Civil Service AEADER

America's Largest Newspaper for Public Employees

Vol. XXXIV, No. 20

Tuesday, August 14, 1973

Price 15 Cents

000000012-CCMP-CCMP P R CSEA 33 ELK ST ALBANY NY 12224

Division For Youth

- See Pages 8 & 9

Time To Choose Who Will Be **CSEA** Leaders

Beginning this week in The Leader, and continuing through the election, resumes of candidates for state and regional officers will be printed.

This week, the resumes are for the four statewide officers: president, executive vice-president, secretary and treasurer.

The Leader points out that these resumes are submitted by the candidates at the request of the nominations committee, and they are officially notified to do this by the statewide secretary. Resumes are printed as submitted by the candidates, with only minor styling changes by The Leader to fit into a newspaper format.

In no instance is the wording to be considered as an expression of The Leader's editorial opinion, since the photographs, statements and length of articles depend on the candidates. Resumes or photos not submitted cannot be printed, of course.

Whereas this week it has been possible to give equal treatment to the eight candidates for statewide office, in the future it will be necessary to list the candidates for the State Executive Committee and for the Regional Officers in run-on style. In those instances. The Leader will print the candidates in the reverse order from that in which their names will appear on the September ballots. It is hoped that this will aid in providing equal treatment to all.

North Country Kicks Off Election Campaign

(Special To The Leader)

PLATTSBURGH - A coalition of 10 chapters of the Civil Service Employees Assn. located in Clinton and Essex counties of the State's "North Country" last Friday kicked off the 1973 Association election campaign with a "Meet the Candidates Night" at Plattsburgh's Royal Savage Restaurant.

Incumbent president Theodore Wenzl and his opponent Ralph J. Natale headed the list of top office candidates who took part

in the first of what will be a vironmental Conservation, Ray full series of such meetings around the state.

The event, coordinated by Betty Lennon, new president of SUNY-Plattsburgh chapter, also marked the first such joint effort of the various CSEA groups in that region. Other chapters joining SUNY-Plattsburgh inthe program included the SUNY Faculty-Student Association, Clinton County, Essex County, Clinton Correctional, Adirondack Correctional, North Country En-

Brook, Clinton Transportation and Essex Transportation.

Other candidates for statewide office making an appearance included incumbent first vice-president Thomas H. McDonough and second vice-president A. Victor Costa - opponents for the new office of executive vice-president: incumbent Jack Gallagher and Capital District Conference president Ernest Wagner, seeking the post of treasurer, and Joseph Lazarony; nominee for secretary. His opponent, incumbent Dorothy E. Mac-Tavish, was unable to attend.

Nominees for office in the Capital District Conference included E. Jack Dougherty, Jr. running for president; Jean C. Gray and Jon Schermerhorn, seeking first vice-president; Howard Cropsey, nominee for second vice-president; John Vallee and Mildred Wands, two of five named for third vice-president; Carole Trifiletti, for secretary, and Harold Ryan, for treasurer.

CSEA Task Force

Debates Effects Of

Program Changes

Civil Service Employees

Assn.'s special Task Force

for the Development of Community Residential and Re-

habilitative Programs met late

last week to discuss and plan

action on a number of labor-

related problems which have

cropped up as a result of recent

program changes announced by

the Mental Hygiene Department.

ing of specific danger to the pa-

tients was the practice of an

'open door policy" at various in-

stitutions which has caused the

incident rate at the institutions,

according to committee sources,

Cited by the task force as be-

ALBANY - Members of a

STUDY MENTAL HYGIENE PROBLEMS

Members of the special Civil Service Employees Assn. Task Force for the Development of Community Residential and Rehabilitative Programs and CSEA staff members discuss some of the ramifications of recent Mental Hygiene Department policy changes and their effects on employees and patients, at a recent meeting at Schrafft's Motor Inn in Albany. Left to right are Theodore C. Wenzl, president of CSEA; John Conoby, CSEA collective negotiating specialist; Julia E. Duffy, Pilgrim State Hospital chapter; Anna Bessette, Harlem Valley State Hospital; Robert Guild, CSEA collective negotiating specialist; Ronnie Smith, Willowbrook State School, and William McGowan, West Seneca State School.

Four Social Services Leaders Plan Joint Action To Safeguard Jobs

(From Leader Correspondent) MINEOLA - Civil Service Employees Assn. leaders representing the four biggest Social Services Departments in the state outside New York City are planning joint action to

protect members in the event of a state takeover of welfare.

Irving Flaumenbaum, president of the Nassau chapter, said joint action was being discussed with E. Ben Porter, president of the Suffolk chapter; David

Reeves, president of the Social Services unit of the Erie chapter, and John Haack, president of the Westchester chapter.

Employees need protection against job cutbacks and involuntary transfer, Flaumenbaum

He said that Porter, Reeves and Haack agreed that they may have to have a face-to-face strategy meeting.

Flaumenbaum's chapter includes a 2,000-member unit in the Social Services Department. Porter's represents about 1,200, and both Reeves and Haack represent more than 1.000-member departments.

State takeover has been proposed in Congress, and the leaders reported concern among the membership that consolidations could result in staff reductions and involuntary transfers to remote locations.

"We are hopeful that the state CSEA Social Services committee will recognize the gravity of the

Agnew Probe **Damages Position** As Heir Apparent

THE investigation of Vice President Spiro Agnew contains the essential element of the classic Greek tragedy, the fall from grace by the mighty and powerful because of such completely human forces as greed and avarice.

The nature of the investigation is a serious one. It involves criminal violations as (Continued on Page 6)

"to have jumped at an alarming rate. The special CSEA task force, chaired last week by Theodore C. Wenzl, brings input from institutions throughout the state to CSEA Headquarters. Task force members attending the meeting characterized the failure of the open door policy, along with other recent managerial decisions as "being detrimental to a good labor-management rela-

tionship."

Julia E. Duffy, task force member from Pilgrim State Hospital, noted specifically, "patients are committing more suicides, jumping off fire escapes, wandering out onto the expressway or about the institution half clothed, all of which leads to a deplorable and uncontrollable situation which is rapidly coming to a head.

Other task force members include: Ronnie Smith, Willowbrook: William McGowan, West Seneca, and Anna Bessette, Harlem Valley.

(Continued on Page 3)

tor for the district, conducts the lectures, while program content is worked out jointly by Gambino and various managefield is utilized."

Agree On Safety Program

For DOT Dist. 10 Members

chapter, has announced the initiation of a new safety pro-

gram which is jointly sponsored by his local CSEA chap-

Joseph T. Gambino, president of the Civil Service Em-

Assn.'s Department of Transportation District 10

Gambino cited as an example

ment safety representatives

ter and DOT management and

include in its initial run select-

ed safety films and a half-hour

demonstration on specific safe-

Bernard Bradley, safety direc-

ty-related subjects.

of joint action "the new safetycolored vests and hats that were issued at CSEA's insistence." Gambino says, "It is up to CS-EA to follow up on the various safety issues and insure, as a union responsibility, that the equipment that is out in the

Gambino's safety philosophy (Continued on Page 14)

LEADER THE INSIDE

City Chapter Man Wins Case - See Page 2 Latest Eligible Lists - See Page 15

Goldberg Wins Reversal FDNY Fights Hazards Of Unsatisfactory Rating

Irving Goldberg, an employee in the State Agriculture & Markets Dept., recently won a long fight to reverse an unsatisfactory work rating which, he claimed, was illegal and a device to punish him because of his activities in behalf of fellow members in the Civil Service Employees Assn.

Goldberg received legal support from CSEA, after New York City chapter president Solomon Bendet made a plea to the Association's Board of Directors that Goldberg was being harassed as a result of serving on the chapter's executive council.

