Civil Service

America's Largest Weekly for Public Employees

Vol. XXXIII, No. 35

Tuesday, April 25, 1972

Price 15 Cents

Southern Conference

See Page 11

Membership Vote Heavily . In Favor Of New Contract

TRI-CONFERENCE WORKSHOP - Off-Track Betting Corp. president Howard Samuels, second from right, is greeted by presidents of the three Civil Service Employees Assn. conference sponsoring the recent Tri-Conference Workshop at Kutsher's Country Club. The presidents, from left, are Long Island's George Koch, Southern's Nicholas Puzziferri and Metropolitan's Randolph V. Jacobs. Samuels, who was principal dinner speaker, was interrupted by applause on numerous occasions during his speech wherein he warned that "civil service is in danger of becoming the scapegoat for the failure of the political institutions." (See page 8 for full coverage.)

Summaries of New Unit Contract Shows Many New Benefits For Aides

ALBANY-Negotiators for the four collective bargaining units of State employees represented by the Civil Service Employees Assn. have reached agreement on new improvements in the contracts for employees in those units.

Following are the new improvements in the benefits for the four units:

Institutional Services Unit

Seniority

A. Shift Assignments-Seniority will be the criteria on shift assignments when all other factors are equal-

B. Transfers-Seniority will be the criteria for transfers when all other factors are equal.

C. Pass days will be based on seniority.

D. Overtime will be based on seniority.

vacation time.

INSIDE THE LEADER

Membership Drive - See Pages 3 and 12

William Campo To Be Honored - See Page 3

Eric Aides End Dispute - See Page 3

Support The Mills Bill - See Page 6

Posting And Job Vacancies

Employees will have the opprotunity to bid on jobs in a noncompetitive and competitive opening, and seniority shall be the criteria for appointment when all other factors are equal. (lateral movement) Employees may bid for jobs of like title in other work locations and seniority will be the criteria when all other factors are equal.

Disciplinary Procedure

The appointing authority will E. Holiday Time-The same inform the employee of his right provision will be used as in to consult with a CSEA representative before:

A. The employee is suspended (except in emergencies - an emergency will be identified as an employee who may harm himself or others).

B. Accepting a resignation from an employee who has been informed that disciplinary action is being taken.

Safety Program

Safety program to be established on a Statewide level with the tually agreed to and to also have the authority to create local safety committees where necessary. Those conditions that can not be mutually agreed to shall be appealable under the grievance majority. This committee to be established thirty days after the signing of the

Compensatory time off in lieu of holidays shall be added to the employee's vacation accruals.

(Continued on Page 14)

Pact Now Only Awaits Legislative Approval

ALBANY-At Leader presstime, Civil Service Employees Assn. members were reported to be voting overwhelmingly in favor of a new work contract recently negotiated by CSEA in behalf of some 140,000 State workers whom it represents in four bargaining units.

Dr. Theodore C. Wenzl, CSEA president, said he viewed the favorable balloting as "a vote of confidence from the membership in CSEA's leadership and the magnificent effort of its negotiating team."

Highlights of Terms

Here are the highlights from the new contract, which must now be approved by the general membership.

A five and one-half percent pay increase, on base salary, with four percent being paid immediately and the remaining one and one-half percent being paid in a lump sum next April 1.

Continuation of salary increments.

Implementation of career ladders in all four units

No lay-offs of permanent employees.

Retirement

Employees will be able to withdraw excess contributions they made to their retirement plan, at the time of their retirement.

All temporary benefits will be continued, EXCEPT World War II credit (see 8.13 of old contract) and Military credit (see 8.5 of old contract.)

A joint CSEA-State committee will be established to undertake a comprehensive study as to the possibility of making reciprocal arrangements with the federal government which would allow employees to transfer between State and federal retirement systems

The CSEA and State shall jointly undertake a comprehensive study of all benefits presently available, and the ble adoption of new benefits, for employees unable to work because of illness or injury.

Federal War Manpower Com-

Rockland Office

NEW CITY - Rockland County chapter will sponsor an open house May 5 to celebrate the opening of its new chapter office. Ceremonies are slated for 7:30 p.m. at 169 South Main St. here.

mission Credit-Employees who would have been eligible to purchase retirement credit for employment with the Federal War Manpower Commission, had they been Division of Employment employees on March 30, 1970, are given one year to purchase such

State employees of the Education Department who are members of the State Teachers Retirement System.

Those employed by the Educa-(Continued on Page 3)

Metro Conf Meeting

Officer nominations will be one of the principal orders of business at the Metropolitan Conference meeting set for noon, April 29 at the Tavern on the Green in New Dorp, Staten Island. Three-term president Randolph V. Jacobs has announced his intention not to seek re-election, Willowbrook State Hospital chapter will host the meeting.

In New York Visit

Wilbur Mills Unusual Triumphal March — **Both Dems, GOP Cheer**

ONGRESSMAN Wilbur D. Mills of Arkansas, the powerful Chairman of the House Ways and Means Committee, "delivers"-and consequently he should stand out as an important candidate or a "Kingmaker" for the Democratic Presidential nomination. His most recent contribution to the public

(Continued on Page 6)

BRADLEY MOORE

NEW CITY-Bradley Moore, a member of the parks and recreation committee of the Civil Service Employees Assn. and sergeant-at-arms (or the Southern Conference of CSEA, who died last week, was buried Saturday morning from the Higgins Funeral Home, New City.

Dr. Theodore C. Wenzl, president of the CSEA, said that Mr. Moore was "a long-standing member of CSEA who contributed a lot to the Association. He worked hard, and his contribution will be missed by all who worked with him,"

Moore, who was president of the Bear Mountain State Park CSEA chapter since 1967, is survived by his wife and daughter.

Columbia Dance

The annual scholarship dinner dance of the Columbia Assn. of the City Fire Department will be held on Friday, May 19 at Micali Terrace, 1521 86 St.,

> BUY U.S. BONDS!

C. S. E. & R. A.

MEMORIAL DAY

From Civil Service Education and Recreation Association for you and members of your family.

MEMORIAL DAY

LONDON — K-3056 — May 25 to 29 At the first-class Sheriock Holmes including breakfast, sightseeing,	s Hotel
	Air Uniy 163.00

SUMMER PROGRAM	ſ
CHARTER JET FLIGHTS TO AMSTERDAM & LONDON — 22 day Leaving July 1, 8, 28 & Aug. 11 to Amsterdam Leaving July 2, 14, Aug. 4 & 12 to London	\$212.00
EUROPEAN BUDGET TOURS — 22 days (above departures) via Amsterdam, visiting 7 European countries Superior second-class hotels, breakfast and dinner da	
luncheon on full-day motorcoach excursions, fully escorted	from \$698.00
EUROPEAN GROUP TOURS An extensive 15 to 22 day all-inclusive tour program first-class hotels to SCANDINAVIA, BRITISH ISLES, SPAIR PORTUGAL and CENTRAL EUROPEAN COUNTRIES with free departures during July and August at lowest budget prices	n & quent
ALASKA (K-3123) A 17-day tour leaving July 3 and returning July 19. Jet to Anchorage via Seattle including cruise on Inside Passage in best available hotels	
SAN FRANCISCO — HONOLULU — LAS VEGAS (X-3418) A 2-week tour from New York, Rochester or Buffalo leaving July 8 and returning July 22	plus taxe: \$489.00
Optional tour to Maui and Hilo-Kona	plus taxes
JAPAN & HONG KONG (K-3421) An 18-day tour leaving August 4 and returning August First-class hotels, extensive sightseeing program, for American breakfast and lunches on full-day motorcost	23
excursions	\$998.00 plus taxes
WEST END, GRAND BAHAMA - 8 days/7 nights	\$179.00
Leaving July 4, 10, 17, 24*, Aug. 21 and Aug. 28	es & gratuitie
*from Buffalo or Albany	plus taxes
Deliver hately and must made	Print Santa

TOUR CHAIRMEN

Deluxe hotels and most meals.

K3123: MISS DELORAS FUSSEL, 111 Winthrop Ave., Albany, N.Y. 12203. Tel. (518) 482-3597 (after 6 P.M.).

K-3056, K-3065. All European trips & West End: MR. SAM EMMETT, 1501 Broadway, Suite 711, New York, N.Y. 10036, Tel. (212) 868-3700.

K3151: RANDOLPH JACOBS, 762 East 217th Sc., Bronx, N.Y. 10467. K3421: MRS. MARY MC CARTHY, 104 Farmington Dr., Camillus, N.Y. 13031. Telephone (315) GR 4-5951, Ext. 505. Eves. 487-1688.

K3286: IRVING FLAUMENBAUM, 25 Buchanan St., Freeport, N.Y. 11520. Telephone (516) 868-7715.

Spain, Portugal, Spanish Islands—AI. VERACCHI, R.R. 1, Box 134, Locust Dr., Rocky Point, N.Y. 11778. Telephone (516) 744:2736. K3418: MRS. JULIA DUFFY, P.O. Box 43, West Brentwood, N.Y. After 6 p.m., telephone (516) 273-8633.

WEST END - UPSTATE

BUFFALO DEPARTURE: MRS. MARY GORMLEY
1883 Seneca Avenue, Buffalo, N.Y. 14210 — Tel: (716) 842-4296;
Eve: (716) TA 2-6069.

ALBANY DEPARTURE: MISS ORA KNIFFEN
39 Killean Park, Albany, N.Y. 12205 — Eve. Home Tel:
(518) 869-6210.

Available Only to CSE&RA Members and Their Immediate Families.

For Detailed Information and Spring and Summer Brochures write to

CSE&RA, BOX 772, TIMES SQUARE STATION

NEW YORK, N.Y. 10036 Tel: (212) 868-2959

Nix Nursing Exams

The New York State Department of Civil Service has announced suspension of examinations for two continuous recruitment titles. They are consultant public health nurse (No. 20-320) and nursing services consultant (No. 20-405). The suspension were effective April 7.

CIVIL SERVICE LEADER
nerica's Leading Weekly
for Public Employees
Published Each Tuesday
669 Atlantic Street
Stamford, Conn.

Sincere Thanks From The CSEA Staff

To the courageous union people who unstintingly supported CSEA during the Easter weekend:

Those individuals and chapters are to be commended for their actions in standing up for their rights and for joining togther against a regressive Taylor Law and the Rockefeller Administration.

To these people and chapters, we pledge our support.

FIELD STAFF ASSOCIATION Paul Burch, President

Special Notice

regarding your CSEA BASIC ACCIDENT AND SICKNESS PLAN

There have been changes!

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

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

FOR FULL INFORMATION AND RATES:

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

Employee Item No.

POWELL, INC.

SCHENECTADY NEW YORK

BUFFALO SYRACUSE

FILL OUT AND MAIL TODAY ...

Ter Bush & Powell, Inc., Schenectady, New York Please furnish me with complete information about the changes in the CSEA Accide and Sickness policy.	nt
Name	_
Home Address	
Place of Employment	_

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

Marie and Control of the State of the State

Erie X-Ray Aides Reach An Accord

(From Leader Correspondent)

BUFFALO-A tentative accord has been reached between Erie County and X-ray technicians at the county Meyer Memorial Hospitla who staged a sick call April 13 to protest overtime procedures and unsatisfactory vacation

George H. Clark Sr., president of the Erie County chapter, and Peter J. Wacks, county director of labor relations, reached the accord after the county agreed to realign vacations to accommodate as many as technicians as possible and retain one work shift scheduled for elimination.

