 to \$35,000

Call for free information without obligation Both offices have the keys.

Bimston Realty Inc. Jamaica Office Cambria Hts Office 523-4594 723-8400

House For Sale

605 Blandina Street, Utica, N.Y., good condition, 6 apartments, good income, owner sick cannot handle, call any time, Vito Gelfuso (315) 735-0990.

Farms & Country Homes New York State

RETIREES, cory & neat 2 br creekside rancher near Schoharie, N.Y. sun deck with view, under \$200 taxes, a sportsman's paradise, asks \$21,500, also others. T. L. Weight Realty, Schoharie, NY 518-295-8547 (anytime).

Farms & Country Homes New York State

ACRES, Acres & Acres, we have over 100 parcels, all sizes, shapes & prices and terms on most, for camping, hunting, or solid investment, you'll never do better! Shop in our Super Market of land values or write for free lists. T. L. Wright Realty Schoharie, NY 518-298-8547 (anytime).

Farms, Country Homes

New York State
SUMMER Catalog of Hundreds of Real
Fistate & Business Bargains. All types,
sizes & prices. Dahl Realty, Cobleskill 7, N.Y.

For Sale Saranac Lake Area

CAMP-2 bedroom, excellent condition, modern, includes garage, 25 acres land, complete water system, near bathing beach, under supervision by Conservation and State Police, Prices \$16,000. Thomas P. Ward, Inc., Berk-eley Hotel Bidg., Saranac Lake, N.Y. (518) 891-2000.

VENICE, FLA. -- INTERESTED?

YOUR MOVE

Compare our cost per 4,00 lbs. to St. Peterburg from New York City. Philadelphia, \$477.20; Albany, \$542.80. For an estimate to

Write SOUTHERN TRANSFER and STORAGE CO., INC.

SIGHT IMPROVEMENT CENTER, Inc. 25 W. 43 St. Suite 316, New York 10036

For Sale - Lots - Florida LEIGH ACRES, FLORIDA — 2 Lots 14 Acre each near Golf Course. \$3,500 each. R. Glauberg, \$16-352-8460

Miller (R), Lyndon Rd., DeWitt, N.Y. 13084

N. Y. State Legislators

MADISON-CHENANGO-DELAWARE

122nd Distrct-Clarence D. Rappleyea, Jr. (R), 11 Ridgeland Rd., Norwich, N.Y. 13815.

BROOME-TIOGA

123rd District-James W. Mc-Cabe (D), 127 Massachusetts Ave., Johnson City, N.Y. 13790.

BROOME

124th District-Francis J. Boland, Jr. (R-C), 55 Orchard Rd., Binghamton, N.Y. 13905.

CAYUGA-CORTLAND

125th District-Lloyd S. Riford, Jr. (R-C), W. Genesee St. Rd., Auburn, N.Y. 13021.

CHEMUNG-TIOGA

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

STEUBEN-SCHUYLER-CHEMUNG

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

YATES-SENECA-TOMPINKS

128th District-Constance E. Cook (R), Coy Glen Rd., Ithaca, N.Y. 14850.

WAYNE-SENECA-ONTARIO

129th District-James F. Hurley (R-C), 28 High St., Lyons, N.Y. 14489.

MONROE

130th District-Thomas A. Hanna (R-C), 1680 Lake Rd., Webster, N.Y. 14580. 131st District-Raymond J. Lill (D), 31 Wolfert Terrace, Rochester, N.Y. 14621. 132nd District-Thomas R. Frey (D), 308 Merchants Rd., Rochester, N.Y. 14609. 133rd District-Frank A. Carroll (R-C), 613 Elmgrove Rd., Rochester, N.Y. 14606. 134th District-William M. Steinfeldt (R-C), 217 Weston Rd., Rochester, N.Y. 14612.

STATE EMPLOYEES IN THE CAPITAL DISTRICT AREA

MEN 17-42 WOMEN 20-35

Let us explain the advantages enlisting in the Coast Guard Reserve Units in Troy or Saugerties.

CALL 518-472-2218 COLLECT

MONROE-WAYNE

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

ALLEGANY-LIVINGSTON-ONTARIO

136th District-James L. Emery (R), Geneseo, N.Y. 14454.

MONROE-ORLEANS-GENESEE-WYOMING

137th District-William C. Knights (R), 12454 Ridge Rd., Knowlesville, N.Y. 14479.