CSEA regional attorney Stanley Mailman argued the suit before Supreme Court Justice Louis G. Bruhn, whose ruling said

"The thrust of the Petitioner's attack is aimed at the Report of Unsatisfactory Rating which was mailed to him by letter dated February 18, 1972 from (Mr.) Kim T. Blot, Personnel Administrator of the Department of Agriculture and Markets.

"He claims such report 'was an invalid and ineffective report of unsatisfactory rating, was

arbitrary and capricious, an abuse of discretion, violative of lawful procedure and affected by an error in law, because of its failure to comply with provisions of law and for other irregularities and improprieties ... '

"To substantiate such legal conclusions he claims first that the report in question was dated February 15, 1972 subsequent to February 1st, the date on which according to the report itself 'must be sent' to the Personnel Officer and also subsequent to the date for rating required by the Department of Civil Service.

"Second he claims that while the Department of Markets has treated the report as an unsatisfactory performance rating the report itself, on its face, recites it is an 'interim' report for the evaluation period 'October 14, 1971 to December 31, 1971' and not 'an annual summary judgment' to constitute a 'performance rating' as defined by Section 35.1 of the Rules (supra).

"While this apparent deficiency was attempted to be corrected by a letter of March 6, 1972 from the Director of Personnel of the Department of Agriculture and Markets to Mr. Chris Hill of the Department of Civil Service, such letter, he claims, was ineffective to amend the report since it was written subsequent to the period within which reports may be filed and was written by a person other than the employee's supervisors, as required by Section 35.1 and 35.5(2) of the Rules, supra.

"Third he claims that on September 28, 1971 he had received an 'employee appraisal' for the period January 1, 1971 through June 30, 1971 from the person who was his supervisor until on or about October 15, 1971 which appraisal was summarized as 'above average.' He further claims that he was not counselled concerning any work deficiency or progress and received no other appraisal forms, or other written evaluations or appraisals during any part of the calendar year 1971 for his (Continued on Page 5)

In High Rise Buildings

Of the 1,000 high-rise buildings subject within the past year to new fire-prevention regulations, only about half have satisfactorily met the Fire Dept.'s standards, according to Fire Commissioner Robert Lowery.

The Dept. last week released a progress report on its yearold safety program. Of 1,000 high-rises, 772 have taken steps to comply with the standards while action by 571 have been approved by the Dept.

The program, initiated one year after the Aug. 5, 1970, fire at One New York Plaza where two firefighters lost their lives and 50 others were hospitalized, consists of upgrading evacuation procedures and the training of building occupants to become fire safety directors.

A total of 1,709 occupants have passed the written exam for fire safety director, while 694 of those have also passed on-site exams and received certificates of fitness from the Fire Dept.

The program also mandates changes in design of new buildings and safety requirement implementation within existing structures under Local Law 5 signed by Mayor Lindsay earlier this year.

The changes under the law provide for compartmentation of sprinkler systems, pressurization of stairwells to prevent smoke contamination, and smoke detection systems to prevent the spread of smoke by air condition-

To date, 1,407 violation orders have been issued and 250 summonses served to 222 critically dangerous buildings, according to Lowery.

"We will haul these violators into court again and again," said Lowery, "and will ask judges to stiffen the fines when there is flagrant disregard of the regulations." Fines of \$250 by the courts are not stringent enough to force compliance, Lowery maintained.

This past month, 191 violation orders were issued and 26 summonses served.

Chief of Department John O'Hagan, who directed firefighting operations at the One New York Plaza disaster, said of the easier for people to escape a fire, but until we get changes in building design, construction and furnishings, we will not achieve much in reducing the frequency, intensity and spread of fires in modern high rise buildings."

Police News

The following 323 people have been appointed to the position of police officer on probation, effective May 29, 1973:

Gary W Abrahamsen, Salvatore Accardi Jr, Carlos E Acha, Salvatore Ales Jr, Elma T Allen, Carl W Altner, Olivia V Amorison, Richard P Anderson, Carol B Appelman, Richard A Arbacas, Emma J Arkin, Robert Barrett, Kathleen J Barron, Wayne H Behnken, Charles J Bennett, Mary N Bevilacqua, John S Bobot, Susan H Borchert, Mary B Boyd, Barbara Bozzo.

Christopher A Brannigan, Katherine D Bridges, Paul N Bruno, Robert J Burke, Thomas T Burke, Kevin M Butler, Richard T Byrnes, Luis A Cabrera, Judy A Camacho, Rosemary E Carbonaro, Kathryn F Carroll, Brian C Casey, Vivian F Cassady, Gilberto Castro, Anthony TChirchirillo, Barbara J Collins, Anthony Compitello, Michael F Connors, Robert Consalvo, Bernard J Cordaro.

James F Curley, Dennis J Dalpiaz, Reginald L Davis, Jane E Deacy, Eileen T Degnan, Catherine DeLaRionda, Herminio Delgado, Virginia P Denike, Francis R Derasmo, Patricia A D'esposito, Michael V Devine, Thomas F Dewitt, Nicholas Dibrino Jr. Maureen Dickerson, Kathleen E Driscoll, June B Donovan, Valarie A Doran, James J Doyle, Patricia M Doyle, William J Doyle.

Joseph B Ehrenhardt, Karen A Eng, John J Esposito, Andrew M Ferrante, Raymond J Fernandez, Ronald J Fico, Marie L Finamore, William J Fleming, Earl E Foster, Kathleen M Franer, Patsy Franzese, James J Fulton, Joseph F Gagliano, Roland Geddes Jr. Roberta E Getz, Marcelo Giraldez, Renato Giurdanella, Roseann Godstrey, Cormas W Gordon, Patricia Gordon.

Diana J Graf, Thomas J Granger, Robert A Graziano, Kevin P Gruntz, Janet A Guardino, Martina A Guidone, Carol A Guss, Charles F Hagelstein, Janet L Hall, Catherine I Hamm, Edward Hass, William G Helmsorig, George A Henrique, William J Hollander, Kathleen M Holmes, Charles F Hoskins, Nancy A Howells, Isabel Hughes, Robert L Cartmel.

Roberta A Cucchiaro, Michelle Hanish, Edward Kiernan, Daniel (Continued on Page

CIVIL SERVICE LEADER America's Leading Weekly For Public Employees

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

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

C. S. E. & R. A.

FROM CIVIL SERVICE EDUCATION AND RECREATION

LABOR DAY TRIPS

	IRL	ANDO (Walt Disney World) 3 Nights
		K-4368 Lv. Aug. 31, Ret. Sept. 3
		Price Includes: Air transportation, luxurious room at the Dutch Inn, 7 Disney World attractions.
1	AS	VEGAS — 3 Hights
		K-4381 Lv. Aug. 30, Ret. Sept. 2
		Price Includes: Air transportation, 3 Dinners and 2 lounge shows, with cocktail of choice in each

TALL O THANKOCIVING OPERIAL O

PALL & IMANKOGIVING SPECIALS
WEST END, GRAND BAHAMA
At the GRAND BAHAMA HOTEL & COUNTRY CLUB K-4319 Sept. 2-Sept. 9 7 NIGHTS (MOST MEALS \$186 K-4332 Sept. 24-Sept. 28 4 NIGHTS (AB) \$95 K-4340 Nov. 19-Nov. 23 4 NIGHTS (AB) \$100
SANTA LUCIA At the beautiful HALCYON DAYS HOTEL Leave Oct. 5, Oct. 12, Oct. 19, Oct. 26, Nov. 2, Nov. 9 — 7 NIGHTS MAP\$235
Leave Nov. 21, return Nov. 25—4 NIGHTSMAP\$275
At the FLAMBOYANT SANDS HOTEL & CASINO Leave Nov. 4, return Nov. 11—7 NIGHTS. Most Meals\$265 PALMA DE MALLORCA

