America's Largest Newspaper for Public Employees

Vol. XXXV, No. 48

Tuesday, February 25, 1975

Price 20 Cents

YNABJA NY 12224 33 EFK 21 P R CSEA DS0000000-СПИЬ-СПИЬ

iene

Pages 8, 9 & 14

McDonough Will Challenge Wenzl For CSEA President

Still Requires Official Action By Committee

ALBANY - Civil Service Employees Assn. president Theodore C. Wenzl has long let it be known that he intends to seek a fifth term as president of the 230,000-member statewide union that represents the majority of public employees in the state and its local govern-

Last week The Leader learned that the union's executive vicepresident, Thomas H. McDon-ough, has determined that he will challenge Dr. Wenzi for the union's top leadership post.

Mr. McDonough, who has been the Association's second-ranking officer for the past four years, said that his name has been officially submitted to the statewide nominating committee for con-

Dr. Wenzl, as the incumbent, is automatically considered to be a candidate unless he notifies the committee that he will decline the nomination

The committee is charged with assuring at least two nominations for each statewide office. There is no reason to presume they would refuse Mr. McDonough's candidacy. It has merely been a matter of timing as to whether Mr. McDonough would decide to make the race against Dr. Wenzl this year.

The overriding question at this (Continued on Page 14)

GET RESULTS - Leaders of student nurses speak to crowd at State Capitol during demonstration earlier this menth to save 12 nursing schools that were slated to be closed this June. As a result of demonstration and meetings with key state leaders, an agreement was reached with Gov. Hugh Carey to continue to operate the three-year schools so that the first- and second-year students will have the chance to complete their training. Among the Civil Service Employees Assn. officials who provided aid to the protesters were bargaining specialists Robert Guild, second from left, and Paul Burch, fourth from left. CSEA Headquarters, across from the Capitol, was made available to the nurses as a rally headquarters throughout

McGowan: AFL-CIO 'Sell-Out' On OSHA

BUFFALO-"A sell-out of public sector affiliates, a disservice to construction workers and callous disregard of the public in general." That was

Presidential Stakes Off To Early Start

THE presidential sweep-stakes next year are off to an early start this year. There are two reasons for this early manifestation of presidential fever.

One is the fact that for the first time in our history, the national administration is headed by a President and a Vice President who were not elected (Continued on Page 6)

the way William L. McGowan described the support given by statewide AFL-CIO president Raymond Corbett for federal enforcement of the Occupational Safety and Health Act (OSHA).

Mr. McGowan, president of Western Region 6, Civil Service Employees Assn., is leading a drive for the adoption of state legislation to keep enforcement of the OSHA standards within the State Department of Labor and to extend them to public employees. Mr. McGowan, also a vice-president of CSEA, sent telegrams to Mr. Corbett and Buffalo area AFL-CIO council president George Wessel asking the two to reconsider their position.

"Public employees work in some of the most hazardous jobs in existence." Mr. McGowan said. "No one questions the potential dangers faced daily by firemen and policemen, but I must point out that by insurance standards, sanitation workers face the greatest daily risks and suffer the most injuries and deaths of any workers anywhere.

Share Dangerous Jobs

Working under unpleasant conditions, climbing snow piles, slipping on ice, and in proximity to dangerous moving equipment, their lives and limbs are con-stantly endangered. Highway and sewer workers at all levelsstate, county, city, town, and village—share the same risks construction workers generally." the CSEA leader said.

"Yet, Mr. Corbett endorses fed-(Continued on Page 3)

INSIDE THE LEADER

Fire At World Trade Center	See Page 2
State Eligible Lists	See Pages 11, 12, 15
State Job Calendars	See Pages 4, 13

Demand From CSEA **Brings Back Tests**

USEA PUBLIC RELATIONS

ALBANY—A number of state Civil Service tests, originally scheduled for Feb. 8 and then postponed, have now been rescheduled as a result of a demand by Theodore C. Wenzl, president of the Civil Service Employees Assn.

Dr. Wenzl's demand called for the state to continue to provide promotional opportunities for employees by holding future exams as scheduled. The state's decision to reverse its policy postponing open-competitive and promotional exams came in response to letters from Dr. Wenzl to Gov. Hugh L. Carey, Ersa H. Poston, president of the New York State Civil Service Commission, and several other state Civil Service officials. In his let-

ters, Dr. Wenzl called the postponement of the tests and implementation of a job freeze without consulting CSEA, "deplorable and inconsistent with sound labor-management policies and practices." CSEA, with a membership of about 230,000, represents about 140,000 state workers.

Twenty-four Civil Service tests, covering a broad spectrum (Continued on Page 3)

Nassau & Ulster Turmoil: Pickets, Possible Strike

KINGSTON-Ulster County employees appeared headed for the first strike by county employees in New York State late last week as the County Legislature still made no move toward ratifying a contract with them.

The Ulster County chapter, Civil Service Employees Assn., general membership voted Feb. 14 to strike Feb. 26 unless the County presented them with a contract offer as good or better than the one the membership ratified Jan. 29. That contract was vetoed by the Legislature shortly after the CSEA ratifica-

(Continued on Page 16)

went up here yesterday as members of the County chapter, Civil Bervice Employees Assn., marched outside of the meeting foom of the county Board of Supervisors which was holding a hearing on a contract for 14,000 county em-

The marchers were protesting the rejection by Nassau Execu tive Ralph G. Caso of a factfinder's report that recommended a 9.5 percent wage increase this year and a 9 percent boost in 1976, in addition to increments and a one percent pro-(Continued on Page 16)

CSEA HARMONY - This photo may look like a practice session for a mixed quartet singing competition, but it's really an informal shot taken at the Mental Hygiene Presidents Council earlier this month in Liverpool. Demonstrating that close barmony and working together for mutual benefit is the key to CSEA success are, from left, CSEA executive vice-president Thomas H. McDonough, Sheridan chapter acting president Jackie Williams, Brooklyn PC acting president Joan Shaw and CSEA vice-president William McGowan, chairman of the Mental Hygiene Council.

HUNTINGTON CONTRACT - The Civil Service Employees Assn.'s Town of Huntington unit and the Town has signed a 1975-76 contract. Among its other provisions, the new pact provides for a 5 percent general increase on April 1 of the two years and a 4 percent increase on Oct. 1 on each of the two years; a cost-ofliving adjustment to take effect March 1, 1976; and a two-cent mileage allowance boost to 13 cents per mile. Above, at the contract signing, from left: Dorothy Goetz, unit president; Jack Bradicich, vice-president; Russell C. Flood, Huntington comptroller; John Cuneo, CSEA field representative, and Edward Valder, CSEA Suffolk County chapter second vice-president. Town of Huntington is a unit of Suffolk chapter.

C. S. E. & R. A

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

SPRING PROGRAM

IRELAND-7 Nights C12703 Lv. Mar. 28, Ret. Apr. 5	IB\$485
LONDON—7 Nights	***************************************
CO4103 Lv. Mar. 28, Ret. Apr. 5	CB8379
TORREMOLINOS (COSTA DEL SOL)—8 Nights	Man eign
CO4403 Lv. Mar. 28, Ret. Apr. 6	MAP\$399
PORTUGAL (ESTORIL)—7 Nights C20503 Lv. Mar. 28, Ret. Apr. 5	CB\$399
ITALY—7 Nights	
C06503 Lv. Mar. 29, Ret. Apr. 6	2510 4500
TOUR A: Rome (4 Nights) & Florence (3 Nights TOUR B: Rome (7 Nights)	MAP
MIAMI-10 Nights	
EX-50 Lv. Mar. 27, Ret. Apr. 6	EP5349
	ONLY\$149
HONOLULU7 Nights	TD 4700
EX-49 Lv. Mar. 29, Ret. Apr. 5	EP\$399
WEST COAST & NATIONAL PARKS—8 Nights	*****
EX-48 Lv. Mar. 28, Ret. Apr. 5	\$499
CALIFORNIA—8 Nights	
EX-48 Lv. Mar. 29, Ret. Apr. 5 To Los Angeles/From San Francisco FLIGHT	ONLY \$229
Decoration Day trips available to Bermuda, San Jun	n and Lot Yegus.

PRELIMINARY SUMMER PROGRAM

Lv. July 6, Ret. July 27	FLIGHT	ONLY8329
*AMSTERDAM—2 Weeks Leaving every Saturday	FLIGHT	ONLY\$319
*LONDON—2 Weeks		
Leaving every Sunday	FLIGHT	ONLY\$309
MALAGA-1 Week	0.1	
Leaving every Thursday-includes most	meals	\$299
GREECE-2 Weeks		
Leaving every Thursday-including Art and Greek Island Cruise	iens.	From\$879
LONDON ROME / FLORENCE — 2 Weeks Leaving every Monday		\$699
WEST COAST		
Weekly charter flights to Los Angeles San Francisco	and	From\$189
Extensive Caribbean tour program to St. loupe, Curacao, Mexico, Guatemala, Panama,	Caracas a	nd Puerto La Cruz.
*Extensive tour programs available in cons	section wit	h these flights.

PRICES FOR ABOVE TOUR INCLUDE: Air transportation; twin-bedded rooms with bath in first class hotels; transfers; abbreviations indicate what meals included.

ABBREVIATIONS: MAP-breakfast & dinner daily; IB-full Irish breakfast daily; EP-no meals.

NOT INCLUDED: Taxes & graruities.

*LONDON-3 Weeks

FOR ALL TOURS: Mr. Sam Emmett, 1060 E. 28th St., Brooklyn, N.Y. 11210 Ttl: (212) 253-4488 (6-9 p.m.)

All prices are based on rates existing at time of printing and are subject to change.

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

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

Bendet: Koom for improvement In WTC Sprinkler Installation

MANHATTAN-New York State appears ready to begin installing fire sprinklers in its 60 leased floors of the World Trade Center here but Solomon Bendet, president of Region 2 of the Civil Service Employees Assn., regards the move as a situation of too little too late. "It's an improvement," commented Mr. Bendet on the project, "but unless sprinklers

are installed throughout the two towers, fire protection for the people in them simply isn't going to be as effective as it should be."

Attention was called to the lack of sprinklers in the soaring twin towers Feb. 13 when a nighttime blaze in the North Tower destroyed half of the 11th floor, caused more than \$1 million damage and injured 30 firefighters. Pifteen of them were hurt seriously enough to be placed on medical leave.

WTC officials have maintained that fire safety precautions in the towers are superior to those called for in the New York City fire code.

"I saw the floor where the fire was," Mr. Bendet continued, "and if it had happened during was." business hours, it's absolutely certain some people would have died."

Comments by New York City Fire Commissioner John T. O'Hagan appear to bear out Mr. Bendet's assertion. The commissioner noted: "The fire probably would have been discovered

Carey Nominates Levine As Labor Department Head

ALBANY - Gov. Hugh L. Carey has nominated Louis L. Levine to continue as State Labor Department commis-

Mr. Levine, 47, has served as commissioner since 1971. He was appointed to the department as deputy commissioner in 1966 and prior to that was director of the Rehabilitation Project for the New York City Central Labor Council. From 1948 to 1952 he served as a social worker in the New York City Welfare Department.

While serving as Labor Department commissioner, Mr. Levine reorganized the body, integrating the former Employment Division into it and originated the Unemployment Insurance Division and the Manpower Services Division. Mr. Levine is a member of the faculty of the New School for Social Research in Manhattan and has taught at C.W. Post College on Long Island, the School of Industrial and Labor Relations of Cornell University and The City College of New York, Manhattan. He founded and directed the Evening Division of Social Welfare Work at CCNY.

Mr. Levin's salary is \$47,800 a year. The nomination requires the confirmation of the State Senate.

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

Publishing Office:

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

Entered as Second Class mail and Second Class nostage poid. October 3 1930, at the Post Office, New York, New York, under the Act of March 3, 1879, Additional enter at Newark, New Jersey 07102. Member of Audit Bureau of Circulation. Subscription Price \$9,00 Per Year Individual Copies, 20c.

faster during the day and therefore it probably would not have attained the proportions that it did. But there is no way to guarantee that there would not have been a loss of life." Commissioner O'Hagan added that had the blaze occurred during the workday at the tower, his men would probably have had to evacuate as many as 10,000 workers from the first 21 stories of the tower, risking injury to the civilians and greatly increasing the difficulties of the firefighters.

The commissioner, with Mr. Bendet, also endorses the installation of sprinklers throughout the two buildings.

Discussion of the WTC blaze occupied a good amount of the Region 2 winter meeting here Feb. 15. Jerry Fischetti, a Workmen's Compensation Board employee and chairman of the Region's safety committee, described fire safety precautions there as "abominable."

"They've made all the mistakes they could possibly make," Mr. Fischetti declared, "and we've all seen the results last week."

Mr. Fischetti also viewed the (Continued on Page 10)

Fire Dispute Boils

The dispute between New York City Fire Commissioner John T. O'Hagan and the Uniformed Firefighters Assoc. over firefighting quotas and the closing down of some fire houses heated up again last week.

Firefighters Association presi-dent Richard Vizzini issued a statement criticizing some of the commissioner's policies following Mr. O'Hagan's remarks expressing concern over the lack of sufficient fire prevention equipment at the World Trade Center.

Mr. O'Hagan had said he would sleep much better at night if the center had a complete sprinkler system.

Mr. Vizzini doesn't disagree with the commissioner but he says he has some of his own worries. He said the commissioner should stop closing fire houses

and relocating firefighters and end layoffs.

Mayor Abraham Beame ordered some fire houses closed and firefighters transferred last year to save money. Some rookie firemen have also been threatened with layoffs because of the city's current budget crisis.

Mr. Vizzini said the Feb. 14 Trade Center fire pointed out some of the dangers firefighters face-such as intense heat and lack of ventilation.

"Some 30 firefighters were overcome or injured fighting the fire," he said. "This number would have been tripled if the fire had occurred during office hours when hundreds of employees would have had to be led to safety or rescued."

Mr. Vizzini said there should (Continued on Page 10)

STENOTYPE CLASSES ENROLL NOW FOR SPRING SEMESTER

Licensed by N.Y.S. Department of Education, U.S. Govt. Approved for non-immigrant aliens. Approved for Veterans Training.