NIAGARA

138th District-John B. Daly (R), 430 Dutton Dr., Lewiston, N.Y. 14092. 139th District-Richard J. Hogan (R-C), 8648 Griffon Ave., Niagara Falls, N.Y. 14304

ERIE

140th District-John J. La-Falce (D-L), 252 Delaware Rd., Kenmore, N.Y. 14217. 141st District-Chester R. Hardt (R-C) 107 Oakgrove Dr., Williamsville, N.Y. 14221. 142nd District-Stephen R. Greco (D-C), 795 Richmond Ave., Buffalo. N.Y. 14222. 143rd District-Arthur O. Eve (D), 14 Celtic Place, Buffalc, N.Y. 14208. 144th Distric!-Albert J. Hausbeck (R-C), 315 Dartmouth Ave., Buffalo, N.Y. 14215. 145th District-Francis J. Griffin (D-L), 38 Tree Haven Rd., West Seneca, N.Y. 14224. 146th District-Alan J. Justin (R-C), 102 Lou Dr., Depew, N.Y. 14043. 147th District-Ronald H. Tills (R-C), 43 Union St., Hamburg, N.Y. 14075.

ERIE-WYOMING

148th District-Dale M. Volker (R), 91 S. Ellington St., Depew. N.Y. 14043.

CATTARAUGUS-CHAUTAUQUA

149th District-Daniel B. Walsh (D-L), 6514 Rt. 1, Franklinville, N.Y. 14737.

CHAUTAUQUA

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

CERTIFIED SEMI-DRIVERS

EARN \$250-\$375 per week after short period of certification. No experience necessary! Will train! Certification guaranteed. Call 317-632-3326 or write TRAILMASTERS, 5140 S. Mad-ison Ave. Suite 5, Indianapolis, In-diana 46227.

Help Wanted M/F

WANTED — REPRESENTATIVES TO LEARN TRAVEL INDUSTRY no experinece necessary — Commission plus travel benefits — Full or part-time — Hous open — Call for information between 2:00 P.M. and 9:00 P.M.

212 336 1000 or 516 872 3111

Enjoy Your Golden Days in Florida

FLORIDA LIVING

Live the good life at prices you can afford in Highland Village Mobile Home Community. Choose from over 20 models with prices starting at \$7,950 Complete recreation program.

Write:

HIGHLAND VILLAGE, 275 N.E. 48th St. POMPANO BEACH, FLORIDA 33064

JOBS

JOBS? Federal, State, FLORIDA County, City. FLORIDA CIVIL SERVICE BULLETIN. Suscription \$3 year. 8

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

SEE H. N. WIMMERS, REALTOR ZIP CODE 33595

SAVE ON IO FLORIDA

any destination in Plorida

Tel (813) 822-4241 DEPT. C. BOX 10217 ST. PETERSBURG, FLORIDA, 33733

COULD SEEING WITHOUT PERSONS HELD AND **GET THAT BETTER JOB?**

For complete information call (212) PE 6-9636 or visit

School Lunch Managers To Get Back Pay: Bauch

Herbert S. Bauch, president of Terminal Employees Local 832, this week hailed the decision of the Board of Education to pay the entire salary increase of \$800.00 per year that Local 832 negotiated for the school lunch managers occupational group. The agreement is a joint determination between Local 832 and the Board of Education that the increases for the years January 1, 1972 to December 31, 1972, and January 1, 1973 to December 31, 1973, are justified under the criteria established in the Phase III regulations.

Sidney Sokol, chief negotiator and general counsel of Local 832, said he was informed that the

Tax Auditor Jobs With State Open To Aug. 6

Two exams for promotions in tax auditor titles have been set by the New York Department of Civil Service for employees of the Dept. of Labor (exclusive of the Workmen's Compensation Board, State Insurance Fund and Labor Relations Board). Applications must be postmarked no later than August 6.

Further information and application forms are available at the New York State Dept. of Civil Service. See "Where to Apply" on Page 15 for addresses and hours. The titles are:

Prom. to Principal Unemployment Insurance Tax Auditor, Exam 35-304 (G-23) — open to employees with six months as either an Associate Unemployment Insurance Tax Auditor or Senior Unemployment Insurance Tax Auditor (one year for appointment from the eligible list). Written test September 15.

