_Civil Service EADER

America's Largest Newspaper for Public Employees

Vol. XXXIV, No. 6

Tuesday, May 8, 1973

Price 15 Cents

000000007-CDMP-CDMP P R CSEA 33 ELK ST ALBANY

Metro Com meening

- See Pages 8 & 9

WIN COURT CASE -Matt Nuttila, motor equipment manager at the Central Islip facility of the State Department of Transportation, receives a check from CSEA president Wenzl for more than \$28,000 in back pay awarded him in a court decision. (See story on Page 3).

At Leader Presstime

Ratification Vote On New State Contract Is Getting Strong Membership Support

At Leader presstime, it was reported that there is strong support from members of the Civil Service Employees Assn. for a three-year work contract with the State Administration. Balloting on the pact, which covers workers in four large units of state employment, was expected to be completed early this week.

A spokesman for the organization said the current count of approval made it appear a certainty that the pact would be ratified by the CSEA member-

The contract must then be approved by the State Legislature.

In commenting on the the approval due from the Assembly and the Senate, Dr. Theodore C.

Wenzl, CSEA president, said, "I hope every member of the Legislature realizes that this is not only a fair contract - with give and take on both sides but that also its implementation insures peace on the state employee labor scene for a considerable time."

Dr. Wenzl noted that the

To Install Buswell

Binghamton Area

Retirees President

BINGHAMTON - Donald L

Buswell will be installed May 21

as president of the Binghamton

Area Retirees chapter of the

at the 2 p.m. meeting of the

chapter at the American Legion

Other chapter officers to be

installed are: Robert A. Sullivan, executive secretary; Stanley Pot-

ter, first vice-president; Gladys

Butts, second vice-president; Al-

bert P. Dexheimer, third vice-

president; Florence Drew, sec-

retary; Gertrude Mason, treasur-

er: Alice Dundon, corresponding

secretary, and Margaret Ware-

The installation will take place

Civil Service Employees Assn.

Post 80, 76 Post St., here.

agreement between the State Administration and the Employees Association could be voided should the Legislature make any substantial changes in the agreed-upon pact. "In view of the benefit to all - including the taxpayers - I cannot see this happening," he declared.

Summary

The agreement provides a 61/2 percent pay increase retroactive to April 1; a 51/2 percent increase effective April 1, 1974, and a reopener for bargaining on a new pay raise that, if reached, would be effective on April 1, 1975.

Under the agreement, all new state and local government employees hired after June 30. 1973, would come under a single pension plan that would set retirement at age 62, with half-pay after 25 years' ser-

These employees would be eligible for retirement at age 55 with 25 years' service but at 27 percent less than the benefits they would have received at 62.

In addition, employees earning less than \$12,000 a year would get a maximum pension of 60 percent of their final average salary while those earning above \$12,000 would have the same 60

(Continued on Page 9)

Didn't Get Dues Statement In Mail?

(Special to The Leader) ALBANY - The Civil Service Employees Assn. will shortly begin to deliver, by hand, bills for the direct payment of union dues to a small percentage of CSEA members affected by the current dues checkoff suspension, who have not yet received their first billing, due to postal delivery problems.

CSEA will send these "undeliverable" bills to the approp-

Deck To Be Reinstalled

Chapter At Marcy State

MARCY-Installation of offi-

cers for Marcy State Hospital chapter of the Civil Service Em-

ployees Assn. has been scheduled for May 11, according to chapter

Deck will be reinstalled as chapter president at the func-

tion, which is slated to begin at 7 p.m. at the Club Monarch on

Other officers serving the

chapter are: Arnold Klossner, first vice-president; William Bat-

tle, second vice-president; Evelyn

Pianella, third vice-president;

Loyal Allen, fourth vice-presi-

president William Deck.

Route 5, Yorkville.

As President Of CSEA

riate chapter presidents and ask them to contact the involved members so that the addresses may be corrected and payments

At the same time, CSEA will send a supply of blank bills to chapter presidents for the use of members whose billings have been lost in the mail.

Jack Gallagher, CSEA treasurer, said, "The reaction of the membership to this collection

process has been fair. However, eventually, CSEA will have to face the loss of some income due to the lack of cooperation, billing errors, etc. We want to keep this loss as small as possible. We must keep revenue coming in to meet expenses-negotiations on the State level are done, but we have local and county sessions going and this costs money. As with everyone else, our costs are going up, too."

INSIDE THE LEADER

Latest Eligibles See Pages 15, 16

Plan Mental Hygiene Departmental Meeting - See Page 16

Health Research, CSEA Arrive At 3-Year Pact

BUFFALO - A tentative three-year contract agreement between Health-Research Inc. and employees of Health-Research Inc. was ratified unanimously last week at a meeting of members of the Health Research chapter of the Civil Service Employees Assn. The agreement, which is for the period of April 1, 1973, through March 31, 1976,

was reached in mid-March after three months of negotiation. According to Thomas J. Linden, CSEA collective negotiating specialist, "We anticipate the formal signing will take place in two to three weeks. All new benefits are retroactive to April."

Salary provisions under the new agreement are the same as those in the tentative State-CSEA contract agreement which was arrived at April 10.

The Corporation will increase its contribution to the cost of the Blue Cross-Blue Shield plan 50/51 to \$10.64 for single coverage and to \$23.96 for dependent sents a significant increase in

(Continued on Page 9)

Combined Armories

ROCHESTER - The Combined Chapter of Armory Employees will meet here May 17 and 18 for its annual conference of delegates from nine area chapters.

In addition to Genesee Valley Armory Employees chapter. which will host the conference, other chapters are Capital Dis-

trict, Hudson Valley, Long Island, Metropolitan, Mid-State. Syracuse and vicinity, Western New York and Schenectady Air Technicians.

The meeting, scheduled for 111 East Avenue here, will feature election of statewide officers for the combined chapter.

Controversy Over Biaggi Overshadows Mayoral Campaign

THE issue whether Rep. Mario Biaggi pleaded the Fifth Amendment or invoked other Constitutional rights before a Federal grand jury has totally overshadowed the New York City Mayoral campaign. Preliminary moves by Biaggi to establish a three-judge Federal panel to study and make a public report of his testimony have been blocked by Federal District Judge Edmund L. Pal-

(Continued on Page 6)

dent; Florence Card, recording secretary; Barbara Waldo, corresponding secretary; Henry Szerek, and Charles Noll, dele-

Utica Dinner-Dance

UTICA - The annual dinnerdance of the Utica State chapter of the Civil Service Employees Assn. will be held this year May 11 at Harts Hill Inn. Chapter president James Moore said the affair is slated to begin at 6:30 p.m.

coverage. Barbara Fauser, presi- the employer's contribution and dent of the CSEA Health Re- a resulting decrease in the emsearch chapter, said, "This repre- ployee's contribution. In the pro-

· FIRE FLIES ·

The old composing room gremlins went to work on last week's opus and thus loused up my tickle intended for the system of one mechanic on duty for the entire city on weekends in the department. I had made reference to a Bronx truck company where the ladder buckled slightly while operating a ladder pipe at a It was suggested that the

school fire. I then speculated on how long they may have had to wait for a mechanic and pointed out that there was a store on 96th Street in Manhattan with a big red heart in the window painted to look cracked down the middle. The sign in the window said "We mend all but broken hearts."

F.D.N.Y. look into sending broken down rigs there as a last resort on weekends. It was silly of course and was intended to be funny. It got mixed up with a rescue story and made some piece of mush. Thought you'd like to know inasmuch as I am no longer being driven to strong drink (most of the

The Manhattan, Bronx and Richmond Holy Name annual communion breakfast, which was dedicated to Artie Laufer, was one of their biggest in 25 years. Assistant Chief Foggerty's story about the trick played on him and his Volkswagon was hilarious. Chief Artie's speech brought tears and some chills to the eyes and spines of many including this writer. Any man who can get a couple of thousand firemen to give him three standing ovations in one speech, has, as they say in the trade "perzaz." Good luck Artie . . . it was beautiful!

While driving around the Bronx one night last week Bill Wilson, spotted a character pulling the Box at Bronx Boulevard and Dunccomb Ave. He stopped and approached, asking where the fire was. The idiot replied that there was no fire and that he just wanted a taxi and a taxi he was going to get. He admitted that he knew it is against the law to pull the Box for other than a fire. The companies were just arriving and a call was put through for the P.D. which arrived promptly. Ken turned the "peipertraitor," as the cops say, over to them and then followed to the precinct where he signed the complaint. As luck would have it, the day in court is on his own, hard-won day off. "Fish" as some of his admirers have been known to call him, says that the fun of catching a false alarm artist is worth spending an off day in court. That's devotion baby. Congratulations!

E.R.S. Boxes are being installed in the South Bronx so it is hoped that all those impossible false alarms may be reduced at least insofar as full first alarm assignments are concerned.

. . .

Over in Brooklyn at 71 Brooklyn Ave., prior to the arrival of

Buy your Watches, Diamonds and Jewelry at Wholesale Prices.

OLD DIAMOND RINGS RESET WHILE YOU WATCH

IRVING ERDMAN, INC. 86 BOWERY N.Y.C., N.Y. 10013 Tel: (212) 925-6340

F.D. units, a woman jumped from the 4th floor fire escape in panic and was killed. The fire conditions left no doubt that the 38th Battalion (B.C. Galchus) and the 17th Division (D.C. Al Schaffner . . . a good buddy) had themselves a "good job."

As it turned out, the fire was set. A two gallon can of gasoline was found under a stairwell and two birds who live there, and who had a battle with the landlord, actually had spread word throughout the house for the tenants to evacuate the place because they intended to reduce the building to ashes (the word seems not to have reached the D.O.A. unfortunately). When the arsonists touched off the gasoline after slopping it around their own apartment for a starter, they almost got killed (too bad they didn't).

Off duty firefighter William E. Butler of E. 201 was driving home and was passing the building when he spotted the condition. He stopped and calmed several potential jumpers and led several of them from the upper fire escapes. Fireman Bert Pennington of Ladder 123, while venting the roof noticed a tenant about to jump from the fourth floor shaft window. He yelled to the jumper and then did something which could have burned his head off but which was necessary in this case. He opened the door and descended to the fire floor via the interior of the fire building. Taking an unmerciful beating from heat and smoke in the process, he made the room where the jumper was ready to go and grabbed him. He took him to a relatively; safe spot until the line came up the stairs and the water started. The two characters who started the fire were found later after an intensive investigation by fire marshal Milt Klein who collared the pair in flight. Seems that when they set off the gasoline in their apartment, it set their clothing on fire and burned their hair off. Klein must have been able to spot them as though they had been lit up like the Empire State Building. The charges: arson and murder for both. Good show by everyone and congratulations to all! . . .

Social reminder:

The F.D.N.Y. Steuben Association annual dinner-dance will be held at the Huntington Town House, Jericho Turnpike, Huntington, N.Y. on Friday, May 25, 1973. It's always a good time for all, so mark your calendar!

The annual scholarship dance of the F.D.N.Y. Vulcan Society will take place at Rochdale Community Auditorium, 169-65 137th Ave., Jamaica, N.Y. on Friday, May 11. The cause is a good one and is certainly worthy of your support.

Students: Apply June 11 For 150 Summer Jobs With Westchester County

Westchester County will be hiring about 150 students for summer civil service jobs. Applicants must be between 16 and 22 years of age and residents of Westchester County. The maximum age may be extended in some cases for graduate students applying for more advanced jobs.

Positions available include parks maintenance workers, lab technicians, secretarial assistants, financial aides (accounting), manpower clerks, and transit planning aides.

Salaries will be at a base pay of \$2.00 per hour. Foremen in the park jobs, however, will receive about \$2.75 per hour.

A complete listing of these jobs and their requirements will be posted June 11 at the followlowing branches of the New York State Employment Service: White Plains, Yonkers, Peekskill, Port Chester, Mount Vernon, and New Rochelle.

Candidates will be screened by the State Employment Service and referred to Westchester County for hiring. The program will begin June 25.

No exams will be given. Appointment will be based upon the candidate's experience, the judging of which will not be rigorous since the positions are for students. The Westchester County Board of Legislators has ,allocates \$200,000 for the summer program,

Queens Job Center To Change Address

The New York City area office of the U.S. Civil Service Commission will relocate the Jamaica Federal Job Information and Testing Center in May from 89-64 163 St. to the Title Guarantee Company Building, Rm. 200, 90-04 161 St., Jamaica, N.Y. The office will be open Monday through Friday from 8:30 a.m. to 5 p.m. Information concerning announcements for Federal jobs, written tests, the Veterans Readjustment Program, and other civil service matters may be obtained by visiting the office or by calling (212) 526-6192 or 6193.

Park Foreman

The city Dept. of Personnel has certified 36 park foremen from the eligible list resulting from exam 9565 established Nov. 20, 1970. The last number certified was 173. The Parks, Recreation and Cultural Affairs Administration expects to be hiring 14 parks foremen soon, at an annual salary of \$12,975.

Housing Inspec

The city Dept. of Personnel has summoned 137 candidates for housing inspector to take their physical test May 15. This is part of open competitive exam 2095.

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: 11 Warren St., N.Y., N.Y. 10007

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

C. S. E. & R. A.

FROM CIVIL SERVICE EDUCATION AND RECREATION ASSOCIATION FOR YOU AND MEMBERS OF YOUR FAMILY

MEMORIAL DAY WEEKEND

Price Includes: Air transportation; Continental breakfast daily, sightseeing and ticket to theatre performance.

SUMMER PROGRAM

CHARTER JET FLIGHTS to and from AMSTERDAM and LONDON — 23 days — leaving July 5th, 12th, 19th, Aug. 2nd, Aug. 9th, Aug. 16th . . . \$199.00 Write or phone for detailed information.

LONDON OF PARIS - ONE WEEK SPECIALS | Maris | Continued | Maris | Price Includes: Air transportation, Continental breakfast daily; Half-

day sightseeing. 7 Nights

fast and dinner daily; Ouzo Party.

GREECE & AEGEAN ISLANDS

Athens—Classical Tour & 6 Days in Corfu.

Price Includes: Air transportation; Continental breakfast and dinner daily (all meals on cruise for K-4117, K-4120); and sightseeing.

SCANDINAVIA & HOLLAND 22 Nights
K.4154 Leaving July 19 and returning Aug. 10
Amsterdam-North Sea Cruise-Bergen & Capitols Price per person....\$1046

Price Includes: Air Transportation; first-class hotels; Continental breakfast daily (except on cruise). All meals on Fjord Tour; Most meals elsewhere.

WEEKLY DEPARTURES TO WEST END, GRAND BAHAMA

Beginning June 24th and every Sunday thereafter,
At the GRAND BAHAMA HOTEL & COUNTRY CLUB\$189.00 Taxes & Gratuities..... 18.00

HAWAII, SAN FRANCISCO & LAS VEGAS' — 14 Nights
K-4419 — Leaving July 28th and returning Aug. 11th at DeLuxe

Price includes: Air transportation, transfers & sightseeing.

ANNOUNCING OUR FALL SPECIAL . .

The Exetic SOUTH PACIFIC - Oct. 27-Nov. 16 K-4422, Visiting Tahiti, New Zealand, Australia, Fiji Islands and Los Angeles.....\$1899.00 Write to Tour Chairman for detailed flyer.

TOUR CHAIRMAN:

K-4422 — MISS, DELORAS G. FUSSELL, 111 Winthrop Ave., Albany, N.Y. 12203 (516) IV 2-3597 (Evening).

N.Y. 12203 (518) IV 2-3397 (Evening).

K-4154 — MR. AL VERACCHI, R.R. 1, Box 134, Locust Drive, Rocky Point, L.I., N.Y. 11778, Tel.: (516) 744-2736,

K-4419 — MR. IRVING FLAUMENBAUM, 25 Buchanan Street, Freeport, L.I., N.Y. 11520 (516) 868-7715.

ALL OTHER TOURS: MR. SAM EMMETT, 1501 Broadway, Suite 711, New York, N.Y. 10036. Tel.: (212) 868-2959.

Available only to CSESERA members and their immediate families.

FOR DETAILED INFORMATION AND THE NEW SUMMER FLYER WRITE OR PHONE.

WRITE OR PHONE:

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

ALBANY — Enrollment in a special low-cost group life insurance plan, which does not require a medical examination in most cases, is available to State employees who are members of the Civil Service Employees Assn. during the month of May 1973 only.

Applications should be sent to the Insurance Department, CSEA Headquarters, 33 Elk St., Albany 12207 on or before May 31, 1973.

CSEA members who are under 50 years of age or who have not completed five years in state service are eligible for the plan without medical examination. Members who are over 50 years of age or who have completed over five years of state service must take examinations.

The plan offers 10 percent additional insurance, guaranteed until November 1, 1973, without additional charge, which provides that premiums are waived if a member becomes permanently disabled before age 60, and double indemnity in the case of accidental death is guaranteed.

The cost of the insurance is 10 cents biweekly per \$1,000 worth of coverage for members 29 years old or younger. Older members may obtain this insurance at lower than normal rates.

Members can elect to pay their insurance premiums through the automatic payroll deduction plan.

Literature explaining the group life insurance plan and necessary application forms can be obtained from local CSEA chapters or chapter representatives or from CSEA headquarters.

CSEA members who are local government employees will be offered this same special plan during the month of June 1973.

WESTERN ARMORY MEETING — Theodore C. Wenzł, left, president of the Civil Service Employees Assn., was principal speaker at April meeting of Western New York Chapter of Armory Employees at First Ward Falcon Club in Dunkirk, Dr. Wenzl covered high points of CSEA contract with State, Here he is shown discussing program with, from left, Capt. H. Harry H. Schwertfeger, officer-in-charge at Dunkirk Armory; Richard S. Verhagen, banquet chairman, and Lawrence H. Vogel, acting president of the chapter, Vogel also announced that the next meeting of the chapter will be May 11 at the Olean Armory in Cattaraugus County.

CSEA calendar •

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

May

8-Statewide Board of Directors meeting: Albany

8—New York City chapter annual meeting: 5:15 p.m., Gasner's Restaurant, 76 Duane St., Manhattan.

9—Capital District Retirees chapter meeting: I p.m., CSEA Headquarters, 33 Elk St., Albany.

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

9—State University Committee meeting with Vice Chancellor: Northway Inn. Syracuse.

11—Utica State Hospital chapter annual dinner-dance: 6:30 p.m., Harts Hill Inn, New Hartford.
11—Marcy State Hospital chapter installation: 7 p.m. Club Mon.

 Marcy State Hospital chapter installation: 7 p.m., Club Monarch, Route 5, Yorkville.

 11—Western New York Armory Employees chapter: Olean Armory, Olean.
 12—St. Lawrence County chapter annual spring banquet and in-

stallation: 6 p.m., University Treadway Inn. Canton. 14—Central Conference sites committee meeting: noon, Country

House, Syracuse.