Subways: Brighton-Jamaica Local to Chmbrs. St. Lexington Ave. to Brooklyn Bridge. RR or EE to City Hall Station. 7th Ave. to Park Place Station. IND to Chambers St. Station.

STENOTYPE ACADEMY

Exlusively at 259 BROADWAY (Opposite City Hall)

SPECIAL FOR THE FIRST TIME

ST. Maarten—7 Nights C-41604 Lv. Apr. 20, Ret. Apr. 27

At the luxurious CONCORD HOTEL & CASINO

Plus \$30 taxes and service

PRICE INCLUDES: 7 breakfasts and 5 dinners; one hour open bar cocktail party; extras.

Air Transportation based on Charter Flight

ADDITIONAL DEPARTURES: APR. 27—May 4; MAY 11—18; MAY 18—25; MAY 25—JUNE 2; JUNE 30—JULY 7; JULY 21—28; AUG. 18—AUG. 25—SEPT. 1. CALL FOR INFORMATION.

CSREA (212) 575-0718

PLAN SOUTHERN WORKSHOP - County leaders in the Civil Service Employees Assn.'s Southern Region 3 met recently in the region offices, Fishkill, to lay plans for the upcoming Southern Counties Workshop March 14-16 at the Sheraton Inn, Nanuet. Shown around the table, from left, are Dutchess Educational's Hugh Crapser; Dutchess County's Ellis Adams; Westchester's Scott Daniels, who also serves as Region 3 second vice-president; CSEA vice-president James Lennon, head of Southern Region 3; regional public relations officer Geni Abrams; Rockland's John Mauro, and Ulster's Harold DeGraff. Mr. Daniels, who is chairman of the event, said that additional information on the workshop is available at the regional office (914) 896-8180.

McGowan: AFL-CIO

eral enforcement of OSHA when federal enforcement does not cover public workers."

Mr. McGowan explained that AFL-CIO affiliates represent sanitation workers in New York City, sewer workers in Buffalo and other public employees in other areas of the state. He added that the recent explosion of methane gas at the Buffalo Sewer Authority plant, in which one worker was killed and two severely injured, is a graphic argument for OSHA for public emplovees

"Furthermore, the state codes, not the federal codes, provide for the approval of such safety devices as scaffolds and licensing of construction workers like crane operators," he continued.

'Construction workers, generally, can depend on the specialized services of state inspectors, unsafe jobs on the spot, instead of waiting for court orders as the federal inspectors must.

"State enforcement extends to amusement rides at carnivals and fairs, to ski lifts and to elevators in public buildings.

State inspectors are even called into federal buildings for safety inspection of elevators used by the public."

Mr. McGowan, whose union conducted a day-long workshop for Western Region 6 in Batavia last week, called on Mr. Corbett to support state enforcement of OSHA standards. "as the AFL-CIO affiliated teachers union has

Pressure From Meany?

"This is one case where what's good for the country may not be good for the state," Mr. McGowan said, apparently linking Mr. Corbett's espousal of the federal from AFL-CIO president George Meany.

"Mr. Meany may be afraid that spreading adoption of state enforcement could erode support for the federal program, but Mr. Corbett should confine his efforts to New York State workers and citizens," Mr. McGowan de-

"The full research capability of CSEA is at your disposal and I hereby offer to provide the necessary information so that you can take the proper stand for the workers and citizens of New York State," Mr. McGowan's telegram concluded.

Legislation to implement the State OSHA program has been prepared by the State Labor Department and submitted to Governor Carey. CSEA president Theodore C. Wenzi earlier this month called upon the Governor to lead a bipartisan effort to keep OSHA enforcement under state control.

Mr. McGowan said the proposed law meets or exceeds federal standards in all respects. and has been approved by the federal OSHA people." It includes OSHA protection for public employees, for whom there is no protection under federal enforcement, he said, and it continues all existing safety inspections such as amusement rides, explosives, elevators, ski lifts, and

Sheriff In Try To Abolish **Shop Steward's Job Slot**

Out otops westellestel

WHITE PLAINS-The Civil Service Employees Assn. has obtained a restraining order blocking a move by Westchester County Sheriff Thomas Delaney to abolish the job held by sheriff's department shop steward Walter Lippman.

In addition, the CSEA has added to the number of its charges of improper practices against Sheriff Delaney now pending before the Public Employment Relations Board.

Mr. Lippman, a Westchester crime laboratory technician, was told Feb. 9 by the sheriff that his position had been abolished; the CSEA subsequently obtained the order from the Westchester Supreme Court.

Last month, the union brought improper practice charges against the sheriff, alleging discriminatory practices by him against Mr. Lippman plus interference in union activities. The most recently drawn charge states that Sheriff Delaney caused a petition to be circulated which, in effect, refuted the CSEA allegations and adding that he maintained a special list of deputies in the department who refused to sign it.

Raymond Cassidy, OSEA Westchester chapter president, said, This abominable type of coercion cannot be tolerated and the

sheriff will be made to answer for these acts at the PERB hearing."

A PERB pre-hearing has been set for March 3 in Manhattan and a hearing will be held there

Mr. Lippman, a deputy sheriff, has been employed by the county since 1969. He was named shop steward by the deputies in March 1974. The CSEA contends that in abolishing Mr. Lippman's job, Sheriff Delaney unilaterally changed the terms and conditions of employment in the department. The current CSEA-Westchester County contract states, in part, "In any reorganization of the Sheriff's Department . . . and in the event some present employee is not transferred with his unit, he will be offered another position in County service in which his job status will be fully protected."

Mr. Lippman, the CSEA points out, has not been transferred nor has he been offered an-

Exams Postponed

(Continued from Page 1)

of job titles, will take place on March 1 and 22. The state will also notify all candidates by mail of the new dates, as Dr. Wenzl recommended. Two remaining tests, including the entry level professional careers test (PCT) for recent college graduates, have not yet been rescheduled.

The Civil Service Department also said it does not intend to cancel any additional examinations in the future after they have been announced.

Following a meeting with state civil service officials last week. CSEA also reported that its recommendation to extend existing eligibility lists for the duration of the job freeze was agreed to by the state. Current eligibility lists, which legally remain in effect for a minimum of one year and a maximum of four years, will be allowed to run out their maximum time during the freeze which may continue for the rest of this fiscal year.

"I advised the state officials that implementing our recommendations would be in the best interest of the employees we represent as well as in the best interest of the state. CSEA knows that career civil servants depend on both the promotional and open - competitive examinations for advancement. About 15,000 applications had been received for the examinations that were finally, fortunately rescheduled." Dr. Wenzl said, in comments to The Leader.

"Many workers were extremely disappointed. The chance to better themselves through promotional and open-competitive tests is an important benefit of working for the state. We intend to protect it," Dr. Wenzl concluded.

CSEA calendar •

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

FEBRUARY

Long Island Armory Employees chapter meeting: 12 p.m., New York Air National Guard base, Westhampton Beach.

27—Southern Region 3 meeting: 8 p.m., Holiday Inn, Fishkill.
27—New York City chapter executive board meeting: 5:15 p.m.,
François Restaurant, 110 John St., Manhattan. 28—Statewide nominating committee meeting: 9 a.m., CSEA head-quarters, 33 Elk St., Albany.

28-SUNY at Albany chapter executive committee meeting: 5:30

p.m., Son's Restaurant, Western Avenue, Albany.

MARCH

1-Binghamton chapter dinner-dance: 6 p.m., Fountains Pavilion, Binghamton.

West Seneca Developmental Center chapter general meeting: 8 p.m., Veterans of Foreign Wars Post 8113, Leydecker Rd., West Seneca.

5-Kings Park Psychiatric Center chapter meeting: 8 p.m., York Hall, Kings Park.

8-Albany Region 4 Adirondack committee area bowling tourna--Buffalo Department of Labor chapter dinner meeting: 6 p.m.,

Nuchereno's Restaurant, 1083 Tonawanda St., Buffalo.

-Central Islip Psychiatric Center chapter general meeting: I p.m.,

Gullhaven Golf Club, Central Islip.

16—Southern Region 3 county workshops: Sheraton Inn, Route 59,

15-Albany Region 4 Boston bus trip for Flower Show.
21-Metropolitan Armory Employees chapter general meeting: 2
p.m., Seventh Regiment Armory, Park Avenue and 68th St.,

Fund Drive Firm Issues Refunds

WATERTOWN — Refunds in excess of \$700 for individuals who made donations to the Jefferson County chapter, Civil Service Employees Assn., through a fund-raising organization have been obtained by the State Attorney General's Office, thus resolving an investigation launched last fall.

Asst. Atty. Gen. Gordon H. Mahley Jr., said here that JAR Productions, of Niagara Falls, entered into an assurance of discontinuance without admitting a violation of law, and sed a \$200 penalty in addition to agreeing to pay the more than \$700 in refunds to persons who contributed to the

The money obtained by JAR

was to go for use of the CSEA chapter. After about two weeks of fund-raising last October, the Attorney-General's Office advised that firm representatives had left the area without fulfilling their obligation to the chapter.

After extensive communication with the Niagara Falls firm. agreement was reached with the principals to refund to all persons and companies in Watertown and vicinity the amount of their contributions, Mr. Mahley's office said. The refunds have been deposited with the local Attorney-General's Office and will be dispersed according to a repayment schedule.

Huntington's Unit Joins CSEA Fold

HUNTINGTON-The Huntington School District's clerical unit has joined the Suffolk Educational chapter of the Civil Service Employees Assn., according to chapter president Walter Weeks.

Barbara Sturges is president of the formerly independent unit.

It has 70 members. The unit recently concluded a new two-year contract with the district fol-lowing mediation. Some of the provisions of the pact include a first-year salary increase of 10 percent plus increments, when due, and an increase in longevity and contractual changes.

CIVIL

Open Continuous State Job Calendar

State Job Car	enua	T
Assistant Actuary	\$10,714	20-556
Assistant Clinical Physician	\$27,942	20-413
Associate Actuary (Life) Supervising Actuary (Life)	\$26.516	20-520
Principal Actuary (Life)	\$22,694	20-521
Associate Actuary (Casualty)	\$18,369	20-416
Supervising Actuary (Casualty)	\$26,516	20-418
Senior Actuary (Life)	\$14,142	20-113
Assistant Attorney	\$11,806	20-113
Attorney Trainee	\$11,164	20-113
Chief Physical Therapist Clinical Physician I	\$17,629	27-448
Clinical Physician II	\$31,056	20-415
Clinical Physician II Compensation Examining Physician I	\$27,942	20-420
Construction Safety Inspector	\$10,914	20-125
Dental Hygienist	\$ 8,523	20-107
Dietitian	\$10,714	20-124
Supervising Dietitian	\$12,760	20-167
Electroencephalograph Technician	\$ 7,616	20-308
Factory Inspector		20-126
Food Service Worker Hearing Reporter		20-352
Histology Technician		20-170
Hospital Intern Corrections	\$10,118	20-555
Assistant Hydraulic Engineer		20-135
Senior Hydraulic Engineer		20-136
Industrial Foreman		20-558
Junior Engineer		20-166
Laboratory Technician		20-121
Public Librarians \$10	,155 & Up	20-339
Licensed Practical Nurse	ALC: THE LEWIS CO.	20-106
Medical Specialist II		20-408
Medical Specialist I		20-407
Mental Hygiene Asst. Therapy Aide		20-394
Mental Hygiene Therapy Aide (TBS)		20-394
Nurses Services Consultant	The state of the s	20-405
Nurse II		20-584 20-585
Nurse II (Psychiatric)		20-586
Nurse II (Rehabilitation)		20-587
Occupational Therapist		20-176
Senior Occupational Therapist		20-550
Offset Printing Machine Operator	\$ 6,450	20-402
Pathologists I		20-410
Pathologist II (Board Eligible)		20-411
Pathologist II (Board Certified to an annual brown		
Pathologist III		20-412
Pharmacist		20-194
Senior Pharmacist Physical Therapist	The second secon	20-194
Senior Physical Therapist		20-177
Principal Actuary (Casualty)		20-417
Psychiatrist I		20-390
Psychiatrist II (Board Eligible)	\$33,704	20-391
Psychiatrist III (Board Certified)	\$35,373	20-391
Radiology Technologist(\$7	7,632-\$9,004)	20-334
Radiology Technologist (T.B. Service)(\$8	3,079-\$8,797)	20-334
Senior Recreation Therapist		20-553
Senior Recreation Therapist		20-553
Rehabilitation Counselor		20-155
Rehabilitation Counselor Trainee		20-155
Asst. Sanitary Engineer		20-122
Specialists in Education (\$16,	358-\$22 494	20-123
Speech & Hearing Therapist		20-178
Sr. Speech and Hearing Therapist		20-552
Stationary Engineer		20-100
Senior Stationary Engineer	\$10,714	20-101
Steam Fireman	\$ 7,616	20-303
Stenographer-Typist		varies
Varitype Operator	\$ 6,811	20-307
Supervising Veterinarian	\$14,880	0-313/314
Vocational Instructor I-IV \$9,546/		
Additional information on required qu	alifying expe	rience and

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

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

· FIRE FLIES ·

by Peul Theye

It would seem that we are again having trouble with 911 about giving alarms of fire to the Police Emergency Service Division before giving the information to the Fire Alarm Dispatcher.

A case in point follows: As Ladder Company 34 was going out the door responding to a phone alarm for 535 West 156 St. the dispatcher gave them a message to the effect that the police Emergency people were at the scene of the fire and that two people were trapped on the third floor and that the cops say they are unable to effect a rescue.

As soon as the message was received, Fireman Eddie Gayer donned his Scott mask and was ready upon arrival at the fire. When the 34 truck arrived, the PD van type rig was already in the block, heavy smoke was coming from two third-floor windows and the cops were putting on their Scotts preparing to attempt a rescue themselves.

Gayer scurried up the stairs to the third floor, found that the door had already been kicked in by the cops and the smoke was billowing out into the hallway and fire was visible down the end of the hallway (about 30 feet in). Gayer flopped down to the floor and crawled along the hallway past the fire to his left, made the bedroom to his right where the mother and the kid were half out the window and ready to jump. He grabbed the two of them, kept them from jumping and held their heads out the window for whatever air they could get. Meanwhile, the ladder was being positioned and Gayer then handed the woman and the child to his buddles from 34 Truck and was the last to leave the room just as the fire broke through the door from the hall-way.