Prom. to Supervising Unemployment Insurance Tax Auditor, Exam 35-321 (G-26) — open to employees with six months as either Principal Unemployment Insurance Tax Auditor, Associate Unemployment Insurance Tax Auditor, Associate Accountant, (Employment Security); or possession of a BA degree which includes 24 semester hours of accounting plus 6 months experience in any position allocated to Grade 21 or above. Written test September 15.

Steno, Typist Exams

Filing for stenographer, exam 2167, and typist, exam 2175, has closed, the city Civil Service Commission announced last week. This is not to be confused with stenographer, exam 3035, announced on Page 1 of The Leader.

Rosenberg To Law
ALBANY — S. William Rosenberg, of Rochester, has been appointed to a \$13,936 post as a
member of the State Law Revision Commission for a term

ending Dec. 31, 1975.

A Pint Of Prevention . . . Domate Blood Today Call UN 1-7200

administrator of financial operations of the Board of Education had been instructed to begin preparations for the processing of the increases for 1972 and 1973 and to bring these increases up-to-date with retroactive payments to all school lunch managers as soon as possible.

Sokol was able to arrive at the agreement with the board by showing that the increases in question were justified "under the criteria for approval of exceptions to the general wage and salary standard set forth in the policies, rules, and regulations of the Council and the Pay Board in effect prior to

January 11, 1973

The local president said that the payment of this retroactive pay to all school lunch managers would conclude a difficult period for the selfool lunch managers who had patiently waited for their salary increases. He seld much of the credit for the negotiations went to the negotiating committee which included co-chairmen Florence Greene, Sylvia Gottlieb, Reginald Richards and Valerie Johnson, all led by Sokol.

The union president said that indications were that the back pay would be in the hands of all school lunch managers within the next 30 to 60 days.

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

1·2·3·4 Week Do-It-Yourself and Escorted Packages to Europe, Africa, California, Orient Round-the-World, Caribbean and more!

ONE WEEK

Hawaii \$299

Caribbean \$189

Acapulco \$169

London \$249

Athens \$299

Las Vegas/San Francisco \$279

TWO WEEKS
Spain \$449
Paris, Rome, London \$548
Paris, Rome, Athens, London \$588
Japan, Hong Kong, Bankok \$725
San Francisco, Hawaii, Las Vegas \$534
Cahu, Maui, Hawaii, Kona \$574
Mexico, Taxco, Acapulco \$325

THREE WEEKS

Spain, Morocco, Portugal \$598
France, Italy, Switzerland, Austria,
England \$688
Paris, Lucerne, Rome, London \$628
London, Paris, Lucerne, Rome, Madrid,
Lisbon \$775
Italy, Amsterdam, London \$728
London, Paris, Brussels, Amsterdam \$559

It's all in this Big 96 page book, CS6-19 send for it NOW!

C.S.A.A. P.Q. Box 809 Radio City Station, NYC 10019 Tel. (212) 586-5134 Address
City_______
State Zip

All Travel Arrangements Prepared by T/G TRAVEL SERVICE
111 W. 57th St., New York City 10019

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor Administrative Assistant Officer Assessor Appraiser (Real Estate) Attendant Attorney	5.00 3.00
Auto Mochinist	5.00
Beverage Control Invest. Bookkeeper Account Clerk Bridge and Tunnel Officer Bus Maintainer — Group B Bus Operator Buyer Purchasing Agent	5.00 5.00 5.00
Captain Fire Dept. Captain P.D. City Planner Civil Engineer Civil Service Arith. and Yocabulary Civil Service Handbook	
Clerk N.Y. City Complete Guide to C.S. Jobs Computer Programmer Const. Supv. and Inspec. Correction Officer Court Officer	
Court Officer Dietition Electrician Electrical Engineer Engineering Aide	5.00 5.00 5.00 5.00
Federal Service Ent. Exam Fireman F.D. Foreman General Entrance Series General Test Pract. for 92 U.S. Jobs	5.0 4.0 5.0
H.S. Diploma Tests High School Entrance and Scholarship Test H.S. Entrance Examinations Homestudy Course for C.S. How to get a job Overseas Hospital Attendant Housing Assistant	3.0 4.0 5.0 1.4
Investigator-Inspector Janitor Custodian Laboratory Aide Lt. Fire Dept. Lt. Police Dept. Librarian	5.0 5.0 5.0 6.0 4.0
Machinists Helper Maintenance Man Maintenance Man Maintainer Helper A and C Maintainer Helper Group B Maintainer Helper Group D Management and Administration Quizzer Mechanical Engineer Motor Vehicle License Examiner	5.0 4.0 4.0 5.0
Notary Public	
Parking Enforcement Agent Prob. and Parole Officer Patrolman (Palice Dept. Trainee) Pharmacists License Test Playground Director — Recreation Leader Palicewoman	6.0 5.0 4.0 4.0
Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diplomer Principal Clerk-Steno Probation and Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide	4.0 4.0 a Test .4.0 5.0 6.0
Railroad Clerk	4.0
Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant and Sr. Attendant Stationary Eng. and Fireman	4.0 5.0 5.0 4.0
Storekeeper Stockman Supervision Course Transit Patrolman	5.0