14—Mid-State Armory Employees chapter spring meeting: Rome

Armory, Rome. 14—Westchester County unit meeting: 8 p.m., Health Building, 85

Court St., White Plains.

15—Motor Vehicles chapter executive council meeting.
16—Sunmount State School: chapter meeting.

16—Brooklyn State Hospital chapter officer election: 6 a.m. to 7 p.m. hospital assembly hall, Brooklyn,

17-18—Combined Chapter of Armory Employees: III East Avenue, Rochester,

18—Cayuga County chapter dinner-dance: 6:30 p.m., Country Club, Auburn.

18—Jefferson County chapter annual dinner-dance meeting and installation of officers for county, city and social services units; Judy's Wishing Well, Watertown,

18-19-Mental Hygiene Workshop: Friar Tuck Inn. Cairo.

19—SUNY at Cortland chapter dinner-dance: 6 p.m., VFW Hall, Main St., Cortland.

19—Central Conference constitution and by-laws committee meeting: Syracuse.

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

25—Capital District Armory Employees chapter meeting and election of officers: 10 a.m., Guilderland Rifle Range, Guilderland.
28-30—New York City chapter workshop: Concord Hotel, Kiamesha

30—Metropolitan Armories chapter general meeting: 2 p.m., 42nd S & T Armory, 1579 Bedford Ave., Brooklyn,

Court Orders \$28,000 Back Pay To DOT Man For Illegal Dismissal

CENTRAL ISLIP — Back pay amounting to more than \$28,000 has been awarded to Matt Nuttila, motor equipment manager at the Central Islip facility of the State Department of Transportation and a member of the Civil Service Employees Assn., as the result of a case brought by CSEA to the State Supreme Court against DOT, stating that

Nuttila had, in fact, become a permanent grade 23 motor equipment manager after an initial 26 - week probationary period.

Nuttila, who had passed a civil service examination for the position of motor equipment manager and was reachable on the eligible list, was asked to fill the grade 23 vacancy at the Central Islip facility in August 1969. The appointment was subject to a 26-week probationary period.

After serving 22 weeks of this period, Nuttila was informed that his probationary period would be extended an additional 12 weeks. At the end of the 12-week period. Nuttila was dismissed from state service.

CSEA counsel for the petitioner, James W. Roemer, Jr., contended that the extension of Nuttila's probationary period was in violation of rule 4.5 (A) (3) of the Civil Service Law, which states in part: "The appointing officer may, however, in his discretion, offer such probationer an opportunity to serve a second probationary term of not less than four nor more than 12 weeks in a different assign-" Roemer pointed out that Nuttila served his extra probationary time in the same assignment as his initial probationary period.

"Because of this," Roemer argued, "Nuttila's appointment ripened into a permanent one after 26 weeks on the job, and therefore he could not be dismissed under probationary

The State agreed that during Nuttila's second probationary term he was assigned to the same position, but argued that it would have been impractical to follow Civil Service Law, since other positions of this kind were not readily available.

State Supreme Court Justice De Forest C. Pitt ruled that the extension of the probationary period was in violation of the Civil Service Law and that Nuttila had become a permanent employee at the end of the 26week probationary period.

Pitt ordered that Nuttila be reinstated to his position with back pay from the time of his illegal dismissal. Pitt also ordered Nuttila to remit all pension benefits he had received from the time of this dismissal to the State Employees' Retirement System and that he be restored as a member of the Retirement System.

United Cerebral Palsy Assn. To Provide Therapy Services For Willowbrook Residents

ALBANY — The State Department of Mental Hygiene has contracted with the United Cerebral Palsy Association of New York State to provide therapy services to multiple handicapped residents of Willowbrook State School for the mentally retarded on Staten

Island.

The total amount of the contract is \$144,000.

Under terms of the agreement the United Cerebral Palsy Association will send "mini-teams" of physical, occupational, speech and hearing therapists and other rehabilitation specialists to Willowbrook to work with residents and, at the same time, train Willowbrook ward service employees in new techniques of meeting the needs of multiple disabled people.

Governor Rockefeller said he was pleased by this display of cooperation between a state agency and a voluntary organization in providing needed services.

"An expansion of physical, occupational, speech and hearing and other rehabilitation programs is among the biggest needs of Willowbrook and other state schools for the mentally retarded." he declared.

Dr. Alan D. Miller, State Commissioner of Mental Hygiene, said UCP's help was asked because of Willowbrook's inability to attract an adequate number of professionals in these fields because of its size and location.

"Mr. Robert Schonhorn, UCP's executive director, said the association is 'very excited' about undertaking the project," Dr. (Continued on Page 14)

BINGHAMTON INSTALLATION — Officers of the Binghamton chapter of the Civil Service Employees Assn. were installed last month by Charles Ecker, left, immediate past president of CSEA's Central Conference. Chapter officers, from right, are president Eleanor Korchak, second vice-president George Gabello, secretary Elia Kalinich, treasurer Cleo Ecker and executive secretary Stanley Yaney, the outgoing president. Other officers not in photo are first vice-president Donald Hinckley, third vice-president Louis Visco and delegates Howard Taylor (DOT), Jan Sanders (Workmen's Compensation) and Donald Eckelberg (SUNY).

This Week's City Eligible Lists

EXAM 2032 ASSISTANT BRIDGE OPERATOR

The list of 233 eligibles was established May 2. Of the 278 candidates who filed during November, all were evaluated on their training and experience. Salary is \$7,050.

No. 1 - 105%

1 John F King, John Fratangelo, William P Gordon, Bart Sangiuolo, Vincent J Muro, Mack Creswell, Nick Morello, Thomas A Manzo, David Grunin, William J Cronin, Harvey Weissblatt, Dominic J Carbo Jr, John B Ciabattari, William J Ezzo, Michael A Dalmeto, Paul I Sei-

fert, Y X Brown, Anthony P Petruzzi, Toombs Dennard, Vanderbilt Southerland.

No. 21 - 91.0%

21 Joel Lewis, Sol Donner, Herbert W Wynn Jr, Alexander Cohen., Pietro Filpi, Alfred A Bello Sr, Philip R Herbst, Jeremiah Ormond, Thomas M Kelly, Anthony Kranitsky, Charles P Lucas, James P Biglin, Walter S Pogg, Edwin Johnson, Ernest A Esposito, Sam Guttler, Frank Becchetti, John McIntosh, Otto M Fiorillo, Hercules Glover Jr.

No. 41 - 89.90%

41 Randolph Williams, Julius Mayblum, Thomas D Maffei, Joseph C Wood, Willie F Hill, Carl R Primus, Francis R Jewels, Jose M Navas, Abner Delacruz, Aniello A Tancredi, Calloway Spell, Pasquale Petruzzi, Jesse L Isom, Rafael Fernandez, George Bradley, Hugh A Richins, Michael G Casatuta, Marshall E McNeill Jr, Frank J Kolo, Chester N Azzurrini.

No. 61 - 85.80%

61 Stanley Jaremko, Andrew J Bocchiard, Salvatore Zito, Thomas J Kostulas, Michael D Durso, Richard S Concessi, Donald P Rongo, Angel Cintron, L McGill, Wilfredo S Sanchez, John Tarrago, Louis Manners, Thomas J Anile, John Shvereb, Thomas E Walker, Moses Wilson,

John J Bigotto, Frank J Piscello Jr, William Rivera, Carl Brown.

No. 81 - 81.20%

81 John Carnevale, Perry Little, James M Fry, Livio Belulovich, James A Wright, Frank F Imparato, John M Bambauer, Robert Chambers, Richard A Pope, Frank J Oswald, Cary S Brenner, Lawrence H Amato, Ivan A Sparks Jr, Ivan Sparks Jr, Joaquin J Pomales, Michael J Morgan, John H Smith, Andrew Dionisos, Abner Delacruz, Robert L Wood.

No. 101 - 78.80%

101 Michael O Murray, Henry R Reid, James A Middleton, Thomas A Keyes, Humberto Quijano, John W Lewis, Mario R Diangelis, Edward A Stirpe, Frank F Chiancone, Rafael Marrero, Thomas B Henshall, Michael F Pendola, James A Noftell, William F Chasse, Ernest V Pucciarelli, Morris J Pauli, Michael A Forte, Bernard Schulman, Joseph Ferraro, Harris M Stein.

No. 121 - 77.0%

121 Toombs Dennard, John B Nash, Albert J Pucciarelli, Allen Collier, John A Belevich, Clifton M Arnold, Thomas F Rose, Joseph R Morris, Anthony Som-Ma, Wilbert E Holt, Daniel P Fryda, Joseph P Scanlon, Patrick T Reynolds, Leonard C Thomas, Ruben Torres, Larry W Greene, Robert Mickel, Robert J Barbato, Manslee Henderson, Willie J Martin.

No. 141 - 75.0%

141 Rubert S Winfrey, James H Anderson, Stephen Cregan, Pedro Valentin, Lui Conse, Antonio Torres, Stephen G Mulia, Sandy W Alston, David M Johnson, Gary Belikiewicz, James V Motta, James J Brennan, Patrick E Victor, Thomas J Pinghera, Frederick Allmond, Peter T Ames 3rd, Timothy J Carr, Thomas Vanmanen, Ernain Gil, Joseph T Chandler.

No. 161 - 73.0%

161 Henry Nieves, John Siclari, Robert Borrell, Clifford E Joseph, Pete D Sher, Charles E Rosemond, Isaiah Irving, Nimrod H Cherry Jr, Thomas A Delfilippo, Paul J Marchese, Michael M Sangiuolo, Augustus Sebastian, Lloyd E Overton, Michael A Solony, Raiph R Gotay, Donald J Halliday, Howard M Aronowitz, Adam Cassiask, Anthony M Colacino, Perry Galante.

No. 181 — 72.0% 181 Joseph M Williams, Theo-

dore Asbury, Rocco Coticelli, Donald J Bright, Phillip L Mc-Williams, Thomas Carrington, Joseph W Haughey, Joseph F Appello, Leslie Alexander, Jimmy Greco, Philip Mazza, Donald P Nash, Van Vasiliades, Harold T Goodheart, Steven G Eilers, Jose Rivas, Neil Sangiuolo, Michael Trombetta, Thomas J Ames, Luis Marcial.

No. 201 - 71.0%

201 Michael T Erbacher, James E C Dambrosio, Thomas J Stevenson Jr, Anthony Giambruno, Anthony M Pedagna, Douglas C Marange, John T Neafsey, William J Vadola Jr, Robert E Kenny, William F O'-Brien, Joseph E Costello, Kenneth Alexander, Antonio Justiniano, Jose P Santiago, Daniel C Johnston Jr, Raymond E Wright, Kin W Hom, Edward F Andersen Jr, Frank A Petitto, Henry M Suleski.

No. 221 - 70.0%

221 John F Prill, John Overton, William Peters, Howard J Schneider, David J Miller, Steven King, Steven King, Ronald A Villanella, Anthony J Camba, Leon Lawson, Vicente Santos, Thomas A Solecki, Chris R Lukasiewicz.

PROM. TO SUPERVISING ADDICTION SPECIALIST ADDICTION SERVICES AGENCY

This list of 16 eligibles was established May 2. Of the 27 candidates who filed during March 1972, for the June 24 written exam, 23 were called and 21 appeared. Salary is \$10,809.

No. 1 - 93.07%

1 Lynne E Cohen, David L McAllister, Stephen S Szymanski, Henry E Devine, Sarah M Tanner, Michael P Weiss, Charles D Block Jr, Rubin Wald, Vincent J Mansfield, Margretsue Stamler, Phyllis E Kross, Steven J Lackowitz, Jessica Eisenberg, Marcia Kemeny, Jake Corley, Peter Chimera.

EXAM 1629
PROM. TO SENIOR
ADDICTION SPECIALIST
ADDICTION SERVICES
AGENCY

This list of nine eligibles was established May 2. Of the 34 candidates who filed during March, 1972, for the June 24 written exam, 24 were called and (Continued on Page 5)

Special Notice regarding your CSEA BASIC ACCIDENT AND SICKNESS PLAN There have been changes!

WE HAVE INCREASED THE LIMITS FOR THE DISABILITY INCOME BENEFITS...

> Now, You can if your qualify for a annual salary monthly benefit of Less than \$4,000 \$100 a month \$4,000 but less than \$5,000 \$150 a month \$5,000 but less than \$6,500 \$200 a month \$6,500 but less than \$8,000 \$250 a month \$8,000 but less than \$10,000 \$300 a month \$10,000 and over \$400 a month

FOR FULL INFORMATION AND RATES:

- Please print your name, address, place of employment and employee item number in the spaces provided on the coupon below.
- 2. Mail form to: TER BUSH & POWELL, INC.
 CIVIL SERVICE DEPARTMENT
 Box 956
 SCHENECTADY, NEW YORK 12301
- 3. Or, call your nearest Ter Bush & Powell representative for details.

Employee Item No.

TER BUSH & POWELL. INC

SCHENECTADY NEW YORK BUFFALO SYRACUSE

FILL OUT AND MAIL TODAY . . .

Ter Bush & Powell, Inc., Schenectady, New York
Please furnish me with complete information about the changes in the CSEA Accident
and Sickness policy.

Name		13
Home Address	A DESTRUCTION	
Place of Employment		

P.S. Don't forget, new employees can apply for basic CSEA Accidentand Sickness Insurance non-medically during the first 120 days of employment, providing their age is under 39 years and six months.

If you want to know what's happen	ning
-----------------------------------	------

to vou

to your chances of promotion

to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

The price is \$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:

CIVIL :	SERVICE	LEADI	ER
11 Was	rren Str	eet	
New Y	ork, Nev	w York	1000

I enclose \$7.00 (check or money order for a year's subscription to the Civil Service Leader. Please enter the name listed below.

NAME -		
	,	
ADDRESS		Zip Code

City Eligible Lists

(Continued from Page 4) 16 appeared. Salary is \$9,000. No. 1 - 84.90%

1 Annie L Chestnut, Dorothy A Thompson, Jack J Sacks, Charles L Thompson, Jacqueline Boyce, John L Reed Jr, Herman J McNeil, Ernest J Greene, Cheryle A Stevens.

EXAM 1102 PRINCIPAL ADDICTION SPECIALIST

This list of 67 eligibles was established May 2. Of the 222 candidates who filed during April, 1972, for the June 24 written exam, 218 were called and 171 appeared. Salary is \$13,-100.

No. 1 - 95.99%

1 Margaret E Heller, Herschel M Kaminsky, Fredica D Kramer, Lynne E Cohen, Brendan J Sexton, Barry F Rosenberg, Pasquale M Benedetto, Majda I Sajovic, Richard E Barr, Charles R Eaton, Stephen K Bierman, Geoffrey H Cohl, David L Mc-Allister, Margretsue Stamler, Janet E Beller, Lucille B Pilling, David A Schochet, Modesto M Bravo, Suzanne T Selinger, Susan Rosen.

No. 21 - 82.60 %

21 Anthony Hutzi, Mary L Taylor, Morris S Schulman, David A Ippel, Burleigh A Hobson, Phyllis E Kross, Lynn E Nyberg, Harry J McDonnell, Ruth H Hoffman, Frances C Silver, Melvin Kaufman, Priestly L Taylor, Kathleen Deguiseppi, Marian J Dale, Robert Furman, Henry E Devine, Peter Chimera, Hector W Soto, Lloyd Ross, Victor Mendes.

No. 41 - 77.5% 41 April Vandetta, David A Rubin, Zippora Twersky, Lawrence I Pittinger, Captain A Gaillard, Jordan Peckins, Oliver

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. 9:00 P.M

212 336 1000 or 516 872 3111

City of **NEW YORK**

- INTERESTING OPPORTUNITIES . For Men and Women EXCELLENT BENEFITS: Vacation & Holiadys; Health Insur; Pension, etc.

APPLY NOW

Asst. Air Pollut Control Engr. 8
Asst. Civil Engr. C.E. (Hwy Trfc)
Hearing Reporter
Je. Civil Engr.
Psychologist
Shorthand Reporter
Seno (Grand Jury)
Stenographer
Therapists (Occ. & Phys.)
Veterinarian
X.Ray Technician
APPLY NOW TO MAY 22, APPLY NOW

8,250 APPLY NOW TO MAY 22, 1973

APPLY NOW TO MAY 22, 1973

Adm. Supr Blidg & Grad
(thro 5-18-73)

Asst. Supvr. Elect Install. 12,700

Asst. Blidg Custodian 8,500

Crane Engineman
(AMPES) 85,92 per day
District Hith Mgr. 19,589-36,620

Fire Prevent Inspector
Prin. Ilustrator
Prin. Quant. Analyst 12,700

Mr. Computer Oper 8,200

Mr. Computer Prog. 11,150

Sr. Quant. Analyst 16,243

Sr. Urban Designer 17,170

Steambries 8,000 hr.

All jobs req. ed., exp. or skill Mail applic requests must be postmarked by May 15, 1973. Civil Service Tests Required-

Ms. Conlen N.Y.C. Bept. of Personnel 49 Thomas St., NYC (212) 566-8702 or 566-0389

Equal Opportunity Employer M/I

J Benton, Jessica Eisenberg, Thomas J Kearney, Antonio M Young, Susan M Schneitzer, Paul Dinella, Sidney S Bertrand, Perry Scherz, Brenda K Mitchell, Patrick F Walsh, Richard T James, Charlotte Baker, John F Passalaqua, Helene F Cashman.

No. 61 - 71.40%

61 Robert L Cash, Pardue Eller, Ronald N Ferrell, Hector L Rodriguez, Sara T Latten, Beamon P Jackson, Martha F Rey-

EXAM 1504 PROM. TO MECHANICAL MAINTAINER - GROUP B NYCTA

This list of 20 eligibles was established May 2. Of the 26 who filed during April for the practical test in June, 24 were called and 22 appeared. Salary is \$5,-

No. 1 - 87.75% Kenneth R Ackermann, Walter Waskiewicz, Thomas C Diorio, Desmond R Brice, Wellington Finlay, Herman E Arroyo Jr. Alfonso Valentin, Donald J Franklin, James W Jones, Villon A Blanchette, Radames Rios, Douglas J Barry, James J Mc-Cann, Raymond J Martinsen. Ambroze V Pettigrew, Amable Diaz, David M Ford, Vivcent T Rizzo, Augustine Renzine, Julio J Laissardi.