In previous instances when such reports have appeared in this column, investigations were made and because of the desire of everybody concerned to keep the peace, the official findings usually indicated there was no basis for complaint. Maybe it will be the same this time too—but the situation exists, the firefighters experience it and know it exists regardless of how top echelon tries to whitewash the matter.

Meanwhile, in the Bronx on Friday, Feb. 14, the troops rolled to 969 Hoe Ave. to find fire coming out of two windows on the second floor of a tenement. Fireman Tom Slavin, aide to Chief Kaplan of Battalion Three, scurried up a drop ladder to get two adults who, stoned out of their heads, were in the path of the

to go up two floors where they would be out of the way and comparatively safe. As this was going on, the troops of Ladder 48 were hauling them out of windows and off ledges all over the place. At the same time, Engine 94 was running a line up the inside stairs to the fire floor where, with the door wide open, the place was a torch. The Engine could hear a man yelling for help from a distance down the long hallway. Therefore, as the nozzleman got water in the pipe, Fireman William Muskopf dropped down on his belly and crawled in ahead of the line. They wet him down as he went and while doing so, Bill managed to find a 43-year-old man in the room adjoining the fire room. He grabbed him and pulled him out as his buddies kept going down the long hallway to finish the job. (Sounds simple doesn't it? Try it sometime. There are a lot of people around who may have done it at one time or another but seem to have forgotten all about it.)

them down, he "persuaded" them

Well! Now we come to the "Implemented Innovations Department."

About two weeks ago, the 16th Battalion rolled to a fire at 148th St. and 8th Ave. It was an immediate 10-75. The only trouble was that the chief had no companies! The nearest available Engine Company was Engine 35 which the dispatcher had to 'special call." As they rolled out, they could hear the 16th velling for companies. Now it just happens that 35 Engine is quartered at 124th St. and 3rd Ave. and therefore in order to reach its destination, had to travel 31 blocks before arriving at the fire. When they got there, they were first due and had three floors of solid fire to contend with. I wonder if the commissioner has any more companies he'd like to offer to Mayor Beame?

The next little parable involves a special call by the Manhattan dispatcher to Engine Company 35 at 3:13 a.m. to check a no-voicecontact ERS Box, 1427.

When Engine 35 arrived, they had the second floor of a 150-by-150-foot-square taxpayer going mad. They made it a quick 10-75 (fill out the assignment) but at 3 in the morning, you can count on a delay of at least three to five minutes before any water from a second engine is on the (Continued on Page 5)

THE PARTY OF THE P

NAUTICAL

At THE PORT OF ST. JAMES
The New York Antiques Outre

962 Third Ave., NYC

371-9776 (open Thurs. eve.)

CONTROL OF THE PROPERTY OF THE

State Promotional Job Calendar

Applications Accepted To March 3 March Oral Exams

Dept. of Labor

Employment Se	rvice Ai	de	G-12	39-063
Unemployment	Service	Aide	G-12	39-064

If you want to know what's happening

to you

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

NAME	
ADDRESS	
CHAIRINA	Win Code

Hart	
T	(C)
Y	The second
P	Company of the last of the las
E	A STATE OF THE PARTY OF THE PAR
W	The same
	100

MIMEOS ADDRESSERS, STENOTYPES R
STENOGRAPH for sale S and rent. 1,000 others.

Low-Low Prices

D

ALL LANGUAGES
TYPEWRITER CO., Inc.
119 W. 23 St. (W. of 6th Ave.)
N.Y., N.Y. CHelses 3-8086

Schedule Of Teacher Exams, Spring, 1975

1. For Teaching Licenses under Alternative A Requirements.

2. For Specified Other Licenses.

Examinations for teaching licenses under Alternative A requirements are intended primarily for lower seniors who are in a college preparatory program for teaching and who will not meet minimum eligibility requirements until February 1, 1976. However, anyone who will meet by this date the minimum eligibility requirements may also apply. Appointments from these eligible lists cannot be made effective before February 1, 1976. Persons who already have a baccalaureate degree and the minimum specific courses required for licensure, or who will have these by September 1, 1975, are advised to consult the separate schedule of examinations for teaching licenses under Alternative B requirements.

(Applications for subjects listed below are open to men and women unless otherwise indicated. Applications are not obtainable prior to the opening dates listed below.-

TEACHING LICENSES UNDER ALTERNATIVE A REQUIREMENTS DAY HIGH SCHOOLS Applications

	Open	Close
Biology and general sciences	2-24-75	3-24-75
English	4-14-75	5-14-75
Home economics	4-21-75	5-21-75
Industrial arts	2-19-75	3-19-75
Mathematics	2-26-75	3-26-75
Physical education (men)	3-11-75	4-15-75
Physical education (women)	3-11-75	4-15-75
Physical and general science	3-21-75	4-22-75
JUNIOR HIGH SCHOOLS		
English	3-12-75	4-16-75
Fine arts	2-25-75	3-25-75
General science	2-28-75	4- 7-75
Home economics	4-21-75	5-21-75
Industrial arts	2-19-75	3-19-75
Mathematics	2-14-75	3-25-75
Music	2-18-75	3-18-75
Orchestral music	2-18-75	3-18-75
Physical education (men)	3-11-75	4-15-75
Physical education (women)	3-11-75	4-15-75
Spanish	2-26-75	8-26-75
Openions	2-20-10	0-20-10
SECONDARY SCHOOLS	20101	
English as a second language	3-27-75	4-30-75
Library	4-21-75	5-21-75
SPECIAL SERVICES		
Classes for children with retarded mental	TRE	HEAL
development press of ratio	4- 2-75	5- 6-75
Classes for the deaf and hard of hearing	4-11-75	5-13-75
Speech improvement	4- 7-75	5- 7-75
OTHER LICENSES		
Bilingual school psychologist (Spanish) Bilingual school psychologist-in-training	3-26-75	428-75
(Spanish)	3-26-75	4-28-75
Bilingual school secretary (Spanish)	2-19-75	3-19-75
Laboratory specialist — biology and general	A CASA	WAR STORM
science — day high schools	4- 2-75	5- 6-75
Laboratory specialist — Physical science and		
general science — day high schools	4- 2-75	5- 6-75
Laboratory specialist — junior high schools	4- 2-75	5- 6-75
Laboratory technician — secondary schools	4- 2-75	5- 6-75
School medical inspector	3- 4-75	4- 7-75
School psychiatrist	2-20-75	3-20-75
School psychologist	3-26-75	4-28-75
School psychologist-in-training	3-26-75	4-28-75

UNASSEMBLED SUBSTITUTE EXAMINATIONS

From February 3, 1975 - May 12, 1975

Substitute school secretary interne Substitute school secretary interne, billingual (Spanish).

Schedule of Examinations — Spring Term of 1975 For Teaching Licenses Under Alternative B Requirements

Persons who have or will have by September 1, 1975 a *baccalaureate degree, a specified number of credits in the professional study of education, and, in addition, in certain subjects, a specified number of credits in the subject matter of the license may apply for the licenses listed below (Alternative B requirements).

Persons who will not have these requirements by September 1, 1975 but are lower seniors in a college preparatory program for teaching, and will not meet certain minimum requirements until February 1, 1976 are referred to the separate schedule of examinations for teaching licenses to be held under Alternative A requirements.

"However, different requirements are in effect for the subjects starred below. For the specific requirements, applicants should refer to the official announcement circulars.

(Applications are not obtainable prior to the opening dates listed below. The examinations are open to men and women unless otherwise indicated.)

(Continued on Page 10)

Fire Flies

(Continued from Page 4)

fire or before the benefits of the necessary hook and ladder work would be felt. Results: The fire went to a third alarm and through the roof as well! I wonder if Woolworth's, which is on the first floor, knows about the one-engine policy?

No space this week to say anything else but "Thanks a million" for all the letters with information about members of the glee club and words and music for "boys in blue." I promise to answer all of them but with things the way they are (as you can see from above). I'm pretty busy. Again thanks! It was wonderful to hear from so many good friends!

Supvg. Steno Exam

MANHATTAN—A total of 364 promotion to supervising stenographer candidates were called to take the qualifying practical part of exam 2739 March 1 at Central Commercial High School and at 346 Broadway, the City Department of Personnel announced last week.

BROTHERHOOD WINNER — Geneva Winston Lynes receives congratulations from Solomon Bendet president of the New York City chapter, Civil Service Employees Assn., after she was honored with a brotherhood award in Manhattan at the 22nd Annual Observance of the New York State Employees Brotherhood Committee. The other honoree was Gov. Hugh L. Carey. Ms. Lynes, a CSEA member, is employed in the State Department of Motor Vehicles. The Committee is composed of 12 state employee organizations, including the New York City CSEA chapter.

Public Admin Interns

ALBANY—A public administration internship eligible list, resutling from open competitive exam 27-460, was established Feb. 7 by the State Department of Civil Service. The list contains 240 pages

Leasing Agents

ALBANY—A leasing agent eligible list, resulting from open competitive exam 23-996, was established Feb. 7 by the State Department of Civil Service. The list contains 32 names.

1808) It triminalelles

Life Insurance You Can **Afford**

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

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

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

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

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

COMPLETE AND MAIL TODAY

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

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

LEADER PUBLICATIONS, INC.

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

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

N. H. Mager, Business Manager Advertising Representatives:

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

TUESDAY, FEBRUARY 25, 1975

Nassau Pickets

W HEN the Civil Service Employees Assn. chapter in Nassau County decides to do something, it does it big.

In the first place, it is the giant chapter of the public employees union, itself the largest independent in its field. Nassau chapter, with 20,000 members, represents nearly 10 percent of the total CSEA membership.

Currently, Nassau employees are embroiled in a dispute with County Executive Ralph Caso. Mr. Caso has rejected a fact-finder's recommendation for a 9.5 percent pay increase this year and another 9 percent next year, as well as productivity provisions and longevity increments.

Mr. Caso has continued to hold to his pre-fact-finder stance of 4 percent.

Consequently, the chapter gained permission from the statewide CSEA Board of Directors to picket county offices this week.

In order to mobilize its members for an impressive show of strength, the chapter has distributed 10,000 circulars, taken out a full-page ad in Newsday, the Long Island newspaper, recorded a three-minute spot commentary for radio airing, chartered buses to transport members to the demonstration and arranged for the union's mobile service unit to be on hand to serve as a headquarters on wheels.

Chapter leader Irving Flaumenbaum notes that many Nassau employees have a take-home pay of less than \$6,500 a year. He indignantly points out that purchasing power has been falling at a rate of more than one percent a month, and yet the County is offering only four percent annually.

As we stated earlier, they do things up in a big way in Nassau. When people refer to the "Big Man" in CSEA, it is a double play on words, since Mr. Flaumenbaum is imposing physically as well as in his stature as a dynamic leader.

Something is bound to move soon on the contract dispute in Nassau, or the Big Man will know why.

Ulster Strikes

In ULSTER COUNTY, the situation is even more astounding than it is in Nassau.

Ulster employees ratified a contract agreement there, only to have the County Legislature declare that it was not the final offer, and therefore it was being rejected.

The fact-finder in this situation was so astonished by the Legislature's action that he said he was going back to Ulster to see "what the hell is going on down there."

As a result, the Civil Service Employees Assn. Ulster chapter has voted to strike this week if the situation has not been resolved.

For a public employees union to openly announce strike plans indicates the extent of its outrage, since there is a risk of legal penalties.

The Ulster situation is a prime example of the inadequacies of the Taylor Law, since provision is made to penalize the employees, but there are not adequate provisions that the employer, in this case Ulster County, be required to negotiate in good faith.

We hope this will goad Governor Carey to follow through on his campaign utterances concerning employer penalties.

Don't Repeat This!

by the voters. Instead, they reached those high offices by Presidential appointment and Congressional confirmation under the 25th Amendment. The fact that President Ford and Vice President Rockefeller have not been elected by the people seems, to hopeful politicians, as an opening for a broader field of competitors.

New Financing Law

The second reason arises from the new Federal financing law. Under this law, if a candidate for the nomination raises campaign funds from sources in 20 states, he becomes eligible for public financing assistance in his primary campaign. The purpose of the 20-state requirement is to assure that the prospective candidate has a national constituency and a national viability.

The presidential fever runs higher among Democratic aspirants. Five hopefuls have already thrown their hats into the ring: Senator Henry "Scoop" Jackson, Senator Lloyd Bentsen, former Gov. Jimmy Carter, Rep. Morris K. Udall and former Senator Fred R. Harris. Somewhere waiting in the wings there may be Senators Hubert Humphrey, Edmund S. Muskie and others among the Senators and the Democratic Governors.

Some Democrats, who hope that lightning may strike, plan not to announce their candidacy, but to bide their time until the nominating convention meets during the summer of 1976. By not declaring for the office, some aspirants hope to avoid bruising primaries, while keeping their ambitions alive by performance in their present offices.

Carey In Contention

Outstanding among those who may land a spot on the Democratic ticket without contending in primaries is Gov. Hugh L. Carey. The Governor has shown great 'capacity as a vote-getter and is experienced and knowledgeable about national and international affairs as a result of his 14 years as a member of Congress.

Republican hopefuls are more circumspect about their ambitions because of repeated assertions by President Ford that he will run in 1976. It is difficult for Republicans to run against an incumbent President, who normally has control over convention delegates. However, conservatives among Republicans are disenchanted in some respects with President Ford. In 1972, some conservatives were disenchanted also with President Nixon.

What bothered them about Nixon was his policy of detente with Russia and opening of communications with China. What bothers them about Ford is his proposed budget with a \$50 billion deficit. In 1972, Congressman John Ashbrook made a pitiful showing as a candidate of the conservatives against Nixon. In 1976, the conservatives hope to do better if they can enlist the candidacy of former California Gov. Ronald Reagan, a much better known and more dramatic figure than Ashbrook.

Buckley Dilemma

Senator James L. Buckley may find himself uncomfortably in the middle of this ideological conflict. In 1970, Buckley was elected on the Conservative Party ticket. Next year, Buckley plans to run for election on the

Civil Service Law & You

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.