Eighteen Meyer employees represented by the CSEA staged the sick call after one complained that until recently workers were required to put in as much as 28 overtime hours a week because of understaffing.

No Overtime Pay

The County, the workers said, then only paid them straight time or gave them compensatory time for the extra hours instead of paying the required time and a half.

A hospital official replied that overtime funds for the hospital have been cut off.

The workers tried to resolve their problems in a meeting with the head of the hospital's department of radiology, but the meeting was apparently unsuccessful and the sick call ensued.

Nassau Chapter Voting For Officers Under Way

(From Leader Correspondent)

MINEOLA - Mail balloting is under way for officers, directors and State directors and delegates for the Nassau chapter of the Civil Service Employees Assn.

The ballots, headed by Irving Flaumenbaum, candidate

to succeed himself as president, have been mailed to members and must be returned postmarked by midnight, May 7.

The nominees for chapter officers are as follows: Irving Flaumenbaum for president, Edward Perrott for first vice-president, Ralph Natale or Kenneth Cadleux for second vice-president, Alexander Bozza for third vice-president, Beatrice Jeanson for fourth vice-president, Nicholas Abbatiello for fifth vice-president, Mary Calfapletra for secretary: Sam Piscitelli for treasurer; Sally Sartor for corresponding secretary, and Dudley Kinsley for sergeant-at-arms.

For representatives of the County Executive Committee and State Board of Directors: Irving Flaumenbaum, Ralph Natale and Blanche Rueth.

There are 20 candidates for 18 positions as State delegates. Lucien Chiusano is opposed by Kenneth Darby and Rita Wallace is opposed by James Callan.

Unopposed

and city for the function.

bassador Restaurant, Albany.

Green, New Dorp, S.I.

The unopposed candidates are: Nicholas Abbatiello, Alexander Bozza, Ruth Braverman, Kenneth Cadieux, Muriel Chiusano, Molly Falk, Frank Fasano, Irving Flaumenbaum, Anthony Giannetti, Beatrice Jeanson, Ralph Natale, Ann Rehak, Blanche Reuth, David Silberman, Thomas Stapleton, and Gerard Sullivan.

The ballot for chapter directors representing County employees include: Robert Brauns; Vernon Combs, or John Geraghty; Molly Falk; John Keating or Angelo Palange; Carmine Santoli: Carl Pugliese: Ann Rehak: Gerard Sullivan; Edward Cambria; Vivian Harned, and William Judge.

A directorship for school employees is contested by Frank Fasano and Lawrence Visconte, two posts for the Town of Hempstead by Anthony Giannettl, and Winifred Franks in one race and Robert Kelly and John Cozelino in the other, in the villages by Lucien Chiusano and William Jakubowski and for the Town of North Hempstead by David Rapelyea and Thomas Faticone. Thomas Stapleton is unopposed for the Long Beach directorship.

Pay Pact Getting The 'OK'

(Continued from Page 1)

tion Department on or before March 31, 1972, who never had the opportunity to transfer to the State Employees Retirement System, will have one year to

Civilian employees who are members of the State Police 25-Year Retirement Plan will be allowed to transfer to the State Employees Career Retirement

Health Insurance

Present Health Insurance benecits will be continued with the following improvement:

Employees will be allowed to transfer between options during a three-month open period, to be designated sometime during the term of this agreement.

Education and Training

Education and training program benefits, provided under the previous contract, will be continued in the same manner through March 31, 1973.

Contract Grievances

The present contract grievance procedure will be streamlined three weeks in getting to

3 Chapters To Meet On Political Action

(From Leader Correspondent)

GENESEO - Members of three Civil Service Employees Assn. chapters in Livingston County will conduct a political action discussion here May 6 with State Sen. Thomas J. McGowan of Buffalo and Assemblyman James L Emery, who represents Genesee and Livingston Counties.

The session will run from noon to 4 p.m. in the lecture hall of State University College of New York at Geneseo. Members of chapters from Craig Colony, Geneseo and Livingston County were expected to take part.

Kenneth Benneth of Livingston County and Genevieve Mc-Guire of Craig Colony are co-

Schedule Statewide **Membership Meeting To Review Progress**

ALBANY - The statewide membership committee of the Civil Service Employees Assn. has scheduled a dinner meeting April 25 in the Ambassador Restaurant here.

State Division committee chairman Samuel Emmett and County Division committee chairman Howard Cropsey have announced that the meeting, at 5:30 p.m. in the upstairs dining room, will be to review the progress thus far and to discuss further planning for the Super Sign-Up Season/72 Membership Drive now in progress.

Other representatives from the State Division are Terry Dawson. Jon Schermerhorn, Dorothy Hall, William Kempey and Pater Pavich. Other County representatives are Michael Sweet, Karen Herbst, James Mangano, Anthony Giannetti and John

Reappointed

The Governor has renominated Charles H. Merrill, of Syracuse. to the Board of Visitors of Marcy State Hospital for a term ending Dec. 31, 1978.

Step 4 of the procedures, specifically:

Step 2-hearing within 15 days Step 3-agency head to meet within 10 days

Step 4-appeal from Step 3 within 19 days

Step 4 Office of Employee Relations will schedule hearing in 15 days

The time to decide to advance to arbitration (Step 5) has been increased to 10 days.

Also, if the State fils to answer a grievance at any step within the time limits, CSEA can automatically advance to the next grivance step.

Layoff Procedure

The present law giving the Civil Service Commission the power to define appropriate employee layoff units will be superseded, resulting in layoff units being mutually determined by CSEA and the State.

City Chapter To Fete Wm. Campo

J. William Campo, president of Ter Bush & Powell, Inc., will be the honored guest at the annual workshop of the New York City chapter of the Civil Service Employees Assn., being held May 29 to May 31 at the Concord Hotel.

Campo has been president of Ter Bush & Powell, insurance agents to the Employees Association, since 1967. During his tenure in office he created a supplemental life insurance program and a "Masterplan," containing automobile and home owner insurance for CSEA

Among those previously honored by the chapter were Joseph D. Lochner, executive director of the Employees Association; the late Joseph F. Feily, former CSEA president, and Paul Kyer. editor of The Civil Service Lead-

The workshop program will consist of panel discussions on insurance, retirement and the results for CSEA from the current session of the State Leg-

Those wishing to attend may

use the coupon below to make reservations for the event.

J. WILLIAM CAMPO

RESERVATION BLANK

MR. J. WILLIAM CAMPO TESTIMONIAL DINNER

NEW YORK CITY CHAPTER CIVIL SERVICE EMPLOYEES ASSN.

> MONDAY TO WEDNESDAY MAY 29 - MAY 31, 1972

ACCOMMODATIONS

PACKAGE RATE

Room with Private Bath, Main Bldg.....\$58.00

This "package" rate is per person, based on two persons in each room, starting after lunch on Monday and ending after breakfast on Wednesday and INCLUDES ALL DINING ROOM and CHAMBER MAID GRATUITIES.

CHILDREN'S RATE: Sharing both parents room-\$35.00.....

Single Occupancy - \$10.00 additional

SPECIAL FEATURES

* Cocktail Parties

* Testimonial Banquet

* Five Meals * Two Nights Lodging * All-Star Shows

* Free Golf on 2 Courses

Please mail \$10.00 per person deposit check payable tos

CONCORD HOTEL Kiamesha Lake New Tork, 12/51

Rooms will be ready for occupancy after 4:00 P. M.

Name		
Address		
City, St	ate, Zip	
Others:	Name	
	Address	

City, State, Zip-

May 19-Jefferson County installation dinner (time and place to be announced).

CSEA calendar

THE LEADER. It should include the date, time, place, address

April

25-Statewide Membership Committee meeting, 5:30 p.m., Am-

27-Jefferson County chapter general membership meeting, 7:30 p.m., VFW Clubhouse, Watertown.
29-Metropolitan Conference meeting, 12 noon, Tavern on the

Information for the Calendar may be submitted directly to

20-SUNY at Syracuse chapter annual dinner-dance, 6:15 p.m., Ramada Inn, Syracuse.

29-New York City chapter workshop, Concord, Kiamesha Lake.

9-11—Capital District and Central Conferences joint workshop.
Otesaga Hotel, Cooperstown.

The largest retail business in New York City isn't a department store.

It's Off-Track Betting's first birthday. And we are pleased to report that OTB is now the largest "retailer" in New York Citydoing business at the rate of \$465 million per year. (By next September we expect business at the rate of \$750 million per year.) Here's our record:

Last April 8th we opened with just two offices. Today we're in all five boroughs with 61 offices. In three months we'll have 90 offices. Last April 8th we handled \$66,000 in bets. Today we're handling an average of \$1,400,000 daily. That's approximately 500,000

individual bets on a typical day. Last April 8th we opened with a manual betting system. Today every office is computerized and we now pay winners after

each race. Of course we're still not satisfied, but our customer service is continually improving. We already have the world's most sophisticated telephone betting system. We plan to install an electronic display system in every office to bring you up-to-the-minute race information. We also hope to be able to revive the popular OTBTV show featuring live and viedotaped races daily.

By the end of our first full fiscal year, June 30th, we should show a \$20 million profit. It could have been more but the six month telephone strike (our computers use the phone lines) slowed down the opening of new offices. Estimates for next year indicate a \$58 million profit.

OTB is a success mostly because New Yorkers have stuck by us. And in doing so, New Yorkers have proved something to the whole nation: not only can we raise much-needed new revenue for the city and state, but we can have a good time doing it.

So stop in at the largest retailer in New York. We've got the biggest \$2 sale in town.

Grand Central Terminal 18 Bowery 1501 Broadway 888 Seventh Avenue Penn Station (Lower Level) 87 Nassau Street 82 William Street Penn Station (Upper Level)

11 East 14th Street

1612 East 16th Street 292 Ulica Avenua 8621 Fith Avenua 180 Montague Street 1367 Rockaway Parkway 5704 Falin Avenua

333 Seventh Avenue 42 West 48th Street BROOKLYN

336 Flatbush Avenue 1697 Pitkin Avenue 495 Fith Avenue 1105 Avenue U 2901 Avenue U 1401 Avenue J

Property and the same of the same

756 Manhaltan Avenue 996 Flatbush Avenue 2168 86th Street QUEENS

107-40 Queens Boulevard 2185 Sternway Street 37-69 74th Street 163-08 Jamaica Avenue 118-18 Liberty Avenue 54-16 Myrte Avenue

62-17 Roosevell Avenue

218 04 Jamaica Avenue 41-27 Bell Boulevard

Wanna bet?

BRONX 1305 Castle Hill Avenue 696 East 241st Street 1935 Westchester Avenue 375 East 149th Street 2145 White Plains Road 653 East Tramont Avenue 1935 V 654 Westchester Avenue STATEN ISLAND

NEW YORK GOT A GREAT AMERICAN DE

YOU GET A GREAT STATE DEAL!!

State American was awarded the New York State contract for American Motor's cars. And it's pushed our volume of sales way up.

So, we can offer state employees or members of state employee families a real deal on new American Motors cars. Take 10% off the list price of any new car we sell.

And that includes Gremlin, Javelin, Ambassador and Matador.

Call State American — and get your own great deal. Call 393-4151 for all the details.