EXAM 1105 SENIOR ADDICTION SPECIALIST

This list of 134 eligibles was established May 2. Of the 511 candidates who filed during April, 1972, for the June 24 written exam, 509 were called and 306 appeared, Salary is \$9,000. No. 1 - 100%

1 Robert S Kay, Christina Hodum, Bryna Schwartz, Marian Pollack, Melvin Thompson, Davld A Schochet, Susan M Weisman, Anne E Zeek, Jay Cohen, Robert Furman, Judith M Gevantman, Hugh F McCleneghan, Anthony Ilutzi, Sidney S Horowitz, Karen Haber, Steven M Ward. Michael J Maranda,

Joann Rivas, Lynne M Fazio, Eleanor A English. No. 21 - 86.0% 21 Rosalie H Kesten, Elaine W Markfield, Eugene Stein, Edward Mahoney, Stephan Oman-

sky, Paula R Bloomer, Monica

Goldschmidt, Felice J Nathans, Roger M Parris, Barry J Newmark, Shirley N Hoffmann, Elizabeth Patton, Carla Rosario, Shirley Littman, Anthony A Vulpis, Thomas Reece, Richard P (Continued on Page 10)

THE DELEHANTY INSTITUTE

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

ASSISTANT FOREMAN SANITATION DEPT.

Enrollment Now Open

CORRECTION CAPTAIN

Enroll now to prepare for June 30 exam.

Police Officer N.Y.P.D.

(Formerly Patrolman, Policewoman)

Continuous Classes to prepare for exams ordered by Civil Service Commission

POLICE PROMOTION

Intensive course featuring new CASSETTE STUDY SERIES Convenient Locations-Day & Evening Sessions FREE CASSETTE OFFER

Exams ordered by Civil Service Commission for Sergeant and Lieutenant

FIRE LIEUTENANT

most important of all Fire **Promotion Study Courses**

DEPUTY FIRE

Exam. Scheduled for June 9th. Classes Resume April 2nd and bi-weekly thereafter.

High School Equivalency

DIPLOMA PREPARATION 5 week course-day & evening classes Enrollment now open

Delehanty High School

A 4-year Co-Ed college preparatory high school ACCREDITED BY THE BOARD OF REGENTS

Vocational Division

approved training in

- AUTO MECHANICS
- ELECTRONICS-TV
- DRAFTING

LICENSED BY THE NEW YORK STATE EDUCATION DEPT.

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 Employees can save money...

can still buy below wholesale prices!

Sun Beam . General Electric . West Bend Kodak . Bell & Howell . Smith Corona American Tourister . Norelco . Benrus

because DANVILLE is holding the price line for you!

NO PRICE INCREASE AT DANVILLE

In spite of the dollar's devaluation and rising costs everywhere . . . we've price-fixed our entire inventory — you can strill save up to 53% below retail and beat the price increases that are sure to come! Now more than ever before, our 25,000 square foot WHOLESALE CATALOG SHOWROOM/WAREHOUSE is price-saving headquarters for all Civil Service employees.

SAVE ON JUST ABOUT EVERYTHING YOU NEED

Our WHOLESALE CATALOG SHOWROOM/WAREHOUSE operation carries thousands of nationally advertised items . . all priced to give you absolutely amaing savings. Appliances . . . T.V.'s . . . sporting goods . . . luggage . . . jewelry . . . save on just about anything you want at DANVILLE!

ACT NOW - SAVE NOW

But, even our prices will have to increase — soon. Mother's Day is May 13, Father's Day is June 17; June Weddings, and Graduations are coming. While we still have lots of great gift items, come in now. Our normal prices save you a fortune.

GET YOUR FREE ADMISSION CARD NOW!

You can only buy at Danville if you have our special courtesy card . . and you can get one with the coupon below.
You'll like shopping here because

There is no membership fee!
 You get immediate pick-up of your purchase!

- We give you genuine personalized service!
 We're open weekdays: 9:30 A.M. to 6 P.M., Saturday: 10 to 4.
 It's easy to get here.

If you're a member . . . come in now! If you're not a member, send in the coupon today! It can save you hundreds of dollars in the months ahead.

DANVILLE INDU		N.Y. 10010
Please send me my SP that will admit me to : Name		
Street		
City	State	Zip
Standard		

DANVILLE INDUSTRIES INC.

141 5th Avenue (at 21st St.) (212) 475-3141 N.Y., N.Y. 10010

Civil Service EADER

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. 57.00 to non-members.

TUESDAY, MAY 8, 1973

More Problems Caused By Provisional Usage

N Jan. 6, 1970, the City Civil Service Commission deleted competitive titles of Fire Marshal Occupational Group and placed 60 men in the uniformed service as Fire Marshals and Supervising Fire Marshals. The title is now a promotional position open to firemen first grade and those in a number of technical titles such as marine engineer and oiler. Promotional exam No. 0645 was ordered and on June 12, 1971, 1,012 candidates took it - including the 62 men who had been assigned to temporarily fill the position of marshal. They naturally protested and brought suit contending they had experience on the job and should inherit the new title rather than be forced to compete with a thousand other firemen.

On March 19, 1973, Manhattan Supreme Court Justice Harry Frank decided against the incumbent marshals. He said: "If the city were to change the title of the petitioners it would constitute a promotion and thus be in violation of the State Constitution and Civil Service Law." Justice Frank found no discrepancy in the change of title for four older fire marshals who were permanently in this title through an exam they had taken years ago. But for some 60 men, or almost every fire marshal in the city, Justice Frank found: "the court finds that petitioners, as temporary appointees serving at the discretion of the commissioner, are not entitled to be automatically promoted to the new title. There is no showing that these temporary appointees were lawfully constituted fire marshals who were lawfully performing the duties of fire marshals."

The fire marshals have filed an appeal from this decision. This is their legal right. But we agree with Justice Frank when he says in defense of the civil service Merit System: "the state and municipal Civil Service Commission have the duty and obligation to set the qualifications required to compete in an examination. The respondent Civil Service Commission has great discretion in fixing minimum requirements for admission to examinations and in the absence of bad faith, corruption or illegal action, or action erroneous in law, that discretion should not be interfered with . . . Petitioners' real contention seems to be that they are the only ones who should be qualified to take the examination."

Unfortunately the appeal process may take up to two years. This is another case in which the appointment of provisionals and temporary employees denies the vast majority of a fair chance for promotions based on their merit, not whom they know.

Letters To The Editor

Wants Compulsory Membership In Union

Editor, The Leader:

As a paying member of the Civil Service Employees Assn., I would like to strongly protest the continued practice of the state in permitting non-members and members alike to share equally in the benefits that we paying members are supposed to receive as part of our union membership benefits.

I suggest that the one way to settle this quandary is to have compulsory union membership for all employees.

Many members feel they are paying for others to reap the harvest which our union has won for us.

> William Cunningham Brooklyn State Hospital

Don't Repeat This!

(Continued from Page 1)

mieri. The Judge said he could find no precedent for Biaggi's request and expressed the view that such a request was made for the purpose "of exploiting the court's denial of the motion."

Campaign Disintegrating

On the other hand, Biaggi has taken an appeal from a ruling of the court that would have made public Biaggi's testimony. but with the deletion of all other names that may appear in the testimony.

A three-judge Court of Appeals said only the names of unconcerned third parties would be deleted from the testimony made by Biaggi to a Federal Grand Jury in the Fall of 1971. The only alternative now is for Biaggi to appeal to the United States Supreme Court.

The Biaggi campaign is, in the meanwhile, disintegrating. His campaign manager, Councilman Matthew Troy, Jr., who is also the Queens County Democratic Leader, has either been fired or resigned from that campaign post. Either way, he is no longer the campaign manager. In addition, top leaders of the Conservative Party, whose nomination Biaggi now has, are exploring alternate procedures for possibly removing Biaggi from the ticket.

The immediate beneficiary of the Biaggi difficulties is likely to be City Comptroller Abraham D. Beame. Both Biaggi and Beame hold a centrist conservative position, and typical Biaggi voters are much more likely to turn to Beame as a second choice than to the liberal Democratic contenders Rep. Herman Badillo and Assembly Deputy Minority Leader Albert H. Blumenthal.

Potential Beneficiary

Another potential beneficiary of defections from the Biaggi standard is State Senator John J. Marchi. Four years ago, Marchi had the Conservative Party line but lost it this time because he refused to bow to demands of some Conservative Party leadersthat he change his views respectlong - range development plans for Staten Island. However, this is largely a local issue and Marchi retains substantial support among Conservative voters throughout the City.

Recent revelations concerning the Watergate scandal have undermined the faith of many in the integrity of public officials. The extent to which the Biaggi campaign is disintegrating is in part a public reaction to Watergate. This reaction should be of help to both Beame and Marchi because they have both been exposed to the rigors of rough citywide campaigns, during which nothing has turned up to mar their distinguished records as public officials.

Sense Of Frustration

A sense of frustration overlays all candidates for City office in the Democratic party. With the primary just a month away, the iates for Mayor, Comptroller, Council President, Borough President and the City Council, can hardly get their names in the paper. In the beginning, the political news was blanketed by stories whether former Mayor Robert F. Wagner would run as a fusion candidate. No sooner was that question settled when the issue about Biaggi surfaced and that has taken up virtually all space devoted to local political news.

Civil Service Law & You

anning a second

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.

Payment For Unused Vacation

An individual employed by the Board of Education of CHD No. 1 in the Township of Liberty, New York, resigned his position as Chief School Administrator in October of 1968. He had held that position for a period of some five years, and during that time had accumulated a substantial number of unused vacation days. After his resignation was accepted, he demanded that the school board pay him a sum in excess of \$8,000 as the cash equivalent of his accrued and unused vacation. The Board of Education denied the request, and the employee commenced an action in the Supreme Court of Sullivan County to recover the amount of money he claimed was due him.

The Board of Education moved for summary judgment against the plaintiff on the grounds that it (the Board) had never passed a resolution permitting it to make a cash payment to the employee and therefore could not make this payment since it would violate the General Municipal Law, Section 92 and Article VIII of the New York State Constitution. That motion for summary judgment was granted.

THE EMPLOYEE APPEALED to the Appellate Division of the New York State Supreme Court for the Third Department and argued that the Board of Education had, in effect, "passed" a resolution by accepting his resignation, which was tendered in a letter containing the phrase, "subject to my vacation pay." He also contended that such payments had been made in the past and specifically named another school administrator who received a cash sum for accumulated and unused vacation time. The Appellate Division held that neither of these arguments had any legal

The court repeated the often-used expression that the expenditure of public funds is constitutionally prohibited in the absence of express statutory provision to the contrary. The court stated that Section 92 of the General Municipal Law, which contains the express statutory provisions pertinent in this case, must be construed strictly. In view of the undisputed fact that no formal resolution was in existence at the time the employee resigned, a lawful expenditure could not have been made. The court pointed out that a resolution is less formal than an ordinance. However, it is an act of the corporate body which declares its will and intent, and such an intent cannot be legally expressed or created solely by individual members or expressions of opinion, "A resolution cannot be implied from prior specific conduct to satisfy the express statutory authorization of Section 92, nor can that prior conduct form a basis for recovery in quasi-contract against a public employer."

IN AFFIRMING the lower court's decision denying the employee cash payment for his accrued vacation time, it was not the intention of the court, nor did it hold, that there is anything illegal per se about cash payment for accrued and unused vacation time. The court merely held that in this particular case, since the payment had never been authorized by resolution of the Board of Education. that there was no legal basis upon which the employee could prevail.

If there had been a collective bargaining agreement containing a provision for cash payment for unused vacation time, and if that contract had been properly approved by the Board of Education, the employee undoubtedly would have prevailed. Hess v. Board of Education, C.S.D. No. 1, 341 N.Y.S. 2d 536 (Appellate Division, Third Department).

Dolan To Be Speaker At St. Lawrence Banquet

CANTON-Joseph Dolan, director of local government affairs for the Civil Service Employees Assn., will be principal speaker at the annual spring banquet and installation of CSEA's St. Lawrence County chapter.

The May 12 banquet at the University Treadway Inn here is scheduled to begin with a social hour at 6 p.m., followed by a buffet dinner at 7 p.m. and dancing from 9 p.m. to 1 a.m.

Key Punch Pool

The city Dept. of Personnel called 210 key punch operators to a hiring pool April 26 for which 155 appeared. Eligibles were called from the list resulting from open competitive exam 2109 for which 495 candidates filed during November. Of those who appeared, 98 were appointed to 25 city agencies.

Columbia Assoc.

The Columbia Association of the Dept. of Sanitation will hold its delegates meeting May 10 at 8 p.m. at Columbia Hall, 543 Union Ave., Brooklyn.

By KATHARINE SEELYE

A bill is expected to be introduced in the State Senate early this week to separate the pensions of firemen, policemen and correction officers from another planthat would lump all civil servants under one pension system.

The drafting of the bill came as a result of efforts by a delegation of 110 New York City fire officers who converged in Albany May 1 to persuade legislators to exclude them from the pending unification of eight retirement plans.

The bill to keep the pensions of firemen, policemen and correction officers separate, to be introduced by State Senator Richard Schermerhorn (R-C Poughkeepsie), would apply to both state and city uniformed forces.

It will be cosponsored by Senators Fred Eckert (R-C Rochester) and Edwyn Mason (R-C Hobart), and Assemblyman Thomas Hanna (R-C Webster).

The Schermerhorn bill is basically a reaction to what is known as the Kinzel plan, after state pension commission chairman Otto Kinzel, which recommends that all civil servants hired after July 1 work under a single plan. Civil servants now are splintered among eight different retirement systems.

The Kinzel plan also recommends that city firemen and policemen retire with 50 percent of their salary after 25 years of service and 40 percent after 20 years. Under their current plan, they may retire with half pay after 20 years.

State firemen, policemen and correction officers are currently under retirement plans which vary according to their municipalities, but no pensions exceed the half-pay at 20 years of their city counterparts.

A second part of the Schermerhorn bill would keep the Kinzel recommendation that employees (with the exception of firemen, policemen and correction officers) hired after July 1 would have a single uniform pension plan instead of eight different ones, but it would allow for present employees who operate under the existing eight systems to have their systems made permanent. A tentative contract between the Civil Service Employees Assn. and the State calls for all existing temporary pension systems, for state and county employees represented by the union, to be made permanent.

As it stands now, the eight systems are considered "temporary" and they must be renewed every year. This part of the Schermerhorn bill, inspired by State Senator John Flynn (R-C Yonkers), would "permanentize" the eight systems for present employees.

According to a member of Schermerhorn's staff, the permanentizing bill would keep present employees from "worrying about loopholes" in their retirement plans. It has been sitting in committee, said the staff member, as Bill 4500 to be used as a "negotiating instrument" with those who support the Kinzel plan.

(Continued on Page 12)

SONE SOUS

The Beetle gets about 25 miles a gallon*—a lot more than the average domestic car.

You enjoy driving better when you know that mile after mile, year after year, you're saving money.

Few things in life work as well as a Volkswagen

*BASED ON DIN 70030

Visit your New York Volkswagen dealer and find out why there are over 4 million Volkswagens on the American road today.

CIVIL SERVICE LEADER, Tuesday, May 8, 1973

Michael Sewek, Conference treasurer, is seen giving an interpretation of retirement provisions proposed in new contract between CSEA and the State. Looking on is Vincent Rubano, Conference second vice-president.

Seen in caucus on a Conference resolution are Victor Pecsi, left, one of the negotiators of a new work contract for state employees, and Solomon Bendet, president of the New York City chapter.

Setting aside May 30 in his datebook for the next meeting of Metro Armories chapter is George Bispham, CSEA fieldman, second from left. Chapter officers, from right, are Roy Seabrook, vice-president; Leon Nelson, treasurer, and Alfred Knight, president.

Speaking heartily in behalf of the recently negotiated contract between CSEA and State is Ronnie Smith, Willowbrook chapter president.

Urging pursuit of a case in the Federal Courts to permit confidential-management State workers to continue membership in CSEA is Bill DeMartino, D of E chapter.

A question on civil service law is asked by Thomas Delaney, immediate past president of Willowbrook State Hospital chapter.

Making remarks on CSEA's proposed pact with the State Administration is Martha Owens, of Workmen's Compensation, one of the contract negotiators.

Two visitors to the Conference meeting were Nicholas Puzziferri, left, president of the Southern Conference, and Irving Flaumenbaum, president of Nassau County chapter.

(Leader photos by Ted Kaplan)

Engaging in some pre-meeting talk with Conference president Jack Weisz, right, were, from left, Bill Wright, former president of Metro Armories chapter, and William Cunningham, delegate from Brooklyn State Hospital.

Waiting for response to question on new Employees Association pact is Ralph Fabian, D of E chapter.

Speaking in behalf of a strong ratification vote for new CSEA contract is Joan Shaw of Brooklyn State Hospital chapter.

John LoMonoco, D of E chapter president, poses a question on retirement.

The Metropolitan Conference of the Civil Service Employees Assn. met recently and voted to seek a new ratification vote on the three-year contract negotiated between the Employees Association and the State Administration should the Legislature change the accord in any fashion.

Solomon Bendet, president of the New York City chapter, in making the motion for such action, said that "this is not to be construed as any criticism of the negotiated contract. On the contrary, we feel we have a very good contract and we don't want the Legislature to change any part of it."

Most of the contract requires legislative measures to put the pact into effect. "We want the language of those measures to reflect accurately the benefits as listed in the summaries of the contracts which all our members voted on for ratification,"

In another action, Jack Weisz, Confer-

ence president, appointed a committee to meet with CSEA attorneys to study progress on a suit in the Federal courts which would overturn a decision of the State Court of Appeals that declared state workers in the management-confidential class could not hold membership in the Employees Association or any other union. Delegates at the last CSEA convention, held in March in New York City, asked that such a suit be commenced. The Conference committee said it would urge a stay on the union ban, which takes effect July 16, because it deprives those workers of CSEA benefits which they will not receive in the future.

A major portion of the meeting was given over to various aspects of retirement provisions in the new contract.

Among the guests attending the conference session were Nicholas Puzziferri, president of the Southern Conference, and Irving Flaumenbaum, president of the Nassau County chapter.

Jack Weisz, Conference president, opens meeting as Dorothy King, Conference secretary, starts her job of note-taking. Listening attentively is Salvatore Butero, Conference first vice-president. Other Conference officers are in background.

Offer Dental Early Vote Indicates Ratification Of Contract

NYC Center A Comprehensive Dental Care Program is being put into effect for Group Health Inc.-Dental subscribers and

Exam At

their eligible dependents. Subscribers can now receive, on a voluntary basis, a full range of dental care at the GHI-Dental Health Facility, located on the second floor of the GHI Building, 230 West 41st St. in Manhattan, according to a spokesman for the organization.

The GHI Comprehensive Dental Care Program includes a pre-treatment examination, consisting of a clinical and X-ray exam, cleaning and instruction in dental health home care.

Recommendations made to each patient include whether treatment is needed, how these needs are covered by GHI-Dental insurance, and the aproximate number of visits and time required to complete the treat-

The patient has the option of continuing to attend the GHI facility for treatment or of being given a set of X-rays and the recommended treatment plan to take to a dentist of choice.

A full range of dental services are provided at the facility, the spokesman said. These include restorations, oral surgical services, periodontal care, root canal therapy, repair of prosthetic appliances. These services are performed in accordance with GHI-Dental's schedule of allowances. If performed at the facility, the spokesman said, no charge is made for covered care, except for deductibles and co-insurances where applicable.