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

ORDER DIRECT - MAIL COUPON

	EADER BOOK STORE	
11	Warren St., New York, N.Y. 10	0007
	Please send me copies	of books checked above.
	I enclose check or money order	for \$
Ne	lame	
Ad	ddress	***************************************
Ci	aty	State
	Be sure to include 79	6 Sales Tax

Pension Pitch UNIT AGREEMENTS ARE SIGNED

(Continued from Page 3)
to arrive at the conclusion that
the average allowance of those
who retired with similar service
five, ten, and fifteen years ago
is paltry at best.

The supplementation that was provided in the form of a costof-living adjustment, which first appeared in 1966 only to be terminated a few short years later for all who retired after January 1, 1969, provided some needed relief to the retiree but still fell far short of providing necessary income to maintain an independent and decent standard of living. The United States Bureau of Labor Statistics says that a retired couple residing today in a metropolitan area of New York State needs approximately \$5,200 to maintain a moderate standard of living. Today's average retired member of the NYSERS has an income that does not even come close to this figure, even when Social Security is added to his retirement allowance.

We urge this Committee to give recognition to the needs of retired public employees and to recommend to the Governor and the Legislature enactment of legislation which would make permanent a cost-of-living adjustment for all members of the NYSERS who retired prior to April 1, 1970, and which would provide for retirement allowance adjustment which corresponds with annual increases in the National Consumers Price Index. Attached to our statement you will find our specific legislative proposals in this regard.

Failure to restore the costof-living adjustment as a meaningful and permanent benefit will be nothing more than a reaffirmation of the callous disregard this government has shown toward its retirees. Ignoring us and our needs may well be an attractive alternative in your dealings with the issue of public pension benefits. After all, we can do you no harm; we will not strike against you, and we have no way in which to make up at the bargaining table what you have taken from us because you have given us no collective bargaining law.

Continued Shame

Should you choose this easy way out, then your shame will continue. When you walk into the parks and you see us sitting, watching, and waiting, you will continue to feel we have intruded upon your view of lovely lawns and flowers, and you will once again hurry by, avoiding our eyes. In the markets as you pile your baskets high, you will pretend not to see those of us who move toward the specials on dented canned goods, browned and spoiled fruit and day-old bread. And as you get ready to gather your family for vacation at the shore, you will not give a thought to those of us who must agonize over an expenditure of 30 cents for car fare to windowshop downtown. In the final analysis, it will mean that in exchange for a lifetime of work that we have given to you, you choose to look upon us as an aged mass of frail and shaking bodies with minds that babble on backward in time without sense or meaning to be cast aside and forgotten

Gentlemen, we trust that you will not let that happen and that you will extend to us some measure of human dignity by supporting our request.

ADMINISTRATIVE UNIT — Negotiating team members for the Civil Service Employees Assn. Administrative Unit are shown at signing ceremony. Seated are, from left, Theodore C. Wenzl, CSEA president; Melvin H. Osterman, state director of employee relations; Thomas McDonough, CSEA first vice-president and chairman of

Administrative Unit negotiating team; John Conoby, CSEA collective negotiating specialist; standing are Joelene Hill; Rosemary Smith; Elaine Todd; Joan M. Tobin; Santa Orsino; Walter Maxfield; Nellie S. Desgroseilliers, team secretary; Leah Weinstein; Grace Fitzmaurice, team vice-chairman; Vincent Rubano, team co-chairman, and Libby Lorio.