STATE American

2239 Central Avenue, Colonie, New York One Half Mile East of the Mohawk Mall

NAME	
ADDRESS	
CITY	ZIP

Charlie Chaplin in

by Charles Chaplin • Released Invough Columbia Actures

LINCOLN ART, 57th St. East of Broadway-JU2-2333 12:00, 1:40, 3:20, 5:00, 6:40, 8:20, 10:00

File No. 1641, 1972.—CITATION —
THE PEOPLE OF THE STATE OF
NEW YORK, By the Grace of God Free
and Independent. — To Myrtle Berg.
Mable Cohn, Dorothy Maranz, Waldo
Steinhauer, Arthur W. Steinhauer, Wanda Peck, Jack Redmond, John Redmond,
Royal Redmond, David Redmond,
Gribben, Lyle Kingsland, Rachel Hertel,
Willard Kingsland, if living and if dead
to his heirs at law, next of kin and distributees whose names and places of
residence are unknown, and if he died
subsequent to the decedent herein, to his
executors, administrators legatees, devisees, axisjances and successors in interest whose names and places of residence
are unknown, to Howard Kingsland, if
living and if dead to his heirs at law,
next of kin and distributees whose names
and places of residence are unknown,
and if he died subsequent to the decedent herein, to his executors, administrators, legatees, devisees, assignees and
successors in interest whose names and
places of residence are unknown, and to
all other heirs at law next of kin and
distributees of Marie E. Brown, the decedent herein, whose names and places
of residence are unknown and cannot,
after diligent inquiry, be ascertained.
YOU ARE HEREBY CITED TO SHOW
CAUSE before the Surrogare's Court,
New York County, at Room 504 in the
Hall of Records in the County of New
York, New York, on May 5, 1972, at
10 A.M. why a certain writing dated
April 14, 1967, which has been offered
for probate by R. Stanley Berg residing
at 1653 Highland Avenue, New Hyde
Park, N. Y. 11040, should not be probated as the last Will and Testament, relating to real and personal property, of
Marie E. Brown, Deceased, who was at
the time of her death a resident of 639
West End Ave., New York, in the
County of New York, New York, Dated, Artested and Sealed, March 15
1972. (LLS.) Hon. Milhard L. Midonick,
Surrogate. New York County. Philip
Kunkis, Deputy Clerk, Name of Attorney: John J. Reprodds, Tel. No. 516488-1887. Address of Attorney: 119
Franklin Avenue, Franklin Square, N.Y.
11010. This citation is

LEGAL NOTICE

The DELEHANTY INSTITUTE

58 years of education to more than a half million students

POLICE PROMOTION

Intensive course featuring new Cassette method of preparation.

Classes meet in Manhattan, Yonkers, Jamaica, Melville & Staten Island

Administrative Associate

EXAMINATION EXPECTED MAY 1972 CLASSES MEET MONDAY AT 6 P.M. 126 E. 13th Street, N.Y., N.Y.

Examination scheduled for June 1972 DAY AND EVENING CLASSES IN MANHATTAN AND JAMAICA

The

For information on all courses

CALL (212) GR 3-6900 Manhattan: 115 E. 15th Street Office Open Daily 9 A.M.-5 P.M.

OFFICIAL DISCOUNT

Approved By Many Civil Service Organizations

- NEW CARS Official car purchase plan . . . exactly \$100 above dealers actual cost!
- CARPETING Specially negotiated discount prices on almost all national brands.
- STEREO AND HI-FI itereo consoles, stereo cabinets and stereo components including amplifiers, preamplifiers, tuners, turn tables, speakers and speaker systems and tape recorders.
- DIAMONDS Uncontested value at lowest possible price!
- PIANOS -Direct factory arrangement for special discount prices. Factory showroom located in New York.
- CAMERAS AND PHOTOGRAPHIC EQUIPMENT Cameras and accessories, movie cameras, still and movie projectors, editing, copying and developing equipment, lenses and film.

ADDITIONAL SERVICES

- MAJOR APPLIANCES Televisions, air-conditioners, refrigerators, freezers, dishwashers, washing machines, dryers, disposals, ranges, radios, humidifiers, dehumidifiers ers, tape recorders and vacuum cleaners available at slightly above wholesale,
- FURNITURE Complete lines of furniture as slightly above dealers actual cost.
- CUSTOM DRAPERIES, UPHOLSTERY AND SLIP COVERS Exclusive service group only through United Buying Service. 13 locations throughout the metropolitan area.
- FURS A prominent fur manufacturer and supplier to major department stores is now contracted to offer their products at discounts exclusive to United Buying Service. Fur available include Mink, Beaver, Leopard, Muskrat, Broadtail, Alaskan Seal, Persian Lamb and a variety of Fun Furs.
- LUGGAGE Products of all leading manufacturers at special discount prices.

United Buying Service Corporation

1855 Broadway, New York, N.Y. 100023 New York: (212) LT 1-9494, PL 7-0007 New Jersey: (201) 434-6788 Long Island: (516) 488-3268

The Greatest Buying Power in Greater New York

Civil Service

America's Largest Weekly for Public Employees Member Audit Bureau of Circulations

> Published every Tuesday by LEADER PUBLICATIONS, INC.

Publishing Office: 669 Atlantic Street, Stamford, Conn. 06904

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

Bronx Office: 406 149th Street, Bronx, N.Y. 10455 Jerry Finkelstein, Publisher Paul Kyer, Editor Marvin Baxley, Executive Editor Kjell Kjellberg, City Editor Barry Lee Coyne, Assistant Editor N. H. Mager, Business Manager

Advertising Representatives: BANY — Joseph T. Bellow — 303 So. Manning Blvd., IV 2-5474 NGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 15c per copy. Subscription Price: \$3.602 to members of the Civil ALBANY -KINGSTON, N.Y. Service Employees Association, \$7.00 to non-members.

TUESDAY, APRIL 25, 1972

Support The Mills Plan

ONGRESSMAN Wilbur Mills, chairman of the House Ways and Means Committee, appeared at a joint session of the State Legislature last week to announce a program of Federal revenue sharing that would bring New York State and local communities here over \$800,000,000 in U. S. funds. It is not surprising that the cheering in the State chambers was vociferous on both sides of the aisle.

Congressman Mills told the legislators he felt quite certain that the House of Representatives would approve his committee's revenue sharing plan but could not predict its passage by the U.S. Senate.

For that reason, it is vital that every civil service employee in the State and every member of his or her family write to their Congressmen and the two U.S. Senators from New York urging support of the Mills proposal. No one knows better than public employees the difficulty in bargaining for economic gains from government these days and it is a matter of enlightened self interest to help bring financial relief to New York State and its citizens.

We urge all of our readers to let their representatives know immediately that they stand firmly behind Congressman Mills' proposal.

Leader Publisher Resigns Democratic Party Post To Help War On Drug Addiction

Jerry Finkelstein, publisher of The Civil Service Leader, has resigned as chairman of the New York City Democratic Committee in order to give more time and effort to his proposal for a "Manhattan Project" to conquer the drug problem in this country.

The Leader publisher has proposed and promoted the idea of an effort to beat the drug problem that would be on the same vast scale of talent and money that was used to develop the atom bomb. The initial call for the attack on addiction was carried in The New York Law Journal, of which Finkelstein is also publisher, and has received nationwide acclaim.

Commenting on his dedication to fighting the drug problem Finkelstein declared:

"When I proposed a new 'Manhattan Project' to conquer the drug problem, I touched upon a nerve center that troubles all our people, and I became a rallying point for Republicans, Democrats and Independents. On this issue I have been able to bring together elements much more diverse than those among the New York City Democrats. The 'Manhattan Project' idea received the wholehearted support of all the Democratic candidates for the Presidency, Governor

Rockefeller and many other State executives, irrespective of party faith, of United their States Senators and Congressmen, of State Legislators and of Mayor Lindsay and other City Mayors, in a common effort to save our nation from the disastrous consequences of drug abuse.

"The fight against drug abuse represents a common ground that enlists the support of everyone in the United States, and I cannot ignore the potential for helping solve a problem which threatens the fabric of our soclety. It may sound trite, but I feel it is my duty to dedicate my life to the future of our country, and the greatest contribution I can make towards that goal is to coalesce total support for an effective solution to the drug abuse

"I do not believe that time will permit me to do what needs to be done in those areas while simultaneously serving as Chairman of the New York City Dem-

(Continued on Page 7)

Don't Repeat This!

(Continued from Page 1) welfare is a \$5.3 billion Federal revenue sharing package, approved by the Ways and Means Committee, that is designed to ease the fiscal crunch on state and local governments, resulting from rising government costs, demands for more and higher quality public services, the need to provide for more equitable salary schdeules to civil service employees because of continued increases in living costs, and mounting taxpayer resistance to property and other forms of local government taxation.

Last week Congressman Mills delivered the good news to Gov. Nelson A. Rockefeller and members of the State Legislature. Later that day, he came to City Hall to deliver the good news to Mayor John V. Lindsay, the Board of Estimate, and to the members of the City Council. The news was that under the Mills Bill as approved by the Ways and Means Committee the State of New York would receive for the current fiscal year ending March 31, 1973, a total of \$396 million in Federal revenue sharing funds. Local governments having a fiscal year ending on June 30, 1973, would receive a total of \$448.3 million, of which the City of New York would receive \$238.2 million.

This brings to the State a total infusion of \$844.3 million in Federal revenue sharing funds. higher than that of any other state, baesd on a formula which credits the State with its own special tax efforts to meet the needs of its population. Governor Rockefeller, in applauding this special provision in the Mills Bill, said "For once, New York State would not be penalized for having acted to raise the revenues necessary to meet the needs of its citizens."

Triumphal Tour

The trips that Congressman Mills made to the State Capitol and to City Hall assumed the character of a triumphal tour. His remarks in both places were greeted with standing ovations. Even more significantly, his appearance was non-partisan in character. In Albany the Democratic Congressman was introduced to the State legislators by the Republican Governor. His invitation to address the legislators had the complete and wholeharted approval of Senator Majoriyt Leader Earl W. Brydges, Assembly Speaker Perry B Duryea, Jr., Senate Minority Leader Joesph Zaretzki and Assembly Minority Leader Stanley Steingut. Among those who escorted Congressman Mills from a luncheon at the Executive Mansion to the Capitol were Democratic Congressman Hugh L. Carey and Republican Congressman Barber B. Conable, New York members of the House Ways and Means Committee, who participated actively with Congressman Mills in the drafting of the Federal revenue sharing bill.

A similar non-partisan note was evidenced in New York where Mills was greeted at the airport by Council Majority Leader Thomas Cuite and Council Minority Leader Eldon R.

In welcoming Congressman Mills to Albany, Governor Rockefeller, who has been working almost a year with the White House and Mr. Mills on a plan (Continued on Page 7)

Civil Service Law & You

By RICHARD GABA

Mr. Gaba is a member of the New York State Bar and chairman of the Labor Law Committee of the Nassau County Bar Assn.

Out-Of-Title Assignments

The Unified Court System Employment Relations Review Board has found that the continuation of temporary out-oftitle assignments of non-judicial court personnel beyond a

temporary period is improper.

The problem arose with the assignment of nine Civil Court Judges to the Supreme Court, First Judicial District, for the months of April, Many and June 1971, or as long as necessary, until the unfinished business which caused the assignment was concluded. While the order by the Appellate Divisions of the First and Second Judicial Departments did not provide or refer to the assignment of non-judicial personnel, the Civil Court assigned nine Court Reporters I to those parts. A grievance was filed claiming that the reporters were being ordered to perform out-of-title work as Court Reporters II.