A Case Of Dismissal

Petitioner was an employee of the Department of Social Services of New York City and had been employed for eight years prior to her dismissal. She was charged and found guilty of misconduct. However, the charge was not one which involved venality, corruption, or moral turpitude. It appeared that her misconduct was an outburst of temper under circumstances of unusual tension and was an isolated incident. The petitioner appealed her dismissal to the Civil Service Commission of New York City, which affirmed that dismissal, and the petitioner commenced a proceeding in the State Supreme Court to review the action of the Civil Service Commission.

Section 76 of the Civil Service Law provides that where an appeal in a disciplinary proceeding is taken to the Civil Service Commission, the decision of the Commission "shall be final and conclusive and not subject to further review in any court." It has been held that the prohibition against further review by a court does not entirely bar judicial review. Such review is permitted when it is claimed that the action of the Commission was "purely arbitrary."

SPECIAL TERM transferred the proceeding to the Appellate Division, First Department on the ground that the nature of the penalty imposed on the petitioner involved an issue of substantial evidence which would require transfer to the Appellate Division under the language of Article 78, CPLR. The Appellate Division, First Department, pointed out that the matter of extent of punishment and the review of the imposition of punishment is an issue of arbitrariness rather than substantial evidence, and therefore, stated that the case could have been heard by the lower court in Special Term in the first instance. Nevertheless, although Special Term did not properly transfer the case to the Appellate Division, it is within the power of the Appellate Division to decide the issues without sending the case back to Special Term.

The court said, "In our opinion, the dismissal of petitioner under circumstances of this case was an unreasonably harsh and excessive sanction"... "While petitioner's conduct cannot be condoned, it nevertheless appears that the permissible aims of discipline in the department can be achieved by less severe punishment than dismissal of one who had served eight years in the department. We conclude that the punishment was disproportionate to the offense in the light of all the circumstances as to be shocking to one's sense of fairness, and that a suspension... would more appropriately satisfy the ends of justice." The court imposed a suspension for the period from the date of discharge until five days after the entry of the order in this

A DISSENTING OPINION was written in which the minority disagreed on the ground that the sanction imposed was not so disproportionate to the defense as to be shocking to one's sense of fairness. Petitioner was given directions by her superior as to the method to be followed in processing the distribution of welfare checks to certain clients. She went to the room where the clients were waiting and started screaming and cursing in a loud voice. When asked to calm herself, she started throwing objects around the room. She brushed the contents of her desk on the floor and left for the day. The minority felt that her conduct involved a disruption of service that the department was to render and demonstrated that the petitioner was unfit to perform the duties of her position. The minority opinion concluded by stating that the court should not substitute its judgment, for that of the responsible authority in situations of this

The most interesting aspect of this case is that it reinforces the position of the courts to the effect that although the Civil Service Law attempts to foreclose further review after the Civil Service Commission has considered an appeal, the courts will, nevertheless, take appeals when the action of the Commission is purely arbitrary. Application of Pauling v. Smith, Appellate Division, First Department, 361 NYS 2d 16.

Republican and Conservative Party lines. The question that may confront Buckley is whether the Conservative Party here will endorse a Rord-Rockefeller ticket, endorse no presidential ticket, or spearhead a conservative third party ticket headed by

de Governor Reagan or someone t else.

The fate of Senator Buckley's re-election campaign may depend on his skill in smoothing over ideological differences between the Republican and Conservative parties.

93 Mph. 93 Mph. 16 EPA's highway test average. 18 Mph. 18 Mph.

93 miles per hour? We obviously don't recommend it, but it is reassuring to know that as you get onto a hectic expressway, a new Volkswagen Rabbit Hatchback has the power for incredible acceleration. From 0 to 50 in only 8.2 seconds. Quicker than a Monza 2+2.

38 miles per gallon? That's what the Rabbit averaged on the highway in the 1975 model Federal Environmental Protection Agency fuel economy tests. The Rabbit in the city averaged a nifty 24. Not bad for a sub-compact with all the interior room of some mid-size cars.

\$2,999? That's what you pay for the car backed by the most complete and advanced car coverage plan in the business: The Volkswagen Owner's Security Blanket with Computer Analysis. Happy days are here again? We think you'll think so after you've driven a Rabbit.

Suggested retail price Rabbit 2-door Hatchback, P.O.E. Transportation, local taxes and other dealer delivery charges additional.

Volkswagen of America, Inc. See your dealer for more details.

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

Middletown PC chapter leaders were among estimated 100 Mental Hygiene delegates who attended MH Presidents Council meeting in Liverpool earlier this month. Chapter third vice-president James Bennett and president Alex Hogg are shown here as attentive participants in afternoon business session.

Southern Region 3 Mental Hygiene representative Nicholas Puzziferri, left, reviews matters with two of his constituents at Mental Hygiene Presidents Council meeting. Participating in the discussion are Eva Katz, Rockland PC first vice-president, and Manny Ramirez, Letchworth Village first vice-president. Mr. Puzziferri is the immediate past president of the Southern Conference of chapters within the seven-county region that roughly includes the Catskills and Hudson River Valley.

McGOWAN WARNS MH LEADERS:

Utica PC chapter president James Moore, who also serves as Syracuse Region 5 Mental Hygiene representative to CSEA Board of Directors, discusses problem with Bernie Ryan, CSEA assistant program specialist, who was among the staff members who led work sessions during day.

Wassaic DC chapter delegation gathers around to assess progress of the meeting. Seated is Florcan Snyder, treasurer, and standing from left are Shirley LaMay, Cecil LaMay and Richard Snyder, president and Southern Region 3 Mental Hygiene representative to CSEA Board.

'GUARD YOUR RIGHTS'

BY MARVIN BAXLEY

LIVERPOOL—"When you come to work for the State of New York, you don't lose your constitutional rights," Mental Hygiene Presidents Council chairman William McGowan said here last week.

Mr. McGowan, a vice-president of the Civil Service Employees Assn. and highest ranking MH official within the union's state structure, issued the warning at a meeting of the Council earlier this month at the Sheraton Motor Inn in this Syracuse suburb.

He emphasized that a state employee who is called in for discipline hearings, should ask

(Continued on Page 14)

Collective bargaining specialist Robert Guild quotes OER chief Mel Osterman: "You're a crazy bunch, but you do a hell of a job representing your people."

Joseph Love, left, Suffolk DC chapter first vice-president, gets some expert advice from New York City Region 2 Mental Hygiene representative Dorothy King, who also serves as Creedmoor PC chapter first vice-president, and CSEA statewide treasurer Jack Gallagher.

Long Island Region 1 Mental Hygiene representative and Pilgrim PC chapter president Betty Duffy shares some of her knowledge, gained from many years on the CSEA Board, with two new chapter leaders, Wards Island PC's first vice-president James Fields, center, and second vice-president Floyd Payne. The weekend meeting, Fob. 1 and 2, was at the Sheraton Motor Inn in Liverpool.

CSEA executive vice-president Thomas H. McDonough was among state officers who attended the meeting. He is shown here with Irene Hillis, center, Willowbrook DC chapter treasurer and Mental Hygiene Employees Assn. president, and Audrey Snyder, Hutchings DC chapter president.

Syracuse Region 5 Mental Hygiene representative Dorothy Moses, left, answers questions posed by John Mroczkowski, president of Wilton DC chapter, With Ms. Moses, who also serves as Willard DC chapter president, is Willard chapter second vice-president Sara Wooledge. The business session was held in Liverpool, heart of the Syracuse Region that is represented by Ms. Moses on the CSEA Board.

Syracuse Region 5 Mental Hygiene representative William Deck, right, confers with Marcy PC chapter delegate Ernest Coleman, left, and Fort Stanwix chapter president Raymond Pritchard.

West Seneca chapter president James Bourkney gestures emphatically during discussion on career ladders for institutional food service workers.

Standing at back of crowded meeting room are, from left, Arnold Wolfe, a former president of Rockland PC chapter; Joseph LaValle, Suffolk DC chapter president, and Fred Kotz, St. Lawrence PC chapter president.

Mental Hygiene Presidents Council vice-chairman and Long Island Region 1 Mental Hygiene rep Greg Szurnicki, left, talks with Eddie Gagnon, Gouverneur chapter president; Pablo Cruz, Sheridan chapter first vicepresident, and Ronnie Smith, Willowbrook DC chapter president and NYC Mental Hygiene rep.

Exchanging views are, from left, Elaine Mootry, West Seneca DC delegate: Frank Tassiello, Creedmoor second vice-president; Leon Wilmot, Binghamton PC chapter's new president, and Maureen Terhart, West Seneca delegate.

CSEA executive secretary Joseph Lochner brings delegates up to date on union's current membership enrollment—which has resulted in three additional representatives for Mental Hygiene on CSEA Board of Directors. MH Presidents Council chairman William McGowan, left, presided at the meeting.

Joseph Keppler, left, headed delegation from Central Islip PC, where he is the chapter president as well as Long Island Region 1 Mental Hygiene representative. With him, from left, are delegate Claire Hofmann, corresponding secretary Shirley Dickson and second vice-president Doug Dickson.

TerBush and Powell representatives were on hand to explain insurance programs. From left are Larry Nealon, district manager; Ruth Guiglianotti, Kings Park chapter second vice-president; Bon Lacey, district manager; Joseph Aiello, Kings Park chapter president, and Natalie Yaskow, Buffalo PC chapter.

Nothing Like It Before!

The Antique Jewelry Show

From Ancient Times Through The 1930's

Friday Through Sunday March 7, 8, 9

The New York Antiques Citre

962 Third Avenue-(Bet. 57 & 58 Sts.)

Candide
The theatrical event
of the year!

CANDIDE AT THE BROADWAY THEATRE

There's a reason for that!

ROYALE THEATRE 45TH STREET W of BROADWAY SEE ABCADS FOR DETAILS

"THE MOST STYLISH BROADWAY MUSICAL SINCE 'PIPPIN.' A SIGHT TO BEHOLD, SPECTACULAR LOOK-ING AND SLICKLY DONE."

- requirement country country total

MAJESTIC THEATRE JAJ NEW JAIN ST +246-0730

DelBello Requests Increase In Westchester Drug Funds

WHITE PLAINS—Westchester County has requested an allocation of \$1,325,000 from the New York State Drug Abuse Control Commission for its 1975-76 Youthful Drug Abuse Program, County Executive Alfred B. DelBello reported.

"This figure represents an increase of more than \$550,000 in critically needed funds

"This figure represents over last year," Mr. DelBello stated. "Existing programs cannot expand and new programs cannot be initiated unless patterns of funding are revised and more financing is made available so that Westchester can offer an adequate network of services.

adequate network of services.

"Presently, all of Northern Westchester, with a population of 157,360, has no county-sponsored Youthful Drug Abuse Program. The rise of pill usage and alcohol abuse in the young is agrowing problem and these programs are a vital tool in the fight against youthful drug abuse.

New Drug Programs

"The new figures we have submitted to the State call for the initiation of new drug programs in the high priority areas of Ossining, Peekskill and Port Chester and take inflation and existing program development into consideration," DelBello said.

In correspondence with Chairman Anthony Cagliostro of the State Drug Abuse Control Commission, Mr. DeiBello charged that Westchester was being short-changed by the State in its request for funds for its Y.D.A. program. He noted that the State allocated only \$768,400 to Y.D.A. in 1974-75, a decrease of \$34,111 from the previous year and less than half the amount the County had requested.

Chairman Cagliostro's reply to Mr. DelBello stated that appropriations are based on past expenditures and that Youthful Drug Abuse monies made available to Westchester exceeded funds spent by County agencies

Agencies Involved

The Youthful Drug Abuse Program in Westchester is administered by the Community Mental Health Board under the direction of Marvin E. Perkins. The ser-

Fire Dispute

(Continued from Page 2)
be an investigation of the fire
to make sure no fire codes were
violated.

"We are deeply aware of our responsibility to our members," said Mr. Vizzini, "and we demand that a full-scale investigation be held to look into every aspect of the World Trade Center's compliance with every safeguard in the event of fire. Firefighters deserve this—and the men and women who work in these buildings deserve no less."

vices are all drug free and provide counseling treatment, outreach, education and referral.

Agencies operating under the county-state program include the Cage Teen Center, Daytop Village, Edgemont High School, Larchmont-Mamaroneck Narcotics Guidance Council, Mount

Vernon Public Schools Program, Renaissance Project, New Rochelle Community Action Program, Yonkers Youth Services Agency and the Greenburgh YM-YWHA Westchester Co-op. Program administrator for the Community Mental Health Board is Roger J. Padwe.

Schedule Of Teacher Exam, Spring, 1975

(Continued from Page 5)

TEACHING LICENSES UNDER ALTERNATIVE B REQUIREMENTS
DAY HIGH SCHOOLS

	Applica	ations
	Open	Close
*Automobile mechanics	3-21-75	4-23-75
Automation instrumentation	3-21-75	4-23-75
*Aviation mechanics	3-21-75	4-23-75
Bilingual teacher of biology and general		
science (Spanish)	2-24-75	3-24-75
Bilingual teacher of chemistry and general		
science (Spanish)	2-24-75	3-24-75
Bilingual teacher of earth science and general science (Spanish)	3- 3-75	4- 8-75
Bilingual teacher of mathematics (Spanish)	2-26-75	3-26-75
Bilingual teacher of mathematics (Spanish)	2-20-75	3-20-75
Bilingual teacher of stenography and type-		3-20-10
writing (Gregg) (Spanish)	4-21-75	5-21-75
*Draping costume design	3-21-75	4-23-75
*Electrical installation and practices	3-21-75	4-23-75
*Fur cutting and operating	3-21-75	4-23-75
*Garment pattern making, grading and		
cutting	3-21-75	4-23-75
*Industrial arts	2-19-75	3-19-75
*Maritime trades — deck	3-21-75	4-23-75
*Maritime trades — engine	3-21-75	4-23-75
*Meat merchandising	3-21-76	4-23-75
Nursing	3-24-75	4-24-75
*Performing arts (drama)	3-21-75	4-23-75
*Radio and television mechanics	3-21-75	4-23-75
*Refrigeration and air conditioning	3-21-75	4-23-75
*Woodworking	3-21-75	4-23-75

JUNIOR HIGH SCHOOL	S	
Bilingual teacher of general science		
(Spanish)	2-28-75	4-7-75
Bilingual teacher of mathematics (Spanish)	2-24-75	3-25-75
Bilingual teacher of social studies		
(Spanish)	2-18-75	3-20-75
*Industrial arts	2-19-75	3-19-75

Bendet: Room For Improvement

(Continued from Page 2)

fire scene and described the scene to the Region 2 members this way: "The typewriters on the desks must have become molten in the fire; they were reduced to fused balls of junk."