Examination and treatment appointments can be made by telephoning 564-8900, extension 445. Patients must give their GHI-Dental group and certificate numbers.

> Pass your copy of The Leader to a non-member.

(Continued from Page 1) percent maximum on the first \$12,000, with a 50 percent maxi-

Social Security payments are not integrated and constitute additional retirement income at the appropriate ages.

mum on the amount over that.

It is important to note, in the meantime, that units of local government that are in the process of bargaining for improvement of current pension plans can continue to do so for the

three-year run of the contract in behalf of those employees on the payroll prior to July 1, 1973.

Pensions Still Negotiable

Another vital concession won by the Employees Association was that pensions will continue to be negotiable item. This will be done through continued coalition bargaining. In other words, although new public employees in the state will be under a uniform plan as of July 1, these unions can negotiate for improvements in that single plan. trum of occupational groups in Any successful negotiations would apply to both new state and local government workers.

In another area, CSEA scored a major victory by eliminating split-week work shift in state employment. Under the new agreement, employees will have a fixed work week of five consecutive work days followed by two days off. This would do away with shift changes instituted by some state departments to avoid overtime.

Besides the pay raise agreements, here is a summary of what the proposed agreement will do:

 Continue the negotiability of pension benefits.

· Make permanent numerous retirement benefits which heretofore had to be renewed each year by the Legislature (applicable to both state and local government employees).

· Provide an improved alternate death benefit for newer em-

 Eliminate various loopholes which have raised overall pension costs such as short term rehiring of retirees at larger salaries to multiply their retirement in-

Other salary improvements in the pact, termed by CSEA as "vitally needed to correct the variety of inequities that exist within our members' broad specclude-

CIVIL SERVICE LEADER,

· Salary increments.

· Continuation of the state workers' present \$6,000 minimum annual salary upon completion of one year of service.

• Effective April 1, 1974, a minimum salary of \$6,500 upon completion of two years of ser-

· An increase in the present annual night shift differential to \$400 (was \$300).

· Continuation of the present \$200 annual location pay dif-

Disciplinary Procedures

The state's disciplinary procedure has also been revamped by the new pact. Employees facing charges now have the right to appeal their case to impartial and binding arbitration, whereas previously they went before a hearing officer who was also a state employee.

In addition to numerous other items negotiated for all four bargaining units, such as improvements in health and dental insurance, the new CSEA agreement also provides separate new benefits to each of the units on an individual basis. These cover areas such as agency attendance rules, training and education, travel cost reimbursement, safety, uniform allowance,

PERB Assigned Mediators

ALBANY—The State Public **Employment Relations Board** has assigned nine mediators and two fact-finders to various cases involving the Civil Service Employees Assn. throughout the State.

The following mediators have been assigned: Professor Nicholas F. Triosi, State University of Plattsburgh, to the dispute between the Village of Malone and CSEA; Joseph A. McCabe, Rockville Centre, to the dispute between Farmingdale Public Library and CSEA; Herman K. Reid, Brooklyn, to the dispute between Putnam Valley Central School and CSEA; Frank A. McGowan, of PERB's New York City office. to the dispute between the Village of Floral Park and the Nassau chapter of CSEA: Richard S. Rubin, of Ithaca, to the dispute between Vestal Central School District #1 and the Vestal unit of CSEA; Louis I. Rosenberg, Woodside, to the dispute between the Ardsley Union Free School District #5 s ley unit of CSEA; Samuel Cugal; Buffalo, to the dispute between Cheektowaga School District and CSEA; Ernest C. LaFollete, Albany, to the dispute between Brittonkill School District and CSEA, and James Cashen, Albany, to the dispute between Waterford-Halfmoon Central

Arthur Van Wart, of New York City, has been assigned as factfinder to the dispute between the

School district and CSEA.

Village of Lloyd Harbor and CSEA; and Robert Rabin, Syracuse University of Law, has been assigned fact-finder to the dispute between Rome City School District and CSEA.

Discrimination?

If you feel that for any reason you are being discriminated against in public employment for any reasons based on age, sex, race, creed or national origin you can do something about it.

Contact the CSEA Human Rights Committee, Box 125, Capitol Station, Albany, N.Y., 12224.

Health Research, CSEA Agree To Three-Year Pact

(Continued from Page 1) posed contract, the employer will pay 64 percent of the single coverage cost and 53 percent of the family coverage. In the last contract, the employer paid 52 percent of the single coverage cost and 43 percent of the family coverage cost."

Other Gains

Other benefits and provisions of the agreement include:

leave credits in units of 15 min-

manual will be provided to the

 Use of personal and vacation · Copies of attendance rules

· A new job posting and promotion system which will provide:

1. Proper posting of all promotional vacancies. No jobs permanently filled until posted for 15 days.

2. Senjority continues as the determining factor in pro-

Employees not selected for a position will be so notified.

· The disciplinary procedure contains provisions for binding arbitration, and no employee may be disciplined except for just cause (subject to arbitrator's decision.)

· The corporation shall provide I.D. patches for all maintenance personnel. (This will allow these employees to deduct uniform expenses from their income tax.)

· The corporation will provide \$12,500 during the period of the contract for education and train-

· Where similar titles in State service are upgraded through the State reallocation procedure or through the establishment of career ladders, those titles in H.R.I. will also be reallocated.

Eligibles

(Continued from Page 5) Shrobe, James M McGrane, Kenneth P Marion, Barbara J Wein-

No. 41 - 84.0%

41 Lynda D Coley, Sarah Dowson, Jan G Schneider, Martha F · Reynolds, Charlie H Espala, Harold Levine, Ronald J Tamburri, Roy Hurwitz, Marc Flingou, Cyril L Crocker, Arnold Unterbach, J Thomas King, Paul T Boudreau, Deene M Poli, Frank J Colombraro Jr. Michele Gurr. Gerald T Dalbora, Ira A Schwartz, Francine L Finch, Brian C Murphy.

No. 61 - 82.0%

61 Joy W Hoffman, Patricia K Cartledge, Michael R Abrahams. Kenneth J Sribnick. Douglas V Cowan, Sara Roberts. Israel Rosenzweig, Richard Liamero, James R Collins, Jane A Kelly, Beatrice E Keshner, Mark S Liberman, Larry E Rustein, Kenneth Day, Geraldine Santora, Carol A Sragg, Belinda G Kittles, Blenda J Nilsson, Joseph S Martin, Frank M Ridzi.

No. 81 - 79.0%

81 Irwin Sakowitz, William J Rosin, Frances M Erenburg, Ron Nichols, Sandra Tobin, Jane Deutsch, Charles G Sadler Jr. Burton Katz, Martin Chacham, Jeffrey Rubin, Norbert Mendez, Michael Soloway, Timothy W Jeffries, Michael Kanfer, Robert G Mazzucco, Jose Santos, Martin Meyers, Kathleen F Fennell, Felix Rosario, Frank J Antalek.

No. 101 - 76.0% 101 Clifford R Watterson, Ernest J Greene, Rita E Lopez, Arthur E Butler, Alfred A Salerno, Harold Stoler, Glen Wilson, Earlene M Bethel, Jill S Allweiss, David A Rubin, Alonzo D Bussey, Robert J Chambron, Ronald A Meekins, Jack Cruz, Matthew L Jankowski, Edward H Avent, Melvin L Hardy Jr. Stephen A Ziperstein, Marshall M Nettler, Angelo G Cruz.

No. 121 - 72.0%

121 Gerald Cheung, Joseph Solomon, Sharon K Niles, Clarence Dickerson, Kermit R Cook, Jeffrey Malitz, Pamela A Stewart, Maurice M Lewis, Warren Chace, Robert Gobler, Sue Rosenthal, Rosanna B Lassiter. Ethel McClure, Jesse A Spratley.

EXAM 1628 PROM. TO PRINCIPAL ADDICTION SPECIALIST ADDICTION SERVICES AGENCY

This list of 7 eligibles was established May 2. Of the 28 candidates who filed during March, 1972, for the June 24 written exam, 17 were called and 14 appeared. Salary is \$13,100.

No. 1 - 88.46%

1 Roy A Godes, Alfred M Enriquez, Albert Hassan, Jaren M Levitt, Beatrice Meyer, Walda K Price, Robert L Poli.

EXAM 1179 HOUSING CARETAKER

This list of 2,097 eligibles was established April 25. Of the 3,714 candidates who filed during April, 1972, 2,097 appeared for physical testing June 14. Salary is \$6,000.

(Continued From Last Week) No. 101 - 97.80%

101 Arthur H Marooney, Willis

Coppedge, Johnnie Oneil Jr. George W Mims, Grover Washington, Gary J Jackson, Wilber Gray, Don R Torres, Michael J Bufano, Robert Chambers Lawrence Holmes, Damian Munoz, Carl M Jarrell, Sylvester Jones, Eric Dunn, Americo Cruz, Jeffrey R McDonald, Louis R Carabetta, No. 121 - 97.40%

121 John Amiker, Marcelino Lissier, Meyvin R Huntfi Michael C Benjamin, Osbin Smith, Pablo Mejlas, Henry Benitez, Stanley H Sherman, John K Santanelli, Jerome Payne, James E Forbes, Vernon L Tucker, Roosevelt Wilson, David Jones, Angel Mojica, Theodore Bright, Christophe Andrades, Edward Shields, Steven Hollis, William Dominguez.

No. 141 - 97.20% 141 John Beck, John Edmonds, Joe L Russell, Hector Rodriguez, Norman C Peaco, David Mack, Joe D Time, Harvey Byrd, Nathan A Payne, Nathaniel T Green, Angel M Acosta, Clarence H Reese Jr, Joseph E Klimas, John W Anderson Jr, Rosario S Petrai, Kenneth S Killiebrew, Al Smalls, Lawrence L Moore, Carl Thruelsen, Ronald Bryant. No. 161 - 96.80%

161 Charles Smith, Angelo V Ditoro, James E Coley, Peters S Battiste, Alfred Barino, Benjamin Middleton Jr. William B Jennings Jr. Patricio Tirado. William G Copening, John Hawkins, Larry Johnson, Willie Hampton, John W Vatter, Jimmy C Higgins Jr. Warner Baskerville Jr. Garry E Solomon, James E Richardson, Earnest Hood, William J McKnight, Larry D Butler.

No. 181 - 96.60% 181 Herbert Davis, Miguel Cruz. Hector Mendez, Alfredo R Saliva

Jr. Vincent P Russo, Carmelo Ramirez, Russell L Westbrook, Efrain Jaime, Wendell Spearman, Wilbert M Walker, Michael J Sinagra, Modesto A Lanausse, Augustin Garcia, Jose C Cosme, John C Thomas, Lennert Reed, Wallace J Turner, James Anderson, Marcellus Lessane, Richard S Davis.

No. 201 - 96.4%

George W Livingston, James C Cooper, Clarence Taylor, Calvin J Belle, Oscar J Rivera, Ivan Maestre, Rudolph Kinard, George Repollet, Daniel Leone, Errol E Wilford, Larry Blassingame, Elwin C Reid, James Fleming, Harry R Perez, Joe Chaney, Frank Silano, Michael Machado, John W Benjamin, Eugene P Adams, Thomas Radford.

No. 221 - 96.0%

221 Edgar A Nattiel 3rd, Charlie Cox, Luis Kianes, Sidney W Conyers, Juan E Negron, Albert Jordan, Irving Carington, Larry G Thomas, Irael Ramos, Larry P Lee, John W Greene, Alexander Edwards, Charles H Boon, Monserrate Valentine, John Gomez, James Oowling, David L Harvey, Jorge L Nenadich, William C Piciocco, Benito R Morale.

No. 241 - 95.70%

241 Ernesto Mendez, Richard D Mejias, Israel Campos, Ralph Goldfarb, Allen Collier, Fernando L Morales, Luis Reyes, Michael Caparco, Fred W Small Jr. Robert C Douglas, Ronald A Mitchell, Thomas Canty, Collins Miller, Rafael Fernandez, Maxwell J Matherson, Willie A Lilly, Herman S White, Edward E Jones, Cornell Moss, Jose R Leb-

No. 261 - 95.50%

261 Hector Vidal, Hubert Whitstone, Mark D Reide, Charles M Maye, Noah M Fields, Donald J Warren, George R Matos, Harold W Robinson, Carl Mantell, Vanderbilt Dawson, Obed Caldas, Lee B Strong, Shelmond Williams Jr, Joseph Norman, Herbert Cherry, Kenneth D Moseley, Donald Patterson, Andres Garcia, Angel Rodriguez, Rudolph Washington.

No. 281 - 95.40%

281 Raymond Aponte, James W Jones, Brian R Albano, Philip N Santanello Jr, Wilson R Brewster, Flavio L Perez Sr. John Moochetta, Arnold Griffin, Arthur L Earp, Frederick Stokes, Vincent J Visconti, William Bennett, Xavier S King, Joseph A Mancini, Joseph C Bovona, Charles E Morris Jr, Felix R Medina, Ernest Preston, John Wiggins, Arnaldo Silva.

No. 301 - 95.0%

301 Raymond L Mims, Ronald L Reaves, James Huggins, Carl P Masinski, Martin J Moreira, Frank M Scilabra, James M Gilmore, Jacob Witsell, Romero Martin, Michael Diaz, Melvin B Ellerbe, Thomas P Renschak, Carl L Jones, Cliton Ford, William E Norman, Robert Torres, Anthony Sciuseo Jr, Joseph E Swain, McCarthur Harris, Ronald W Smith.

No. 321 - 94.90%

321 Thurman E Boomer, Irving M Blavey, Frank M Molfetta. Carlos Medina, James H Hughes, Alejandro Oguendo, Robert L Jones, Francisco Cuevas, Canary White Jr. Cosimo Curcio haniel Wright, James J Vadola. Luis Rodriguez, Cyril W Roberts, Juan J Cruz, Frank H Edwards, Milton D Lyles, Ruben Urbina, Sheppard M Brown, Ricardo Hernandez.

No. 341 - 94.60%

341 Larry Jefferson, Gerland Bembry, Edwin Geliga, Willie Rogers, Franklin D Smith, Ernie Bayo, John White, Jesse L Wilson, Joseph AI Dughi, Jerome H Forrest, John D Madigan, Jorge

L Encarnacion, Johnny M Grudup. Albert L Rogers, Jose A Davila, Wilson Herring, Stanley E Graham, Miguel Ruiz, Moses S Jackson, Willie Hamilton.

No. 361 - 94.60% 361 Darryl N Rue, Robert R Venice, Paul Jones, Darryl C Becton, James M Ford, William Velez, Alan S Helfgott, Sylvester McNeill, Anthony Polidoro, Diogracia Santana, Leonard Walker, Robert Gaines, Arthur L Tolbert, Anneris B Yahudah, Joseph Leon Jr. Lester L Pearson, Mariano Lassalle, Roland Richardson, James E Hynes, James L Savage,

No. 381 - 94.30% 381 Rupert Seales, Ramchand Baijnath, John D Hawthorne, Wilfredo Lopez, Marshall Robinson, Angel Negron, Herminio Christian, Randolph C Austin, Gerald D Holmes, Larry Jordan, Malcolm C Whittlesey, John L Ramos, Wilson A Acosta, Ronald T Becton, George S Parker, Elijah Hicks, Silas Smith, Rory C Miranda, Anthony Wright, M Philip H Spicer.

No. 401 - 94.20%

401 Orlando Rodriguez, Edward L Ways, Ferdinand Damato, William J Wynn, Amedeo Iodice, James Kirse, Lee E Parker, Roy L Pendleton, Porfirio Melendez, Morris Nunn, Nicholas Curcio, Harry Rivera, Deverla B Parker, Concepiono Torres, Raul Fernandez, Raul Montalvo, Larry N Carlin, Angel L Mendez, Federico Berrios Jr. Terry J Guy. No. 421 - 93.90%

421 James Johnson, Hector L Ortiz, Arthur L Shubrick, Alexander Bishop Jr, William Hall, Louis B Patrick, Arthur Holder, John H Gresham, Larry G How-

ard, Herbert Brown, Juan A Oquendo, Andre Martinez, Peter Colucci, Benjamin Lloyd, James W Pace, Grover Williams, Ray Schols, Dale V Rushin, John Reed, Andrew Ragin.

No. 441 - 93.80%

441 James Vessio, Jose Alomar, Albert H Redman, Kenneth Norman, Efrain Reyes, Edelmiro Caraballo, Earnest L Weaver, Juan M Reyes, Efrain Marrero, Elias Gracia Jr, Cesar Montalvo, Edward H Clarke Jr, Anthony V Forbes, Juan Ortiz Jr, Daniel Hernandez, George W Puchner, Jose Cruz, James H Thorne, Jerome A Jones, Peter Ramirez.

No. 461 -- 93.40% 461 Anibal Colon, Freddie Ulmer, Michael Butts, Linwood J Brooks, Juan Cores, Wade Johnson, Charles E Bailey, Gary Haynes, Bruce T Seabrook, Thomas Velazquez, Willie Harris, Alfred B Diaz, Pedro J Rosario, Maxwell L Benston, Andres Chinea, Robert Sanitago, Sanitago Concepcion Jr, Eugene M Short, Johnny Rivera, Russell Brown.

No. 481 - 93.20%

481 Elijah Magwood, Wilson Mercado, Ralph W Grosch, Paul L Bishop, Habes Maldomado, Alfredo Lugo, Miguel A Contreras, Rafael R Bordomaba, Juan Romero, Libertao Rueda, Bruce W Kennedy, James Brent Jr. Zarie Harper, James C Sabella, Thomas H Murray, George E Dillard. Richard Starkes, Louis O Thomas Jr, Antonio Lopez, Rene H Al-

No. 501 - 93.00% 501 Rickey W Farrish, John Chappell, Rosario Corchado, Jose E Rivera, Thomas Carrington, Isaiah Livingston, Jeffrey D Culler, Edvin Camacho, Leo H Pulliman, Manuel Ortiz, Clyde Fields, Charles A Montaperto, Larry Marshall, Ersin Yaziciogiu, Andrew Lawrence, Jose L Ramos, Francisco Santana, Fred D Terry, Willie Legare, Joseph Turned Jr.

No. 521 - 92.80% 521 Edilberto Rosado, Rudy (Continued on Page 11)

PERSONALIZED SERVICE FROM A SPECIALIZED STAFF FOR CSEA MEMBERS

At BBS, we make it our business to save you money.

NO SERVICE CHARGE

We pride ourselves on being the most personalized service in our industry. We try harder by working longer hours, researching our products thoroughly

and negotiating the best deal possible for you.