The first step in the grievance procedure was held before Howard F. Tyson, executive officer of the Civil Court on April 13, 1971. In a letter of April 13, 1971, he denied the grievance, holding that "this assignment is necessary to break the logjam of cases presently pending in the Supreme Court. This has been formalized in the order of the Appellate Divisions of the Supreme Court, First and Second Judicial Departments, dated March 29, 1971. This assignment being of a temporary nature due to an emergency situation, I have no alternative but to reject your protest."

THE SECOND STEP in the grievance procedure was then held on May 3, 1971, in a formal hearing before Judge Maurice Wahl, designated representative of the Administrative Judge of the Civil Court of the City of New York. In his decision of June 30, 1971, denying the grievance, Judge Wahl held that the assignment was made in order to effectuate the implementation of the order assigning the Civil Court

Judges to sit temporarily on the Supreme Court. The Judicial Conference has promulgated two classifications for court reporters. Court Reporter II is a title re-

stricted to the Supreme and Surrogate Courts. Court Reporter I is restricted to the Civil, Criminal and Family Courts, and has a salary range which is lower than that of Court Reporter II. The prerequisite for taking an examination for Court Reporter II is three months of permanent, competitive service in the title of Court Reporter I. A current eligibility list existed for Court Reporter II which was established as

a result of a competitive examination.

Section 25.22(b) of the Rules of the Administrative Board of the Judicial Conference provides that no employee will be employed under any out-of-title position unless there is a temporary emergency situation. The ERRB found that the Court Reporters I presently assigned to the Supreme Court parts are "being employed" under a "title not appropriate to the duties to be performed." The issue then was whether a "temporary emergency situation" existed which would exempt those assignments from the out-of-title pro-

WHILE AN EMERGENCY situation clearly existed by reason of the severe backlog of cases in the Supreme Court, there was no finding that the situation was temporary. The non-judicial personnel "temporarily" assigned to the Supreme Court found themselves in the same position a year later. Moreover, six additional personnel were temporarily assigned in January 1972 to the Supreme Court.

Budgetary reasons were the primary motivating factors behind the refusal to terminate the temporary situation. Moreover, with the approval of the Administrative Board, temporary appointments to Court Reporter II could have been made by the Civil Court for a twelve-month period.

The Board, therefore, determined that the extended continuation of these out-of-title assignments was improper and that the Civil Court should act promptly to secure the appointment of sufficient Court Reporters II to staff the applicable Supreme Court Parts.

\$3.9 Million Grant

The Civil Service Commission has been allocated \$3.9 million by the Labor Department to continue the Federal portion of the Public Service Careers program through the fiscal year ending June 30, 1973.

The \$3.9 million allocated to the Commission for fiscal year 1973 will enable agencies to train

approximately 3,000 disadvantaged persons to be hired at GS-1 or at comparable levels under other pay plans, and to enroll some 3,000 employees already in Government in posttions at GS-5 and below in training programs designed to improve their skills and help them to advance to higher level

Don't Repeat This!

(Continued from Page 6)
for revenue sharing, said: "This
legislation will do more than put
money into the hard-pressed
pockets of State and local governments. It will help save our
unique Federal system from
breaking down. Wilbur Mills has
therefore shown vision and creativity beyond even his unrivalled
grasp of fiscal matters, the Nation is indebted to him."

The State budget is balanced only by virtue of inclusion anticipated funds from Federal revenue sharing. Mayor Lindsay proposes to use a similar device to balance the City budget. Approval by the Ways and Means Committee of the Mills proposal promises that the anticipation will turn into reality.

Actually, Congressman Mills was initially invited to speak to the State legislators in December, during the Special Session dealing with the State's fiscal crisis. At the last moment, Congressman Mills was obliged to cancel his appearance because he was engaged in a floor debate on another Mills proposal of great significance to New York State-a proposal which extended unemployment benefits for an additional period of 13 weeks with the Federal government bearing the full cost of the extended benefits.

Chairman Mills, accompanied by Mrs. Mills, was escorted from Boston to Albany by Jerry Finkelstein, publisher of the Civil Service Leader; Congressmen Carey and Conable and James Cannon, assistant to Governor Rockefeller; James W. Riddell, a Washington attorney who formerly served as counsel to the House Ways and Means Committee; and Nelson Seitel, Associate publisher of the New York Law Journal.

Finkelstein

(Continued from Page 6) ocratic Committee. I have no illusions that I can do much single-handedly, but I am bringing together people who must be inspired to continue working together to save our nation, and I cannot conceive of having the time to divide with my time-onsuming political position. I must leave now."

Vulcans Plan Dance

A scholarship dance has been slated by the Fire Department's Vulcan Society for the evening of May 29, at the Rochdale Community Center Auditorium, at 169-65 137th Ave., in Jamaica.

The service system of tomorrow. Built into every new Volkswagen today.

Imagine owning a car that can tell you how it feels. When Volkswagen dealerships start to receive their computers later this year, you'll be able to drive in, have your 1972 Volkswagen plugged into the computer, and get it straight from your car what's right or wrong.

How does it work?

Every 1972 Volkswagen has a network of sensors and check points built into critical areas like the engine and electrical system.

These sensors work like nerves.

When they're attached to the computer by a simple socket in the back of the car, the sensors relay the condition of vital areas.

In the time it takes a mechanic to collect his tools, the computer checks things like front wheel alignment, engine compression, and battery voltage.

And gives you the results in plain English.

The computer will be at Volkswagen dealers starting later this year, so you can come in and let our brain take the load off yours.

REMARKABLE NEW INVENTION IN EVERY 1972 VOLKSWAGEN.

ville Monfer Motors, Utd. Berry Volkswagen, Inc. Bob Hawkes, Inc. Trans-Island Automobiles Corp. Bay Volkswagen Corp. an Roper Kresge, Inc. Avoxa Corporation Aldan Volkswagen, Inc. Economy Volkswagen, Inc. Kingsboro Motors Corp. Suffalo Sutler Volkswagen, Inc. Suffalo Jim Kelly's, Inc. Cortland Cortland Foreign Motors Croton Jim McGlone Motors, Inc. Einsford Howard Holmes, Inc. Forest Hills Luby Volkswogen, Inc. Pullon Fullon Volkswagen, Inc. Geneve Dochak Motors, Inc. Gless Falls Brossley Imports, Inc. Great Nock North Shore Volkswa erg Hol Cosey Motors, Inc. ed Small Care, inc.
Walters-Danaldson, inc. Suburban Motors, Inc.

Hudson Colonial Valizwagen, Inc.
Huntington Fearn Mators, Inc.
Inwood Valizwagen Pive Towns, Inc.
Inhace Ripley Motof Corp.
Jamestown Stateside Motors, Inc.
Jamestown Stateside Motors, Inc.
Johnstown Vant Valizwagen, Inc.
Kingston Amerling Valizwagen, Inc.
Latham Martin Nemer Yolkswagen
Lockport Valizwagen Village, Inc.
Massens Seaway Valizwagen, Inc.
Massens Seaway Valizwagen, Inc.
Marrick Saker Motor Corp., Itd.
Middle Island Robert Weiss Valizwagen, Inc.
Middletown Glen Valizwagen, Itd.
Mount Kisco North County Valizwagen, Inc.
New Hyde Park Auslander Valizwagen, Inc.
New York City Valizwagen Bristol Motors, Inc.
New York City Valizwagen Bristol Motors, Inc.
New York City Valizwagen Filth Avenue, Inc.
Newburgh J. C. Motors, Inc.
Norwich Stowe Valizwagen, Inc.
Oceanside Island Valizwagen, Inc.

Rensselaer Cooley Volkswagen Corp. Riverhead Don Wald's Autohous Rochester Ridge East Volkswagen, Inc. Rochester F. A. Motors, Inc. Rochester Mt. Read Volkswagen, Inc. East Rochester Irmer Volkswagen, Ina. Rome Valley Volkswagen, Inc. Roslyn Dor Motors, Ltd. Saratoga Spa Volkswagen, Inc. Schenectady Colonia Motors, Inc. Smithtown George and Dalton Volkswagen, Inc. a Lester Kaye Volks Spring Valley C. A. Haigh, Inc. Staten bland Staten Island Small Cari, Ud. Syracuse Dan Cain Volkswagen, Inc. North Syracuse Finnegan Volkswagen, Inc. Tonawanda Granville Motors, Inc. Utica Martin Yalkswagen, Inc. Valley Stream Yal-Stream Valkswagen, Inc. Watertown Harblin Motors, Inc. West Nyack Foreign Cars of Rockland, Inc. Woodbury Courtesy Volkswagen, Inc. Woodside Queensboro Volkswagen, Inc. Yoskers Dumroodie Motor Corp. Yerkteen Mohegon Yolkswagen, Inc.

PAT SHEEHAN State Insurance Fund

JULIUS BAND

SAMANTHA BROWN Manhattan State

IRVING FLAUMENBAUM SOLOMON BENDET

ANGIE LANZELLOTTO Nassau County

RONNIE SMITH

E Seminar Leaders Discuss Phase II And Insurance Masterplan

Meetings In Hallways, Doorways And Many More Ways

Felix Vogler, attorney in the Transportation Branch of the assistant regional commissioner of the Office of Stabilization in the North Atlantic Region, provides some explanations on the Nixon Administration's Phase II program.

Ron Lacey of Ter Bush and Powell explains provisions of the Masterplan automobile and home owners/tenants insurance policies being offered on voluntary basis to State

Use Political Power, Samuels Advises Tri-Workshop

KIAMESHA LAKE—"You've got political power and that political power must be put to work. Political power must be used to insure that civil service is not the scapegoat."

The speaker was Howard Samuels, president of the Off-

Track Betting Corp., who had flown in by helicopter to address the Tri-Conference Workshop here at Kutsher's Country Club.

He was interrupted on numerous occasions by applause as he warned delegates that "Civil service is in danger of becoming the scapegoat for the failure of the political institutions."

In establishing his rapport with the delegates, the Off-Track Betting czar, now known also as "Howie the Horse," said, "I find the quality of civil service in this country better than the quality of leadership that is supposed to tell it what to do."

'Too Narrow And Archaic'

He also charged that the recruiting program for civil service is too narrow and archaic. He was applauded when he called job definitions and specifications unrealistic, saying that there are written exams that don't have anything to do with jobs, precluding opportunities for minor-

Samuels had been introduced as a man, who if he ran for Gov-ernor today, would be sure to be elected. There was little doubt in anyone's mind after the speech that Samuels is indeed giving serious consideration to this possibility.

After a standing ovation, Samuels made a quick swing through the audience to shake hands and sign autographs. Then he was whisked away, back to the heli-copter waiting in a nearby ball

Earlier in the Workshop, delegates exercised some of that political power, as the local post-man surely could testify.

An estimated 300 letters clogtes wrote letters to their legis-

tors and the State Administra-

The action, taken at the sug-gestion of the statewide political action and legislative committees, was one of the first items on the agenda when delegates from the Long Island, Metropolitan and Southern Conferences gathered here for their 6th annual Tri-Conference Workshop.