Mr. Bendet, Mr. Pischetti, Thomas DiNatale, president of the CSEA Housing Authority chapter and other officials have been arguing for better fire safety provisions at the WTC for the past several years. At the Region 2 meeting, Mr. Pischetti pointed out that about 2.500 persons per day visit the Workmen's Compensation. Board offices alone at the site. A number of them are handicapped in one way or another, he said, and would be in jeopardy should a fire reoccur.

Mr. Bendet noted that the fire, which might have become a major tragedy with great loss of life, had one good effect in that it confirmed the need for increased safety precautions at the towers The WTC, he added.

is a facility of the Port Authority of New York and New Jersey and is thus not subject to local fire codes.

In the CSEA fight for better fire protection, Mr. Fischetti, Mr. DiNatale, and Mr. Bendet have been asking for such specific items as a fire-alert sound system, a fire-alert fluctuating light warning system, improvements in evacuation, methods in passenger and freight elevators, installation of elevator hand rallings and a full aprinkler system.

Last week the state announced that work on the sprinkler installation will shortly begin on the 84th floor of the South Tower which is now vacant. The installation is part of a three-year pian for fire protection in the state's 2.5 million square feet of leased space at the WTC initiated in the fall of 1973. About \$1.8 million was appropriated for the purpose by the Legislature in the current budget. Officials said they expect to spend between \$5 and \$6 million in the program.

Latest State And County Eligible Lists

EXAM 35-587
TRAFFIC & PARK LIEUT
Test Held Nov. 9, 1974
List Est. Jan. 20, 1975

Continued from last week)
Cook I. T Brentwood
McKenns M Medford
Clark E L Romulus
Anson J E Chittenango
Mancuso N J N Babylon
Munger S K Perry
Brennan J P Levittown
McLaughlin D P Staatsburg .74.4 .74.4 .72.9

BERMUDA

4 Days

(212) 895-2197

March 14-17

RT JET/HOTEL/TRANSFERS

HI-SEASON PAN AM-HOLIDAY INN

LONG WEEK END Depart JFK 8 A.M.

Kids less \$60. Singles plus \$30. Two meals daily \$45

AIRPORT TAXES EXTRA A "CSEA Little Vacations" Offer

781 No. Country Rd., Setauket, N.Y. 11733

Sponsored by Stony Brook Travel

Test Held Nov. 23, 1974 List Est. Jan. 17, 1975

1 Saltz S E Brooklyn ...
2 Vandermark J D Troy ...
3 Foote C Churchville ...
4 Crelot R N Syracuse ...
5 Persic S Woodside ...
6 McHale F Albany
7 Giordano L Farmingdale
7A Best W J Lansinburgh

\$129.60

Fri.-Mon.

(516) 751-1293

ASSOC COMPUTER PROMR

ASSOC COMPUTER PRGMR
Option A
Test Held Sept. 14, 1974
List Est. Jan. 6, 1975
Lewis William W Albany
Post Walter H Slingerlands
Martin Richard Scotia
McNulty Robert Albany
Tamoltunas C Albany
Tamoltunas C Albany
Seele Donald R Troy
Kotmel Allan V Schenectady
Kuwik Francis T Troy
Gustafson R G Rensselaer
Miller David K Troy
Ellis Robert A Schenectady filis Robert A Schenectae McKeon Michael Valatie Wood Basil B Selkirk ... Wood Basil B Selkirk
Tansey James E Troy
Legg Donna J Glenmont
Wierzbowski E R Rensselae
Flanger Lynda B Mayfield
Laden Joseph F Albany
Rosenberg Sandy Albany
Adams Virginis Einora

.90.2 .89.5 .89.4

EXAM 35-677
SR UTILITY RATE ANLYST
Test Hekk Nov. 9, 1974
List Est. Jan. 7, 1975
Scott Storm Voorheesvil
Stec William Schenectady
Magrin Carol Albany
Frenchete M Albany
Stark John M Glens Falls

EXAM 35-678
ASSOC UTILITY RATES ANLYST
Test Held Nov. 9,1974
List Est. Jan. 7. 1975
1 Macdonough J L Voorheesvil89.1
2 Richardson Eric Glens Falls87.2

SR CMPTR PRGMR SCI
OPTION B

1 Seaman T W Gilbertsvil
2 Loizides Elia E Greenbush
3 Higgins Richard Schenectady
4 Fiscarelli A P Albany
5 Betts Michael G Valatie
6 Appel Allen Albany EXAM 39-045
PRINCIPAL UNDERWRITER
Test Held Nov., 1974
List Est. Jan 13, 1975
Blumenthal B NYC
Freeman P Brooklyn
Jacobs H Brooklyn
Berkowitz D Forest Hills

EXAM 35-591 CAPITAL POLICE LIEUT Test Held Nov. 9, 1974 List Est. Jan. 16, 1975

....82.2

.82.2

SERVICE

Markham L Albany
Timothy C F Broadalbin
Digman R V Schenectady
Martin R F W Coxsackie
Bottachiari W A Renuselat
Dubois N E Stillwater
Hurley J N Nassau
Barrett D S Altamont
King E Troy
(Continued on Pas (Continued on Page 12)

LEGAL NOTICE L. B. MC DONALD ASSOCIATES.—Substance of Certificate of Limited Partnership of L. B. Mc Donald Associates, duly signed and acknowledged by Landon B. Mc Donald for himself as general partner and as attorney-in-fact for each of the limited partners, pursuant to several powers of attorney all dated as of January 17, 1975, filed at the principal place of business of partnership, as filled in New York County Clerk's Office January 23, 1975. Name and Iocation: L. B. MC DONALD ASSOCIATES, 80 Masiden Lane, New York, New York. Business: is to invest and trade for short or long term gain, on margin or otherwise, in capital stock, subscriptions, warrants, bonds, notes, debentures, and other securities of any corporation or entity whatsoever and in rights and options relating thereto. Name and residence of General Partner: Landon B. McDonald, 99 Park Place, Irvington, New Jersey. Name, residence of each Limited Partner, his contribution in cash and/or agreed value of marketable securities: Tom Breslauer, 720 Avenue B, Stroudsburg, Pennsylvania \$2,000.00., Frederic Braunshweiger, 10 Saldo Circle, New Rochelle, New York, \$2,000.00., Arthur F. Mierisch, 17 Woods End Road, West Orange, New Jersey \$2,000.00., Bernard Braunshweiger and Hortense I. Braunshweiger as Joint Tenants with right of survivorship but not as Tenants in Common, 221 West 82nd Street, New York, New York \$2,500.00., Susan Ginsberg, 1130 Park Avenue, New York, New York \$2,500.00., Irving H. Issac, 9 Interlaken Drive, Eastchester, New York \$2,500.00., Bers Levin, 117 Mount Misery Road, RD #2, Huntington, New York \$2,000.00., Martin J. Mayblum, 67-71 Yellowstone Boulevard, Forest Hills, New York \$2,000.00., Landon B. Mc Donald, 99 Park Place, Irvington, New York \$2,000.00., Martin J. Mayblum, 67-71 Yellowstone Boulevard, Forest Hills, New York \$2,000.00., Landon B. Mc Donald, 99 Park Place, Irvington, New York \$2,000.00., Martin J. Mayblum, 67-71 Yellowstone Boulevard, Forest Hills, New York \$2,000.00., Landon B. Mc Donald, 99 Park Place, Irvington, New York \$2,

you won't believe how good it tastes... until you taste it!

serve with club soda or on the rocks with a kiss of lemon

Latest State And County Eligible Lists

	EXAM 35-602
	PRIN MED FACILITIES AUD
	Test Held Nov. 23, 1974
	Test Held Nov. 23, 1974 List Est. Jun. 17, 1975
D	ana Irvin M Delmar98.5
R	eschke C Faverreville
H	ull J L Tonswands91.0
B	uil J L Tonswands 91.0 erry N B NYC 82.5
B	reslau N Brooklyn76.4
	EXAM 23-997
	MENTAL HLTH TREATMENT
	TEAM LEADER
	MENTAL RETARD
	Test Held April 20, 1974
	List Est. Oct. 23, 1974
19	Broere H W Millbrook87.0
2	Gotsman F Rochester
,	Cohen R J Tarrytown85.0
•	Shaughnessy F I Hamburg81.0
5	Trapl M Suffern 81.0 Nelson T L Dansville 81.0 Milde H L Old Teppn 81.0
6	Nelson T L Dansville81.0
7	Milde H L Old Tapps81.0
a.	Godwin P Buffalo 81.0
,	Rivkin L S Rochester
0	Spirs R P NYC80.5
1	Yeck R L Sharon80.0
2	Dickey R Cold Spaing80.0
3	Laubert M W Levden80.0
4	Rose L Up Mntcir79.0
5	Wilbur B Staten Is79.0
6	Klugleta M F Smithtown79.0
7	Klein L F Glen Oaks79.0
8	Vonhendy F Elmira79.0
9	Mcreek E D Orchard Pk79.0
0	Vrablic M Corenth78.0
1	Walx W M W Seneca78.0
2	Cutler G H Valatte78.0
4	Belinky C Lyons Falls78.0

6 Homsey E B Rochester	78.0
Marley F A Ilion	78.0
6 Grabel H M Middle Vill	77.0
Rothstein R M Suffern	77.0
Harrford R I Newburgh	77.0
Cassidy I Tupper Lake	76.0
Mahover H Frsh Meadows	76.0
Cassidy J Tupper Lake Mabover H Frsh Meadows Krempl P G Red Hook	76.0
2 Vincent D D Albany	76.0
Greston L S Mamaroneck	76.0
Rifkin S A N Syracuse	76.0
5 Magazu P F Hooseck Fls	76.0
6 Raymondjack J T Pittsford	76.0
7 Retchsman M Brooklyn	76.0
8 Hecker G J Bronx	75.5
Gaffney J M Tupper Lake	75.5
O Thomas J R Staten Is	75.5
1 Fisler S L Albany	75.0
2 Rock C Sunland	75.0
3 Miller M A Wassaic	75.0
4 Janicki M F Schenectady	75.0
5 Haviland R T Mt Morris	75.0
6 Sonnenblick P H Queens Vill	75.0
7 Brooks C G Pear River	75.0
7 Brooks C G Pear River 8 Cabbadonta F J Perrysburg	75.0
9 Schadwill E E Garnerville	75.0
0 Martello D J Dansville	75.0
1 Serota D Eggertsville	75.0
7 Wainstein B Rochester	75.0
3 Getsmar H NYC 4 Whitney J D Fayetteville 5 Draper L F Highland	75.0
4 Whitney J D Fayetteville	75.0
5 Draper L F Highland	74.0
6 Bosman G S Belmar	server J. 4.A.
7 Diciedue R J Clffsd Pk	74.0
8 Cruonale D H Loudonville	74.0
O Ganfiner P R Morristown	74.0
60 O'Neil L Webster	74.0
I Hageman S Gowanda	74.0
52 Schein E Staten Is	74.0

GOURMET'S GUIDE

PERSIAN - ITALIAN

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

VERMONT LOG BUILDINGS INC. DANIEL K. DEIGHAN

REAL ESTATE VALUES

6 & 3 2-FAM SET UP

All brick mother/daughter with 6 room duplex for owner + a 3 rm separate apt for income. Terrific value at the price!

LAURELTON

LEGAL 2-FAMILY

5 rms & fin bsmt for owner + 3 rm apt for inc. All this on park-like grounds. Call for appmt.

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

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

LEGAL 2 FAMILY **FULL PRICE \$32,990** VETS \$500 CASH DOWN

-ALSO-

MOTHER/DAUGHTER \$25,990

ranch home with all rms + income apt & fin b BTO REALTY 723-8400

For Sale - Bahamas

GREAT EXHUMA ISLAND

residential lots, 10,000 sq. ft. each. Excellent investment, tax free. A. Scala, 5257 Churchland Rd., Sauger-ties, N.Y. 12477, or 914-246-9147.