INSTITUTIONAL UNIT — Agreement for Institutional Unit was signed at June 20 ceremonies. Seated are, from left, Theodore C. Wenzl, CSEA president; Melvin H. Osterman, state director of employee relations; Ronnie Smith, chairman of Institutional Unit

negotiating team; Clarence Laufer, team co-chairman; Samuel Gagnen; Howard Jackson; Robert Guild; CSEA collective negotiating specialist; Genevieve Clark, team secretary; Gregory Rowley; Patrick Timineri; James Moore, and Harry Raskin. Missing from pohot is Elaine Mootry.

OPERATIONAL UNIT — Signing agreement hammered out through months of negotiations are members of Operational Unit team. Seated are, from left, John Clark, team vice-chairman; Theodore C. Wenzl, CSEA president; Melvin H. Osterman, state director of employee relations; William McGowan, CSEA fourth

vice-president and chairman of Operational Unit negotiating team; Edward J. McGreevy, team vice-chairman; George Vanderhoof, team secretary; standing are Frank Napoleon; Joseph Gambino; James Hammond; Albert Varacchi; George W. Reed; Robert Keeler, and Joseph Reedy, CSEA collective negotiating specialist. Missing from photo is Yvonne Mitchell.

P-S-T UNIT — Members of Professional-Scientific-Technical Unit of Civil Service Employees Assn. make agreement official. Seated are, from left, Victor Pesci, team co-chairman; Theodore C. Wenzl, CSEA president; Melvin H. Osterman, state director of employee relations; Ernest Stroebel, chairman of P-S-T Unit negotiating team; James T. Welch; Julia Duffy; standing are Arnold Wolf;

Martin Langer; E. Jack Dougherty; Canute C. Bernard, M.D.; Bernard Ryan, CSEA collective negotiating specialist; Abraham Kranker; Cyrus Gaeta; John Wolff, team vice-chairman; Timothy McInerney; Patricia Comerford, and Robert Lattimer. Missing from photo are Judith Wrin, team secretary; Jack Weisz; Bernard Silberman, and Daniel Maloney.

Political Action Comm. **Outlines Plans For The** Session On Retirement

ALBANY - The Civil Service Employees Assn.'s political action committee met last week to outline plans for the union's involvement in the July special session of the state legislature and reported on the status of "pocket meetings" throughout the state between local members of the committee and their legislators.

Thomas McDonough, Chairman of the statewide CSEA political action group, said that "in many areas our committee people have already met with members of the legislature and have had outstanding success in communicating our ideas concerning the status of temporary benefits

WHERE TO APPLY FOR PUBLIC JOBS

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

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

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

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

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

STATE - Regional offices of the Department of Civil Service are located at: 1350 Ave. of Americas, New York 10019; (phone: 765-9790 or 765-9791); State Office Campus, Albany, 12226; Suite 750, 1 W. Genessee St., Buffalo 14202. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

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

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

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

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

and cost-of-living considerations for retirees."

McDonough was particularly pleased with recent statements by Milton Alpert, chairman of the state's select committee appointed to further study the question of public employee pensions. Alpert, in several media interviews, indicated that his committee would be taking up the question of making temporary benefits permanent for political subdivision employees and was reported by some sources as favorably inclined.

Meeting Again

CSEA's committee is to meet again on July 17 to consider both the select committee's report to the State Legislature. due on July 15, as well as input from continued legislative contact by CSEA political action groups at the local level throughout the State.

Suggestions were brought forth by several members of the committee which indicated, as one spokesman put it, "that it should keep the pressure on right up to the very end." The members felt that chapter presidents should be brought in from statewide during the special session to exert a final "in-person" effort on legislators from their respective areas. Some members recommended that this approach be considered in conjunction with, or as an alternative to, the CSEA county division demonstration presently called for by the Association's board of directors.

The CSEA board, at its meeting, moved that local government chapters throughout the state should consider adding busloads of concerned members to the Capitol at Albany to demonstrate during the special session.

Stand By

McDono gh's committee members suggested that CSEA's chapter presidents carry this plan one step further and come to Albany for the duration of the special session. The committee felt that, in view of the accoptivity they have already enjoyed in local "pocket meetings," chapter presidents should group themselves by locality and see their respective legislators on the scene while the session was actually in progress.