Seminars featured speakers on Nixon Administration's Phase II economic policy and on the Masterplan automobile and home owners/tenants insurance made avaliable on a voluntary basis to State employees. Felix Vogler, attorney in the Transportation Branch of the assistant regional commissioner of the Office of Stabilization for the North Atlantic Region handled the first assignment with a great deal of "help" from the delegates. Ter Bush and Powell's Ronald Lacey had an easier time in explaining the provisions of the insurance pol-

Pass Resolutions

Three resolutions were passed by the delegates. The first two listed below were introduced by Solomon Bendet, president of the New York City chapter. The third resolution was introduced by Louis Colby, president of the Long Island Parks chapter.

 Resolved that CSEA immedistely institute legislation to amend the Taylor Law to imple ment penalties on State official who do not negotiate in goo

• Resolved that CSEA insti-tute and administer voluntary funds to liquidate any financia penalties incurred in the cor

· Resolved that CSEA (Head quarters) make some provision

Speaker Arrives By Helicopter

Off Track Betting president Howard Samuels, center, is greeted upon his arrival by David Wagner, director of community relations for MDI, left, and Phillip Wexler, second vice-president of the Metropolitan Conference.

Informal Meetings, Too

TOP RIGHT: Carol Sanders, wife of New York City chapter third vice-president Frank Sanders, has the ear of CSEA president Theodore C. Wenzl.

LOWER RIGHT: Long Island's Jim and Celia Hollinan are shown together at Monday evening dinner.

BELOW: Mr. and Mrs. Joe Bosco of Oceanside were among those delegates who attended seminars.

(Leader photos by Ted Kaplan)

Southern Conference first vice-president James Lennon, left, and Conference third vice-president Lymon Connors, right, are joined by statewide president Theodore Wenzl.

Letter-writing campaign is topic for, from left, CSEA treasurer Jack Gallagher, CSEA first vice-president Thomas McDonough, State Insurance Fund chapter president Vincent Rubano and Long Island Parks chapter president

Willowbrook chapter president Thomas Delaney, second from left, goes over some papers with Southern regional supervisor Thomas Luposello, as Willowbrook's Stanley Ostraski, left, and Sullivan County's Arthur Bolton observe.

delegate Thomas Kennedy and Central Islip president Joseph Keppler discuss plans for political action on Long

In the mail today I received a gold presentation piece for my beautiful helmet presented by Ray Gimmler and the U.F.O. last January 25th. I'm a sentimental cuss and a bit of a kid at heart about such things and I have to confess that when nobody is around to see, I have slipped it on just to get the feel of it and, if I'm really sure nobody is looking. I even whip out and sneak a look at that beautiful badge which Commissioner Lowery was so kind as to bestow. I may even tuck it under the pillow once in a while, and like all kids, large or small, young or old, firmly believe that sweet dreams result. Sometimes I even believe I detect a slight whiff of smoke on it. 'Nothing wrong with being a kid once in a while . . . keeps you young at heart,' they say.

Speaking to the young at heart, at the Holy Name Society Communion Breakfast three

Eastern School AL 4-5029 721 Broadway, NY 3 (at 8 St) Please write me free about the High School Equivalency class.

Address ...

MONROE INSTITUTE - IBM COURSES

weeks ago, one of the high points was reached when my best buddie, Deputy Chief Artie Laufer, received a beautiful plaque as a testimonial to him from those who love him so dearly. A ten minute standing ovation went with the plaque and I defy anybody to say that it could have happened to a nicer guy!

At the same Communion Breakfast, Chief of Department John T. O'Hagen proclaimed that the fire department is Number One and always will be. The Chief's words delighted me and I felt like an old and sage member of an exclusive club which had taken in another distinguished member. Inasmuch as rousing speeches in defense of F.D.N.Y. are rare, it was nice of the Chief to say it. It gave me faith in my own ability to judge such matters, having been a defender of F.D.N.Y. since age seven when I went to Hoboken on the Fireboat "John Purroy Mitchell" for coal.

High School Equiv. Diploma 5 Week Course — **\$60.**

Complete by HOME STUDY or in EVENING CLASSES, leading to State issued High School Equivalency Dip-loma, FREE BOOKLET.

PL 7-0300 Roberts Schools, Dept. L, 517 West 57th St., New York, N.Y. 10019

MIGH SCHOOL Equivalency DIPLOMA

* Employment * Promotion

* Advanced Education Training

* Personal Satisfaction

Our Special Intensive 5-Week

Course propares for official

exams conducted at regular intervals by N.Y. State Dept. of

Education.

ENROLL NOW! Classes Meet IN MANEATTAN, Moa. & Wed., 5:30 or 7:30 P.M.

IN JAMAICA, Tues. & Thurs., 5:45 or 7:45 P.M.

SPECIAL SAT. MORNING CLASSES NOW FORMING Phone or Write for Information

Phone: GR 3-6900 DELEHANTY INSTITUTE 115 E. 15th St., Manhattan 91-01 Merrick Blvd., Jamaica

In a long and pleasant conversation with Mike Maye, U.F.A. prexy, I found that the lamentations expressed here two weeks ago about lifts of troops without warnings were all wet.

I get Department Orders in the mail and if a need for volunteers existed, I would see the request there. However, in the interest of efficiency and dispatch, more and more important business is now being conducted via "circular orders" and the punch in this case was telegraphed by that medium. Mike tells me too that the "big lift order" which has been talked about for so long does not exist and the maximum transfers to equalize manpower has by agreement been limited to about sixty.

He also outlined the monumental effort which the U.F.A. is making to prevent the disbanding and/or mass movement of companies. He especially mentioned Engine 31, Squad One, Engine 267 and many others.

He said he was enthused too over the possibility of the National Fire Safety Research Institute being created and located in New York which would make F.D.N.Y. the world center for progress in matters firemanic. There's no doubt in my mind that Mike's love for the job is greater now than ever!

. . .

Incidentally, to Mike Maye, Chief O'Hagen, Ray Gimmler and all who may eventually have anything to do with that federally-funded Institute, be advised that the troops on the firehouse level are gleeful about the possibility of lighter gear and more effective protection but . . . they all express one special sentimental thought . . . please boys! Don't change the helmet! The helmet is a symbol to them and a source of great pride. They fear that some guy will change the design of that too.

I hope when the brass is feeding material into their computers and the answer is supposed to indicate whether a company will live or die unitwise, they should feed a little human information into it too . . . such as the number of times members of those companies gave back the gift of life to unfortunate citizens . . . how often one man almost died to save another . . . the frustrations, the exhaustion . . . all the human factors which computers seem to ignore. Take a few steps backward gentlemen, and take an objective view . . . that funny noise you hear in the background consists of voices . . . angry community voices.

Furniture Failures

Five applicants for furniture specification writer, City open competitive exam No. 1221, were turned down as not qualified, while three were declared eligible for the title.

Youth Admin.

Twelve applicants for assistant administrator of youth services have been turned down as ineligible for this exam, No. 1604.

OVERSEAS JOBS

High Pay, Bonuses, No Taxes Married and Single Status (212) 682-1043 INTERNATIONAL CONSULTANTS LTD. 501 Fifth Ave., Suite 604 New York City

Atty. Promo Test Scheduled For May 3-23 Filing

City officials predict 100 candidates will apply for promotion to attorney during the May 3-23 tentative filing period. Starting salary is

The last time filing for this post was conducted in September 1970. If the requirements remain, eligibility will be limited to assistant attorneys in virtually all City agencies who have one month or more of seniority.

The general responsibilities are

legal work in the preparation of cases before courts and quasijudicial bodies, appearance in court to argue motions, writs and other proceedings, execute affadavits, and supervise in the drafting of contracts.

In assessing candidates, performance will weigh 35; seniority, 15, and the written test, 50. Test content will deal with legal principles and practices, legal research, and current developments in the law.

Applications may be obtained by following the filing guide on

SUPPORT THE ATTICA FAMILY MEMORIAL FUND **ATTICA, N.Y. 14011**

GERTZ SHOPPING CENTER

Near R.R. Station at Great Neck & Middle Neck Roads

Sunday, April 30, 1972

Noon to 7 P.M.

Admission \$1

LOOKING FOR PART TIME WORK — OR ARE YOU BORED AND WANT AN OCCASIONAL NIGHT OUT!

AND CONSIDER A REWARDING CAREER IN THE U.S. ARMY RESERVE. EARN FROM \$10 TO \$60 A NIGHT. (BRIGADE MEETS 3 TIMES A MONTH FOR WHICH RESERVISTS RECEIVE 4 DAYS MILITARY PAY.) YOU CAN QAULIFY FOR A PROFITABLE RETIREMENT ALLOWANCE AT NO COST TO YOU, AFTER 20 YEARS OF RESERVE SERVICE.

MAKE NEW FRIENDS AND DEVELOP NEW INTERESTS WHILE SERVING YOUR COUNTRY.

Because of a reorganization of the 3rd Brigade (AIT), 78th Division (Training), located at the Kearny Shipyards, Kearny, New Jersey Gust minutes from the Holland Tunnel). The 3rd Brigade is seeking men and women—veterans and nonveterans to fill many vacancies that currently exist.

For further information visit the KEARNY RESERVE CENTER or telephone (201) 344-5500

SGM. BEN DELARA Recruiting NCO

CPT. HENRY T. DIDOMENICO Director of Recruiting

Join the

Delehanty Police Promotion Course and Start Preparing NOW for the

LIEUTENANT EXAMINATION

(Expected by the end of this year)

Course highlights include emphasis on QUESTION ANALYSIS

. SPEED READING

. TESTING TESHNIQUES

 plus comprehensive coverage of English Grammar, Word Usage, Graphs, Tables and Charts

For complete details GR 3-6900

THE DELEHANTY INSTITUTE 115 East 15 St., N.Y. 10003

PERSIAN . ITALIAN . AMERICAN TEHERAN 45 W 44TH ST., NEW YORK'S NO. 1 COCKTAIL LOUNGS

GOURMETS GUIDE

SCHOOL DIRECTORY

ONROE INSTITUTE — IBM COURSES Keypunch, IBM 360,
Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard,
NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Rive Classes,
EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-5600
113 EAST FORDHAM ROAD, BRONX — 933-6700
Approved for Vote and Foreign Students, Accred. N.Y. State Dept. of Education

Patrick G. Rogers, CSEA director of field services, at mike, lauds CSEA president Theodore C. Wenzl for unflinching leadership during the recent contract crisis.

John Clark, member of the statewide political action committee, reports on current activities.

Thomas Luposello, regional field supervisor for the Southern region, fills in some details on the contract dispute as Southern Conference president Nicholas Puzziferri listens.

SOUTHERN CONF DISCUSSES CONTRACT

MIDDLETOWN—An at-large meeting of the Southern Conference was called here to update Civil Service Employees Assn. representatives on the on-going contract situation.

The key word in the preceding sentence is "large," for the issues to be discussed were very much on people's minds, and they wanted to know—right away. So Southern officials, namely Conference president Nicholas Puzziferri and regional field supervisor Thomas Luposello, decided to take direct action to inform their constituencies.

Major subjects for consideration were:

- Contract provisions for the four bargaining units of the State (Professional and Scientific, Administrative, Operational and Institutional). The subject included contract language and the balloting procedure.
- The role the executive and the legislative branches of the State of New York may play pending ratification of the CSEA contract by members of the bargaining units.
- The effect of legislative action as it relates to hundreds of existing and pending contracts in the political subdivisions in the seven counties.

In addition, a beginning was made toward developing a County program for the Conference, as Conference president Puzziferri charged the representatives of the six counties in attendance to submit recommendations for county operations within the framework of the Southern Conference. Westchester chapter president John Haack will serve as temporary chairman.