At the FLAMBOYANT SANDS HOTEL & CASINO Leave Nov. 4, return Nov. 11—7 NIGHTS. Most Meals\$269
PALMA DE MALLORCA
At the new HOTEL GUADALUPE Leave Oct. 7, Nov. 4, Nov. 18—7 NIGHTSCB\$209
LONDON - 3 Nights - COLUMBUS DAY
K-4414 Lv. Oct. 4, Ret. Oct. 8 (CB)frem \$206
LISBON - 3 Nights - VETERANS' DAY
K-4413 Lv. Oct. 18, Ret. Oct. 22 (MAP)from \$221
LONDON 3 Nights
K-4141 Lv. Nov. 21, Ret. Nov. 25 (CB)
LAS PALMAS, Canary Islands — 7 Nights
K-4362 Lv. Nov. 15, Ref. Nov. 23 At the modern, First Class DON JUAN HOTEL (CB)

K-4015 Lv. Nov. 21, Ret. Nov. 25
At the Superior First-Class AMBASSADOR HOTEL (CB)\$204
BERMUDA - 3 Nights - Lv. Nov. 22, Ret. Nov. 25, K-4379
At the CASTLE HARBOUR BEACH & GOLF CLUB (MAP)\$183
LAS VEGAS - 3 Nights Lv. Nov. 22, Ret. Nov. 25, K-4383
At the deluxe INTERNATIONAL HOTEL (Some Meals)\$219
SAN JUAN - 3 Nights Lv. Nov. 22, Ret. Nov. 25

ACAPULCO - 7 Nights Oct. 6-13, Oct. 13-20, Oct. 21-28, Nov. 11-18*, Nov. 18-25

K-4096 At the luxurious HYATT CONDADO BEACH HOTEL (EP) \$176

At the HOTEL POSADO DEL SOL (EP) \$169

At the EL PRESIDENTE HOTEL (EP) \$199

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

*Taxes & gratuities vary; please consult special flyers.

ABBREVIATIONS: MAP - breakfast and dinner daily — CB - Continental
breakfast only and AB - American breakfast only.

EXTENSIVE PROGRAM DURING CHERSTWAS TO LONDON.

EXTENSIVE PROGRAM DURING CHRISTMAS TO LONDON, SPAIN, MOROCCO, THE CARIBBEAN, MIAMI, ORLANDO AND AN EXTENSIVE CRUISE PROGRAM, Detailed flyer available upon request. TOUR K-4015 (PARIS) - Mr. Irving Flaumenbaum, Freeport, L.I., N.Y. 11520. Tel. (516) 868-7715.

TOUR K-4414 (LONDON) — Mr. Howard Cropsey, 9 Nurray Avenue, R.D. 1, Cohoes, N.Y. 12047. Tel. (518) 785-0616 (After 5 P.M.). TOUR K-4362 — Mr. Al Veracchi, RR No. 1, Box 134, Locust Drive, Rocky Point, N.Y. 11778. Tel. (516) 744-2736 or (516) 246-6060. TOUR K-4096 (SAN JUAN) — Mrs. Julia Duffy, P.O. Box 43, West Brentwood, N.Y. Tel. (516) 273-8633,

ALL OTHER TOURS - Mr. Sam Emmett, 1060 East 28th Street, Brooklyn, New York 11210. Tel. (212) 253-4488 (After 5 P.M.). ALL TOURS AVAILABLE ONLY TO CSEARA MEMBERS AND THEIR IMMEDIATE FAMILIES.

CSE&RA, BOX 772, TIMES SQUARE STATION

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

38

Get More Money Power with STENOTYPE

- Approved by N.Y. State Education Dept. - Approved for Veterans training (non-immigrant) students - Approved for Federal and State

Don't envy the big earnings, the good

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

Because the upcoming Civil Service Employees Assn. elections for statewide officers, state executive committee members and regional officers is so vitally important. The Leader is reprinting the official list that indicates the order in which candidates names will appear on the ballot. (Statewide officers appear on page 16.)

The people who are elected will have the responsibility of guiding the Association. oftentimes setting new precedents, during this period of decentralization. When these people take office, they will be the first leaders of an organization that has restructured itself to bring union democracy closer to the rank-and-file member.

There will be regional presidents (who will also have the dual title of statewide vicepresident, ranking immediately behind the statewide president and statewide executive vicepresident. There will be regional offices and staffs to serve the particular needs of members within those regions. The Board of Directors has been expanded to give more equal representation to the larger departments; for

STATE EXECUTIVE

COMMITTEE

AGRICULTURE & MARKETS

AUDIT & CONTROL

AUTHORITIES

BANKING

CIVIL SERVICE

COMMERCE

I. petitioner; 2, Emil J. Spiak.

1, Richard Barre; 2, petition-

1, petitioner; 2, Victor V. Pes-

er; 3. Jean C. Gray.

ci; 3. John F. Geraghty.

1. Harold Ryan; 2, petitioner

1. Vito Dandreano; 2, petition-

1. John Weidman; 2, petition-

instance, Mental Hygiene will ever, "petitioner" is not included have 14 representatives instead of 4).

It should be evident, therefore, that this is one of the most important elections in CSEA history. The Leader apologizes to the various candidates for the excessive number of errors that appeared in last week's listing as a result of the effort to include the list before deadline. This list printed below should be used to correctly identify the candidates.

It should also be pointed out that the use of the word "petitioner" refers to space that has been reserved for inclusion of candidates who file petitions for inclusion on the ballot. This occurs for the four statewide officers, the state executive committee and the six regional presidents. In the listing below, howfor Mental Hygiene, because it is impossible, at this time, to determine in which grouping the petitioner would belong. In the event petitions are not filed, all candidates who are listed below "petitioner" will move up one position.

The listing below makes no reference to the incumbents, as has been the past practice of The Leader, since there has been some dispute over whether certain offices are the same since the titles have been changed: These are statewide executive vice-president, the six regional presidents and the Central Conference executive, first and second vice-presidents.

Due to space limitations, the Regional list will be printed next

1. Robert Stelley; 2. John Adamski; 3, petitioner; 4, Ernst

INSURANCE

1, petitioner, 2, Solomon Ben-

JUDICIAL

1. petitioner; 2, Ethyl Ross:

LABOR

Lattimer: 5, John Wolf.

1, James Mulvibill; 2, Julius Stein

LEGISLATIVE

CONSERVATION 1. Jimmy Gamble; 2, petitioner: 3. Jo Ann Fisher.

CORRECTION 1. Jack Weisz: 2. petitioner;

3. John J. Synnott.

EDUCATION

1, Nick Fiscarelli; 2, petitioner; 3. Alvin Rubin: 4, Dan Maloney.

EXECUTIVE

1, Charles J. Rizzo; 2, petitioner; 3, Louis Colby; 4, Boris Kramarchyk; 5, Mary Moore; 6. Nellie DesGroseilliers; 7, James T. Welch; 8, Gerald Purcell; 9, John D. Cocoran: 10, Donald

Nassau Ed Chapter **Conducts Election**

If a member of the Nassau County Educational chapter, Civil Service Employees Assn., does not receive a ballot in the mail by Aug. 17, he should contact the following individuals:

Armando Rosati, 185 No. Second St., Bethpage, N.Y. 11714. Phone WE 8-5715.

William Link, 25 Franklin Ave., Hewlett, N.Y. 11557. Phone FR 4-6041.

Ronald Harris, 51 Muney Ave., West Babylon, N.Y. Phone JU 7-4958.

Larry Visconti, 66 Birch St., Farmingdale, N.Y. Phone CH 9-2989.

Frederick Bossi, 22 Edna Court, Baldwin, N.Y. Phone SU 5-3527.