Governor Rockefeller has called the Legislature in on July 23. McDonough's comittee is to meet just prior to CSEA's regularly scheduled board of directors meeting on July 18. His committee expects to announce final recommendations at that meet-

Lancaster H'wy Pact Gets OK

LANCASTER - Highway workers for this Erie County community have agreed to a three-year pact with the village that stipulates pay raises of 5.5 percent the first year, 5.5 percent or cost of living the second year, and 5.5 percent, cost of living or wage reopener the

The 27 members of the department were represented in bargaining by the Civil Service Employees Assn.

The contract also adds a week of vacation after 20 years' service, a day of sick leave in each of the three years, provides longevity benefits up to \$150 after 15 years' service, and a meal allowance for emergencies. Under terms of the pact, sick leave accumulation grew from 120 to 165 days.

Harry Brown, unit CSEA president, and Robert E. Young, CSEA field representative, headed the bargaining.

Productivity

(Continued from Page 2)

Ralph Caso, Nassau County Executive, will give the welcoming remarks. In addition to Flaumenbaum, participants in the conference will be: John Drotning, Associate Dean, Extension and Public Service, NY-SSILR; Robert Doherty, Professor and Director of the Institute of Public Employment, NYSSILR; Hon. Seymour Scher, City Manager, City of Yonkers; John Thomas, Deputy Budget Director, the City of New York; Vincent J. Marci, Project Director, Multi-Municipal Productivity Project, Nassau County; Professor David Lipsky; Professor June Weisberger: Robert Mc-Kersie, Dean, NYSSILR; Jerome Barrett, U.S. Deut. of Labor; Dr. Peter Barth, U.S. Dept. of Labor; and William Grinker, the Ford Foundation.

Stanley-Industrial

ALBANY - Harold M. Stanley, of Skaneateles, has been renamed to an unsalaried term extending to July 1, 1974, as a member of the State Industrial Exhibit Authority.

TROY'S FAMOUS FACTORY STORE

Men's & Young Men's Fine Clothes

SEMI-ANNUAL SALE NOW ON

621 RIVER STREET, TROY

Tel. AS 2-2022

OPEN TUES., THURS. & FRI. NITES UNTIL 9 . CLOSED MONDAYS

Vizzini Blasts

(Continued from Page 12) moisture are a problem and boxes are being put out of service by the elements.

"We submit this latest instance of deception as another in mounting examples of efforts by the Fire Department to cover up the fact that New York is in a fire emergency. The city is serviced by a terribly overworked and undermanned force. There is an urgent need for a minimum of 2,000 more firefighters - just to provide minimal fire protec-

"Is the citizenry - which foots the bills for the games the department is playing - going to wake up and demand action only after some horrible tragedy?"

The ERS is a system of 2,900 boxes to be installed over the South Bronx, East Harlem, the Lower East Side, Central Brooklyn and South Jamaica during this coming year, and more to follow during the next six years. Replacing the old fire alarm 'pull boxes' throughout the city, it will operate through direct voice contact between the person reporting the emergency and a trained dispatcher. Estimated cost: \$15 million.

New Correction Head

The Governor's office has announced that Walter Dunbar will move from Executive Deputy Commissioner of Correctional Services to Director of Probation when Peter Preiser leaves that post to become State Correction Commissioner

Wanna be a good guy? Give a pint of blood. Call UN 1-7200 The Greater New York **Blood Program**

DEWITT CLINTON

State and Eagle Sts., Albany A KNOTT HOTEL

A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

BANQUET FACILITIES AVAILABLE

Call Albany HE 4-6111 THOMAS H. GORMAN, Gen. Mgr.

RUSSELL STOVER CANDIES ALL REXALL PRODUCTS HUDSON VITAMIN LINE HALLMARK CARDS ALL NEW GIFT DEPARTMENT LOTTERY TICKETS PRESCRIPTIONS NATURALLY COLONIE SERVICE

PHARMACY, INC. 1275 CENTRAL AVE. (near Valle's) 459 1187

MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT - COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER.