Buy famous brand merchandise for less by utilizing the purchasing power enjoyed by over one million consumers in the Greater New York area: Automobiles (\$100 over dealer's wholesale cost) American Motors, Buick, Chevrolet, Chrysler-Plymouth, Dodge, Ford, Mercury, Pontiac, Oldsmobile (Monte Carlo, Corvette, Lincoln, Cadillac and many foreign cars available at excellent savings)

Major Appliances - air conditioners, washers, dryers, refrigerators, freezers, dishwashers, ranges and ovens, humidifiers, dehumidifiers Photo Equipment - cameras and photographic equipment Home Furnishings - complete furniture line and rugs, carpeting, custom drapes and slip covers (home service) - Office Furniture

Gifts — furs, jewelry, watches, diamonds, silverware, china, luggage

Home Equipment - lawn mowers, typewriters, calculators Home Entertainment - televisions, radios, recorders, stereos, stereo

cabinets, pianos, organs

Automobile Insurance - BBS can help you save on your insurance premiums through our affiliation with the American Consumer Insurance Company of Woodbury, N.Y.

> Season Special: for a limited time only we can deliver c.o.d. (plus delivery charge) brand name window air conditioners 71/2 amp, 115 volts: 5,000 BTU 6,000 BTU 144.00

> > 7,000 BTU 164.00

Other models available at comparable savings.

We Are a Service Organization if you don't see what you want, call us. We'll try to locate it for you.

CUSTOMER SATISFACTION GUARANTEED -- CALL NOW AND SAVE (212) 371-9800

Eligibles

(Continued from Page 10)

Williams, Artis Reaves, Thomas Fernandez, Gregory Jackson, Melvin E McCoy Jr, Ronald V Peebles, Carlon Droughn, David M Jamison, Urbano Cabrera, Samuel Leboy, Joe Meynard, John D Wright, Robert Larkins, John L Johnson, Israel L Williams Jr. Earl Robinson Jr. Solomon Edwards, Nathaniel Lee Jr.

No. 541 - 92.70

541 Juan Gonzalez, Francisco Arroyo, Deonardo Gonzalez, Obed Roman, Jose L Hernandez, Armando Albaladejo, Charles L Leathers, Hector R Martinez, Louis Curcio Jr. Kevin Deleon, Joseph M Venezia, Kevin B Healy, Arthur Manigault, Joseph Lugo, Francisco Rodriguez, Carl T Johnson, James Matthews, Ronald Brown, Robert Hobbs, Reginald Matherson.

No. 561 - 92.60%

561 Roberto Morales, Chester Ellington, Louis Resto, Ervin Baldwin, Jesus M Rodriguez, Albert McQueen Jr. James M Nicks, Wilson Rubero, Rufus F Horton, Arthur Thomas, Horace E Custis, Henry Wilson Jr, Liston C Williams, Richard S Doman, Henry Jones, Willie J Murphy, Henry Castro, Robert J Gremler, Henry Bonet, Andy Henderson.

No. 581 - 92.40%

581 Ellis E Lee, Floyd J Bailey, Filippo Lolacono, Isabelo Cordova, David Toro, Jose R Mendoza, Byrrl Becton, Tracy B Pollard, Felix Medina, Ebenezer A Meyers, Enrique R Perez, Michael Midina, Melvin Woodard, William Moran, Willie Cooper, Alden T Smalls, Wilfredo Delgado, Edward L Jenkins, Charles Sweat, William O'Brien.

No. 601 - 92.20%

501 Darryl L Lacy, Michael S Barkley, Raymond Santiago, John J Ambroino, Samuel Ruffin, Greg A Lynch, Kenneth Belivin, Clifford Smith, Luis O Cora, Louis H Saunders, John Butler Jr. Raoul Merced, Joey C Nistal. Richard Kydd, Hercules Rumph, Stanley P Mays, Keith L Kaufman, Melvin McQueen, Wilfred Williams, Earl A Turner Jr.

No. 621 - 92.10%

621 Sterling Logan, James R Alford, John F McLaughlin, David Simmons, Domingo G Ortiz, Angel L Andrades, Carlos V Salas, Morris Jett, Gregory Cook, Ramon Rivera, Otis Anderson, Francisco Jusino, Darral R Mc-Kenzie, Samuel Vendrell Jr. John A Damino, Israel Monell, Conrad W Piggott, Edward K Hamilton, Gilbert B Lopez, Ernest Bethea.

No. 641 - 92.0%

641 Carlo M Destafano, Juan Charlotten, William Hubbard, Anthony Vasquenza, Wililam J Vadola Jr. Zoilo Vaddy, Willie Wilson, Jose A Lanos, Reginald Martin, James H Simmons, Milford Graves Jr, Marcial Robles, Otis Manley, Gregores Cruz, Juan M Rodriguez, Gregory R Chestnut, Augustus Goodman, Rafael Rivera. Dominic Feliciano. Thomas C Roher.

No. 661 - 91.80%

661 Harold Thomas, Alfred H Sherril, Steven Pollins, Earnest A Moore, Francisco Santos, Adrian Gonzalez, Wiliam Moore Jr. Michael J Lyon, Joel Gadson, Elick Yeadon, James T Young Demetrious Funderburk, Henry J Howell, Alfred Hudson, Jesse Legare, Ralph Fields,

Thornton R Jackson, Arnold L Lopez, Jose R Acevedo, Efrain Lipscomb, Alfredo Pabon, Freddie Brown.

No. 681 - 91.80%

681 Henry Williams, Manuel A Opeda, Charles L Glover, William W Hutton, Arthur L Brown, Willie L Brown, Eugene Jackson, Joseph F Trana, James A Ryan, Steven Britt, Jose M Tirado. Clement C Norford, George Acevedo, Robert Grant, Arnold Weinberg. Ronald Kaufman, Jerome D Shambley, Johnny T Gadson Jr. John T Hale, Deusdedi M Perez.

No. 701 - 91.60%

701 George Coulter, Michael Brown, Hector Valdes, John Mc-Clenton, Vidal J Andino Jr. Jesse J Wilson, James Fields, Santiago Cortes, Alvin A Amos, Henry J Hills, Stephen P Krempasky, Michael J Yannick, Leroy Thurman, Jesus Ramirez, Salvatore Maffettone, Richard S Vick Jr. David Bonefont, Warren Lopez, Curtis R Lyons, Richard A Fields.

No. 721 - 91.40%

721 Sidney L Williams, Efrain Colon, Emrie G Nakhid, Eduardo Olivieri, Wiliam Suboch, Henry Medlin, David S Geathers, Hiram Pack, George Tierney, Leroy Taylor, James E Clark, Ernest Simp-Robert Holly, Abraham Lyons, Francisco Rivera Jr. Jose Roman, Juan E Rosario Jr., Jose A Feliciano, John E Harrington, John Covington.

No. 741 - 91.30%

741 Robert J Wright, John Owens, Ronald F Small, Lester Grady, Donald E Smith, Eugene Rambert, Marvin Walton, Sidney Smith, Huvan Hobbs, Robert Medina, Edard V Zehite, Anton D Campbell, Lorenzo M Verdejo. Wallace H Hills Jr, David J Richardson, Daniel R Branch, Francis A Aiello, Juan R Castro, Eugene Miller, John Golembiew-

No. 761 - 91 10%

761 Calvin F Howard, John Cruz, Bernard Caton, William A Campbell, Marvin Shepard, Nathaniel Jacksonu, Casimiro Garcia. Samuel Boyd, Angel R Montalvo, Jose A Santos, Donald E DeVores, J Preston E Budd, Dwight R Parks, James E Hendricks, Andrew Ward, Raymond Gill, Angel Valentin, Antaine C Daye, Gilberto Divera

No. 781 - 91.0%

781 Michael Fluellen, Steven D Brown, Ray Robinson, Hector Llanos, Robert Johnson, Jose L. Ayala, Joseph L Carey Jr. Louis Brown, Joseph Alice Jr. Larry Fischer, Philip Baxter, Simeon J Diego, Thomas M Deats, Joseph King, Robert Andrews, Aurelio J Otero, Kenneth J Ambrister, James C Pittman, James E Patterson, Joe Jackson Jr.

No. 801 - 90.80%

801 Daniel F Marino, Justino Mojica, William Lesesne, Pedro Sanchez, Jose A Ramos, James Darby Jr. James L Bynum Jr. Earl C Johnson, Eddie Chaney, Sidney J Swan, Juan Mendoza, Nathan Sumpter Jr. Eugene A McGirt, Abraham Acevedo, John P Lamb, Richard V Mattei, James Lowe, Jose E Correa, Hector Reyes, Jessie Williams.

No. 821 - 90.70%

821 Dennis Porter, Luis Rivera, Dennis J Desmond, Wiliam Velez, Albert Colon, Jose A Rodriguez, Felix Soto, Grady L Knighton, Albert Little, James B Nobles, Oristo Manning, Lloyd R Cadle, Frank Martines, David Smith, Ernst Rameau, Thomas E Ray, Gary E Smith, Enoch W Fullard Jr. Gerald Weaver, Charles Wynn.

No. 841 - 90.60%

841 James N Guglielmo, Stanley Wilson, Philip J Lombardo, Philip Horbach, Howard J Dunham, Andrew Sia, Bienvenido

Martell, Pedro J Ortiz, Monserrate Torres, Rafael Marrero, Juan Soto, Otis Hewitt Jr. Victor J Pagan, Angelo Diaz, Earl Dicks. Henry A Johnson, Sheldon Smith, Alfred Nurse.

No. 861 - 90.40%

861 Ramon Lugo, Thomas Santiago, Larry B Jenkins, Wilfredo Laracuente, Ramon Marty, James Mouzone, Thomas M Wicker, David L Gatling, Juan Felix Jr. Humberto Pellot, Israel Manguel, Hiram Rivera, Robert Terry, Wesley G Hawley, Rudolph Rice, Johnnie Coleman, Alfred L Bispo. Rigoberto Popa, Julio Matias, Carlos Pomales

No. 881 - 90,20%

881 Robert Richardson, Benjamin M Agostini, Andre Vargas, Timothy Gathers, James E Jackson, Jerry Peebles, Robert Small, Willie Green, Gilbert Jackson. Karriem Pough Jr. Raymond Figueroa, Nathaniel Corley, Jose F Quiles, Sozonte W Santiago, Alfredo Santiago Jr. Joseph P Fanelli, J B Warren Jr. Enrique Melendez, Osvaldo Flores, Walter E Clarke,

No. 901 - 90.10%

901 Pedro Rodriquez, Larry Shuman, Steven J Green, Antonio E Martinez, Alvin J Roberts, Walder R Schubert, Peter Matos Jr, Fernando Saez, Hector Roque, Dennis J Williams, Bernardo J Vazuez, Aurelio Lopez Jr, George T Thorne, James Mc-Cants, Andre Cromer, Manuel Alvarez, Arthur Moultrie, Vincent M Femenella, Joseph Barna, Edwin Hernandez.

No. 921 - 89.90%

921 Julio C Rodriguez, John W Crute, James Hudson, Henry Sutton Jr. Natividad Morales, Frank Cole Jr. Bennie Swinton Jr. Joseph Spicer, Perry Galante, Benjamin Patterson, Baximino Diaz, Maurice K Cofield, Rafael Santos, Armand Camacho, Lee R Moore, Melvin A Perry, Raymond Ivaldi, Calvin C Devonish, Morris Salley, Donald M Spaulding.

No. 941 - 89.80%

941 Jerome Graham, Evon Mungen, Angel M Cruz, James Higgs, Johnny R Santiago, Fred1 erick Connors, Kenneth Barnes, George L Heyward, Richard M Tate, Jose J Rivera, Cain Legrant, Robert J Coleman, Elroy Wilson, Kenneth M Stark, Juan Rivera, Charles Johnson, Barry R Dunn, Fred Smith, Conrad A Powell, Daniel Rodriguez.

No. 961 - 89.70%

961 Jefferson Moultrie, Syvester Mangum, Leroy Gilbert, Samuel Riquelme, John A Hooks, Lee A Wilson, Wiliam V Hesson, Domingo R Baez, Charles Idlet Jr, Isidro Arroyo, Phillip Bentley, Alberto Toledo, Early Hughey, Kenneth L Gallashaw, Malverse Anderson, Willie E Branch, Alan Hall, Robert Ramey, Russell Whitehurst, Pablo R Sandoz

No. 981 - 89.50%

981 Louis F Granieri, Grandison Booker, Lawrence Fauntleroy, Michael L Chasteen, Robert L Best, Jose Maldonado, Antonio Pagan, Carlos R Kianes, Lorenzo H Elcock, Edwin Ayala, Abbey J Keene, Antonio Guzman, Jose M Ochoa, Kevin Valentine, Leonard Snell, Michael R Estime, Ryan A Lemons, Keith Gardner, Julio Betemit, Isaac Wit-

1001 Harold W Reed, Luis Gonzalez, John F Russo, James I Battle Jr. Antonio V Medina, Efrain Torres, Pedro Lopes, Ronald Jones, James L Hemby, Aster E Chambley, Harry D Anderson, Michael K Williams, Evangelist Fabian, Eugenio Cepeda, Luis Ramos, Jerome Gelin, Ed-

win Vandien, James Lewis, Eduardo Mercado, Efrain Ortiz. No. 1021 - 89.30%

1021 Norman Saxton, John E Boykins, Frank A Pittman, Jose Kuinones, Raymond C Larosa, Lawyer Lanier Jr. Luis Muniz, Freddie Samalot, Raymond L Rodriguez, Luis Rosado, Pablo Ortiz, James M Sykes, Phillip Austin, Gonzalez Pedro, Carl I Haynes, Freddie Jacobs Jr, Luther Battle Leon T Spann, Carl Barrow, Raymond B Brown.

No. 1041 - 89.10%

1041 William Soto, Raymond R Cash, Rafael Mercado, Eugene Knowles, Mack Walker, William Valentin, John B Williams,, Jorge Nieves, Harvey L Johnson, Sam T Riddle, Mathis Carter, Lawrence A White, Orlando L Rod-

(Continued on Page 12)

Do Your Neeed A

Eastern School AL 4-5029 721 Broadway, NY 3 (at 8 St)

Please write me free about the High School Equivalency class.

a managed ...

LI

Address

Boro

Need a Diploma?

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

Computer Peogramming Kerpunch, IBM-360, Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes, EAST TREMONT AVE, & BOSTON RD., BRONX — KI 2-5600 115 EAST FORDHAM ROAD, BRONX - 933-6700 Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Education

GOURMET'S

MANHATTAN

ITALIAN

GROTTA AZZURRA 387 BROOME ST. at MULBERRY ST. Jimmy Davino host. Famous for Italian food since 1909. Open daily except Monday for Luncheon, Dinner, Supper until 2 A.M. Popular approval. The discriminating gournet — one of the most exciting Italian restaurants in New York. Rendezvous of notables.

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

45 WEST 44TH ST. MU 2-6588. No. 1 Cocktail place for free TEHERAN Book Inside N.Y. Famed for Seafood — Steaks — Persian and Italian specialties.

Curtain time dinner. After theatre cocktails. Parties of 400. — Luncheon —

Cocktails.— Dinner. 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 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.

LONG ISLAND

BROWN'S LOBSTER HOUSE BAYSIDE DRIVE, POINT LOOK-OUT. (516) GE 1.3196 or 98. DEAR FRIENDS: Drive out to "BROWNS" for a delicious Seafood, Beef or Chicken dinner. We are a real "Maine Lobster House" on the water. See you all soon.

NEW JERSEY

LARISON'S TURKEY FARM INN RTS. 206 & 204 CHESTER, N.J. (201) 879-5521.
Families olve Larison's country style hospitality. Famed for Luncheon — Cocktails — Dinner. Succulent turkey, sizzling steaks, superb seaford, and home baked pies. Large groups welcomed.

Eligibles

(Continued from Page 11)

riguez, Porfirio Ramos, Marvin K Wallace, Maudrie Gentry, Arthur Wilson, Robert D O'Leary, Thomas J Balzarini, Rudy W Mc-Coner.

No. 1061 - 89.0%

1061 Albert O Torjesen, Robert Gaston Jr. Hilarion Ramos, Serafin Morales, Felix Rios, Robert L Paschal Sr. Howard L Tumlin, Ronald Peebles, Gary L Weglarz, Eddie L Cook, Lawrence A Branda, Richard Alston, Andre Sargent, Noel Cruz, Jose Efre, Freddie Rojas, Earl W Sass, Fred Furman, Jose Soto, Leo Cook.

No. 1081 - 88.80%

1081 Higinio Alicea, Percy D Thompson, Miguel Fontanes, Albert Nowell Jr. Norman S Glover, William W Volpe, Anthony

TIRED of city life? We will help you find a spot in benutiful Ozarks. White River Land Co., Box 679, Branson, Mo. 65616.

VACATION - VIRGIN ISLES MARKET STREET, STREET,

VILLA FOR RENT St. Croix, Virgiin Islands Half Price Rates

For true island living, try your own de-luxe vacation vills. Res-idents maid, cooks, cleans or baby sits. Beaches, golf, tennis and smorkeling.

Call (212) 442-1827

Rodriguez, Luis M Santiago, Robert Foulkes, Walter N Moore, Julio Rivera, Robert L Spigner, Joaquin Figueroa, Frank De-Jesus, Francisco Curras, Thomas A McFall, Edward Pembroke, Elijah L Williams Jr. Policarpo Rodriguez.

No. 1101 - 88.70%

1101 Carl J Brown, Juan Ortiz, Donald Wilson, Walter Kimble, Richard Murtha, Carlos Garcia, Moses L Smalls, Willie Henry Jr, Charles Sanders, Mark R Tiller, Robinson Bond, Robert L Stephens, William Rodriguez, Harold Evans, Louis A Morales, Nelson Vega, Venancio Laureano, Felix Rivera Jr. Stanley H Zach.

No. 1121 - 88,60%

1121 Leonard Glover Alvin B Greene, Angel Colon, Luis Santiago, Phillip J Sanchez Jr. Alfredo Vega, Guillermo Centemo, Ramsaran Maraj, George V Garrett, David I Troise, William E

****** 'DISCOUNT SUPERMARKET'
OFFERS TO ALL MEMBERS **1973 FORD AT**

Comparable Deals on T-Birds No Special Certificates Needed

Sings Highest 258-7200

REAL ESTATE VALUES

Farms, Country Homes New York State

Spring Catalog of Hundreds of Real Estate & Business Bargains. All types sizes and prices. Dahl Realty, Coble-skill 7, N.Y.

STAPLETON (Staten Island) Minutes to Ferry & Bridge PARKHILL-FAIRVIEW APTS Moderate Income Rental Flev Apts.

\$155.54-\$161.05 \$188.64-\$190.96 BEDROOM BEDROOM Open Evenings-Free Parking Jen Evenings-Free Parking

180 Parkhill Ave., 448-6102. Open
Mon thru Fri, 10 AM-8 PM. Sat &
Sun, 10-4 PM. DIRECTIONS: By
car: Verrazano Bridge turn right at
2nd exit (Richmond Rd) to Turgee
St, then to Sobel Court. Proceed 2
blocks to Parkhill Av. (Left to rening office.) Or from Ferry: Left
on Bay St. 1½ miles to Vanderbilt
Ave., then right to Oagood. Left on
Osgood to Parkhill Ave., right on
Parkhill to renting office.