Clark Campney, 14 Lilly Lane, Levittown, N.Y. Phone PE 1-2734

1, petitioner; 2, Bernard Canute: 2, Vincent Rubano; 4, Robert

1. petitioner: 2. John Perkin-

MENTAL HYGIENE

114 to be elected, with one from each geographic sub-group within the five regional groupings. Mental Hygiene employees within each region will vote at large for either two or three candidates within their region only (the number varies from region to region), with the top vote-getters in each sub-group being elected.)

Long Island

1, Harry Raskin; 2, Julia Duffy.

1, Joseph Keppler. 1. George Szurnicki.

Metropolitan

1. Dorothy King; 2, Marjorie

1, Salvatore Butero; 2, Ronnie Smith.

1. James Barge.

Southern/Capital District

1, Richard J. Snyder: 2, Tris

1. John Clark: 2. Anna Bessette.

1, Arnold Wolf: 2, Nicholas

Central

1. William Gagnon: 2, Raymond Pritchard; 3. William Deck; 4. James Moore.

1, Clarence M. Laufer; 2, Dorothy Moses: 3, Leo J. Weingart-

Western

1. Charles Peritore

1, William McGowan; 2, James

MOTOR VEHICLES

1. petitioner: 2. Thomas Mc-Donough.

PUBLIC SERVICES

1, Bernard F. Dwyer; 2, petitioner; 3, Michael Sewek.

SOCIAL SERVICES 1. Karen White; 2. Evelyn F.

Glenn; 3, Delore Henderson; 4,

petitioner.

STATE

1, Bernard Silberman; 2, petitioner; 3, Loretta Morelli.

TAX & FINANCE

1, petitioner; 2. Samuel Emmett; 3, E. Jack Dougherty, Jr.: 4. John T. Daley.

TRANSPORTATION

1. Richard E. Cleary; 2, Nicholas J. Cimino; 3, Sherman Glass; 4. Edward F. Malone; 5. petitioner; 6, Leonard T. Prins; 7, Timothy McInerney; 8, William F. Dupee: 9, William T. Law-

UNIVERSITIES

1. Albert J. Varacchi; 2. Harry Healing, III; 3, Gerald T. Brown; 4. Dorothy Rabin: 5. petitioner; Edward Dudek: 7. Gerald Toomey; 8, Eleanor Korchak

Mental Hygiene

(Continued from Page 1)

Committee study also touched on recent rulings preventing patients from performing duties at the hospitals. The CSEA task force noted that rehabilitation was becoming increasingly more difficult. They cited many patients as being "unable to adjust to this drastic change" which was causing "apathy or a condition where the patients are just not participating in anything."

Ronnie Smith, from Willowbrook, reported that many of his employees were concerned about "the relationship of State versus county employment and where they fit in" in the projected departmental plan. "None of this has been properly explained," said Smith, "and it may be appropriate to arrange a meeting with the commissioner to pin down some of these loose ends."

McGowan, of West Seneca. cited the necessity of gathering more information concerning the new structure for arranging personnel in the seven regions delineated by the Department. He expressed concern about the possibility of "political appointments" as the jobs reached the community level and said, "There is no doubt but that we are going to have to face an unequal distribution of employees with the problem of all-chiefs-and-noindians prevailing unless CSEA is allowed to meet with the department and negotiate the implementation of the new programs."

HEALTH MEETING - Ernst Strobel, standing left, chairman of the Civil Service Employees Assn. Health Department chapter, checks the program with Jason McGraw, CSEA collective negotiating specialist, and George Shumway. Seated, from left, are: Bob Stelley, Genevieve Clark, John Adamski, vice-chairman, and Ralph

Flaumenbaum Asks Rockefeller Support On Inflation Control

MINEOLA - Gov. Rockefeller has been urged to use his influence with President Nixon to stimulate inflationcontrol action in a request by Irving Flaumenbaum, president of the Nassau chapter of the Civil Service Employees

Flaumenbaum told the governor that "inflation is making meaningless the pay scales of

Western Conf

Plans Meet In Hornell

HORNELL - The Hornell City chapter of the Civil Service Employees Assn. will host the Aug. 17-18 meeting at the Ponce De Leon Restaurant here of the Association's Western

president Earl P. Logan. Workshops, dealing generally with retirement, will be featured Friday evening. Saturday morning's schedule calls for the County Workshop meeting, co-chaired by George Clark and James

Conference, according to chapter

Mangano. Conference president Samuel Grossfield will preside over the Saturday afternoon general business session of member chapters. A banquet will conclude the day's activities.

Logan also warned that the cutoff day for banquet reservations has passed, and that no reservations will be accepted at everyone in public service." He also noted that it imposes privation on retirees

The telegram followed a direct missive to Nixon earlier, prompted by the fears evident among civil servants in the Long Island state institutions, the local government services and retired civil servants.

Flaumenbaum noted the patriotic restraint exercised by public employees in recent nego-

"We have supported in good faith the President's efforts to control inflation, and now we need some action at the federal level in good faith to protect

"It is time that leaders such as you," Flaumenbaum told Rockefeller, "take a strong stand in slowing down this runaway inflation trend."

A 20 percent increase in food costs, projected for 1973 by Nixon Administration officials, make urgent a new policy to protect working men and women in public and private employment. Flaumenbaum said.

"While the civil service is well organized and vocal, we recognize that runaway inflation can destroy our entire nation,"

CSEA calendar

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

14-Westchester County chapter executive council meeting: 8 p.m., chapter office, 196 Maple St., White Plains.

17-18—Western Conference meeting: Hornell.

-Niagara County chapter picnic: 6:30 p.m., Niagara Orleans Country Club, Middleport.

-Motor Vehicles chapter clambake: I-10 p.m., Lanier's Grove.

Colonie. 27-CSEA Board of Directors meeting. 28-DOT Region 2 clambake: Stanley's Grove, Marcy.

September

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

Blue Cross Statewide (PA. or N.Y. SUFFIXES) insurance plant is accepted for - Rehabilitation Medicine at Brunswick Hospital Center

in beautiful new buildings with expert resident staffs

Physical Disabilities

An individual treatment program is carefully established by our Physiatrist (physician specialist in physical medicine). It is implemented by a team of rehabilitation professionals including nurses, physical, occupational, recreational and speech therapists, psychologists and social service counselors.

The Hydrotherapy Department includes a therapeutic Swimming pool, Hubbard tanks, and whirlpools; the Physio-therapy Department administers electro-thermo treatments and massage in private treatment areas and therapeutic exercise in a professionally equipped gymnasium. The patient who is chronically ill can also receive special care in this facility.

Joseph J. Panzarella, Jr., M.D. Medical Director

Mental Health

Most effective is the teamwork approach of psychiatrists, nurses, psychologists, social workers, occupational and recreational therapists. All modalities of psychiatric treatment are available - individual and group psychotherapy, hypnotherapy, electroshock, new multi-vitamin and supplemental drug therapy. Bright cheerful colors and spacious socialization areas immediately key this modern therapeutic approach to the care of the mentally and emotionally ill, the drug and alcohol addicted and those in need of custodial care.

Philip Goldberg, M.D. Medical Director

*The Blue Cross Statewide Plan (PA. or N.Y. Certificate Numbers) for employees of New York State, local subdivisions of New York State, most major medical insurance plans, and Medicare are applicable at these divisions of this fully accredited Hospital Center.

A color brochure will be sent upon request or cell 516-264-5000, Ext. 227 for Physical Rehabilitation—Ext. 280 for Mental Health.