Statewide president Wenzl, second from right, discusses matters with Hudson River chapter president Tris Schwartz, while Conference president Puzziferri, partially seen far right, engages in conversation with County Executive Committee vice-chairman Arthur Bolton of Sullivan County. At far left is Bernie Veit of Dutchess County.

Collective negotiating speccialist Joseph Reedy was among the many staff people who talked to delegates.

A full turn-out of delegates from nearly all regions of the Southern Conference jammed Holiday Inn in Middletown to be brought up to date on latest information.

AFRICA 21 DAYS — \$1,175

SENEGAL, GHANA, NIGERIA and THE IVORY COAST N.Y. Depart July 22, 1972 — Return August 11, 1972

MAKE YOUR RESERVATION EARLY SO AS NOT TO BE DISAPPOINTED

TOUR PRICES INCLUDES: Round Trip Air Fare and Land Arrangements.

Information:

MRS. C. HAMPTON, Tour Conductor (914) 352-4245

365 W. Clarkstown Road Spring Valley, N.Y. 10977

Old And New Members Receive Benefits From Super Sign-Up Drive

(Special to The Leader)

The time has come, the walrus said, to speak of many things - of cabbages? of kings? Food for thought - CSEA Membership Drive now under way, with 20,000 new members as the goal!

to join the largest bargaining instrument for civil service employees, an already successful group in protecting and imple-

Twenty thousand new voices menting benefits for all. Let every voice be heard, either by recruiting new members or by joining the CSEA.

The CSEA members, in good

standing as of April 1, who will be spearheading the drive, will receive all kinds of prizes for their efforts. The grand prize is a new Monte Carlo sedan at the final drawing-but to make it even more exciting-three wonderful trips for two, plus color TV sets, black and white portable TVs, transistor radios, cassette recorders, pocket radios. In addition, each recruiter will immediately receive an award check for each new member he or she

Now is the time to contact any and all who have not become members in the past, to join now, during the Super Sign-Up Membership Drive. Encourage and relate the benefits on becoming a member of CSEA, that you as an active member have received in the past.

Three Trips Awarded

The trips-to places like Portugal for Decoration Day week end at the Hotel Estoril Sol-or a week at Grand Bahamas Hotel and Country Club for two-or perhaps a week at Hotel Don Juan at Las Palmas in the Grand Canary Islands.

You will spend glorious days enjoying all the luxuries at these fantastic resort locations. One trip is awarded at each of the drawings. It's all worth the time and effort to become a part of the team that serves you as a member of CSEA. Each time you recruit a new member, your name is dropped in the drawing jackpot. The total number of enrolled members is the total number of chances you have of winning one of these great prizes

Membership committee chairman Samuel Emmett reminds you to be sure to follow instructions carefully on the sign-ups. Check first before attempting to sign-up any new members, that they have not already submitted an application for membership. Special sign-up forms are available through membership chairmen or presidents of chapters or units.

Be sure to tear off temporary membership card and return to new member. Return the remainder of the forms as soon as possible to the designated membership chairman of your chapter or unit.

Be sure that all information requested on card is filled in. Each new member should be reminded that his name will be entered in the jackpot for a chance at the drawings.

Bridge & Tunnel Exam Time Is 'Considered' Following BTO Protest

In response to a protest filed by Triborough Bridge and Tunnel Authority officers, City personnel director Harry Bronstein said he was "considering" their request to change the time slated for the May 17 exam for promotion to sergeant from 12:30 a.m. to an earlier hour. The date is still tentative.

In a letter to Bronstein, Anthony M. Mauro, president of the Bridge and Tuneel Officers Local 1396, SCME, requested that the exam be held at "a more reasonable hour" due to possible dangers of traveling at such a late hour.

The union has been protesting the post-midnight scheduling for 16 years, but the Triborough and Tunnel Authority contends that any other test scheduling would be "disruptive to management."

TELEPHONE: 754-1144

HEALTH INSURANCE PLAN OF GREATER NEW YORK / 625 MADISON AVENUE / NEW YORK, N.Y. 10022 OFFICE OF THE PRESIDENT

I am pleased to tell you about one of the most important reorganizational undertakings by HIP since its founding 25 years ago. After many weeks of talks devoted to proposals for the expansion of subscriber benefits and other program developments, HIP and its for the expansion of subscriber benefits and other program developments, rife and its affiliated medical groups signed a Medical Group Agreement which marks a new era in the delivery of comprehensive health services through our prepaid group practice plan. As part of the reorganization of HIP, expanded subscriber benefits are now available

The following expanded benefits are immediately available to you:

CHOICE OF MEDICAL GROUP. You may now choose any medical group in the HIP system. It is no longer necessary for you to select a medical group that only serves your area of residence. This is a greatly expanded benefit because it makes it possible for members of HIP to select a medical group near their home, place of employment, or any other area of the city that is convenient. However, unless a member resides in his medical group's service area, the medical group will not be required to provide home calls during normal business hours. During the evening hours, weekends, and holidays when the member's medical group is not open, service will be provided through the Emergency Service Program operated by HIP. Please note that, on request, members of a family unit may choose a medical group

All requests for change of a medical group are to be referred to the HIP Registrar different from the one chosen by the subscriber.

EMERGENCY VISITS. A subscriber may, without referral, elect to seek an emergency visit from any HIP medical group for treatment of illness or accident. Department.

SECOND SPECIALIST OPINION. This new benefit provides for a second opinion specialist consultation from an HIP medical group other than one's own medical group. The consultation will be arranged by the medical group at the re-

LABORATORY PROCEDURES. Laboratory procedures, especially fasting blood workups, which are ordered by the member's medical group of record, may be quest of the subscriber. arranged at any HIP group. This important benefit makes it possible for a subscriber to select a group center that is convenient and readily accessible when tests

The Subscriber Service Department of HIP will answer any questions you may have in regard to the expanded benefits.

James Brindle President

Help Wanted M/F

NIGHT MANAGER — permanent, 6 nights including weekends. Must type, be neat pleasant & reliable. Salary open. Call MO 5-1665 or apply in person. Savoy Manor Ballroom, 120 E. 149th St., Bronx, N.Y. after 11 AM.

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call: JOSEPH T. BELLEW

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

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 betweer 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 dead-

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; Board of Higher Education, 535 E. 80th St., New York 10021, phone: 360-2141; Health & Hospitals Corp., 125 Worth St., New York 10007, phone: 566-7002, NYC Transit Authority, 370 Jay St., Brook. lyn 11201, phone: 852-5000.

STATE-Regional offices of the Department of Civil Service are located at: 1350 Ave. of Americas, New York 10019, phone: 765-3811; State Office Campus, Albany 12226; Suite 750, 1 W. Genessee St., Buffalo 14202. Applicants may obtain announcements either in person or by matt

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

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

FEDERAL-The U.S. Civil Service Commission, New York Region, runs a Job Information Center at 26 Federal Plaza, New York 10007. Its hours are 8:30 a.m. to 6 p.m., weekdays only. Telephone 264-0422.

Information on vacancies with the U.S. Postal Service can be obtained 9 a.m. to 5 p.m. at the General Post Office-Room 3506, New York 10001. Applications are also available at main post offices in all boroughs.

20% OFF TO STATE WORKERS ON ALL MUSICAL INSTRUMENTS HILTON MUSIC CENTER 346 CENTRAL AVE Opp. State Bun ALBANY HO 2-0945

VACATION IN CANADA CHALET CARIBOU LODGE,

on beautiful "Lac Superieur," 75 miles north of Montreal. Quiet, restful, ideal for family or Honeymooners. Fishing, boating and other activities. Fine European cuisine. Reasonable rates. Write or phone for reservations:

Lac Superieur, P.Q. Canada. Tel. 819 688-5201.

SPECIAL RATES

for Civil Service Employees

ENTER OF

Wellington

DRIVE-IN GARAGE

AIR CONDITIONING . TV

No parking
problems at
Albany's largest
hetel . . . with
Albany's only drive-is
gerage. You'll like the confert and convenience, tool
Pamily rates. Cocktall lounge.

130 STATE STREET

OPPOSITE STATE CAPITOL GA

See your friendly traval age

SPECIAL WEEKLY RATES

FOR EXTENDED STAYS

MAYFLOWER-ROYAL COURT APARTMENTS-

Furnished, Unfurnished, and Rooms.

GOVERNORS MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT - COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER,

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

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

FOR RESERVATIONS CALL 438-6686

4 Miles West of ALBANY Rt. 20 *******************

Resorts - Greene County **New York State**

BAVARIAN MANOR

Get Away—Relax & Play Decoration Day Specials Ideal For Club Outings & Small Conventions DELUXE HOTEL & MOTEL ACCOM.

Overlooking Our Own Lake Rooms with private baths— Olympic Style Pool — All Athletics and Planned Activities—Dancing & profesnite in our Fabulous Bavarian "Alpine Gardens Cabaret." Romp, play in our 100 acre playland. Near 7 Golf Courses, Send for Colorful Brochure, Rate & Sample Menu. Entertain-LOW MAY & JUNE RATES

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

"Famous for German

American Food"

sional entertainment every ment on June weekends.

Purling 8, N.Y. Zip 12470

Phone HE 4-1994 (Albany).

TROY'S FAMOUS **FACTORY STORE**

Men's & Young Men's Fine Clothes

SPRING SPORT COAT & TROUSER SALE NOW

621 RIVER STREET, TROY

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

Springtime is bungalow rental time in the **Sullivan County** Catskills!

Choose from the largest selection of bungalows and cottages. Luxury to budget rentals will please every taste and style.

And Sullivan County is a great place to stay! Pure mountain air, golf, swimming, fishing, hiking, municipal parks and lakes, barbecues, tennis, canoeing — and much, much more!

Write today to:

Sullivan County Publicity & Tourism Dept. C. Monticello, New York 12701

Real Estate Mgrs.

The Department of Personnel has disqualified five applicants for promotion to senior real estate manager as ineligible for Exam No. 1612. Also, six candidates for promotion to supervising real estate manager were deemed ineligible.

Operators Out

Thirteen applicants for promotion to principal telephone operator, Exam No. 1566, have been deemed ineligible by the Department of Personnel. In addition, 31 candidates for promotion to supervising telephone operator were rejected as ineligible.

REAL ESTATE VALUES

CAMBRIA HEIGHTS Brick! Brick! Brick! Custom built. Exquisite condition. Large rms, mo-dern kitchen & bath sumptuous base-ment, garage, excellent location— close to shopping, school & subway bus. Good terms.

LONG ISLAND HOMES

168-12Hillside Ave., Jamaica

RE 9-7300

QUEENS BROKER OFFERS BRAND NEW CUSTOM BUILT AND RESALE HOMES

1 — 2 — up to 4 Family Civilian — Low FHA Down Payment GI — No Down Payment — Low GI — Sold Closing Cost.
TRADE INS INVITED

516 IV 9-5800 212 JA 3-3377 212 JA 9-4400

LAURELTON \$32,990 TRUE BRICK TUDOR

7 huge rms, 2 bths, beamed ceilings, 2 fplcs, dropped LR, fin bsmt, gar. Call for appt.

QUEENS VILLAGE \$39,990 OWNER RETIRING

Sacrificing this det legal 2-fam brk with 6 lg rms (3 BR, 2 baths) for owner plus studio apt for income. Gar. Finished bent, many extras.