NO AGENCY FEE

NO AGENCY FEE

Houses For Sale - Queens

U.S. GOVERNMENT FORECLOSED HOMES

This is your chance to get a great buy on a vacant redecorated home. Little cash needed and no closing

\$19,000 to \$30,000 Call agent for appt 523-7400 — 723-8400 219-12 Linden Blvd. Cambria Hrs., L.L. CAMBRIA HTS \$30,990 BRICK TUDOR

All rms on 1 fit, cathedral ceiling, fin bamt, 2 kits. Gar. Mod & immac, Priced for fast sale. Call for appmt.

CAMBRIA HTS \$36,990 4 BR CAPE plus INCOME

Mod det brk cape. 7 rms plus rent able basmt apr. Gar. To see is to buy.

CAMBRIA HTS \$41,990 LEGAL 2-FAM BRK

5 lg rms plus fin bamt & gar for owner plus mod 3-rm apt for income. 4,000 sq ft garden grods.
MANY OTHER 1 & 2 FAM HOMES

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

NR. HILLSIDE AVE. \$33,990

WALK TO SUBWAY
Detached Colonial with garage. Eatin kitchen, living room, dining room,
3 full sized bedrooms, 2 baths plus
fin, artic with 2 extra bedrooms, oil
heat. No down payment can be
aranged for GI's & other buyers.

BUTTERLY & GREEN JA 6-6300

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

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

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

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

VENICE, FLA. -- INTERESTED? SEE H. N. WIMMERS, REALTOR ZIP CODE 33595

> SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,000 lbs. to St. Petersburg from New York City, \$472; Philadelphia, \$448; Albany, \$506. For an estimate to any destination in Florida

Write

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

DEPT. C. BOX 10217 ST. PETERSBURG, FLORIDA, 33733 Mulcare Jr. Carlos Santiago, Ruben Quinones, Genaro Velez, Paul Spain, Oscar Brooks, Jack M Seinfeld, Robert Campbell, Jimmy Roldan, Ralph R Rodri-

No. 1141 - 88.40%

1141 Arthur S Davis, James A Minott Jr, Roy Hatten, William R Ward, Charles E Ferrebee, Carmelo Gonzalez, Israel Molina, Edgardo Casiano, Thomas W Boswell, Eddie Brown Jr, Willy J Dickson, Roy A Gomez, James R Lloyd, Edward R Rose, Domingo Gonzalez, Ernest Jones, Roberto Portalatin, Booker T Wigenton, Juan Torres, Francisco

No. 1161 - 88.20%

1161 Harold Williams, Thomas May, Edelberto Cruz, Richard L Smith, Neil A Chapman, Miguel A Ortiz, Ronald J Giordano, Anthony T Waters, Andres Vega, William L Foster, Jesse German, Roberto Vargas, James L Gresham, Efrain M Rosa Jr. Eddie Wilson, Efrain Santana, Louie T Valentin, Charles Judge, Victor Burgos, Donald Bradley.

(To Be Continued)

NYC HEALTH & HOSP CORP PROM LIST TO ACCOUNTANT List Est. April 25, 1973

No. 1 - 71.80% 1 Elizabeth Anstett.

NYC HEALTH & HOSP CORP PROM TO MICROBIOLOGIST (BACTERIOLOGY)

> List Est. April 25, 1973 No. 1 - 87.08%

1 Lockland Quinlan, Jr., Ethel M Tinsley.

Senate Bill

(Continued from Page 7) Firemen Speak

The delegation of 110 fire officers of the Uniformed Fire Officers Association of the New York Fire Department divided themselves into smaller groups when they got to Albany and spoke with all available legisla-

Their message, according to Lieutenant Joseph Porta, vice president of the UFOA, was to urge defeat of the Kinzel plan because it would lump firefighters with other public employees and cut back their pensions.

"We can't have our pensions cut down," explained Porta, "because in-coming firemen, many of whom would be from minority groups, would become secondclass firemen. They would be doing the same job we are but would get a smaller pension."

The current pension plan for firemen, which was conceived over 100 years ago, has long been a great incentive in attracting men to what many consider the most dangerous job in the world.

Before going to Albany, David McCormack, president of the UFOA, had said: "When pension plans were first introduced more than a century ago firemen were permitted to retire at half-pay at the end of a 20-year period because the planners realized even then that a firefighter's life expectancy was much less than that of any other city worker, and some incentive, some reward, had to be set up to get him to take on such a hazardous Mgmt. Trainee List

EXAM 3007 MANAGEMENT INTERN

This list of 1,020 eligibles was established May 4. During the March, 1973, filing period, 1,533 candidates applied for the April 9 oral testing. Salary is \$10,500.

No. 1 - 96.80%

1 Mary R Dallal, Brian Barry, James M O'Hara, Mark S Probert, Allen J Tishman, Judith L Larsen, Jack J Campbell, Jack Needleman, Robert Greene, Clarence P Brown, Gerald Ortell, Thomas N Clough, Diego J Lopez, Ronald L Omegna, John J Murphy, S ara A Elam, Philip A Pecorino, Raymond C Eyler, John F Rohde, Ernest Sasso.

(To Be Continued)

job during the best years of his life."

McCormack met with Governor Rockefeller in Albany but received "no indication" 011 where the Governor stands. With McCormack were Robert Mc-Kiernan, president of the Patrolmen's Benevolent Association, as well as Richard Vizzini, recentlyelected president of the Uniformed Firefighters Association, and the incumbent UFA president, Michael Maye.

If the Schermerhorn bill is passed in both the Senate and the Assembly, it goes to the Governor for approval. A spokesman Schermerhorn told The for Leader they had "no idea" how the bill would be received but that they had gained "some support" among Senators for its ap-

Typist Pool

Of the 303 candidates who were called to the typist and transcribing typist hiring pool held April 25, only 174 appeared. Of these, 136 received appointment to a total of 28 city agencies.

Manag. Intern

The city Dept. of Personnel has summoned 600 candidates for management intern to take the oral part of open competitive exam 3008 between April 16 and 21. Already tested were 48 candidates on April 13 and 14.

HA Patrolmen

The city Dept. of Personnel has released the following statistics concerning candidates for patrolman, New York City Housing Authority: between March 26 and April 19, a total of 1,802 out of 1,904 candidates passed the medical exam; and a total of 1,652 out of 1,904 candidates passed the physical. The 2,662-name eligible list from which these candidates were drawn, resulted from open competitive exam 2226 for which 9,317 filed during November and December, 1972.

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

LEGAL NOTICE

CCC LIMITED PARTNERSHIP CCC LIMITED PARTNERSHIP
Notice is hereby given of the filing of
a Certificate of Formation of Limited
Partnership duly signed and acknowledged
by or on behalf of all of the partners
and filed in the New York County
Clerk's Office on February 20, 1973,
the substance of which is as follows:
The mame and location of the partnership is CCC Limited Partnership, 1345
Avenue of the Americas, New York,
New York 100019 (c/o Castle Capital
Corporation). The business is the ac-Corporation). The business is the ac-Corporation). The business is the acquisition of equipment for the purpose of leasing it to creditworthy lesses; the purchase of equipment already on lease to creditworthy lesses; and the performance of any lawful act to accomplish the foregoing. The name and place of residence of the general partner is Castle Capital Corporation, 1345 Avenue of the Americas, New York 10019. The name, place of ner is Castle Capital Corporation, 1345 Avenue of the Americas, New York, New York 10019. The name, place of residence and total amount of original capital contribution made by each limit-repartner is as follows: Sidney Liebowitz, 3755 Henry Hudson Parkway, Riverdale, New York, \$18,333.33; Irving Zancoff, 2 Pebble Lane, Hewlett, New York, \$18,335.33; and Louis Erratty, 3205 Grand Concourse, Bronx, New York, \$18,333.33, The term for which the limited partnership is to exist is until December 31, 1988 unless sooner dissolved by operation of law, as a result of the bankruptcy of Castle Capital Corporation, the general partner, the a rmative vote of fifty per cent (50%) in interest of the limited partners, or the withdrawal of Castle Capital Corporation as general partner. No additional contributions are required to be made by the limited partners. The contribution of each limited partner is to be returned upon dissolution of the debts of the partnership and its liabilities, provisions for necessary debts and reserve and repayment of advances by ties, provisions for necessary debts and reserve and repayment of advances by partners. Each limited purtner, by reason reserve and repayment of advances by partners. Each limited partner, by reason of his capital contribution, shall share in peofits and losses of the partnership in proportion to his capital contribution. The limited partners as a group are entitled to ninety-six per cent (96%) of the profits and losses of the partnership. A limited partner may substitute an assignee as contributor in his place only with the written consent of the general partner to the assignment and to the substitution or addition of the assignee as a limited partner, such substitution to be made by an amendment to the limited partnership agreement containing all provisions not inconsistent with such agreement nor perjudicial to the interest of the existing limited partners which the general partner deems appropriate. No right is given to admit additional limited partners, other than by substitution for existing interests. No right is given to admit additional limited partners, other than by substitution for existing interests. No right is given to admit additional limited partners, other than by substitution for existing interests. No right is given to admit as to contributions or compensation by way of income. In the event of the withdrawal or bankruptcy of Castle Capital Corporation, the sole general partner, no right to continue the business of the partnership is given to the remaining general partner or partners, as none exists. The holders of more than fify partnership is given to the remaining general partner or partners, as none exists. The holders of more than fifty per cent (50%) of the limited partnership interest may elect to continue the business in that event. No right is given to a limited partner to demand and receive property other than cash in return for his contribution.

General Entrance List

EXAM NO. 2088

GENERAL ENTRANCE SERIES
This list of 3,576 eligibles was
established April 11 as a result of
the Jan. 27 written test. Of the
11,682 candidates who filed for
the exam, 4,555 appeared. Salaries are \$6,000 for attendant,
\$6,650 for elevator operator, \$5,200 for messenger, \$5,200 for
office appliance operator, \$6,900
for toll collector, and \$6,000 for
watchman.

(Continued From Last Week)

No. 621 - 96.3%

621 Lee Bey, Stephen Cumberbatch, Gary D Cook, Joanna C Colon, Ann T Reilly, Raymond Peck, Joseph C Puglia, Yolanda D Romano, Joseph V Ditomasso, Laurence M Plapinger, Shirley L McLean, Christine Ritter, Marie G Buccellato, Johnnie B Newsome Jr. Joseph M Glaser, Joel H Mockson, Hilda W Mc-Naily, Abraham S Silverberg, Vincent E Zecchino, Paul J Fusco,

No. 641 - 96.3%

641 Edward J Malcolm, Hashim Johnson, Sandra Granville, Franklin D Mitchell, Joseph Rhett, Lewis T Mitchell, Gloria D McLaughlin, Lillian W Dovanno, Gordon Williams, Rose M Morales, Alma L Johnson, Olivia T Babits, John Tarrago, Lessie J Moore, Alan B Wong, Ann A Dyett, John Carrasquillo, Rosetta Scott, Ida E Skeete, Lenora Laster.

No. 661 - 96.3%

661 Jennie F Spencer, Solomon Frank, Louis C Dondero, Douglas A Rice, Louis A Perratto, Eugene V Rasmussen Jr. Lorraine M Hulle, Robert J Johnson 3rd, Joel Stanger, Julius Herman, Abraham Sherr, John J Curley Jr. Samuel S Mailman, Oddwar A Eggland, Kenneth C Seaman, Anthony M Monello, Charles C Flynn, Calvatore Sasso, Irving W Emmerich, Fred Doros

No. 681 — 96.3%

681 Emanuel J Green, Colin S Williams, Robert L Anderson, Michael J Doonan, Benjamin Horowitz, Lawrence E Clark, Harrison L Johnson Jr, Curtis Graves, Richard G Adams, Edgar Ramirez, George A Nicholson, Luther F Rainey, Michael T Franzese, Thomas S Esposito, Frank James Jr, Arthur M Walling Jr, Jamal P Alleyne, Eugene C George, Charles R Sepessy, Bernard Moskowitz.

No. 701 - 96.3%

701 Joseph A Fuoco, Bobby G Cadogan, Alfred J Bacheler, Don

A Bigelow, James J McQuillan, Charles Caiabrese, William D Atwater, William Mason, George Murphy, Joseph F Regan, William J Kelly, Elijah Washington, Gene J Vass, Jose A Rivera, Louis Santiago, Salvatore Logiudice, Bernard J Loganbuhl, Prank A. Andreo, Isidore Seltzer, Theodore Goldstein.

No. 721 - 96.3%

721 Louis S Nasti, Salvatore Iovino, Porfirio E Colon, Donald Haughaton, Ernest M Anderson, Meyer Kimmelman, Thomas J Ruggeri, Stephan F Ilowite, Gilbert G Osterberg, Andrew T Johnson, Frank S Dicarlo, Bernard Goldstein, George R Mastrella, Michael J Ruscitto Jr, Leonard T Detomaso, Ann J Tauman, Paul Lopez, Patrick Manna, Harvey Wein, Joseph Vajda,

No. 741 - 95%

741 Edwin Morris, Ray Robinson, Remo Rossomando, Jewell Jemmott, Jacob Cohen, Eric M Dunn, William E Atkins, Althea V Strocchia, Jeffrey E Richardson, Valentina Langley, Stella Regan, Raymond A Scott, Michael J Page, Samuel Hellams, Mildred Mashack, Mittle A Lyons, Sally Smalle, Celia Milani, David C Muniz, Joan E Halberstadt.

No. 761 - 95%

761 Janice M Lawrence, Sherry J Drath, Marc D Kaufer, Melvin Frazier, Lawrence Murrell, Joseph E Hamilton, Michael P Costello, Carmine J Imperiale, Carolyn Vaughn, Joann Alford, Carlos Zayas Jr, James G Li, Daphne Bowers, Florence T Facey, Douglas L Jones, Susie Thomas, Barbara Burrus, Jose Santos, Barry N Tabb, Dennis J Costello.

No. 781 - 95%

781 Gregory T Dalton, Constance Lennon, Stella Bristol, John J Egan, Edwin G Sanders, Francis X Klein, Juan Fernandez, Emmitt H Thrower, Anthony Stanco, Alwyn C Codrington, Dorothy R Bell, Robert J Tansi, Bruno Codispoti, Maurice Fowler, Donald E Cannon, Evelyn Harris, James Larosa, Jerry Pratt, Hyman Kasten, Gabriel C Difranza.

(To Be Continued)

Irish-American Assn.

The Irish-American Association of the Sanitation Dept. will elect its officers May 17 from 12 noon to 8 p.m. at 128 West 17 St., Manhattan.

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! CSAA/P.O. Box 809 Radio City Station, NYC 10019 Telephone (212) 586-5130

Rush me a FREE book.

Address City

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

State.

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor	
Assessor Approiser (Real Estate)	
Attendant	
Auto Machinist	5.00
Reginning Office Worker	5.00
Beverage Control Invest	5.00
Bridge and Tunnel Officer Bus Maintainer — Group B	
Bur Operator	5.00
Buyer Purchasing Agent	8.00
Captain P.D	
Civil Engineer	
Civil Service Arith, and Vocabular	ry3.00
Complete Guide to C.S. Jobs	4.00
Computer Programmer	
Correction Officer	
Court Officer	
Dietition	
Flactrical Engineer	
Engineering Aide	
Fingerprint Technician	
Fireman in all State O.P.	
Foreman	
General Test Pract. for 92 U.S. Joi	bs5.00
H.S. Diploma Tests	ship Test
H.S. Entrance Examinations	4.00
How to get a job Overseas Hospital Attendant	
Housing Assistant	
Investigator-Inspector Janitor Gustodian	
Laboratory Aide	
14 Police Dent	
Librarian	
Maintenance Man	5.00
Maintainer Helper Group R	4.00
Maintainer Helper Group D Management and Administration (Quizzer5.00
Mechanical Engineer	5.00
Notary Public	
Parking Enforcement Agent	4.00
Prob. and Parole Officer Patrolman (Police Dept. Trainee)	
Personnel Assistant	4.00
Playaround Director — Recreatio	on Leader
Policewoman	
Post Office Clerk Carrier	4.00
Post Office Motor Vehicle Operat Preliminary Practice for the H.S. Principal Clerk-Stena	
Probation and Parole Officer Professional Career Tests N.Y.S.	
Professional Trainee Admin. Aide	
Railroad Clerk	
Sanitation Man	
School Secretary	
Senior Clerical Series	
Staff Attendant and Sr. Attendant	rt
Stationary Eng. and Fireman Storekeeper Stockman	
Supervision Course	

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

ORDER DIRECT - MAIL COUPON

80c for 24 hours special delivery for each book.

LEADER BOOK STORE

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

Please send me copies of books checked above.

I enclose check or money order for \$........

Name

Address

State

Be sure to include 7% Sales Tax

A WESTCHESTER FIRST - Officers of 'Westchester County chapter of the Civil Service Employees Assn. greet Assemblyman Edward Meyer (R-C, Mamaroneck), third from right, at the chapter's first annual dinner-dance at the Post Lodge. Shown here are chapter third vice-president Sal Trabakino, delegate Irene Amaral, fourth vice-president Larry Jonke, (Meyer), second vice-president Stan Boguski and president John Haack.

Southern Conference Workshop To Stress Regional Transitions

LIBERTY-The Southern Conference of the Civil Service Employees Assn. has scheduled a workshop May 17-19 at Grossinger's to bring members up to date on the effects restructuring will have on the Conference when it becomes Region III next Oct. 1.

One of the highlights of the three-day sessions will be a dinner in honor of the current presidents of the Tri-Conference, which had usually co-sponsored the workshop.

Although scheduling difficulties forced postponement of the Tri-Conference effort, the Southern Conference decided to go it alone, but will honor Nicholas Puzziferri, Southern Conference president; Jack Weisz, Metropolitan Conference president, and George Koch, Long Island Conference president.

Symbolically these men represent the end of an era, although they may choose to continue on in these or other leadership roles within CSEA after the restructured organization takes effect in the fall. At least two of the incumbent presidents have indicated they will probably not seek reelection. All three hold other key positions within

Several important seminars will be conducted by representatives of the Cornell School of Industrial and Labor Relations. Programs will include: "Ways and Means of Running a Successful Meeting" and "Educational Program Planning." In addition, there will be a panel on pensions.

Various

during the three-day program include Joseph Dolan, CSEA director of local government affairs; Jack Carey, CSEA director of programming, and Stanley Mailman, regional attorney. Others may be added as plans are solidified.

Those persons wishing to attend the workshop may clip the coupon facsimile below and mail it with a \$10 deposit per person to Grossinger's.