Enjoy Your Golden Days in Florida

SAVE ON YOUR MOVE TO FLORIDA

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

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

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

VENICE, FLA. — INTERESTED)
SEE H. N. WIMMERS, REALTOR
ZIP CODE 33595

FLORIDA MOBILEHOME LIVING IS EASIER

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

FLORIDA JOBS

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

> P.O. Box 610846 L. Miami, Fla. 33161

63 Baranec G Bay Shore 64 Berko F G Ithaca 65 No number 65. 66 Boach C NYC 67 Branchina N C Warwick 68 Patrick K D Syracuse 69 Equinozzi A M West Seneca 70 Dunn J B Latham 71 Kenefick B B Chatham 72 Greenfield L White Plains 73 Guiliano J J Wappingr Fts 74 Weiler M E Brooklyn 75 Chirgwin J Greenwich 76 Guarton G Lk Success 77 Frank C NYC 78 Tatulle F NYC 79 Balella J Montvale 80 McCarthy A B Clinton 81 Buckingham R C Sherrill 82 Bullock P T Red Hook 83 Colpcys B P Rome 84 Cote M C Tupper Lake 85 Gold B L Spring Val 86 Witkowsky E F Staten Is 87 Campana J J Kenmore 88 Ebersole D Livonia 89 O'Meara S J Latham 90 Reeves M Kenmore 91 Ronald L NYC 92 Creeley R A Buffalo 93 Gross M L Rochester 94 Captain J K Newark 95 Maxwell J E Windsor 98 Serong W Wassalt 97 Reynolds S J Kenmore 98 Strong W Wassalt 97 Reynolds S J Kenmore 98 Strong W Wassalt 99 Reilly T Ct Islip 100 Joedan M Brentwood 101 Nordiund T Orange 102 Briggs K Poughkeepsie 103 Stanley J G Staten Is 104 Swalles H Garoerville 105 Baker M J N Syracuse 106 Mason D J Staten Is 107 Eisenberg F E Greenwood Lk 108 Kutck B L Suffern 109 Lamb M A Orchard Pk 110 Mcmillon H L Henrietta 111 Lee K F NYC 112 Loveman E M Grear River 113 Gefeen M O Hewlett 114 Noonan J O Pearl River 115 Wood R C W Seneca 116 Woodhouse R W Schenectady 117 Shotland L Syracuse 121 Abramowitz M Latham 122 Brackett B Newark 123 Castellano P Sararkog Spps 124 Calnan J D NYC

128 Bening K Tupper Lake	70.5
128 Bening K Tupper Lake 129 Conant C T Mt Vernon 130 Gowin 5 M Bridgewater 131 Woody F M Staten Is 132 Gross H R NYC 133 Eng Y R Hoboken 134 Coppola G Buffalo 135 Carlo J Staten Is 136 Garber M F Webster 137 No mumber 137	70.5
150 Gowin 5 M Bridgewater	70.5
131 Woody F M Staten Is	70.5
132 Gross H R NYC	70.5
133 Fee Y R Hoboken	70.5
114 Connols G Buffelo	70.5
135 Carlo I Stores Is	70.5
136 Carbor M F Webser	70.5
137 No mumber 117	
138 Morgan W Syracuse 139 No number 139	70.5
130 Morgan w Syracuse	
139 No number 139	48.6
139 No number 139 140 Lyall J D Ballston Spa 141 Grace T V Syracuse 142 Jacobs E W Gaylrdsvl 143 Nolan J K Copake 144 Richardson J B Watertow 145 Rackell J A Tupper Lk 146 Rouse W M Millbrook	70.0
141 Grace T V Syracuse	70.0
142 Jacobs E W Gayirdsvi	70.0
143 Nolan J K Copake	70.0
144 Richardson J B Watertow	n70.0
145 Radell J A Tupper Lk	70.0
146 Rouse W M Millbrook	70.0
147 No number 147	
147 No number 147 148 No number 148	
149 Brockett B W Winfield	70.0
150 Hasler B NYC	70.0
149 Brockett B W Winfield 150 Hasler B NYC 151 May F G Palmyra 152 Boyle P Stoan 153 Smits K Lido Beach	70.0
152 Boyle P Sloan	70.0
153 Smits K Lido Beach	70.0
154 Whitty M J Seaford	70.0
EXAM 23-995	
MENTAL HITH TREATS	MENT
TEAM LEADER - MENTA	I HITH
EXAM 23-995 MENTAL HITH TREATS TEAM LEADER — MENTA Test Held April 20, 19 List Est. Oct. 23, 17: 1 Buck M A Val Cottage 2 Broere H W Millbrook 5 Travers W I Marietta 4 Ginzberg J Spring Val 5 Cohen R J Tarrytown 6 Carr E C Howells 7 Vactnek J Collins Ctr 8 Goccaro R New Rochelle	74
List Fot Oct 23, 17	74
1 Buck M A Val Cotton	47.0
2 Brown H W Millbrook	87.0
4 Travers W I Masierra	860
4 Ginsham I Spring Val	95.0
5 Cohen P. I Tarretown	95.0
6 Core P C Homelle	ws A
7 Vacanch I Calling Can	940
F Garages P New Bashella	93.0
o Coldbarr A New Rochelle	93.0
8 Goccaro R New Rochelle 9 Goldberg A Hauppauge 10 Thomas S Whitesboro	83.0
11 No number 11	
11 No number 11	
12 Turbin K Brooklyn 13 Kaserman A Wantagh 14 No number 14	85.0
13 Kaserman A Wantagh	82.0
14 No number 14	1120202
15 Sissons C Ridgewood	82.0
16 Gambitelli J Hillside	82.0
17 Santora M W Plattsburgh	32.0
15 Sissons C Ridgewood 16 Gambitelli J Hillside 17 Santora M W Plattsburgh 18 Beriner C Middletown 19 Tars S E Gazenovia	82.0
19 Tars S E Gazenovia	82.0
20 Cirkic C M Pt Washington	B2.0
21 Shaughnessy F J Hamburg	81.0
22 Trapl M Suffern	81.0
23 Resain N H NYC	81.0
20 Cirkic C M Pr Washington 21 Shaughnessy F J Hamburg 22 Trapi M Suffern 23 Ressin N H NYC 24 Milde H L Old Tappn	81.0
23 Samson P 1 Deimar	
26 Godwin P Buffalo	81.0
	06

Bronx Badge Dispute Meet Is Postponed

THE BRONX-A meeting set for Feb. 14 between the Civil Service Employees Assn. and Hugh Butz, director of the Bronx Psychiatric Center, involving a dispute over the wearing of photograph identification badges by staffers there,

has been postponed at the request of Dr. Butz due to a death in his family.

The meeting had been called to resolve the union's charge that Dr. Butz acted unilaterally and in violation of the CSEA-Center contract when he ordered employees to wear the badges. The only mention of the badges in the contract, according to CSEA, is a notation stating that the hospital will provide them. The union has instructed its members not to display the

The Bronx PC chapter mem-

bers, meeting in the center's chapel, were informed of the postponement by their president, William Anderson. In a questionand-answer period on the issue, Mr. Anderson noted that the issue is not whether the employees wish to wear the badges but that CSEA was not consulted on an item that would have been contractually negotiable.

In a telegram to the chapter Dr. Butz offered to confer with the members at a future date, which is not yet scheduled.

Policeman's Future Unclear

Signing Delayed

A bill already passed by the State Senate and Assembly that would protect the job of an injured New York City rookie police officer still is not law.

Gov. Hugh L. Carey held up signing the bill last week pending the outcome of the Patrolmen's Benevolent Association's vote on an agreement with the city that could save the jobs of 536 police officers.

A spokesman for Mayor Abraham D. Beame's Albany Office, a strong promoter of the bill, says they are confident Gov. Carey will sign the bill if the PBA votes "no". so Ptl. Angel Poggi, injured on his second day of duty, will not lose his job.

The bill, introduced by Assem-

blyman Louis De Salvio (D-Staten Island), would prevent the dismissal of any city worker injured on the job until the worker has recovered.

If the PBA rank and file who began voting this week approve the agreement, a more compre hensive bill will be developed later, says the Mayor's spokes-

A 22-year old father of two, Ptl. Poggi lost an eye and suffered other injuries when he accidentally set off a booby-trap bomb at an East Harlem tenement on Dec. 11.

A Puerto Rican nationalist group has claimed it set the

7 Blickstein K L	S1,0 S0,5 S0,5 Sentwood S0,0 S0,
8 Spiro R P NYC	80.5
9 Clayman H W	Brentwood80.0
O Albert J A Alb	any
2 Yeck R L Share	80.0
3 No number 33	
4Haigney J P N	YC 80.0 YC 80.0 Elmhurst 80.0 tot 79.0 tot 79.0 tot 79.0
5 Bernstein T N	YC80.0
6 Weissman S L	Elmhurst80.0
7 Knapp E M Edi	79.0
8 Koss L U Mil	Te 79.0
O Kluelern M F	Smithtown79.0
1 Dominguez J Po	oughkeepsie79.0
2 Klein L E Gler	Oaks79.0
3 Tonellt N L P	omona79.0
4 Conger M J P	79.0
6 Fields R Berhr	79.0
7 Stowers E NY	C79.0
8 Goodridge E L	Clinton79.0
9 Hopsta D M I	YYC79.0
0 Masorandaro]	a Is 79.0 Smithtown 79.0 Sughkeepsie 79.0 Loaks 79.0 Comona 79.0 Mirs 79.0 Mirs 79.0 Mirs 79.0 CC 79.0 CC 79.0 Clinton 79.0 YC 79.0 YC 79.0 YC 79.0 YC 79.0 YC 79.0
1 No number 2 Walz W M W	Seneca78.0
3 No number 5	3
4 Cutler G H Va	Seneca 78.0 3 3 3 3 3 3 3 3 3
55 Belinsky C Lyo	n Falls78.0
6 Homsey E B	Rochester78.0
7 Kantor M G F	ushing78.0
to Muneo D A S	mithtown 78.0
60 McWilliams J	Wingdale78.0
1 Townsend A B	lue Point78.0
62 Shoulte R Oxfo	rd78.0
63 Carlucci G Str	ten Is78.0
64 Gary J R Cli	78.0
66 Berman E NV	C
67 Kern R D W	Iliamsvil78.0
68 Reiss A F Broo	78.0 78.0 78.0 78.0 78.0 78.0 61liamsvil 78.0 6klyn 78.0 F Depew 78.0 77.0 77.0 77.0
69 Christensen J	E Depew78.0
70 McArdle F E N	// 77.0
72 Keating C Long	Beach77.0
/3 Grabel H M M	fiddle Vill77.0
74 Kelly W J Le	vittows77.0
75 Miller A M V	il Cottage77.0
75 McMahon W A	170 77.0
78 Romon M I I	lome77.0
79 Amorese J Co	ngers77.0
80 Snow K Herk	17.0 17.0
81 Brown R E H	averstraw77.0
82 Peper E Ovid	Vinebamton 77.0
84 Martin G S N	Singhamton 77,0 YC 77,0 77,0 77,0 77,0 77,0 77,0 77,0 77,0 77,0 76,
85 Hartford R J	Newburgh77.0
86 Dorsett M 5m	ithtown77.0
87 Horen B I N	YC77.0
80 Ioseph S Mich	distance 76.0
90 Bosch W L	Kenmore76.0
91 Yates D E N	YC76.0
92 Melstein B Be	acon76.0
95 Pollinger K N	YC76.0
95 Potrs R M B	nghamton 76.0
96 Giunia X S S	ovder76.0
97 Lennon W J	Pt Jefferson76.0
98 Koesterich E E	W Nyack76.0
101 Tare R M B	Albany 76.0 Mamaroneck 76.0 Albany 76.0 Albany 76.0
102 Townsend E	Albany
103 Magazu P F	Hoostck Fls76.0
104 Enocron E F	E Williston76.0
105 Schulz G W	affalo
(Continued	on Page 15)
	-

Goldmark Named As Budget Head

ALBANY-Peter C. Goldmark Jr., former secretary of the Department of Human Services in Massachusetts, has been nominated by Gov. Hugh L. Carey as state budget director.

Mr. Goldmark will succeed Richard Dunham who resigned to become a member of Vice President Nelson Rockefeller's staff

Mr. Goldmark served in the administration of former New York City Mayor John V. Lindsay as executive assistant to the budget director, assistant budget director and, at the time of his resignation in 1970, was chief of Mr. Lindsay's staff.

Tax And Finance Chief Nominated

ALBANY-James H. Tully Jr., of Brooklyn, has been nominated by Gov. Hugh L. Carey as commissioner of the Bureau of Taxation and Finance, to succeed Mario Procaccino.

Mr. Tully, an attorney, was elected an assemblyman from Brooklyn in 1965, but his district was obliterated in a redistricting the following year. He served as a delegate to the State Constitutional Convention

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor Administrative Assistant Officer Assessor Appraiser (Real Estate) Attorney	6.00 6.00 5.00
Auto Machinist	6.00
Beginning Office Worker	5.00
Bookkeeper Account Clerk Bridge and Tunnel Officer	5.00
Bus Maintainer — Group B Bus Operator	5.00
Captain Fire Dept	8,00
Cashier Civil Engineer Civil Service Arith, and Vocabulary Civil Service Handbook	8,00
Clerk N.Y. City	4.00
Complete Guide to C.S. Jobs Computer Programmer Const. Supy. and Inspec.	2.00 6.00 5.00
Correction Officer Court Officer	6.00
Dietition Electrician	5.00
Electrical Engineer Federal Service Ent. Exam	5.00
Fireman F.D	5.00
General Entrance Series General Test Pract. for 92 U.S. Jobs	5.00
H.S. Diploma Tests High School Entrance and Scholarship Test H.S. Entrance Examinations	4.00
H.S. Entrance Examinations Homestudy Course for C.S. How to get a job Overseas	5.00
Hospital Attendant Housing Assistant	4.00
Investigator-Inspector	5,00
Laboratory Aide	5.00 8.00 8.00
Machinists Helper Maintenance Man	6.00
Maintainer Helper A and C Maintainer Helper Group D	4.00
Maintainer Helper Group D Management and Administration Quizzer Mechanical Engineer Motor Vehicle License Evamines	8.00
Motor Vehicle License Examiner Notary Public Nurse (Practical and Public Health)	
Nurse (Practical and Public Health)	
Police Administrative Aide Prob. and Parole Officer Police Officers (Police Dept. Trainee)	5.0
Playground Director — Recreation Leader	4.0
Post Office Clerk Carrier	5.0
Post Office Motor Vehicle Operator Postal Promotional Supervisor-Foreman Preliminary Practice for H.S. Equivalency Diploma	Test 4.0
Principal Clerk-Steno Probation and Parole Officer	5.0
Professional Career Tests N.Y.S.	5.0
Professional Trainee Admin. Aide Railroad Clerk	4.0
Sanitation Man School Secretary	4.0
Sergeant P.D. Senior Cherical Series	6.0 5.0
Social Case Worker Staff Attendant and Sr. Attendant	6.0
Stationary Eng. and Fireman	6.0
Storekeeper Stockman Supervision Course	5.0
Transit Patrolman	5.0
7 of the Grammar	4.4

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

ORDER DIRECT—MAIL COUPON

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

Be sure to include 8% Sales Tax

facilities audit list, resulting from open competitive exam 24-118, was established Feb. 7 by the State Department of Civil Serv-

LEGAL NOTICE

The Sands Company, 405 Park Avenue, NYC. Substance of Cert. of Ltd. Partnership filed N.Y. Co. Cik's Office July 16, 1975, and Amended Cert. of Ltd. Partnership filed Feb. 6. 1975. Business: producing and arranging the distribution of feature length motion pictures, etc. General Partner: Ernest Sands, 25 Poplar Drive, East Hills, N.Y. Limited Partners, set forth below.