QUEENS HOMES OL 8-7510

170-13 Hillside Av. Jamaica

LEVITTOWN

No Dn. G.I. \$1650 FHA
EXQUISITE home in A-1 condition, featuring numerous extras. Hurry!

McNEELY REALTY - 735-8540

For Sale - New York State

ANTIQUE BUSINESS & HOME plus Inv'try Showroom-Workshop plus Furnished Home year round business retail-wholesale. Health reasons must sell. \$65,000.

HORSE FARM 125 ac 3 barns, 8 rm, home brook thru prop. 12 mi. road front many extras. \$20,000 Down, bal, terms w/owner \$70,000 full price,

SCHOHARIE VALLEY REALTY 1 Main, Cobleskill, N.Y. 518-234-7473

Farms & Country Homes, New York State

SPRING Catalog and Hundreds of Real Estate & Business Bargains. All Types Sizes & Prices. DAHL REALTY Cobleskill, N.Y.

Farms & Country Homes, Orange County

Bulk Acreage — Redrement Homes
Susiness in the Tri-State Area
GOLDMAN AGENCY REALTORS
85 Pike Port Jervis, NY (914) 856-5228

LAURELTON \$34,990 DREAM RANCH

ALL BRICK — 6 rooms — 3 bedrooms — Hollywood colored tile bath with shower — all on one floor! Finished night club basement with built-in bar — automatic gas heat. Owner leaving everything: refrig, washing machine, carpeting and a long list of other extras. Almost new . MOVE RIGHT IN! Near huse shopping center and few huge shopping center and few minutes to subway. Ask for Mr. Fredericks

QUEENS VILLAGE \$33,990 AN ARTIST'S DREAM

A perfect specimen of contemporary
American architecture! 7 rooms —
4 extra large bedrooms — 2 full
baths — finished night club basement — modern eat-in kitchen —
gas heat — garage — 4000 sq ft
of landscaped grounds! Take over
large 5½% mortgage. Also, low
down payment for GI or FHA buyers. Ask for Mr. Alex.

CAMBRIA HTS PROP. \$38,990 **LEGAL 2-FAMILY**

This hous is brick, stone & rimber. It, has 2 lovely apts . . live rent free . . . plus finished bemt, large landscaped grounds, patio, gas ht, wall-wall carpeting, washing machine & a long list of extras, Ask for Mr. Soto.

LAURELTON -\$32,990 A GARDEN OF EDEN SETTING

Split Cap — all aluminum — 4,000 sq ft of landscaped grounds — 3 extra large bedrooms — huge living room — full sized dining room — colored tile bath with shower — patio — finished basement with built-in bar — center hall. New gas heating system — and listen to the extrast refrigerator, wall to wall carpeting, air conditioning, screens, blinds, and many others! Low down payment for qualified buyers. Ask for Mr. Rogers.

BUTTERLY & GREEN JA 6-6300

168-25 Hillside Ave.

U.S. Government Foreclosures

VACANT HOMES PRINGFIELD GARDI Priced From \$17,000 To \$30,000

No extra cost. No extra fees. Call right now. We have the keys. (212) 523-4594 Bimston

183 ST. EAST OF CONCOURSE TIEBOUT TOWERS 2332 Tiebout Ave. New Bldg

2½ rooms, \$195 3½ rms, \$235, 4½ rms, \$275 Renting offc apt 38 or 2A; 584-9754

Enjoy Your Golden Days in Florida

JOBS

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

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

FLORIDA LIVING

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

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

SAVE ON YOUR MOVE TO FLORIDA

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

Write

SOUTHERN TRANSFER and STORAGE CO. INC.

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

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

Summary Of Unit Contracts Given

(Continued from Page 1)

Personal leave credits and vacation credits may be used in units of time as appointing authority may approve and he shall not require the employee to use units in more than one half hour.

Payment Of Overtime

Payment of overtime will be made by the close of the second bi-weekly pay period during which overtime was earned.

Careers Ladders

Implementation of career ladders for certain occupational groups which will be bilaterally developed by CSEA and the State and which will be implemented during the time limitations of this agreement.

Examinations

Employees who are required to take a written Civil Service test will not be required to work during the eight hour period immediately prior to the time the employee is scheduled to report for such test.

Employee Training And Development

The State will appropriate one million dollars for the time period of this agreement for implementation of such training programs.

Notice Of Civil Service Status

Each employee will be notified in writing of his Civil Service status upon original appointment and upon each change in status thereafter. Each employee in service on April 1, 1972 who holds a position on an other than permanent basis shall be notified in writing of his status.

Administrative Services Unit

Holiday Accrual

Compensatory time off in lieu of holidays earned after the effective date of this agreement shall be added to employees' vacation accruals and employees shall liquidate such time according to rules governing the use of vacation credits.

Nothing in this section shall have the effect of increasing maximum vacation accruals permitted except that in cases in which the addition of earned holiday time pursuant to this Article would cause an employee to exceed the maximum vacation accruals as provided, such employee shall have until October 31, 1972 to reduce such accruals to the maximum. The employer shall make reasonable effort to allow the liquidation of such accruals.

Vacation Use

Vacation credits may be used in such units of time as the appointing authority may approve, but the appointing authority shall not require that vacation credits be used in units greater than one-half hour. This provision shall not supersede any local arrangements which provide for liquidation in smaller units of time.

Use of Personal Leave

Personal leave credits may be used in such units of time as the appointing authority may approve, but the appointing authority shall not require that personal leave credits be used in units greater than one-half hour. This provision shall not supersede any local arrangements which provide for liquidation in smaller units of time. Time Off Before Civil Service

Written Tests

The State ssall make reasonable effort to ensure than an employee who must take a Civil Service test is not required to work during the eight hour period immediately prior to the time at which the employee is schedule to report for such test.

Accounting of Time Accruals

The State shall prepare and distribute to employees forms for maintaining leave records on a self-accounting basis. Each employee shall be advised of the leave accruals to his credit an official records at least once each year.

Workmen's Compensation Leave With Pay

Changes in workmen's compensation leave to reflect improvements as to time limits to appear in contract.

Shift Assignments

1. The State shall make all reasonable efforts to give at least one week's notice of any change of shift assignments; provided, however, that if unforeseeable circumstances require notice to be given less than 48 hours in advance of such change, the employee eligible to earn overtime shall not be deprived of the opportunity to work his normal shift and be paid overtime for the hours worked in excess of 40 hours in the workweek.

2. Nothing contained in this Agreement shall form a basis for any claim for wages or over-time premiums for hours not worked.

Payment Of Overtime

Payment of overtime compensation shall be made by the close of the second bi-weekly payroll period following the period during which the overtime was earned.

Emergency First Aid

At an institution or facility where appropriate medical staff and facilities are normally available, when a medical emergency resulting from an injury or sudden illness to an employee while on the premises occurs, the injured or ill employee should be given emergency first aid by any qualified staff member who is on duty and reasonably available from medical duties. The employee will be assisted in arranging transportation as necessary to a general hospital, clinic doctor or other location for more complete treatment as appro-

Payment Of Personal Property Damage Claims

The State agrees to prepare, secure introduction and recommend passage by the Legislature of appropriate legislation to provide subject to reasonable rules and regulations of the Comptroller approved by the State and CSEA for the payment of claims not in excess of three hundred dollars (\$300) submitted by an employee approved by the appointing authority, or his designee, for personal property damaged or destroyed by an inmate, patient or client of such department or agency in the course of such employee's performance of his official duties without fault.

Day Care Centers

Local labor-management committees may lend supoprt and assistance, at no cost to the State, to non-profit groups interested in establishing day care centers.

Verification Of Doctor's Statement When the State requires medical examination of an employee who has been absent on sick leave by a doctor selected by the appointing authority, before allowing such employee to return to work, the appointing authority shall make reasonable effort to schedule such medical examination within five working days of the date upon which notice is received that the employee has the approval of his own physician to return to work.

Review Of Personal History Folder

An employee shall have an opportunity to review his personal history folder in the presence of an appropriate official of the department or agency upon 15 days notice, and to place in such file a response of reasonable length to anything contained therein which such employee deems to be adverse. The personal history folder shall contain all memoranda or documents relating to such employee's performance on his Job, including criticism, commendation, appraisal or rating. Copies of such memoranda or documents shall be sent to such employee simultaneously with their being placed in his personal history folder.

Supplement To Attendance And Leave Vacation Use

If an employee's properly submitted request for use of accrued vacation credits is denied, the employee shall receive, upon written request, a written statement of the reasons for such denial.

Administrative Services Unit (Contractual)

- Establishment and implementation of Administrative Career Ladder.
- 2. Continuance of \$250,000 for Employee Development and Training.
- 3, Article 10.9.

Absence—Extraordinary Circumstances. Issuance of memo to all Department Heads by OER relating to phrase "other than those related to weather conditions." This phrase will no longer be interpreted as relating to physical breakdown, i.e., air conditioning, heating. Rather will relate directly to weather.

- Article 15.2—Mileage Allowance. Mileage will be at the rate of 11 cents per mile.
- 5. Article 17—Alternate Examination Date, "in no event

shall such examination be scheduled sooner than 2 days following the date of burial" shall be changed to read "sooner than seven days following the date of burial."

 Contractual articles that have not been enumerated will continue in effect with necessary date changes to correspond to the negotiated agreement.

Operational Services Unit

- Balloting space for CSEA organizational elections.
- Compensatory time off in lieu of holidays shall be added to an employee's vacation accurals
- 3. Accumulation of up to 40 days of vacation credit,
- a. Seniority shall be the determining factor when choosing vacations.
- b. Seniority shall be the determining factor in choosing of shift assignments when all other conditions are equal,
- Several improvements in Workmen's Compensation Leave to be outlined in the final contract.
- A reasonable amount of time off for tardiness for volunteer f iremen and ambulance squads.
- 7. A completely new safety program to be established on a Statewide level with the authority to enforce matters mutually agreed to and to also have the authority to create local safety committees where necessary. Those conditions that cannot be mutually agreed to shall be appealable under the grievance machinery. This committee to be established thirty days after the signing of the contract.
- Continuance of the \$300,000 for employee development and training.
- The establishment and implementation of a Maintenance Career Ladder by 4-1-73.
- 10. A joint committee to be established for the purpose of investigating and making recommendations on several matters unresolved through negotiations. (Example—Clothing allowance and replacement of tools.)
- 11. Employees who are required to take a written Civil Service test will not be required to work during the eight hour period immediately prior to the

time the employee is scheduled to report for such test.

12. State cars to be purchased in 1973-74 will be purchased in assorted colors for reasons of safety.

Professional-Scientific-Technical Services Unit

- Employees in this unit are now guaranteed 11 paid holidays.
- Compensatory time off received in lieu of a holiday can now be added to vacation accruals and such time can be liquidated in the same manner as vacation.
- Vacation scheduling—In the event of problems in vacation scheduling, seniority will be the determining factor.
- Several improvements in Workmen's Compensation Leave which will be outlined in the final contract.
- Previous contract clause involving maintenance of time records has been improved and clarified.
- Probationary employees in the noncompetitive class will be able to enjoy the same benefits with regard to leave of absence provisions as those in the competitive class.
- The sum of \$200,000 is provided for the continuation of the Professional Development Program.
- Employees who have personal property damage or destroyed while an official duty can be reimbursed for claims up to \$300.
- 9. Establishment of a committee which will study and define safety problems as they affect civilian personnel employed in the State institutions in order that these items will then be guaranteed as proper subjects for resolution in departmental level negotiations.
- 10. The State has agreed to assume responsibility for emergency first aid and/or the necessary transprotation to obtain such aid to any employee injured while on duty.
- Free passage to and from work on the Triborough Bridge for all employees up to grade 23.
- 12. Employees have the right to review their own personal history folder and respond to any adverse material in the file.