The package rate of \$69, not including tax, is per person, based on two persons in each room, starting after lunch on Sunday to after lunch on Tuesday and including gratuities. Single occupancy is an additional

There are also special rates for a third or fourth person in a room. For infants to age 2, the extra charge is \$26.80; to age 13, it is \$41, and for adults, it is \$49. All quoted prices are subject to an additional 6 percent New York State sales tax.

The workshop is open to any member of the Civil Service Employees Assn.

Committee members are Conference first vice-president James Lennon, second vice-president Lee Connors, third vicepresident Arthur Bolton and delegates Reuben Cohen and

Gerebral Palsy

(Continued from Page 3) Miller noted.

The UCP mini-teams will initially concentrate their efforts in a demonstration project involving two adult and two children's buildings at Willowbrook. The degree and complexity of the handicaps of the residents of these buildings will range from moderate to very severe.

Working with the full spectrum of handicaps will afford an opportunity to evaluate the effectiveness of the project.

The mini-teams will eventually provide therapy to residents and training to employees in other buildings of the Staten Island facility. Plans also call for the teams to provide services to Willowbrook residents who are living in foster-care homes in the com-

Suffolk Chapter Drops Review

SMITHTOWN-The executive board and board of directors of the Suffolk chapter of the Civil Service Employees Assn., have notified members that the services of Joseph Ostop had been terminated April 24.

Ostop, who had issued the Long Island Civil Service Review under the auspices of the chapter, lost that contract by vote of the directors at their April 24 meeting. The board's statement said that Ostop did not deliver the circulation promised and paid for and that the chapter had received complaints from businessmen about his tactics in soliciting advertising. The most recent issue was unauthorized and immediately followed the termination of the relationship.

State Eligible Lists

104 Tanner J Poughquag 105 Scott L Wappnger Fls 106 Kavanaugh F Chateaugay 107 McClure R Deruyter 108 Kantor G Elicaville

CORRECTION LIEUTENANT
(MALE)
EXAM 34945
Test Held Oct. 14, 1972
List Est. March 16, 1973
Inglish J Baravia
kacette J Saranac
Montana R Wappnger Fis
Childs R Kingston Rucette Montana R Wappen Childs R Kingston Cochrane J Attica Gates W Campbell Kirk W Wallkill Kelly W Elmira Kelly Kirby Seitz R Pougquag Umina A Auburn Trudo A Altona Nolan A Wawarsing Profera L Catskill Hood D Hammondsport Renaderre J Plattsburg Mann L Elmira 82.4 McCormick J Keeseville Costello T Auburn James C Warsaw Barcomb F Altona Hicks H Whitehall 23 Miles R Fishkill
23A Rivenburgh E Beacon
24 Brock W Pine Bush
25 DeSantis N Batavia
26 Riley D Dover Plains
27 Edgerton R Corfu
28 Bushey J Ausable Fks
29 Cassidy J Elmira
29A Fieser J Poughquag
30 Smith C Auburn
31 Wood E Altona
32 Peters A Parksville
33 Lapp L Bath
34 Waldron D Saranac Miles R Fishkill Lapp L Bath Waldron D Saranac Steinbaugh N Artica Hackett C Elmira Bacon J Richmondvil Durrah C Cadyville Lacenz L Wallkill Hanscom E Wallkill Vandeusen R Catskill Vandeusen R Car Dean S Carmel Dean S Carmel
None
Rerber R Grahmsville
Tidd T Ft Edward
Sullivan J Hyde Pk
Frees G Warnerville
Alexander W New Paltz
Donohue R Auburn
Vontanhausen E High Falls
Done W Auburn Post W Auburn McLaughlin W Fishkill Eltz V Loch Shldrke Maywalt K Auburn 55 None
56 Rahilly M Poughquag
57 Norton PW Ellmira
58 Raphael M Norwich
59 Germain H Dannemora
60 Torrey J Bath
61 Evans W Horseheads
62 McGinnis J Pleasantvil
62A Gallagher J Wallkill
63 Ryan T Wwarzing
64 Kulich G Glenham
65 Jarvis H Dannemora
66 Elmore J Attica Elmore J Attica
Taylor M Elmira
Minogus J Clintonville
Wehner P Efbridge
Smith W Poughkeepsie
McIntyre D Ausable Prks 71 McIntyre D Ausable Pri
72 Leclair B Dannemora
73 Bowman H Dannemora
74 Mickle E Athens
75 Barkman E South Cairo
76 Ryerson W Fort Ann
76A Vedder R Napanoch
77 Raymond R Kerhonkson
78 King G Cadyville
79 McClellan R Darien Ctr
80 Jackson W Ravena
81 Bathrick R Atrica
82 Stevens G Horseheads Stevens G Horseheads Crowley C Medina Haight J Fishkill Bowdy F Waterford Waterford T Plattsburgh Poughquag Newburgh L Standish Miller R Wilkinson 91 Wilkinson J Cortland
92 Connors C Auburn
93 None
94 Hickey J Glens Falls
95 Healy E Hopewell
96 Rivers W Plattsburgh
97 Penny R Middletown
98 Knight C Mineville
99 Lebednik J Walker Val
100 Noetzel A Oxford
101 Riopelle E Kerhonkson
102 Duquette R Woodbourn Cortland

SUPVY TOLL COLLECTOR EXAM 34950 Test Held Nov. 11, 1972 List Est. April 9, 1973 Ebert A Middletown Ingles J Canandaigua Kieser W Buffalo Sackett C Hyde Park Schumacher W Rensselaer Tracey R Newfane Ziegler R Ossining Ziegler R Ossining
Kalina C Camillus
Linein R Babylon
Mayforth H Coxpackie
Drahorad E Mt Vernon
N Scony Point 11 Drahorad E Mr Vernon
12 Cawley N Stony Point
13 Huth H New Rochelle
14 Robetts L Wappingr Fis
15 Dombroski B Bridgeport
16 Magee G Bloomington
17 O'Hara P Henrietta
18 Brown R Richfld Spgs
19 Grisenthwaiter B Verona
20 Figliacconi E Garnerville
21 Olan H Brentwood
22 Bumpus F Checktowaga Bumpus F Cheektowaga
Gerland J Buffalo
Fritzen R Sofvay
Barbieri L Canastota
Hercun W Hudson
Szymanowicz E Dunkir 78.3 78.3 78.2 Szymanowic Margrey F E Dunkirk Niekamp H Catskill Cardamone G Blasdell Eleczko R Buffalo Caronic R Hambura Sperow R Hambura Mackey J Levittown Mackey J Levittown Mackey J Levittown Mackey J Levittown A Newburgh A Newburgh Mackey J Levittown Ulmer E Dobes Ferr Jacobsen A Newburgl Tyszko F Fredonia Lingle I. Warwick Schaus M Snyder Vickers M Amsterdam Whelan E Syracuse Zabretsky W Lancaster Valek G Albany Schuber; W Kingston Valek G Albany
Schubert W Kingston
Kolassa J Dunkirk
Brewster K Newburgh
Bennett P Highland Fls
Greiner H Verona
Inde H Larchmont
Reed F Newburgh
Mersenbasen K Savder Mergenhagen K Sayder Nichols E Buffalo Coleman J Rensseluer McGovern T New Paltz Brown R Utics Miller F Henrietta Collopy J Buffalo Singer E Newburgh Collopy J Buffalo Simon E Newburgh Batson E Westfield Millhausen P Cana Millhausen P Canandaigua Kendall C Hudson Baier R Hastings Weaver T Cohoes Mercilliott P Pawling Lee F Duanesburg Rosenthal E Geneva 72.3 72.2 72.1 71.7 71.6 71.6 71.4 71.4 71.3 65 Rosenthal E Geneva
66 Lovell J Pomona
67 Koszelak S N Tonawanda
68 Grisenthwaited K Verona
69 Boese B Kinderhook
70 Zea C Holcomb
71 Robertson C Mamaroneck
72 Rivers H Stony Point
73 Reed N Lackawanna
74 Duffy J Garden City
75 Delverchio R Dolgeville
76 Slunski J Trose
76 Slunski J Trose
76 Slunski J Trose 70 Zes C Holcomb
71 Robertson C Mamaroneck
72 Rivers H Stony Point
73 Reed N Lackawanna
74 Duffy J Garden City
75 Delvecchio R Dolgeville
76 Slopski J Troy
77 Palermo S Westfield
78 Mistal B Yonkers

EXAM 34943	OF
Test Held Nov. 11, 1972	
List Est Aprel 0 1073	
List Est. April 9, 1973 1 Klingbeil K Schenectudy 2 Burt W Niverville 3 Chizzotin C Menands 4 Brown J Waterford 5 Bauer F Rensselaer 5 Bauer F Schodack	
2 Burt W Niverville	91.5
1 Chizzolin C Menands	89.4
4 Brown I Waterford	97.0
5 Bauer F Rensselaer	87 4
5A Buckbee C E Schodack	87.4
5 A Buckbee C E Schodack 6 Small G Schenectady 7 Sheremta P Albany 8 McNab L Rexford 9 McGinia M Schenectady	87.
7 Sheremta P Albany	87.2
8 McNab L Rexford	87.2
9 McGinnis M Schenectady 10 Syrett R Delmar 11 Ammerall J Amsteedam	87.0
10 Syrett R Delmar	86.8
1 Ammerall J Amsterdam	86,8
12 Alvaro J Albany 13 Sunkes R Albany	86.
14 None	86.0
15 Dillon R Albany	
17 Payone A Albany	85 (
18 Jenkins P Castleton	84.
19 Wunder E Cohoes	84.
17 Pavone A Albany 18 Jenkins P Castleton 19 Wunder E Cohoes 20 Fisher W Warrensburg 21 Connoily G Latham 22 Houser W Tox	84.
21 Connolly G Latham	84.
22 Houser W Troy	84.
22 Houser W Troy 23 Kampf J Schenectady	. 83.
25 Roberson A Albany 26 Leonard J Albany 27 Truston T Loudonville 28 Duryea K Nassau 29 Morrissey E Troy 30 Agresta J Amsterdam 51 Scalzo J Albany	83.
7 Truston T Loudouille	03.
28 Durvea K Nassan	93.
29 Morrissey E Troy	81
30 Agresta J Amsterdam	81.
51 Scalzo J Albany	81.
32 Grygas D Schenectady	81.
33 Sadue C Altamont	80.
34 Steese M Rensselaer	80.
35 Sanchirico A Albany	78.
56 Clifford W Rexford	.78.
51 Scalzo J Albany 32 Grygas D Schenectady 33 Sadue C Altamont 34 Steese M Rensselaer 35 Sanchirico A Albany 36 Clifford W Rexford 37 Smith J Latham 38 Burns F Schenectady 39 Giroux M Ravena 40 Zambri Z Mechanicvil 41 Thisse H Lowville	78.
10 Girony M Rayens	78
40 Zambri Z Mechanicvil	77
41 Thisse H Lowville	77.
42 Ross G Valatie	77.
43 Sanford T Saratoga Spg	76.
44 Milos S Troy	76.
45 Fourman L Selkirk	75.
46 Catale P Troy	.75.
47 Chartrand O Troy	75.
48 Perrotto S West Sand I.k	74.
40 Zambri Z. Mechanicvii 41 Thisse H Lowville 42 Ross G Valatie 43 Sanford T Saratoga Spg 44 Milos S Troy 45 Fourman L Selkirk 46 Casale P Troy 47 Chartrand O Troy 48 Perrotto S West Sand Lk 49 Film W Green Isl 50 Kane J Albany	24
50 Kane J Albany 51 Gordon P Albany	73
71 Column P Albany	0.695

speakers scheduled John Haack Mail check (payable to Grossinger's) and form to Grossinger's, Grossinger, New York 12734 Seperate form or facsimile for each person except Mr. and Mrs. and children sharing parents' room. (TYPE OR PRINT) Chapter Arriving_ Departing_ Mr. Ms. CIRCLE FIRST Address RATE SECOND Single Occ. Zip. CHOICE City State IF OTHER THAN MR. & MRS., DOUBLE ROOM TO BE Business Home Phone | Phone SHARED WITH Above person MUST also send in form. FOR OFFICE USE ONLY CHILDREN: Age Name . For: DEP# INT Name Age ARR

Latest State And County Eligible Lists SENIOR INTERNATIONAL TRADE

		EXAM 34951
	List	Est. April 4, 1973
t	Sachs R	NYC 89.4
z	Farrelly T	Flushing 82.9
3	Isaacs J V	White Plains 82.0
4	Galloway	C Delmar
5	Tippin R	Seaford
		A Wantagh
7	Meuller I	I Flushing

	ASST. DIR. OF EMPLOYMENT
	SECURITY BUSINESS
	ADMINISTRATION
	EXAM 35-059
	Oral Test Held March 29, 1973
	List Est. April 4, 1973
1	Holmes, T Albany
2	Tinkle, M Albany 72.7

2 Tinkle, M Albany	. 72.7
SUPVG ELECTRNC COMPTR EXAM 34942	OPR
Test Held Nov. 11, 1972 List Est. April 5, 1973	
1 Knorowski S Mechanicvil 2 Snyder J Albany	
3 Ornoski F Troy	83.5
4 Matthews R Troy	83.1
5 Phelan D Albany	83.0
S course to remainly	63.0

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 filled 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 mail.

Judicial Conference jobs are filled 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 Service Commission, New York Region, runs a Job Information Center at 26 Federal Plaza, New York 10007. Its hours are 8:30 a.m. to 5 p.m., weekdays only. Telephone 264-0422.

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

6 Jankowski M Buffalo	83.0
7 Catalo D Trees	62.3
O Part C Albert	61.7
7 Casale P Troy 8 Barr G Albany 9 Fuller T Albany 10 Rice R Waervliet	01.7
9 Fuller 1 Albany	81./
10 Rice R Waervliet	. 81.0
11 Oliver F Albany	. 80.8
11 Oliver F Albany 12 Firsty B Albany	80.6
13 Vannordstrand D Scotia	. 80.5
14 Cresanti G Amsterdam	80.2
16 Rohloff M Averill Pk	.79.8
16A Wunder E Cohoes 17 Buechler D Schenectady	79.4
17 Buechler D Schenectady	79.1
18 Searles R Onsonra	75.1
19 Hayes J Troy	78.1
20 Kane J Albany	78.1
21 Bott C Troy	77.6
22 Smith C Schenectady	76.0
23 Ravida A Albany	76.9
24 Parry W Nassau	. 76.9
25 Rosenblum H Schenectady	76.5
23 Ravida A Albany 24 Parry W Nassau 25 Rosenblum H Schenectady 26 Picheny H Bx	76.5
2/ Guskin E Dkiyn	/ 10.9
28 Palin A Waterford	76.4
20 Reedy R Guilderland	76.2
10 Francisco C Charlesons	76.0
31 Devery J Ballston Spa 32 Sheldon K Watervliet 33 Thompson D Bklyn 34 Perricone T Holbrook 35 Deprima T Troy 36 Smicinski R Amsterdam	.75.1
32 Sheldon K Watervliet	75.0
33 Thompson D Bklyn	75.0
34 Perricone T Holbrook	74.4
35 Deprima T Troy	74.3
36 Smicinski R Amsterdam	79.0
37 Wedenbine C Albany	. 15.9
	- /3./
38 Tomaski R Schenectady	13.0
39 Stoliker J Cohoes	73.4
39 Stoliker J Cohoes 40 Foley K West Albany	.73.4
41 Rys. R. Latham	74.2
42 Bourdeau J Troy 43 Tolbert W Troy	72.9
43 Tolbert W Troy	72.8
44 Washington I Buffalo	72.8
45 Cobble P Endicort 46 Mazula G Waterford	. 72.6
46 Mazula G Waterford	71.9
47 Parchuck M Albany	71.9
48 Moss D Amherst	70.9
49 Bartkowski F Ballston Spa	70.9
50 Cordato J Hudson	70.9
51 Conticelli A Smithtown	70.7
52 Mileski G Amsterdam	70.7
53 Freeman C Setaukee	70.6
52 Mileski G Amsterdam 53 Freeman C Setauket	70.5
SR RESEARCH ANALYST	
EXAM 34928	
Test Held Oct. 147-1972	Waller To
List Est. April 2, 1973	10000000
· 1 Greenhouse N NY	97.3
2 Scott E Slingerlands	94.7
Test Held Oct. 14, 1972 List Est. April 2, 1973 1 Greenhouse N NY 2 Scott Il Slingerlands 3 Seeves R Albany	88.8

Seeves R Albany Mulligan R New, Baltmore Hollon C Nassau

Israel R Bklyn Neiman J Jamaica Posci K Latham

Therriault G Latham Hobert W Schenectady Control D Albany

Cottrell D Albany Keek C Albany Kruperask B Amsteerdam; Ryan J Watervliet Cooke R Feura Bosh Petterson V Schenectady

DIRECTOR NARCOTIC
REHABILITATION FACILITIES
EXAM 35-098
Test Held Feb., 1973;
List Est. March 30, 1973
Wills T Grahamaville
Coombe P Queens
Melman J Bx
Slawinski S Staten Js
R

ASSISTANT DIRECTOR NARCOTIC REHABILITATION FACILITIES EXAM 35-097 Test Held Feb., 1973 List Est. March 30, 1973

16 COOKE & FORM 17 Petterson V Schenerrad 18 Iemane P Schenecrady 19 Muench A Castleton 20 Lindop E Chatham 21 Gill C Slingerlands

Slawinski S Staten Is Greiner I NYC. Kauman B Bklyn

6 Kauman B Bklyn
7 Macaluso J Depew
8 Eisenberg R Ray Brook
9 Dupham K Bx
10 Saunders M Springfld Gdn
11 Koch V Eggertsville

Newman W Peekskill Amity S NYC Henry M Buffalo

Mantello D Staten Is Hollander H Bklyn Fischer B Monsey

Scott B Bx Marsh V Montvale NJ Gunther M Bklyn Korner C Staten Is Weidel T Monsey

Deming C NYC Kehn B Monticello

Weidel T NYC
Kehn B Monticello
Mantello D Bklyn
Kochis R Poughkeepsie

Nelson R Ellenville Cavallaro J Centere

Prigerson L Staten Is Amerson M Riverdale Doughty G Bklyn Bichovsky H Bklyn Burn M NYC

Winter H Peckskill Heslin J Wantagh

CORRECTION SERGEANT (MALE)

EXAM 34933

Test Held Oct. 14, 1972
List Est. March 15, 1973
(Continued from Previous Edition)
151 O'Laughito J Elmira 76.5
152 McMahon J Hopewell Jct 76.5
153 Shull T Elmira Hts 76.5
154 Tiede G Batavia 76.5
155 Greco F Ellenville 76.5
156 Thomson L Saranac 76.5
157 Carey W Pawling 76.3
158 Green H Wawaesing 76.4
159 Annis G Plattsburgh 76.4
159 Annis G Plattsburgh 76.3
161 Neddo P Poughquag 76.3