Brunswick Hospital Center

Other divisions: General Hospital • Nursing Home 366 Broadway, Amityville, L.I. New York 11701 • 516-264-5000

(Continued from Page 2)
J O'Sullivan, Peter Pastorini,
Eleanore M Hurson, Robert J
Irvine, Jacquelene C Jackson,
Roland P Jiminez, Barbara J
Jones, Donna M Jones, Jasper H
Jones, Regina M Kearns, Patricia A Kehoe, James F Kelly,
Maureen A Kempton, Carol S
Kranick, George G Kubilus,
Gregory G Kurdzos, Lorraine H

Patricia M Lane, Pedro J Latorre, Thomas A Latorre, Rosalie Lefkowitz, Catherine M Leo, Gail P Long, Vanina F Maffia, Kevin P Malley, Beverly E

Goldberg

(Continued from Page 2)

performance during that year in spite of the direction in a memorandum of Ersa Poston, President of the Civil Service Department and Commission, dated July 29, 1970 and implemented by memorandum of L. R. Crowell of the Department of Markets dated September 9, 1970 which latter memorandum stressed the importance of informing employees in writing when their work performance is deficient and advising them of their progress or lack of it in correcting deficiencies on forms prescribed for that purpose

Report Not Complete

"Fourth, he further claims the report was not completed by a reviewer despite the provision on the form itself for certification and signature of a reviewer and the requirement of Section 35.5(a)(2) of the rules, supra, that 'the rating shall be reviewed by one or more successive levels of supervision' and the event of a difference of opinion as to the rating of an employee, a final determination shall be made by the agency head or by a person so designated by the agency head."

"Fifth, he further claims he was deprived of his right to successive appeals to his own Rating Board and then to the Commission because of failures and misleading information given by the Department of Markets."

"Lastly, he claims that the unsatisfactory performance rating followed efforts made by him on behalf of fellow employees as a delegate to represent them and five days after he had testified against his Department in a proceeding held on Pebruary 10, 1972.

While, in a lengthy affidavit submitted on behalf of the Respondents by an associate attorney in the Legal Section of the State Department of Civil Service, an attempt is made to explain and justify all of the challenged procedure this Court cannot agree with his conclusion that:

"We do not believe that the departure from normal rating procedure affects the validity of the rating or of the appeal rights of the appellant.

"Consequently, it might be possible to accept that conclusion if the departure involved a minor or insignificant matter, but the succession of departures in this case went far beyond that point and to allow such a radical departure would undoubtedly dilute the performance rating program to one of form rather than substance.

"Therefore, it is the judgment of this Court that the relief sought must be and hereby is granted."

Maimbeck, Milagro Markman, Theodore Martine Jr. Fernando J Martinez, Wilfredo R Mateo, Anna M Martucciello, Lorraine Martucciello, William R Mathis, Frederick F Matula, Anita P Matusiak, Randolph T Mayer, Lois J McAndrew.

Barbara McClancy, Robert A
McCormack, Agnes McGinnis,
James A McGinnis, John J McGrath, Kenneth F McGrath,
Janice R McKenzie, Eva J McNiel, Bettie J Meaders, Joanne
C Meyers, Linda A Miglino, Walter Miller, Martha I Miranda,
Kathleen C Mooney, Mary P
Morrissey, Joel Natale, William
L Navarro, William T Nelson,
Kathleen M Fraher, Beraldine L
Bishop.

Nancy L Lyle, Wendy T Reid, Patricia M Nielsen, Eleanor M Nola, Nell P O'Connor, Donald J O'Neill, Daniel Opromolla, Brian F Oregan, Helen Padian, Clara A Palumbo, Gail Parker, Carlos Pastrana, Cesar Perez, Ruthann T Pitaro, Bettye B Porter, Ellen M Quigley, Lawrence E Reade, Richard N Reid Helene M Rinaldi, Barbara M Riordan.

Michael Rosco, Patricia E Rollon, Ronald J Rossi, Celia E Roth, Luis A Salgado, Robert L Salters, Patricia L Sand, William Saunier Jr, Patricia A Scarett, Ronald J Schibelski, Christopher A Schiebel, Robert K Schindelman, Ginny L Schneider, Robyn L Schwartz, Alice A Sherman, Dorothy Sidnam, Gerald W Simpkins, Mary Jane Stagno, Ronald S Stapleton, Thomas M Stedina.

Fannie H Still, Sandra E Stout, Luis J Suarez, Susan Taylor, Frank J Trapanotto, Jacqueline M Valente, Robert J Vargas, Geraldine Wallace, Barbara L Walker, Paul Warren, Patricia M Whalen, Richard S Whitaker, Charles E Williams, David J Williams, Ann D Wittenburg, Jeanne L Wittenstrom, Ellda Wodicka, Mary Jo Yakowenko, Anthony A Zappola, Marie E Zolfo, Charles H Zollo, Ronald A Zollo, Robert P Zurzolo.

City To Offer Retiree Class

A course on "Planning for Retirement" will be offered in the fall 1973 Municipal Personnel Program. City Personnel Director Harry L. Bronstein announced.

"Planning for Retirement" is designed primarily for those people who plan to retire within the next three years. The course will stress the value of maximum retirement allowance, with particular emphasis on the new options 4-2 and 4-3.

In addition, the course will offer in-depth treatment of both income and estate taxes and a lengthy exploration of other investment media.

Detailed attention will be given to Social Security benefits, including determination of amounts and the most suitable time for application.

Admin Biz Prom

The city Dept. of Personnel reports that 163 candidates for administrative business promotion coordinator, have been found not qualified to take open competitive exam 3031. Of the original 186 who filed during June, the remaining 23 will undergo technical-oral testing August 13 and 14 at the Dept. of Personnel, Room 424, 220 Church St., Manhattan.

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

Also, there will be discussion of any other matters relevant to planning a secure retirement.

For further information on this and other courses, call 566-8815 or write to the Department of Personnel, Bureau of Career Development, 40 Worth Street, Room 422, New York, N.Y. 10013.

Civil Service Don't Repeat This! EADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

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

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

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 15c per copy, Subscription Price: \$3,70 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, AUGUST 14, 1973

Division For Youth: Where The Chips Fall

THERE are so many services provided for the public by Government that we sometimes don't pay attention to them unless we ourselves are directly affected.

One of these services is provided by the State Division For Youth, with training schools throughout the state in such places as Highland, Industry, New Hampton, Tryon, Overbrook, South Lansing. Do their names sound familiar? Probably not, for these are places where we send those youngsters who get off the track at an early age.

The Leader this week presents an inside look at two of these schools: Otisville and Warwick, both located in the Catskill region of the state.

Joel Douglas, a professor of labor relations, recently told a meeting of CSEA members in upstate Warren County that "You have to get it into your heads that management is one animal and you are another. You cannot be in two camps."

That may very well be true, but frankly we haven't looked into that aspect of the situation at the training

There are problems, and there are sob stories to be found at the institutions. Perhaps it could even be said that that is why these facilities exist in the first place.

The purpose of the article is to be educational - not to defend or attack anyone, whether it be the state, the administration, the staff or the students. Rather we want to point out what problems all of these people share, and how they are going about working out their difficulties in these days of increasing economic squeeze.

Maybe the most personal aspect of this factual story (starts on page 8) is a quote by one of the boys at Otisville: "These men just don't go home when their time is up, but they stay and see if they can do something to help you . . . These men make us feel that we are people and we are important."

If you learn something from the article, then The Leader has been well rewarded for the efforts of its staff in preparing it. We like to feel that the purpose of a newspaper - any newspaper - is to leave the reader a little more knowledgeable and wiser than he or she was before reading it.

Questions

Q. Although I applied for monthly disability payments in a local social security office, I received a letter from a different social security office telling me I'm eligible for payments. If I have a question or a problem, which office should I get in touch with?