INFORMS CHAPTER — Charles Peritore, president of Craig State School and Hospital chapter of the Civil Service Employees Assn., brings chapter members up to date on conclusions reached at the recent statewide CSEA convention at the Concord. Scated in foreground are, from left, CSEA field representative Gary Johnson, chapter council members Mable Constantine, Lyn Boyer and Edna Carney.

Veterinarian is the latest title to be placed on the City's open-continuous list, Department of Personnel officials disclosed this week.

The \$11,850 title opens May 3 on a daily filing basis. However, applications must be submitted only between 9 a.m. and 11 a.m.

Upen Next Week

in Room M-1, 40 Worth St., Manhattan

Requirements call only for a State license to practice veterinarian medicine, with training and experience receiving total weight. However, higher credit will be given to persons who also have a year of experience as a public health veterinarian, epidemiolo-

eases communicable to humans. additional credits.

PROM. TO TRACKMAN NYC TA

Candidates who wish to file protests against these proposed key answers have until May 9, 1972 to submit their protests, in writing, together with the evidence upon which such protests are based. Taking the test were 348 candidates out of the 427 called.

1, C; 2, C; 3, C; 4, C; 5, B; 6, B; 7, B; 8, A; 9, A; 10, B; 11, A; 12, A; 13, A; 14, A; 15, C; 16, C; 17, D; 18, C; 19, D; 20, D; 21, A; 22, C; 23, A; 24, C; 25, D; 26, D; 27, B; 28, B; 29, C; 30, D; 31, C; 32, B; 33, C; 34, B; 35, B; 36, C; 37, D; 38, D; 39, A; 40, D; 41, C; 42, B; 43, A; 44, D; 45, C; 46, D; 47, A; 48, C; 49, D; 50. C:

51, C; 52, C; 53, D; 54, C; 55, C; 56, D; 57, C; 58, C; 59, A; 60, D; 61, D; 62, D; 63, C; 64, D; 65, A; 66, B; 67, A; 68, B; 69, D; 70, B; 71, B; 72, A; 73, D; 74, D; 75. A:

76, C; 77, A; 78, D; 79, C; 80, B.

ANTHONY LA MARMORA

Have a Happy

Anniversary Family Plan

You, your wife and all your children-

be insured with one low-cost policy-

In all, it can be worth initially \$34,000 to

including those yet to come-can

your family in total payments over

20 years. And a man 25 years old

\$16.65 a month for this new plan.

possibilities. Call me today for

New York, N. Y.

You owe it to yourself to know all the

complete information. And there's no

We sell life insurance.

But our business is life.

obligation . . . except to those you love.

Metropolitan Life

would pay as little as

2330-32 GRAND CONCOURSE, BRONX, N. Y. TEL.'367-6429

ADDRESS			
CITY		A	PT. #
STATE	ZIP	 TEL.:	
(Mail to address above)		3.777	

............. \$25.000 REWARD

We Defy You To Show Us A More Secure Business Opportunity With No Risk On Your Part,

Earn A Minimum of \$11,25 Per Hour or company GUARANTEES to buy back your contract.

Largest Manuacturer in its Field. Established Over 60 Years, AAA-1 Rated Company.

PART OR FULL TIME

NO SELLING. NO OVERHEAD

Company completely establishes your chain of high traffic retail store accounts. This is just part of the story. You must be able to follow a proven program and be capable of a moderate investment, fully refundabe. For the rest of the story and an appointment.

Call COLLECT Weekdays 9-6

(516) 466-8391

Or write to: MARKETING DIRECTOR, Suite 307 505 Northern Blvd., Great Neck, N.Y. 11021 WOMEN-TAKE NOTE!!! Many of our distributorships are covered by women

1:00-7:00 P.M.

gist or specialist in animal dis-Relevant graduate work brings

Key Answers

Test Held April 8, 1972

EXAM NO. 1601 PROM. TO SR. STATISTICIAN Test Held April 11, 1972

Candidates who wish to file protests against these tentative key answers have until May 11, 1972 to submit their protests in writing, together with the evidence upon which such protests are based. Twenty-seven applicants were called; 20 appeared for the test.

1, C; 2, B; 3, C; 4, D; 5, D; 6, B; 7, B; 8, A; 9, C; 10, C; 11, A; 12, C and/or D; 13, B; 14, A; 15, D; 16, D; 17, C; 18, D; 19, C; 20, B; 21, D; 22, B; 23, A; 24, B; 25, C;

26, B; 27, A; 28, B; 29, A; 30, D; 31, B; 32, A; 33, C; 34, D; 35, C; 36, C; 37, A; 38, A; 39, D; 40, B; 41, B; 42, C; 43, A; 44, D; 45, D; 46, C; 47, A; 48, A; 49, B; 50, D.

Exam No. 1537 PROM. TO CONDUCTOR NYCTA

Test Held Jan. 29, 1972

The final key answers for this exam were adopted on April 13, with no changes from the proposed key answers. The test was taken by 464 candidates; one candidate had protested 8 key

Admission \$1.00

Nix Mail Requests

The State Employment Service has applications on hand but insists entrants obtain them in person. No mail requests will be honored, says the agency.

Eternally Searching

The U.S. Civil Service Commission accepts applications without deadlines, thus permitting filing on an open-continuous basis,

Dispensing Nationally Famous Nestle's Hot Food Products:

WHOLESALE DISTRIBUTOR WANTED NO SELLING . . . KEEP YOUR PRESENT JOB!

Simply service company established all cash accounts in this area. This is not a coin operated vending route. Fine Nestle's products sold in locations such as offices, employee lounges in retail stores, financial institutions, small manufacturing plants, warehouses and small institutional accounts. The distributor we select will be responsible for maintaining these locations and restocking inventory. All locations are established by our company. We need a dependable distributor, male or female, in this area with \$900.00 minimum to invest in equipment and inventory which can turn over up to two times monthly. Earnings can grow to \$25,000 annually and up. We will consider part-time applicants. Write for complete information, including phone number and Area Code. All inquiries strictly confidential.

CONSOLIDATED CHEMICAL CORPORATION

Freeze Dried Products Division

3815 Montrose Blvd., Suite 120

Houston, Texas 77006

CIVIL SERVICE LEADER,

Eight vivid colors in permanent and watercolor inks. Only 49¢

el Marko by FLAIR

SPECIAL DISCOUNT ON **QUANTITY FLAIR-EL MARKO PURCHASES** THIS IS A LIMITED OFFER ONLY APRIL

AVAILABLE AT ANY OF THESE FINE STORES

Norwood Stationery

Orbit Office Supply 34 West 13th St. New York, N.Y. 924-3262

289 4th Ave.

New York, N.Y. GR 5-2300

Quill Stationery

4 West 40th St.

New York, N.Y.

H.K. Brewer, Inc.

22 East 41st Street New York, N.Y. OR 9-0656

947-8016

570 7th Ave.

New York, N.Y.

Ann-Bee Stationery 34 W. 33rd St. New York, N.Y. PE 6-6903

Apollo Stationery 31 E. 28th St. New York, N.Y. LE 2-5335-

Bence Stationery 30 West 36th St. New York, N.Y. WI 7-1779 5th Pen Shop 298 5th Ave. New York, N.Y. LO 4-3674 Columbia Stationery 15 West 31st St.

New York, N.Y. 524-4990 Commodore Stat. Company Esco Stationery 22 West 38th St. New York, N.Y. WI 7-3838

Diamond Stationery 395 Broadway New York, N.Y. CA 6-3530

Dickstein & Disler, Inc. 127 Madison Ave.

New York, N.Y. MU 4-6812 Lembert Stationery 110 East 23rd St.

New York, N.Y. SP 7-5350

PE 6-6740 Echo Stationery 70 W. Park Ave. 516 GE 2-3600 M.C. Flynn

43 East 59th St. New York, N.Y. PL 8-2080 Florons Stationery 70 West 39th St.

New York, N.Y. BR 9-8132

Lincoln Office Supply Corp. Kahn Stationery
15 West 24th Street
New York, N.Y.
WA 9-3560

Lincoln Office Supply Corp. Kahn Stationery
147 West 38th St.
New York, N.Y.
PE 6-4107 **Kroll Stationery** 145 E. 54th St. New York, N.Y. 421-8200

Lansburg Stationery 1 East 43rd St. New York, N.Y. MU 7-5885 Radio Center Stationery Co. Inc. 666 5th Ave. New York, N.Y. 586-1885

Barnett Schulman Stat. Printing 120 W. 28th St. New York, N.Y.

Universal Office Supply 162 5th Ave. New York, N.Y. 243-1010

Sport Stationery & Printing Inc. 108 W. 40th St. New York, N.Y. OX 5-2720

Arista Stationery 1261 Broadway New York, N.Y. 532-1980

EVERY SUNDAY

ARTS AND The New York ANTIQUES

At 6th Avenue and 25th Street

HERE WE CSEA GROW AGAIN SUPER SIGN-UP'72 SEASON

MEMBERSHIP DRIVE April 3-June 23

Cash in quick! For every new CSEA Member you sign up, we'll send you a check for \$2.00 – instantly. We'll also enter your name, and the new member's name in the drawing for our \$15,000 jackpot of prizes. There will be three drawings. The sooner you get your names in – the more chances you'll have to win. The 1972 Monte Carlo will be given away at the final drawing.

Rules for CSEA Super Sign-Up/72 Membership Drive

- (1) Only CSEA members in good standing as of April 1 are eligible to sign up new members.
- (2) For each new member signed up during the period of April 3, 1972 through June 23, 1972, the person recruiting receives a special award check worth \$2.00 in cash.
- (3) For each new member signed up during the eligible period, the recruiter also has his name entered in the prize jackpot. (Thus, if a person signs up 10 members he has 10 chances to win a jackpot prize).
- (4) The new member's name also goes into the jackpot drawing.
- (5) There will be three drawings. One each month. 57 prizes will be given away during the first drawing. 74 prizes will be given away during the second drawing. 109 prizes will be given away at the final drawing, approximately July 1. The Monte Carlo will be given away at the final drawing. All names received in time for the first drawing will be carried over to the second drawing . . . and so on, All winners in the first and second drawings will also be eligible for prizes in the third drawing.
- (6) To be eligible for cash awards and jackpot prizes, the recruiter must sign up new members on special Super Sign-Up/72 application forms (PDA cards) supplied to each chapter and unit prior to this drive. These cards must be filled in properly and transmitted to CSEA through the designated membership chairman in your unit or chapter.
- (7) Members of the board of directors and the State membership committee are eligible for cash awards for signing up new members — but not for jackpot prizes.

SUPER POTI SUPER POTI

GRAND PRIZE 1972 Chevrolet Monte Carlo

Three exciting trips for two abroad (One each drawing)

10 GE Portable Color TV Sets

16 GE 15" Black and White TV Sets

70 GE

Radios

"Blue Max"

45 GE Casette Tape Recorders

95 GE Pocket Transistor Radios