Term of partnership twenty years unless carlier terminated as provided in partnership agreement. Limited Partners have not agreed to make any additional contributions. Limited Partners shall have the right to have the amount of their contributions reutrned to them out of the profits of the partnership as provided in partnership agreement. However, each Limited Partnership for the full amount of the Partnership for the full amount of the Partnership for the full amount of the right to substitute an assignee as contributor in his place without the written coasent of the General Partner, etc. A Limited Partner shall not have the right to substitute an assignee as contributor in his place without the written coasent of the General Partner, and without offering the other Limited Partner shall have the right to acquire his interest on terms and conditions set forth in Partnership Agreement. General Partner shall have the right to admit additional Limited Partners, provided that at no time shall the aggregate contributions of all Limited Partners shall have priority over other Limited Partners exceed \$275,000. No Limited Partners shall have priority over other Limited Partners shall have no rights to demand and receive property other than cash in return for their contributions. The Limited Partners shall have no rights to demand and receive property other than cash in return for their contribution. Article 4 of said Cert. of Ltd. Partnership is hereby amended to read as follows: Ernest Sands of 25 Poplar Dr., E

LEGAL NOTICE

LEGAL NOTICE

CITATION. — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God, Free and Independent — To Attorney General of the State of New York; Albert R. Conner Puneral Home, Inc.; And to the distributes of Violet Rechoer, also known as Violet V. Redner deceased, whose names and post office addresses are unknown and cannot after diligent inquiry be ascertained by the petitioner herein; being the persons interested as creditors, distributees or otherwise in the estate of Violet Redner, deceased, who at the time of her death was a resident of 54 West 211th Street, New York, N. Y. Send GREET-ING:

was a resident of 34 West Altin
Street, New York, N. Y. Send GREETING:

Upon the petition of The Public Administrator of the County of New York,
having his office in Room 309, in the
Surrogate's Court Building, 31 Chambers
Street, New York, N.Y., as administrator of the goods, chattels and credits
of said deceased:
You and each of you are hereby cited
to show cause before the Surrogate's
Court of New York County, 31 Chambers Street, in the County of New York,
on the 18th day of March, 1975, at
9:30 o'clock in the forenoon of that
day, why the account of proceedings of
The Public Administrator of the County
of New York, as administrator of the
goods, chattels and credits of said deceased, should not be judicially settled.
IN TESTIMONY WHEREOF, We
have caused the seal of the Surrogate's
Court of the said County of New York
to be hereunto affixed.

Witness, Honorable Millard L.
Midonick, a Surrogate of our
said County, at the County of
New York, the 27th day of January in the year of our Lord one
thousand nine hundred and
seventy-five.

(Seal)

thousand nine hundred and seventy-five.

(Seal) David L. Sheehan, Jr.,
Clerk of the Surrogase's Court.
This Citation is served upon you as required by law. You are not obliged to appear in person. If you fail to appear is will be assumed that you consear to the proceedings, unless you file written objections thereto. You have a right to have an attorney-at-law appear for you.

Open Competitive State Job Calendar

Applications Accepted To March 3 Training and Experience Only

Regional Public Health Dentist

Applications Accepted To March 10 **Examinations To Be Held April 12**

24-046	Beverage Control Investigator	\$10,714
24-047	Beverage Control Investigator (Spanish Speaking)	10,714
24-252	Clinical Laboratory Investigator	12,670
24-268	Compensation Claims Investigator	9,546
24-253	Compensation Claims Legal Investigator	10,714
24-269	Compensation Investigator	9,546
24-258	Landscape Architect	14,142
24-259	Landscape Architect, Senior	17,429
24-262	Rent Examiner	10,118
24-261	Rent Examiner, Junior	9,029
24-264	Rent Examiner, Principal	16,538
24-263	Rent Examiner, Senior	11,983

Applications Accepted To March 24 Oral Tests To Be Held During April

29-278 Nutrition Services Consultant

Evaluation Of Training And Experience

27-493 Assistant To The Director Of Correctional Health Services
27-449 Coordinator Of Foster Grandparent Program ...

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

Employee Health Service Physician II\$37,480

WINTER PROGRAM

☐ London ☐ Amsterdam	\$359 \$359	□ Las Vegas □ Hawaii	\$209 \$499	Mexico &	510
☐ Paris	\$359	Caribbea	ın	Guatemala/	
☐ London/Paris	\$399	☐ Guadeloupe	\$469	El Salvador	\$384
☐ Canary Islands	\$219	☐ Martinique	\$479	☐ Columbia	\$419
U.S. & Hav	vali	St. Maartin	\$319	☐ Mexico	\$349
☐ Disneyworld	\$179	☐ Curacao	\$259	☐ Acapulco	\$349
☐ Miami	\$289	☐ Jamaica	\$399	□ Venezuela	\$269
Prices are per p	erson	double occ. & d	lo not i	include adm. fee,	tax &

EASTER VACATIONS TO EUROPE - MEXICO SOUTH AMERICA - USA - HAWAII CARIBBEAN AVAILABLE NOW!

SUMMER 96 Page Tour Book Including Over 100 Exciting Packages!

1	0-1	
	P.0 POY	800

Send complete information on: CSL 2-25
The above checked Winter Trips
Easter Vacations Summer Book

P.U. BOX 808

RADIO CITY STATION. NYC 10019

Tel. (212) 586-5134

ALL TRAVEL ARRANGEMENTS THROUGH T/G TRAVEL
SERVICE, 111 WEST 57th STREET, NEW YORK CITY 10019

Available only to members and their immediate families.

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming Keypunch, IBM-360.

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

South Beach DC chapter president Thomas Bucaro and delegate George Boncoraglio were front-row participants. Identifiable behind them are Judith McFadden and Sarah DaRe, treasurer and president, respectively, of Buffalo PC chapter.

When Gowanda PC chapter president Maye Buil takes the floor, everyone listens. Here the listeners are Gowanda delegate Daryl Gable and Rochester PC chapter president Helen Hall.

Southern Region 3 Mental Hygiene representative Anna Bessette, left, is the longest serving MH member on the CSEA Board of Directors. Here she is shown with Jo Pfeiffer, Hudson River chapter second vice-president, and Tris Schwartz, Hudson River chapter president, Ms. Bessette also heads Harlem Valley PC chapter.

Bronx PC chapter president William Anderson

Bronx PC chapter president William Anderson rises to debate an issue as Kings County DC chapter president James Gripper, left, and Wilchapter president James Gripper, left, and Willowbrook DC first vice-president Felton King listen.

Victor Procopio, left, new chapter president at Syracuse DC, talks matters over with other members of his delegation: John Sparks, standing, and vice-president Sam DeVito, sitting.

Mental Health Reapportionment

(Continued from Page 8) that the charges be put in writing.

ing.

"And if agreement is reached on discipline, make sure that the agreement states that it will not be held against you during consideration of increments," he cautioned.

"That would be a double penalty." he said, "because the discipline action would be taken and the employee also deprived of longevity increment."

CSEA vice-president Thomas H. McDonough also spoke to the delegates, cautioning them to be aware of efforts by outside unlons to weaken the Association. He warned that there might be attempts to get unsuspecting employees to sign authorization cards from here on in, since the challenge period for the four statewide bargaining unions begins this summer.

"I plead with you," Mr. Mc-Donough said, "to be alert against efforts to fragment. We are going to come out of this twice as strong as we are now, but we must stay united."

CSEA president Theodore C. Wenzl also attended the meeting, but he had to leave early, "because I promised my wife I would stay home to celebrate my birth-day."

Collective bargaining specialist Robert Guild reported on a recent inspection tour of California Mental Hygiene facilities. He had accompanied Dr. Wenzl and Mr. McGowan.

"We did learn a lot about the California Plan," he noted, explaining that the West Coasters are re-expanding their institutional facilities in order to bring the patients back to central locations. California had been decentralizing during the past few years in a much-publicized effort to return patients to the community.

Mr. Guild pointed out that while California is retreating on its decentralization efforts, New York State is continuing to pursue the idea despite its disadvantages.

Mental Hygiene delegates also acted to reapportion seats on the CSEA Board of Directors. Because of growth in Mental Hygiene employment, the department is now entitled to an additional three seats on the Board. The new seats were awarded to New York City Region, Albany Region and Western Region.

This gives New York City Region the largest MH representation with four seats. The one seat for Albany was granted under terms of an understanding made two years ago that a separate seat would be allowed there even though Mental Hyglene membership in the region was less than the 3,000-per-representative apportionment that governs allocation of the other seats. The other four regions have three representatives each.

Distribution of the Mental Hygiene seats is based on the most complicated formula of any of the seats on the Board.

Representatives are elected on a regionwide vote. Thus, all MH members within a region will elect from one to four representatives, based on the total Mental Hygiene employment within the

In order to prevent one institution from dominating the regional elections, each region is divided into roughly equal grouplings of institutions by membership. Therefore, no institution can have more than one representative, since candidates must be nominated from the separate groupings.

The complete breakdown by regions is printed below, with the names of the various institutions that are grouped together for nomination purposes. Current representatives are listed according to their groups.

Long Island Region 1 (3 representatives)

- Pilgrim (Julia Duffy, Pilprim).
- Kings Park PC, King's Children, Northeast Nassau, Hoch and King's Park DC (Greg Szurnicki, King's Park PC).
- Central Islip, Suffolk DC and Sagamore Children's (Joseph Keppler, Central Islip).

New York City Region 2 (4 representatives)

- Willowbrook (Ronnie Smith, Willowbrook).
- Basic Research, South Beach, Psychiatric Institute, Gouverneur and Kings County (new seat).
- Creedmoor, Queens DC,
 Queens Children's and Queens
 Retardation (Dorothy King,
 Creedmoor).
- Bronx, Ward's Island, Brooklyn and Sheridan at Manhattan DC (Jimmy Barge, Bronx).

Southern Region 3 (3 representatives)

- Wassaic and Hudson River (Richard Snyder, Wassaic).
- Middletown, Rockiand PC and Rockland Children's (Nicholas Puzziferri, Rockland PC).
- Letchworth Village, Harlem Valley and Wingdale (Anna Bessette, Harlem Valley).

Albany Region 4 (1 representative)

 Main Office, Wilton, Bureau of Supply — Upstate, Eleanor Roosevelt—Heck (new seat).

Syracuse Region 5

- (3 representatives)

 Utica and Fort Stanwix at
 Rome (James Moore, Utica).
- Binghamton, Willard, Syracuse DC, Hutchins, Elmira and Broome (Dorothy Moses, Willard).
- Marcy PC, Marcy Children's,
 St. Lawrence PC, St. Lawrence
 Children's and Sunmount(William Deck, Marcy PC).

Western Region 6

- (\$ representatives)

 Craig and Rochester
 (Charles Perritore, Craig).
- Newark, J. N. Adams and
 Gowanda (new seat).
 Buffalo and West Seneca
- Buffalo and West Seneca (William McGowan, West Seneca).

McDonough Challenging Wenzl

(Continued from Page 1)

moment is whether the nominating committee will limit nominations for the presidency in order to allow the membership a clear choice between the two top officers.

It is aiready known that Ethyl Ross. Law departmental representative to the CSEA Board of Directors, is considering entering the race, Ms. Ross, a lawyer now serving her first term on the Board, is also a delegate to New York City chapter's executive committee.

Both Dr. Wenzl and Mr. Mc-Donough live in the Albany area.

Deadline for submission of nominations to the nominating committee, headed by Nicholas Piscarelli, is March 1. The official list of nominations is to be announced March 3.

It is still possible to be placed on the ballot, however, by submitting petitions. These must be submitted on or before April 15, and bear the names of at least two percent of the statewide membership (for the four officers elected statewide) or 10 percent of the departmental members (for the 51 seats on the State Executive Committee).

Changes in the composition of the State Executive Committee this year are an additional three seats for the Mental Hygiene Department, and a new seat for Public Corporations, a new entity composed of New York State Teachers Retirement and the Faculty-Student Associations at Alfred, Oswego, Plattsburgh, Brockport, Potsdam, Binghamton, Delhi, Fredonia and Broome.

Seats were lost by the Executive Department, reduced from four representatives to three, and Tax and Finance, from two to one.

Similar election procedures for the six CSEA regions are under way. Regional nominating committees are charged with determining officers for each region, including the regional presidents who serve as CSEA state vicepresidents.

The other statewide officers president, executive vice-president, secretary and treasurer are elected by all members. Regional officers are elected only by members within each region. State Executive Committee representatives are elected statewide, but only by members of each particular department.

Binghamton PC Seeks Nominees

BINGHAMTON—Nominations for offices of the Binghamton Psychiatric Center chapter, Civil Service Employees Assn., are now being accepted by the nominations committee. The election will be held May 27.

To be elected are chapter officers and unit delegates.