26 Scheintaub I Merrick

Cavallaro J Centereach Caffero D Mohegan Lake

Foster C Bklyn

88.8

82,6

81.8

78.6 76.7 74.9 74.9

80.9

90.8

89.6 86.2 82.9

79.5 78.3 76.2 76.2 73.7 73.1 71.8

		100
62	Walker R Attica Nobile C Cold Spring Henry P Comstock McClellan R Alexander Burns J Erin Ducharme A Fishkill	. 76.3
163	Nobile C Cold Spring	76.3
164	Henry P Comstock	76.3
165	McClellan R Alexander	76.3
166	Burns J Erin	76.3
167	Ducharme A Fishkill	76.3
108		
169	Malan J Hudson Falls	. 76.1
170	Welsch L Schroon Lake	76.1
171	Tencra W Albany	76.1
172	McLaughlin E Elmira	76.0
173	McLaughin E Eimra Price R Platriburgh Kennedy R Yonkers Clarke E Summit Fitzpatrick M Poughkeepsie Coryea M Holmes Austin H Whitehall	76.0
174	Kennedy R Yonkers	76.0
175	Clarke E Summit	76.0
	Pitzpatrick M Poughkeepsie	76.0
177	Coryea M Hoimes	76.0
179	None Whitehall	70.0
55.50	F.14-11	***
180	Endresen O Jefferson	75.9
181	Martin R Dunnemora Ashline F Holmes	75.9
182	Ashline P Holmes	75.8
183	Venne D Cadyville	75.6
185	Passe E Er Edward	75.8
186	Ashine F Holmes Venne D Cadyville Salvati V Peeksvill Perry F Fr Edward Corlew W Morrisonvil Benjamin R Monticello	75.7
187	Benjamin R Monticello	75.7
188	Ward D Fishkill	75.7
189	Ward D Fishkill Vanorden A Wawarsing	75.6
190	Cuer W Artica Gordon H Whiteall Klages H Port Kent Norbet H Dover Plains	75.6
191	Gordon H Whiteall	75.6
192	Klages H Port Kent	75.6
193	Norbet H Dover Plains	. 75.6
194	Reid R Plattsburgh	13.0
195	Jackson R. Ravena	- 75.5
196	McArthnur S Millbrook	75.5
197	Senger C Cortland	75.5
198	Keenan P Peru	75.5
199	Ellwood R Warsaw	75.5
200	Gratto A Dannemora	. 75.5
201	Tido J Hudson Fls	75.5
202	Eagler G Schroon Lake	75.5
203	Exner G Woodbourne	75.4
204	Graham R Coxsackie	17.9
205	Lambert V Plattsburgh	77.4
200	Daiton C Elmira	75.4
207	Gillespie P Pinebush	75.4
209	Jackson R, Ravena McArthour S Millbrook Senger C Cortland Keenan P Peru Ellwood R Warsaw Gratto A Dannemora Tido J Hudson Fis Engler G Schroon Lake Exner G Woodbourne Graham R Coxsackie Lambers V Plattsburgh Dalton C Elmira Way L West Chazy Gillespie R Pinebush Mitchell J Madison Durkee A Dannemora Huffman J Elmira DeFayette C Standish Bombard H Dunnemora Bodge R Cold Spring Thomson W Putnam Val Gifelli J Baravia	75.3
210	Durkee A Dannemora	75.3
211	Huffman J Elmira	75.3
212	DeFayerre C Standish	75.3
213	Bombard H Dunnemora	75.2
214	Bodge R Cold Spring	75.2
215	Thomson W Putnam Val	75.2
216		75.2
217	Kain R Pine Bush	.75.2
	T 47 4 1 4 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1	11.5

219 Bo	ninnger	F Descou	1000000
220 Ca	ughlin A	Chelsea D Catskil	85. * * * * 5. * *
221 O	erbaugh	D Catskil	1300531
222 Str	rack L	Redford	******
223 Re	ugan J	Horsebends	******
224 De	J nague	Plattsburg	h
225 Re	byck J	Redford Horseheads Plattsburg Elmira Glenham Saranac Fishkill	
226 Kt	tich G	Glenham	
227 De	prev R	Saranac	
228 H	debe I	Saranac Fishkill Horseheads	
229 De	dany R	Fishkill Horseheads	
220 8			
230 Kr	iele V	Purling Vails Gate Cochecton Attica Buchanan Comstock	
231 Rc	bin A	Vails Gate	SEPARABLE STREET
232 Lu	ning A	Cochecton	
233 Bi	agins C	Attica	
234 Va	lente C	Buchanan	
235 Le	onard R	Comstock	100000
237 Ka	me L	Afton	
238 W	ood A	Poughquag	
239 Tr	ow P Re	Poughquag ed Hook	20050111
	licki R		21-7-11
241 M	Description	P Kerhon	11220111
241 PM	Donneil	P Kernon	SCHOOL - CT
242 Ba	sei P P	ine Bush	
243 Fo	ster R I	Platesburgh	14 1 6 4 7 1 1
244 Bu	iley C	Warraw Dannemora	
245 Ki	roy C I	Dannemora	32. F. F. F. F. F.
		f D Midd	
247 Sn	nith R B	X	******
248 W	inters L.	Wingdale	
249 W	ells G	Monticello	
250 M	-Kinnie	R Bklyn	*******
251 Re	lich R	Lagrangevi	
252 D	ith R	Lagrangevi West Chaz	
253 H	ackaha	B Dannen L Kerhon Poughqu	nore
254 Fo	umraina	I Kathan	been
255 La	minner C	Perchan	KSOR
256 Pi	pierre 3	Surunne	#B
257 Pe	erce L	Sataune	
257 Pt	riman S	Woodbo Schenevo	urne
258 T	womey J	Schenevu	
259 Br	rooks R	Gardiner .	* 10-8-1-
260 Bu	ndd H E	Henville	AND DAMESTIC OF
261 D	efayette.	R Saranac	
263 Te	ompkins	R Warsing Fort Edwa Stormville E. Amenia Liberty V Peekskill H Attica	
264 Fe	rry N	Fort Edwa	rd
265 Y	A sauo	Stormville	1.01.11
266 T	combly .	E Amenia	Late La
267 Be	diline 1	Liberry	
268 C	avelin W	Peckskill	
269 A	ndeeson	H Arrica	
200	in the same	is milita	ALTERNATION OF
270 O	Grady I	Auburn	
271 B	rileya R	Granville	
272 H	errick h	Attica	
273 R	eilley T	Auburn	
274 M	okszycki	O Auburn Granville Attica Auburn M Athens Elmira	Charles and
275 W	nde L	Elmira	
276 L	ong R	Newburgh	
277 D	istel L	Ellenville	Name I
278 Sc	anlan L	Elmira Newburgh Ellenville Otselic	COMMITTE
12	The same	1775976	14
STREET, S	-	KARDO TO	Carlotte Control

Because it protects you and your family with tomorrow's medical care today...

- PAID IN FULL BENEFITS FOR MOST COVERED SERVICES from Participating Physicians, Family Doctors, and Laboratories— regardless of what you earn
- Free Choice of any licensed physician, anywhere
- Preventive care to keep you well
- Home Calls
- Office Visits
- Doctor's visits for medical care in hospital
- Diagnostic X-rays out of
- Diagnostic lab exams out of hospital
- Surgery
- Anesthesia
- **Immunizations**
- Specialists' Consultations

Doctor bill benefits from the first day, from the first dollar without deductibles.

GROUP HEALTH INCORPORATED THE GHI BUILDING 227 West 40th St., New York, N.Y. 10018 (212) \$64-8900

TROY'S FAMOUS **FACTORY STORE**

Men's & Young Men's Fine Clothes

SPRING SPORT COAT & TROUSER SALE NOW **621 RIVER STREET, TROY** Tel. AS 2-2022

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

"Famous for German American Food & Fun"

BAVARIAN MANOR

75.1 75.1 75.1 75.1 75.1 75.1 75.1 75.1

75.0 75.0 75.0 75.0 75.0 75.0 75.0 74.9 74.9 74.9

74.8 74.7 74.6 74.6 74.6 74.6 74.6

74.5

74.4 74.4 74.4 74.4

74.4 74.3 74.3 74.3 74.3 74.3

74.3 74.3 74.3 74.3

74.1 74.1 74.1 74.1 74.1 74.1

German Alps Festival AUG 17 to AUG 26 DELUXE RESORT HOTEL 110 ACRES of RECREATION overlooking our own lake

Olympic Style Pool — All Athletics and Planned Activities — Dancing and professional entertainment every night in our Fabulous Bavarian "Alpine Gardens Cabaret".

DECORATION DAY SPECIALS COLORFUL BROCHURE WITH RATES & SAMPLE MENU

Dial 518-622-3261

& Johanna Bauer-Hosts Purling 8, N.Y. Zip 12470

GOVERNORS MOTOR INN

STATE AND GOVERNMENT

RESTAURANT - COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER.

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

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

FOR RESERVATIONS CALL 456-3131

4 Miles West of ALBANY Rt. 20 Box 387, Guilderland, N.Y. 12084 *******

SPECIAL RATES for Civil Service Employee:

HOTEL Wellington

DRIVE-IN GARAGE AIR CONDITIONING . TV

No parking problems at any'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 See your friendly travel ages

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 2-5474

ARCO CIVIL SERIVE 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).

Banek Installed As President Mental Hygiene Of Oneida Education Chapter

(From Leader Correspondent)

- The Onelda County Educational chapter of the Civil Service Employees Assn. held its first installation of officers banquet recently at the Beeches Restaurant in Rome. The chapter was granted its charter in September of 1972; prior to that time, its members belonged to the Oneida County chapter of CSEA.

Educational chapters, whose members are non-professional employees of school districts, are being formed across the state in recognition of the many unique problems this particular segment of public employees faces.

Featured speaker at the banquet was Dr. Theodore C. Wenzl, president of CSEA. Dr. Wenzl discussed the recently negotiated three-year contract between the State of New York and about 140,000 of its workers who are represented by CSEA. The agreement, which provides for 12 percent increases in salaries over the first two years, with a renegotiation of salaries for the third year, is being hailed as a landmark achievement for a public employee union, and CSEA officials say their accord is markedly better than agreements reached by other unions representing state employees.

'Won 95 Percent'

With regard to the contract, Wenzl said the CSEA won "... 95 percent of what we went after." He also stated that the agreement will provide "three years of reasonable peace" on the civil service front.

Wenzl said that most of the contract's provisions are irrelevant to employees of other units of government, but the key issue of the contract is not. That key issue was pensions, and the CS-EA's statewide contract has made permanent all previously temporary pension benefits, not only at the state level, but in all of the state's political subdivisions. The contract must be ratified by the State Legislature, and should the Legislature change any of its provisions, as has happened in the past, the contract now has a clause which would reopen negotiations over the whole spectrum of issues if need be.

Dr. Wenzl pointed out that the new contract also continues to affirm that pensions shall be separate from social security benefits, and also that pensions shall continue to be a negotiable right for public employees. Both of these points have been challenged by a special study commission, which the CSEA has characterized as being against the best interests of civil service employees

Officers Sworn In

The Educational Chapter's new officers were also sworn in by the CSEA president for their first terms. The officers are: president Jacob Banek, of Whitesboro Central School; first vicepresident Ignatius Shepherd,

Plan Westchester Unit Meeting For May 14

meeting of the County unit of Westchester chapter, Civil Service Employees Assn., has been called for May 14 by unit president Michael Morella.

Court St. in this city.

Being sworn in by CSEA president Theodore C. Wenzl are officers of Oneida County Educational chapter, from left, president Jacob Banek, first vice-president Ignatius Shepherd, second vice-president Ina Bennett, treasurer Grace Jones, delegate Claire Furia and corresponding secretary Delores Herrig. Seated are Oneida County chapter president Louis Sunderhaft and his wife, Loretta.

Clinton Central School; second vice-president Ina Bennett, Westmoreland Central School; recording secretary Jane Kreutzer, New Hartford Central School; corresponding secretary Delores Herrig, Vernon-Verona-Sherril Central School; treasurer Grace

Whitesboro Jones. Central School, and delegate, Claire Furia, Rome City Schools.

Louis Sunderhaft, president of the Oneida County chapter, was master of ceremonies; Jack Gallagher, CSEA treasurer, was also

Delegates Prepare For May Meeting

(Special to The Leader)

ALBANY-Representatives of the Mental Hygiene Division of the Civil Service Employees Assn. will gather for a workshop on May 18, 19 and 20, at the Friar Tuck Inn in

May 18th's agenda will include registration from 2 to 6 p.m., the chapter presidents' dinner meeting from 6 to 8 p.m., and the general delegates meeting from 8 to 10 p.m.

On Saturday, there will be a unit contract review from 9:30 to 10:30 a.m., with Robert Guild, Joseph Reedy, Bernard Ryan and John Conoby, CSEA collective negotiating specialists, respectively discussing the institutional, operational, PS&T and administrative contracts. From 10:37 a.m. to 12 noon, Mary Blair and John Carey will discuss the coalition agreement, explaining salary, retirement and health benefits. From 1:30 to 3 p.m., James Roemer, CSEA counsel, will explain grievance and disciplinary procedures as outlined in the new contract. A membership discussion and general delegate rap session from 3 to 5 p.m. will be followed by a cocktail party and testimonial dinner.

In the event that business has not been concluded on Saturday, a general meeting will be held at 10 a.m. on Sunday.

According to Robert Guild, "This should be one of our most informative workshops. It will give the representatives plenty of material to pass along to the Mental Hygiene membership."

Capital District Armory Elects Officers May 25

ALBANY-Capital District Armory Employees chapter of the Civil Service Employees Assn. will elect officers at its May 25 meeting, according to chapter president Charles W. Shatley,

The meeting at the Guilderland Rifle Range is scheduled for 10 a.m.; to be followed by dinner at noon.

Fact-Finder Recommends Retroactive Pay Hike For Yonkers HA Employees

YONKERS-A state factfinder has recommended salary increases for employees of the Yonkers Housing Authority retroactive April 1, 1972.

Fact-finder I. Leonard Seiler, of Orangeburg, has recommended a 4 percent salary increase retroactive to April 1, 1973, with a \$250 increment retroactive to Jan. 1, 1973.

Installed

ing of the chapter.

Claims Medical.

Departmental representa-

tives for the Civil Service

Employees Assn.'s State In-

surance Fund chapter were

installed last month at a

general membership meet-

Installation was conducted by

Vincent F. Rubano, chapter

president and labor representa-

tive to the CSEA Board of Di-

Those installed included: John

Glasheen, Barbara Walker and

Patricia Pinckney, of Actuarial;

Emilie Chozianin and Irma Pena,

Others were: James Byrnes,

Frank Reilly and Bart Ricciardi.

of Field Services; Angelina Lazio,

of Legal; Leonard Kapelman

and Emma Russel, of Payroll

Audit; Marjorie Hibbert, of Per-

sonnel; Lillian Dunbar, Provi-

dence Saenz, Doris Brown and

Jules Linofsky, of Underwriting.

Seiler has also recommended a 5.5 percent salary increase to take effect July 1, 1973. The present agreement is due to run out Dec. 31 this year.

In making his recommendations, Seiler rejected the Authority's request for a change in the effective date for 1973 increments, and indicated that increments should be granted as of Jan. 1, 1973.

He also called for the estab-

lishment of a joint committee as soon as possible, but not later than June 1, to make a thorough study of the salary schedule. The committee is to submit its report at least 90 days prior to the expiration of the present agreement in order to enable the parties sufficient time to consider and reach a mutual decision.

The fact-finder's report must, of course, be accepted by CSEA and the Authority.

Central Conf To Select HQ Regional Site

BINGHAMTON - The site committee for the Central Conference of the Civil Service Employees Assn. will meet May 14 in the Syracuse Country House to go over possible sites for the regional headquarters.

Under CSEA, as restructured effective Oct. 1, 1973, the Central Conference will be known as Region V with headquarters in Syracuse and subsidiary offices in at least two other highly populated areas.

The Conference area, largest in CSEA, extends from the Pennsylvania border to the Quebec border. There has been discussion, however, that some of the counties on the Vermont border may be realigned so as to fall within Region IV, currently known as the Capital District Conference.

The Central Conference site committee will be coordinated by CSEA regional field supervisor Frank Martello. State representatives on the committee are Richard Cleary, DOT; Delbert Langstaff, St. Lawrence State Hospital; Stanley Yaney, Binghamton. County representatives are Francis Miller, Oswego; Andrew Placito, Onondaga, and Louis Sunderhaft, Oneida,

State Fund CSEA Mobile Unit To Visit Dept. Reps Various Locations In Nassau

(Special to The Leader)

MINEOLA-The mobile unit of the Civil Service Employees Assn. is scheduled to visit Nassau County during the week of May 14, Field personnel of the Association will be on hand to answer inquiries from members. The following schedule for the unit will be observed:

Monday, May 14 • 10:00 a.m. to 4:45 p.m.-Medical Center, East Meadow.

Named To Authority

ALBANY - Eileen A Sullivan, of Albany, has been appointed to the Capital District Transportation Authority for an unsalaried term ending July 31, 1977.

To Potsdam Council

ALBANY - Mrs. Thomas Wattam has t appointed to the Council of the State University College at Potsdam for a term ending July 1. 1981. Members serve without pay.

Yerry Renominated

ALBANY - George E. Yerry. Jr., of Kingston, has been renominated to the State Workmen's Compensation Board for a term ending Dec. 31, 1979. Annual salary of members is \$31,325.

Tuesday, May 15

• 7:45 a.m. to 10:00 a.m.-Town of Oyster Bay (Garage on Miller Place.)

 11:45 a.m. to 4:00 p.m.—Patterson Home, Uniondale.

Wednesday, May 16

8:00 a.m. to 1:00 p.m.-County Center, Mineola (opposite Executive Building, by the Main Parking Field.)

 3:00 p.m. to 5:00 p.m.—Dept. of Social Service, County Seat Drive, Mineola.

Thursday, May 17 8:45 a.m. to 4:00 p.m.—Town Hall, Hempstead.

Friday, May 18 • 8:45 a.m. to 1:30 p.m.—Town of No. Hempstead (Roslyn Incinerator.)

The mobile unit of the Association is an added service to members and makes periodic visits in areas throughout the state. Arrangements for the mobile unit are handled through the Public Relations Department at CSEA Headquarters.

Installation May 18 For Jefferson Units

WATERTOWN -County chapter of the Civil Service Employees Assn. has scheduled its annual dinner meeting this year for May 18 at Judy's Wishing Well, according to chapter president Eleanor Percy.

Highlight of the evening, Ms. Percy said, will be the installation of officers for county, city and social services units of the chapter. The election was held last week.

of Accounts and Finance; Stella Williams, Dorothy Hall, Louise Hall, Catherine Napolitano, Nor ma Anderson, Nat Goldstein, Rita Eisinger and Sarah Johnson, of Claims, Claims Service and

WHITE PLAINS - A regular

The 8 p.m. meeting will be held in the Health Building, 85