A. You should call, write, or visit the local office. The people there can help you with a problem or answer any questions you may have

Q. I'm debating whether to retire soon or wait until next year when I'm 65. If I retire early, I understand I'll get smaller payments. How can I find out how much I'll get whenever I retire?

A. You should call, write, or visit any social security office. They can give you a pamphlet that explains how to estimate the amount of your monthly

(Continued from Page 1)

bribery, extortion, tax fraud and conspiracy. The Vice President has clearly and forthrightly protested his innocence, and he is, of course, entitled to the presumption of innocence, until convicted like all other citizens. However, in a political atmosphere polluted by Watergate disclosures, the presumption as it relates to high public officials has become more myth than reality.

Prospects Diminished

In Washington, where politics everybody's preoccupation, Agnew's Presidential prospects have already been sharply discounted, even though no one knows the extent, if any, to which he is involved in the Maryland events under investigation. Under the circumstances, Washington is flooded with speculation as to the make-up of the next Republican ticket.

Former Treasury Secretary John B. Connally, a favorite of many, is regarded completely out of the running. Now on a round-the-world trip with his wife, Connally has become a paraphrase of General Douglas MacArthur's aphorism to the effect that old Treasury Secretaries never die, they just fade

The Agnew difficulties have stimulated widespread speculation of a Republican ticket headed by Gov. Nelson A. Rockefeller for President and Senator Howard Baker of Tennessee for Vice-President. There are a number of facets about such a ticket that has given wide currency to the speculation.

Among these are the feeling that the cold war has substantially ended so that national issues will move to the fore, while international problems move to the backburner. The implications are that the Republican leadership will look to the Governor with broad administrative experience, rather than a Senator with experience in foreign affairs, to lead the next Republican ticket. From this point of view, Governor Rockefeller is outstanding among Republican governors.

Some National Issues

As many Republicans see it. the state of the economy, living costs and food shortages are likely to be of greater public concern than detente with Moscow and Peking.

The growing interest in Senator Baker on the national ticket is a tribute to the importance of television. Until the Watergate hearings, Senator Baker had been relatively obscure minority Senator, who was highly respected by his colleagues but unknown to the public. His perf rmonce as Vice Chairman of the Senate Watergate investigating committee has made Baker a household word overnight and stamped him as a comer among Republicans on the national polltical scene.

The tide of events flows rapidly in politically conscious Washington, and 1976 is a long way off. Much will happen that will determine whom the Republicans will nominate at their convention in the summer of 1976. What is manifest is that, at the moment, the Republicans are thinking much more desperately than the Democrats about their

Civil Service Law & You By RICHARD GABA

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

Presentation Of Demands

The Bellport Teachers Assn. case decided recently by the New York State PERB Hearing Officer, Cole Pilcher, presented several interesting issues for consideration.

In this case, the Teachers Association and the School District had commenced their negotiations for a new contract to replace a contract that was to expire June 30, 1972. Written proposals were exchanged, and the parties had several negotiating sessions at which some of the various demands of the Association were discussed.

The president of the school board was quoted in a local newspaper to the effect that the union's demands were outrageous. The chief negotiator for the Teachers Association was also quoted in that local paper to the effect that the Board of Education should concern itself more with educating the students than with the increase in the tax rate. Subsequently, another article was published in the local paper containing the actual demands made by the Teachers Association. The purpose of placing these demands before the public and the Teachers Association constituency was to put pressure on the teachers negotiating committee to reduce the bargaining demands.

AT THE NEXT NEGOTIATING session that had been scheduled, the chief negotiator for the Association advised the District that because its demands had been made public, it would declare an impasse and request mediation and fact-finding. No other negotiating sessions were held except in connection with that mediation and fact-finding. The Hearing Officer pointed out in his decision: "There is nothing in the record to support the Association's claim that the publication . . . of the Association's demands was in fact a bad faith attempt to negotiate directly with employees . . ." He therefore found that the communication by the District of the Association's demands to a local newspaper for publication did not constitute a violation of section 209-a(1)(d) of the Taylor Law.

In the same case, the teachers' union also claimed that it was an improper practice on the part of the District to refuse to discuss budget cuts and staff reductions prior to their implementation. The Association relied on the recent Huntington case to support its contention that decisions to make budget cuts and related job eliminationsas well as the impact of such decisions-is a mandatory subject of collective bargaining. The Hearing Officer pointed out that the Association never requested negotiations on this subject, since it had already declared an impasse and had requested assistance from PERB in the mediation and fact-finding procedures. "Therefore, in the absence of a clear and unequivocal demand for negotiations on this subject (impact), there can be no violation of the Act."

THE FINAL ISSUE considered by the Hearing Officer had to do with the school board's claim that the Association, in breaking off negotiations and declaring an impasse, failed to negotiate in good faith. The Association had argued that this action was taken within the statutory impasse period prior to the end of the fiscal year of the public employer and that it was merely exercising its rights under section 209. The decision points out, however, that there is a joint responsibility upon public employers and the employee organizations to negotiate collectively, and that under the circumstances it was premature to break off negotiations prior to each side having the opportunity to present and explain its demands. In the Matter of Central School District No. 4, Town of Brookhaven and Bellport Teachers Assn., Inc. (6 PERB 4501, case nos. U-0499 and U-0517).

A RECENT DECISION from the Dutchess County Supreme Court involved a petition filed by the Putnam Valley Central School District seeking to enjoin the Putnam Valley Federation of Teachers from taking any steps to conduct an arbitration regarding the unit placement of the school nurse.

In this case the school district had entered into a collective bargaining agreement with the Teachers Association in which the Federation of Teachers was recognized as the bargaining representative for "all professional personnel, excluding administrative staff such as the supervising principal and Junior High principal, temporary personnel and

(Continued on Page 15)

Twenty-five years ago, . when I had just begun to photograph the firefighters of New York, I recall joining a group of Bell Clubbers and members of 7-7 in Brooklyn. The spot was Bond and Broadway and while watching a 3rd alarm being put to bed, the conversation turned to the Broadway Central Hotel which was alongside the fire building.

Taking the old type of construction into account, the general consensus was that it would not be long before that awful place would probably go out in a blaze of fury. We figured that it would be at least a borough call, and that many people would die because of it. That was 25 years ago. Since that time, via radio, I have lived to hear many a heart-chilling "class three" for the old hotel and frankly, it has been somewhat of a mystery to me, because of the events of the past year, that the place had not been forced to close.

As recently as 11 months ago, a second alarm fire took place there. I also recall that over a period of perhaps two years, there were several arsonists running rampant touching off the place almost at will.

The editorial thinking of certain of the media wonders why the unauthorized construction went on, undetected, and, what kind of an outfit would dare to undertake such a task without the myriad of permits required for such alteration.

Back around 1939 or so, when I had as tough a time as anybody making a living, I worked as a timekeeper for a bricklayer contractor. We had a straw boss who got every drop of blood out of each bricklayer as demanded by the head man. If Jimmy didn't like the work of a certain man he cursed him out and called the whole line of bricklayers a "bunch of violin players and . harness makers." It would seem that the Broadway Central folks were dealing with that type of "artisan" with fatal results.

In line with the Broadway Central collapse, I heard from several people that "the Manhattan dispatcher" jumped the gun and on his own, ordered all rescue companies in the city to respond. Well, if he had, I would have congratulated him. The conditions as described by first arriving units would have justifled such action. However, he did not take such action upon himself. The chief at the scene ordered all available rescue companies special-called, among other things. What supervising dispatcher Bob Carolan did was to anticipate that, at that time of night, after a rainstorm of deluge proportions, and at the height of rush hour traffic, those rescue companies just had to be badly delayed in responding. Therefore, to fill the gap, he special-called three ladder companies, which, under the circumstances, seems to have been the right thing to do, and just the kind of action which makes a good supervising dispatcher a great one. Let that be a lesson to you two characters . . .! Check

your facts before passing them on to old P.J.T. or you'll get yer head busted!