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

PRIDAY — SATURDAY NITES 9:30-1:30

FOR RESERVATIONS CALL 456-3131 4 Miles West of ALBANY Rt. 20 Box 387, Guilderland, N.Y. 12084 ******

A Pint Of Prevention ... **Donate Blood Today** Call UN 1-7200

minimum; MEET YOUR CSEA FRIENDS Ambassador 27 ELK ST. - ALBANY

LUNCHES - DINNERS - PARTIES

ALBANY MAV E ODER

A FINE HOTEL IN A NETWORK TRADITION

SINGLE \$1

FOR RESERVATIONS - CALL 230 WESTERN AVENUE ALBANY 489-4423 Opposite State Campuses

BAVARIAN MANOR

"Famous for German American Food & Fun" Home of the

German Alps Festival AUG 17 to AUG 26 DELUXE RESORT HOTEL 110 ACRES of RECREATION

overlooking our own lake Olympic Style Pool — All Ath-letics and Planned Activities — Dancing and professional enter-tainment every night in our Fabulous Bavarian Alpine Gar-dens Cabaret".

Choice Accommodations Avail. COLORFUL BROCHURE WITH RATES & SAMPLE MENU

Dial 518-622-3261 Bill & Johanna Bauer-Hosts

Purling 8, N.Y. Zip 12470

SPECIAL RAILS for Civil Service Employee

Wellington DRIVE-IN GARAGE AIR CONDITIONING . TV

No parking problems at Albany's largest hotel . . . with Albany's only drive-in garage, You'll like the com fort and convenience, tool Family rates. Cocktail lounge.

136 STATE STREET OPPOSITE STATE CAPITOL CAP See your friendly truvel agent

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call:

JOSEPH T. BELLEW 303 SO. MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-8474

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

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

Dr. Daniel Sanford, Known Nation-Wide, Leaves Rehab, Office

The New York State Office of Vocational Rehabilitation lost one of its most energetic and experienced employees last month when Dr. Daniel Sanford retired.

After 16 years as a drug counselor with OVR, Dr. Sanford plans to make full use of the benefits to which he is entitled under Civil Service Employee's Assn. provisions.

This year's recipient of the Elkins Awards as "Counselor of the Year" from the North Eastern Region of National Rehabilitation Counseling Assn., and of a similar award two years ago from the NRCA's Metropolitan New York City chapter, Dr. Sanford will remain active although he is retiring.

DR. DANIEL SANFORD

"I believe that energy and experience should not be wasted," Dr. Sanford said at a CSEA workshop last year, "that each individual with a handleap, whether of disability or age, should capitalize on the abilities he

Aside from his degrees from

SILVER ANNIVERSARY - Twenty-six employees of the St. Lawrence State Hospital were honored at a luncheon last month in Ogdensburg for their combined total of 650 years - 25 apiece of state service. William Gagnon, president of the hospital chapter of the Civil Service Employee's Assn., presented the employees with rememberances. Those honored were: first row, 1.-r.: Everett Crowell, Irene Backus, Leila Cordick, Simone Amo, Evestyne C. Terrance, Elizabeth White, Geraldine Robinson, Florence Matthews (retired), John Cole (retired). Second row, 1.-r.: Francis Kiah, James Smith, Helen Gray, Lloyd Richards, Dorothy Mills, Waneta Lawrence. Third row, L.-r.: Robert Ladouceur, Robert McCarney, Victor Demers, Donald White. Fourth row: Arthur Valley. Absent when photo was taken: Stephen Yucknut, Raymond Fritz, Clarence Besio, Grace LaComb, Florence Brigham and Mary

Yale, Columbia and New York Universities, Dr. Sanford was a contributor to the "Rehabilitation of the Drug Abuser," a volume produced at the Ninth Institute of Rehabilitation Services in Texas and published by federal Department of Health, Education and Welfare.

This spring he contributed to the Mills College editorial seminar on drug abuse in Oakland, California.

In connection with his liaison duties as counselor with the drug programs at New York State hospitals, Dr. Sanford was sent by OVR to visit the Efraim Ramerez drug program in Puerto

partment deputy industrial commissioner, was given a testimonial luncheon last month in honor of his 25 years of departmental ser-

Valentine, a U.S. Coast Guard veteran, and, in 1952, the national vice commander of the USCG League, began his Labor Dept. career in 1948 as an inspector.

He had risen to chief of the Bureau of Public Works when in 1964 he became the first employee in the Labor Department's history to achieve the deputy commissioner post.

Nearly 200 friends and fellowworkers, including Dr. Theodore Wenzl, president of the State Civil Service Employee's Assn., attended the luncheon, toastmastered by State Civil Service commissioner Michael Scelsi.