106 Burns W J Amityville ... 107 Giuglianotti D Kings Pk 108 Rankin W W Interlaken 109 Ek J C Stansburg 110 Fradale J Flushing 111 Fisler S L Albany

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 the World Trade Center, Tower 2, 55th floor, New York, 10048, (phone: 488-4248); 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

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

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

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

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

112	Vallie T M Utics75.0	150 Sa
113	Putney W Gowanda75.0	151 M
114	Delmonre E Albany75.0	152 Si
115	Roche J D Fort Lee75.0	155 Si
116	Almenoral S Staten Is75.0	154 C
117	Glueck M Centereach75.0	155 W
118	Janicki M F Schenectady75.0	156 W
119	Wenger R T Brooklyn75.0	157 M
120	Connenylick P H Queens Vill75.0 Sherman J M Orchard Park75.0	158 W
121	Sherman J M Orchard Park750	159 B
122	Trembath P A Brooklyn75.0	160 B
123	Brooks C G Pearl River75.0	161 G
124	No number 124	162 K
125	Schadwell H E Garnerville75.0	163 V
126		164 II
127	Berkowitz Y T Utica75.0	165 B
128		166 S
129	Weinstein B Rochester75.0	167 K
130	Korozynski J Fort Lee75.0	168 C
131	Whitney J D Fayetteville75.0	169 Z
132	Healy J M Queens Vill74.0	170 H
133	Draper L F Highland74.0	171 M
134		172 C
135	Rosman G S Delmar74.0	173 G
136	Disorpic W J Larchmont74.0 Jacobson L Flushing74.0	174 R
137	Jacobson L Flushing74.0	175 N
	Daly M L Middletown74,0	176 L
	Nelson S Wantagh74.0	177 F
140	Coleman C K Maroy74.0	178 F
141		.,
142		-
	Tittler B Albany74.0	
	Dictedle R J Clffsd Pk74.0	
	Milne A J Brooklyn74.0	
	Pitts B A Brooklyn74.0	BR
147	Bcuyen J M Pawling74.0	FOR
148	South C A NYC74.0	
145	Kandel A Forest Hills74.0	ment,

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

	Sanetner F R Morristwn74.0
151	Myers T Sayder74.0
152	Singer M T Brooklyn74.0
155	Sieger D Ogdensburg74.0
	Cook W W S Fallsburg74.0
155	Wood M L Brooklyn74.0
156	Wood M Woodmere74.0
157	Maxwell G 5 Great Neck74.0
158	Weybough J G Horseheads74.0
159	Bryant F T Elmira74.0
160	Berke F G Ithaca74.0
161	Gordon G Hewlett74.
162	Klappersack C Great Neck73.0
163	Vlassis 5 Syracuse73.0
164	Ilardi B G Howard Bh73.0
165	Branchina N C Warwick73.0
166	Szafran M NYC73.0
167	Kasper H Rego Park73.0
168	Casper E S Rego Park73.0
169	Zabell R Oceanside73 0
170	Halstead R S Northport73.0
171	McCafferty F V Spring Val73.0
172	Collender M Brooklyn73.0
173	Gold M S Delmar73.0
174	Roch H 5 Commack73.0
175	
	Lauricella S D Tonawanda73.0
177	Hammond P F Buffalo73.0
178	Fouinozzi A M West Seneca73.0

ALBANY ANCH OFFICE

INFORMATION regarding advertiseplease write or call:

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

Latest St	ate And C	ounty Eligi	ible Lists
Continued from Page 12) Jurns W J Amityville	112 Vallie T M Utica	150 Sanetner F R Morristwn	179 Beuktlacchio G Newport
HERE TO APPLY	121 Sherman J M Orchard Park75.0 122 Trembath P A Brooklyn75.0 123 Brooks C G Pearl River75.0	159 Bryant F T Elmirs	189 Cox E J Utica73.0

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 EFFICIENCY APTS.

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. 12086

Rep. Leo C. Zeferetti (D-Brooklyn) will be honored at a testimonial dinner Feb. 28 at Cottilion Terrace, 7307 18th Ave., Brooklyn. Starting time is 8 p.m.

BUY U.S. BONDS

Civil Service Special **NEW ENGLAND** SPECIAL

4 DAYS, 3 NITES 7 DAYS, 8 NITES \$11800 \$5950

For the Time of Your Life Relax - Vacation - Have Fun

NOVICK'S MILLIS, MASS. 02054

Hospitable • Friendly • Warn • All Sports and Activities Lounge . Dancing . Entertainm

Guest Sightseeing — Cape Cod, Nan-tucket, Marthas Vineyard, Province-town, The Berkshires, New and Old Boston, Lexington, Concord, New-port, R.I. Tours — Plus all the famous places in N.H., Maine, Ver-mont. Tel. 617 376-8456.

SPECIAL GROUP RATES - DIETARY LAWS Eighth Day Add \$19

Save on this magnificent Fireside Family Bible

Publisher's retail price \$39.95

only from

Civil Service Leader 11 Warren Street New York, N.Y. 10007

This distinguished beautiful Bible is one of the most useful ever published. Designed especially to give you easy understanding. Has large type on finest English finish paper. The words of Christ in red to facilitate reading and understanding. Gold stained page edges. Richly textured gold embossed padded cover that will last a lifetime.

OUTSTANDING INSTRUCTIONAL FEATURES INCLUDE

- Comprehensive Concordance of the Holy Scriptures.
- . Brief history of the origin and purpose of the Bible.
- . William Smith Bible Dictionary.
- · References to inspiring and consoling Bible Chapters.
- · Over 60,000 column references.
- · Great Events in the lives of Noted Bible Characters. . Synopsis of the Books of the Bible.
- · Complete Bible course on Personality Development. · Christian Character Analysis.
- . Interesting Facts and Figures about the Bible.
- Select Scriptures for Special Needs.
- · Bible Stories For Young People.

SPECIAL COLOR FEATURES INCLUDE

- Great Moments in Old Testament History.
- Palestine Where Jesus Walked.
 The Land of Israel in Modern Times.
- . Full Color Section of the Twelve Apostles.
- Full Color Bible maps with cross reference index to give visual understanding of the Holy Land.
- Family Record Section.

e Family Record Section.

Presentation Page.

Protestant edition is the authorised King James translation containing both the Old and New Testaments.

Catholic edition: THE NEW AMERICAN BIBLE. A faithful new translation is simple, modern, easily readable English for today. The First New Bible in English for the Roman Catholic Church in more than 200 years, under the spensorship of the Catholic hierarchy in the United States. Nihil Obstat — Rev. Stephen J. Hartdegen.

O. F. M., S. S. L. and Rev. Christian P. Ceroke, O. Carm. S. T. D. Imprimatur — + Patrick Cardinal O'Boyle, D. D. Archbishop of Washington. Catholic edition also contains full four-color sections of the Vaticas. 32-pag four-color Mass Section and full-color illustrations of the Life of Mary wish the Story of the Rosary. In addition the Bible contains a Catholic Encyclopedia and is profusely illustrated with reproductions in full color of world-famous paintings by the old masters of religious art.

We have made special arrangements with the publishers of the Fireside Family Bible to offer this magnificent volume to lisher's normal retail price is \$39.95.) It is available for immediate shipment in either the King James Protestant edition or the New American Bible Catholic edition. The Fireside Bible is a deluxe full family size Bible with classic gold embossed padded cover and more than 950 gold-stained pages. It is an exceptional value, and we are quite proud to To order, clip and mail the coupon at right

	N
1 part &	Me
The state of	
	Maple

AIL TO:

mount of \$

CIVIL SERVICE LEADER

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

City State Please send me the number of Fireside Family Bibles I have

indicated in the squares at right. My check (or money order) in the

is	encl	osed		ι
	Pigase			
	Family.	Bibles	9 40	u I

s enclo	osed.			***	nurum.
Please	write !	the n	umbe	r of	Firesid
Family	Bibles	you	want	in th	10
approp	riate b	OK.			

Zip

	appropriate box.		
Name		A CONTRACTOR	
Address			
City	State	Zip	

CSEA-State Contract Talks Story: Speculation Or Leak?

By CHARLES O'NEIL

ALBANY-A news story spread across six columns in the Feb. 18 issue of the Knickerbocker News here asserted that the Civil Service Employees Assn. "has demanded an increase of 25 to 26 percent in combined state salary and fringe benefit improvements in its secret negotiations with the Carey administration."

The negotiations are being carried on under the terms of a third-year reopener clause of the three-year CSEA-State pact. Prior to the opening of the talks, both sides agreed to a news blackout on the progress and details of the negotiations.

Queried about the story, bylined by Arvis Chalmers, CSEA officials in Albany said the discussion of any specific union demands should be regarded as "pure speculation."

Veteran contract talk buffs, however, described the figures as not necessarily inaccurate. It remains uncertain whether the Chalmers figures were the result of speculation or a leak by one or more contract talks participants.

The article points out that the talks, which began Jan. 24. will probably initially generate demands far in excess of what will be produced in bargaining sessions, particularly in a tight state budget year. In addition, the piece noted, "the 25 or 26 percent hike in all personnel is being negotiated only for those state workers represented by CSEA in four state bargaining units."

It goes on to point out that while the benefits will only go employees represented by CSEA, the union usually sets a standard for many other state workers including top-level officials.

The Knickerbocker News' speculation - or leak - continues this way: "In addition to an across-the-board pay hike to at

Region 3's Lennon **Expresses Thanks**

NEW ROCHELLE - James Lennon, president of Southern Region 3 of the Civil Service Employees Assn., is recuperating at home after a brief hospitalization.

Mr. Lennon extended appreciation to his friends throughout the state who sent cards and letters while he was ill. Letchworth Village CSEA president John Clark has been acting president of the region.

least match the rising cost of living, the CSEA negotiating team is asking a longevity salary increment which would be paid to any state worker serving in his or her job for more than 15 years.

"The union is also seeking higher pay for certain job locations and for positions it considers inconvenient for the worker.

'Improvements in the state's medical insurance program for employees are on the agenda. It is reported that CSEA wants inmajor medical coverage creased from the present limit of \$10,000 to \$25,000 and a new 'lifetime' ceiling of \$250,000.

The article concludes: "It wants state employees, under the third year of its three-year contract that expires next year, to be given the right to transfer beeen various health plans now

GETTING TO KNOW YOU - The Huntington Township unit, Suffolk chapter, Civil Service Employees Assn., held an open house earlier this month to greet Kenneth C. Butterfield, new Town of Huntington supervisor. The event, held in Huntington Station, drew more than 200 CSEA members and their guests. Above, with Mr. Butterfield, center, are Huntington unit president Dorothy Goetz and John Cuneo, CSEA field representative.

Now Walking In Caso Fight

(Continued from Page 1) ductivity bonus. Mr. Caso has proposed a 4 percent increase.

The Nassau chapter president. Irving Flaumenbaum, has stated that political retaliation lies in store for any Board member who sides with Mr. Caso on the wage issue. The chapter has launched a political action fund and called on the members to pepper the legislators with mail.

The demonstrators carried signs which had been prepared two months ago when the contract negotiations began to sour, Mr. Flaumenbaum said.

It was noted that five of the six Board members head municipalities which have previously settled on new contracts with CSEA with pay increases substantially in excess of the 4 percent Caso proposal. Five of the six are also up for re-election this year. Mr. Flaumenbaum described the political action fund as one which would be used "to back officials who are friendly toward us and to oppose those against us.

The CSEA leader added: "Mr. Caso's position is immoral and unjust. He has ignored facts and recommendations from an impartial panel and he has ignored simple justice for 14,000 employees. We have gone to the Board of Supervisors on those

Nassau Pickets CSEA Member: 'Pity The Threadbare Legislators'

VOORHEESVILLE—The style was dryly humorous but the subject was perfectly serious when John J. Nieberding wrote to Gov. Hugh Carey recently about complaints lofted by State legislators who feel they cannot make fiscal ends meet on their \$40-per-day expense allowances.

Mr. Nieberding, a resident here and a member of the Tax and Finance chapter, Civil Service Employees Assn., wrote his letter following the appearance of a in New York City's The Daily News by Thomas Poster.

"I don't see how we can live on \$40 a day, but I'll try very hard, it will be a sacrifice," Mr. quoted Assemblyman Louis DeSalvo (D-Manhattan). Assemblyman DeSalvo, the dean of the Legislature, is starting his 18th term, Mr. Poster observed.

The Daily News reporter noted that other legislators were more blunt than was Mr. DeSalvo. One anonymous Brooklyn solon was quoted, "Look, you gotta take your constituents out for a drink now and then."

The \$40-per-day allowance went into effect Jan. 8. The limit on spending - which does not include travel to and from Albany, for which the legislators are paid—was imposed two years ago as part of a deal in which salaries were raised from \$15,000 to \$23,500, Mr. Poster wrote.

Among his other comments, the CSEA member, Mr. Nieberding, had these:

"As a State employee with a 100 percent travel status classification, you can well imagine that I was extremely interested and in full accord with the Legislators' attitude regarding travel expense allowances," Mr. Nieberding commented to the Governor. "As Mr. Whozit states, a mere \$40 per diem allowance does not leave much room to entertain a constituent who drops in to inquire about the Legislator's

"On the other hand, I would sume that in nine out of ten visits by a constituent, the reverse is true. It would seem to me that I would wine and dine my representative if I thought he might be able to help me with a problem."

Mr. Nieberding then pointed out to the governor that until Aug. 31 of last year, State employees were entitled to \$20 per day in up-state New York and

\$26 in the New York Metropolitan area for expenses. On Sept. 1, these sums were increased to \$24 and \$30 respectively.

"Although I have tried to the best of my ability to determine why a State Legislator's daily expense should run \$10 to \$18 higher than another State employee's, I cannot find an answer," Mr. Nieberding confessed. Both employees would prefer to sip a martini while perusing the menu at a well-set table with cloth and linen instead of a formica-topped table with a paper napkin dispenser as decora-

"As I stated earlier, I am in full accord with my fellow employees in the Legislature, but, as a fellow employee, it would seem to me that whatever rate of travel allowance is in effect for them should be applicable to

Ulster Strike Looming

(Continued from Page 1) tion, even though it was the Legislature's own offer.

The County's publicly stated reason for their rejection of their own contract was that it was the CSEA's offer and that it was unfair to older employees.

The union membership appears to feel that the real reason the Legislature vetoed the contract was that they didn't want to pay the \$2 million cost of the total package over its two years

Further proof that the package ratified by CSEA was the County's offer, union officials stated, is the fact that the County's negotiator, Joseph Kelly of Thealan Associates, Albany, returned to Albany after he handed the offer to CSEA negotiator Nels Carlson. Mr. Kelly apparently felt he was done negotiating in Ulster County.

But while the CSEA negotiator presented the contract to the union membership in good faith and the membership accepted it by a better than 2-1 majority. County Legislature down their own offer in private session. Mr. Kelly told a local paper he was going to return to Ulster County to "find out what the hell is going on down there."

The Taylor Law requires bargaining in good faith by both sides.

the Meanwhile, CSEA rallied to the cause of the County workers. Ulster The Board of Directors voted to give full support to the employees in the event of a strike. Executive vice-president Thomas McDonough and the assistant executive director for the county division, Joseph Dolan, came to the strike vote meeting in Kingston to reassure the members the state organization stands behind them. Both men said they would personally be on the picket line with the workers Feb. 25 if at all possible.

The aid the statewide CSEA will provide includes 15 extra field staffers in Ulster: 24-hour, seven-day-a-week legal help; publicity from regional headquarters for the workers' cause; an effort to raise a strike fund for the workers, and a strike headquarters convenient to all picket lines.

AIDING THE ELDERLY - Recognizing that the elderly are especially hard-hit by the inflation rate and rising prices, members of the State Environmental Conservation Department's central office chapter, Civil Service Employees Assn., Albany, donated a gift to a fund for the needy elderly sponsored by the Albany Times-Union. Above, signing a check for the fund, are, from left: George Wallace, chapter vice-president; Elicen Delorey, treasurer; Jimmy Gamble, president, and Carole Trifiletti.