In buffing circles over the years, it was sort of a rule of thumb that a warehouse, a lumber yard, a brewery or a church usually would go to a fifth alarm. That was back in the days when firefighters fought fires without masks, and an engine company (the best) was good for about five minutes of punishment before being carted off to the hospital or at least being lined up on the sidewalk like cordwood. Swinging the eight and six pound axes on the roof in a grand effort to "open her up" had a lot to do with it too, especially if the roof was made of oak planking. Forget it! In half an hour, the roof opened itself like "boom"!

I had a dramatic example of the "new ballgame" in Fire Department tactics a week ago Sunday when a Greek Orthodox church was gutted at 24th Street and 9th Avenue in Manhattan. When the 7-5 was given, I had just been relieved on my job and headed for the Westside highway. To the southeast the sky was black and at 42nd Street, the red glow of fire was seen against the early morning sunrise. That, however, was where the com-parison ended. When I pulled up to the scene, I took about two minutes to get my gear and in doing so, I turned my back upon the roaring inferno. When I turned to face my subject, poof! the fire had disappeared! I was stunned . . . ! A church fire, put out with the snap of a finger, with only a second alarm assignment! Of course, I should be used to that sort of thing by now. It's part of the new ball-

game . . . two stangs, two tower ladders and one satellite and that was it! Magnificent equipment, beautiful heavy streams, nobody hurt . . . terrific! As I stood there after my

movie footage was finished, I recalled when Assistant Chief Richard Denahan was still in the job: the talk of a new type of 'snorkle" was rampant, Actually he was working with Mack Corp. designing the now famous tower ladder as we know it today. To me, his name should be right up there on the basket. As I recall the fine chief officer which he was, and how he encouraged me during days when the going was pretty rough, in my heart at least I saluted him and promised myself that some day soon, I will take him to dinner and talk of days gone bye, never to be repeated except in the hearts of those who were lucky enough to have been part of a now departed era.

Fire News

22 Retirements

retiring from the Fire Dept., effective various dates between July 27, 1973, and Jan. 4, 1974:

Lieutenants Thomas J. Moore (2), Angelo J. Foppiano, Nicholas J. Maddaloni, Edward T. Lamadore.

Firemen 1st Grade Robert E. Cunningham (2), Andrew C. Cavagnaro, William C. Wilson, Jr., Walter J. Manning, Thomas A. Gladitsch, John M. Yesko, Frank D. Ultimo, George R.

Kenneth J. Fellmann, Daniel C. Rodgers, Robert J. Salter, George Z. Simandi, Martin C. Eyler, Arthur W. Ahrens, Thomas C. Hair, Henry N. King. Warren W. Schultheis.

Rise In Rank

The following 12 members of the Pire Dept. were raised in rank last week:

Designation as Assistant Chief:

The following 22 members are

Springman, Warren E. Tabbott.

Blood can't be stockpiled

August and Early September

are critical supply periods for blood in our town

> Don't let a Crisis hit your home

Give Now It's Badly Needed

It will be credited to your group

THE NEW YORK CITY **EMPLOYEE BLOOD CREDIT PROGRAM** 566-2800

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

1-2-3-4 Week Do-It- Yourself and Escorted Packages to Europe, Africa, California, Orie Round-the-World, Caribbean and more!	/ Caribbean \$189 Acapuico \$169
A STATE OF THE STA	Spain \$449 Paris, Rome, London \$548 Paris, Rome, Athens, London \$588 Japan, Hong Kong, Bankok \$725 San Francisco, Hawaii, Las Vegas \$534 Oahu, Maui, Hawaii, Kona \$574 Mexico, Taxco, Acapulco \$325 THREE WEEKS
مد ا	Spain, Morocce, Portugal \$598 France, Italy, Switzerland, Austria, England \$688 Paris, Lucerne, Rome, London \$628 London, Paris, Lucerne, Rome, Madrid, Lisbon \$775 Italy, Amsterdam, London \$728
Availa	London, Paris, Brussels, Amsterdam \$558 If in this Big 96 page book, send for it NO ble only to Civil Service Activities Associat Members and their immediate families.
C.S.A.A. P.O. Box 809 Radio City Station,	Name

City.

All Travel Arrangements Prepared by T/G TRAVEL SERVICE

111 W. 57th St., New York City 10019 ا کہ شہر میں رہے ہیں جب سے سے

NYC 10019

Tel. (212) 586-5134

Deputy Assistant Chief Allen D. Designation as Deputy Assis-

Prom. to Deputy Chief: Battalion Chief Manuel Skillings

tant Chief: Deputy Chief Joseph

(no. 55).

Prom. to Battalion Chief: Captains Donald F. McCarthy (no. 148), Edward J. Smith (4) (no. 149).

Prom. to Captain: Lieutenants Anthony R. DiMartino (no. 83), Peter S. Carino (no. 85).

Prom. to Lieutenant: Fr. Walter E. Brett, Thomas M. King, Gerard F. Sweeney, Robert J. Fernbacker, Herbert Perciavalle, Jr. (no. 171).

23 Retirements

The following 23 members of the Dept. are retiring effective between July 2 and January 3:

Battalion Chiefs Raymond Beplat, Alfred Demarest; Chief in Charge William Seifried; Captain George Bailey; Marine Engineer David Harney;

Lieutenants Michael Striscko, Henry Hinton, Paul Nickel, Arthur Binninger, James Forrest, Gilbert Moscatello; John Crim-

Firemen 1st Grade Joseph Lienhard, Stanley Kulesa, Walter Macknits, Domenicki DiLena, Douglas MacMillan, Harold Hermann, George B Mannion, Richard J Costello Jr, Edwin A G Carlson, Allan J Carpenter, Gerard T Burke.

Levey To Fashion

ALBANY-Mrs. Irving L. Levey, of New York City, has been reappointed a trustee of the New York Fashion Institute of Technology for an unsalaried term ending June 30, 1982.

Letters To The Editor Police Name Tags

Regarding the wearing of name plates by policemen, the public must be made to understand that the role of a policeman in society is unique. In order for a police officer to perform his lawful duties effectively and impartially, he must remain separate and apart from the general public in the course of his routine duties. The mandatory wearing of name plates will only result in over familiarization on the part of the public towards the police, and such familiarization will inevitably breed contempt, thereby causing further inefficiency in police effectiveness in crime prevention.

> CARL DI MEDIO Bronx, N.Y.

IRS Needs Typists Now

A high school diploma or six months of office experience are the minimum requirements for numerous vacancies open with the Internal Revenue Service, Brooklyn District.

The agency has immediate permanent openings for reporting stenographer, at \$7,694 a year; clerk-stenographer, \$6,882; and clerk-typist, \$6,128. The positions are located in Brooklyn, Queens, Nassau and Suffolk counties

Applicants may contact Miss Costello of the IRS Brooklyn District, Personnel Branch, 35 Tillary St., (212) 596-4392. Those eligible will be required to take a written test.

STATE DIVISION FOR YOUTH.

FOR BOYS DIVISION FOR YOUTH

CIVIL SERVICE LEADER, Tuesday, August 14, 1973

Can It Work Miracles?

WHAT is happening at the state training schools for delinquent youth?

A lot of things and especially many changes which have created a whole new ballgame for the operation of the schools. These new procedures which are bringing the schools into the modern age of rehabilitation through teamwork have been instituted or are being put into effect

in most of the facilities operated by the state for youth in trouble or on the brink of trouble with the law.

Like anything new, the procedures take some time to get used to and there have been some criticisms of what has been called "overly permissive regulations" along with continuing staff shortages, particularly at Warwick and Otisville schools.