Also attending were deputy State Police Superintendent George Infante, assistant deputy of the State Commerce Dept. G. Collins Leyden, and executive deputy industrial commissioner Gerald Dunn, who presented Valentine with a certificate of service and a 25-year service pin.

In lieu of gifts, at Valentine's request, a check was forwarded to the Ernie Davis Youth Center in Syracuse.

'Examinations Girl'

Of Onondaga County

Unplugs Alarm Clock

SYRACUSE - "The Examinations Girl" of Onondaga

County retired June 30 after

16 years with the county De-

That girl, Thelma Probeck,

has been a dedicated member

of the Onondaga County chap-

ter, Civil Service Employee's

Assn., and has kept an eye

on the retiree's chapter: her

husband Carl is a retiree from

the Syracuse Transit Corpor-

According to members of the

Onondaga chapter, the first

thing Ms. Probeck plans to

do is to "unplug the alarm

clock, get her husband out of

the kitchen, and then play it by

The Onondaga chapter issued

this statement in announcing Ms.

Probeck's retirement: "All our

best wishes go to Thelma and

Carl from all of us in county,

city, town and village govern-

ment. Here's hoping that the

hardest part of her retirement

will be having her morning coffee break on her own time.

ear.

partment of Personnel.

Theodore Wenzl, president of the Civil Service Employees Assn., right, congratulates Nicholas Valentine, Jr., deputy industrial commissioner of the State Labor Department, on Valentine's 25 years of service to the Department.

Carpenter Foreman Retirees From SUNY After 23 Years

BROOKLYN - William L. Eubanks, the Downstate Medical Center's carpenter foreman, retired June 27 after 23 years at the Brooklyn Medical Center, a unit of State University of New

Eubanks supervised 17 men in the carpentry, glazier, and locksmith shops at the medical center, and was responsible for these three areas throughout all the laboratories, classrooms, and offices in the center's basic sciences building the state university hospital. In his shops, men designed and constructed

WILLIAM EUBANKS

furniture, including laboratory benches, cabinets, and bookcases.

After his retirement, Eubanks intends to "build a house and fish." He and his wife, Vera, will move to New Paltz, New York, where, he says, "The fishing is supposed to be the best in the world." Besides fishing and hunting with his grandson Dereck, he looks forward to gardening the three acres around the home he plans to build.

Born in South Carolina, Eubanks learned the carpentry trade as an apprentice to his father, and attended school in Florida. After coming to New York in 1939, he worked for six years at Sperry Gyroscope, and also did contract carpentry. He has been an employee of Downstate since June 16, 1950.

Field Retires

SYRACUSE-Raymond Field, an active member of the Syracuse chapter, Civil Service Employees Assn., and its treasurer for four years, was guest of honor at a retirement dinner recently at the Syracuse Country House.

Pield spent 27 years with the Dept. of Taxation and Finance and served as the local Tax Dept. labor relations representative. He will now serve as part-time consultant to the New York State Fair Administration.

3 DOT Retirees Presented With Revere Bowl

HORNELL - Three recent re- of service, William LaShure, with tirees of the Dept. of Transportation's regional no. 6 office in Hornell were honored by 100 associates and friends at an annual retirement party earlier this month.

Friends, Brass Toast Valentine's 25

The retirees, who are also members of the State Assn. of Transportation Engineers, were Merlyn Sexsmith, with 36 years 29, and Gilbert Ferris with 10. Joe Tolan, Assn. director, presented an engraved Revere bowl to the retirees.

Lew Hallenbrook, region no. 6 director, was the main speaker. Hallenbrook also presented 25year service pins to Jack Wood, Draper Smith, Robert Barnes and Marg Hagadorn.

RETIREMENT DINNER - Rockland State Hospital chapter, Civil Service Employee's Assn. held a dinner in Nanuet last month for the 112 employees who retired during 1972. Shown here are 12 retirces, each of whom gave more than 40 years of state service: left to right, Frank Dawson, Francis Armstrong, Edward Tallman, Herbert Oliver being congratulated by Dr. Hyman Pleaure, director, Irene Tallman, Bertha Trojahn, George Celentano, CSEA president, John Coyle, Margaret Malley, Bessie Gatson and Flip Amodio, field representative.