Since last winter when the full scope of the new procedures became apparent, CSEA state leaders, area field representatives and chapter officers have been watching the situation closely to see that the changes do not affect employee rights or benefits and to see that proper in-service training is given so that employees can give the new era in management of the training schools their fullest cooperation and best

To see how the schools are getting along, this Leader correspondent recently visited Warwick and Otisville schools for boys in Orange County; Warwick serves boys 12 to 141/2 and Otisville takes them between the ages of 141/2 and 151/2. All of the boys are sent to the schools by the courts and are designated as juvenile delinquents or persons in need of supervision.

The most noticeable immediate fact about the two schools is that in the past two years the courts have drastically reduced the number of youths being sent there. Warwick, which had as many as 400 students a few years ago, now has an enrollment of about 160, while Otisville, a more modern institution which once had 378 students, now has only 176.

The reduction in students has not lightened the load of the training schools, according to Joseph Manzari, acting superintendent at Warwick.

"The kids we get here now are more troubled and more in need of help then those we had in the past," he said.

What the courts have apparently done is to send what they consider to be the hardest youths to rehabilitate to the state training schools, leaving those with lesser problems to community programs,

The first thing the visitor to the schools notices is how open the two institutions are. There are no guards, there are no fences and no one carries guns

Surrounding the two schools are the beautiful, rolling foothills of the Catskills with miles and miles of woods and farmlands. Warwick and Otisville are about 25 miles from each other and the hills where Warwick is located can be seen from high elevations

Warwick is a much older school than Otisville, having been built in 1930. Otisville was opened in 1955 and Dr. Benjamin J. Hill, its founding superintendent, is still the head of the school. Warwick's Superintendent A. Alfred Cohen has just retired and his staff has planned a big retirement party for him.

The state government with some reservations appears to be supporting continuation of the two schools, although there appear to be some fears at Warwick that possibly the state may close down this school and combine its students with those at another division for youth institution.

Although the state has apparently not reduced the staff at the schools, the Division for Youth does not appear to be too generous when it comes to providing new staff members whenever they are needed.

A perfect example of this is at Warwick where a brand new recreation building, including an Olympic size swimming pool, was completed three years ago at a cost of \$1,500,000. Warwick is on the shores of a big lake that is now polluted and can't be used for swimming, and the pool was built to replace its lost swimming facilities.

The new pool was filled with water when it was completed, but it could not be opened until this June because the state would not appropriate money to hire lifeguards and other recreation personnel required to operate the building.

For three years the Warwick students looked at their' pool through the windows of the new recreation building, but had to be bussed to other state and private schools for swimming. This summer Manzari finally obtained some funds to hire sufficient employees to operate the pool and recreation building.

Acting Superintendent Manzari said the biggest thing at Warwick now is the new program teams which,

The state training schools have no fences, guards or sentry posts. Warwick State Training School is situated in the rolling foothills of the Catskills surrounded by miles and miles of woods and

The swimming pool at Warwick State Training School is finally in use after three years of delay because the State would not appropriate money to hire recreation personnel needed to operate the pool and other facilities in the school's 1.5 million recreation building.

Acting superintendent Joseph Manzari of Warwick State Training School looks over the empty beds in the school's cottages resulting from the court's drastic reduction in the number of students sent to the State training schools. Warwick, which once had 400 students, is now down to 160, but those sent there now are most in need of rehabilitation, according to Manzari.

Students entering the state training school at first live in barracks, but can progress to the point where they have their own room and can go home for week end visits. Those at the highest grade level assume leadership positions in their cottages. They can decorate their rooms as they please and invite visitors.

(Leader photos by Ted Kaplan)

after some unsure beginnings, are starting to find their way as the chief rehabilitative organization at the school. The teams are organized on the cottage level and include houseparents, teachers, child care and social service workers who take care of the students in that cottage.

THE chief element in the teams are the students themselves who meet frequently with the team and its members. Disciplinary authority is vested in the teams which function as semiautonomous units under the supervision of the superintendent and in accordance with school policy.

The former system had education, social service, child care and other services functioning as different departments of the school under the supervision of the superintendent. The services functioned as separate entities and their members did not always work together as a team.

Under the new system, the efforts of all staff members are focused and concentrated on the students in the cottages they serve. The system works in the following way, Manzari said:

"Suppose a student is doing poorly in reading. Under the old system I would be informed of this by the teaching staff and have to find out why he is such a poor reader.

"With the new setup, the question of the student's lack of reading comprehension is brought up at a program team meeting. Perhaps in that team 'here is a night staff member who knows that the student has difficulty sleeping. This system gives us a quick way to find the cause and cure for many student problems," Manzari said.

The program teams have made it possible for the staff to actually run the school, according to the acting superintendent. "I only advise and keep the teams functioning within policy guidelines, but the staff runs the school under this setup," Manzari said.

There is a built-in protection of student rights at Warwick through an ombudsman who can be appealed to by students whenever they think they have been unfairly treated. The ombudsman who is part of the school staff has the power to rectify any apparent injustices to the students.

At Warwick and to an even greater extent at Otisville there are many students who were sent there after serious criminal charges up to and including murder. All students are treated alike regardless of the reasons why they were sent to the institution.

"The important thing is how they behave here, not what they did before they got here. There is no kid here to be punished. They are here to be helped," Manzari said.

The major effort at the state training schools is concentrated on motivating the students to try to change the behavior patterns that got them into trouble in the first place. This is done slowly and in a variety of ways.

For instance at Warwick there are scrips shaped like play money which are called TH or Try Hard scrip. The scrip which is awarded for good conduct can be cashed in for items at the Warwick canteen.

The biggest reward the student can earn is a trip home and these can be no more than seven days but are usually a weekend. The visits are usually during school holidays and must be earned by the students.

Visitors are permitted at any time at the training schools. These are usually family and friends of the students but many local people visit the schools and many outside groups and organizations. Warwick gets many visits from the cadets at the U.S. Military Academy at West Point who take a great deal of interest in helping the students, Acting Superintendent Manzari said.

The state training school students attend classes while at the institutions. Studies of the boys at the institutions have revealed that many of them can't read or read very poorly. The way to help them upgrade themselves when they return to their own communities is to teach them to read well, according to Marvin Silverstein, a social worker at Warwick.

WARWICK uses reading machines and many techniques, in fact anything that works in order to teach these kids how to read, Silverstein said. "When you have reading, you have the key to everything else, including finding a good job," he said.

Some of the students at Warwick and Otisville go on to high school and a few have even gone to college. There are many technical courses at the schools but academic subjects are considered to be equal in importance. At Otisville, Dr. Hill, the superintendent, has insisted that at least 50 percent of the schooling the students receive be in academic subjects.

Acting Superintendent Manzari said the schools are not just looking for conformity but are trying to develop a sense of self-esteem in the students to help them grow as individuals.

"We are suspicious of a boy that too easily conforms. What is he going to do when he is out of the institution? We are not looking for conformity but for genuine change," he said.

The boys at Warwick and Otisville are allowed to visit

the neighboring towns only if they are accompanied by staff members. There are a number of escapes and some of the boys do not return when they are allowed to go home for visits, but most of these usually return to the institutions. None of the boys are allowed to visit the neighboring towns alone, officials of both institutions state.

Otisville has four color-coded class levels which relate directly to a boy's individual progress. The student moves up through the different levels to eventual release. Boys in the lowest level, Admission and Orientation, which is colored red, have the fewest amount of personal privileges and are not allowed to leave the cottages without supervision.

Most students stay about one to three weeks in the red level. They are allowed to progress to Level I, which is colored yellow, if the treatment team feels a boy has stabilized himself in the program and has gained a clear understanding of program procedures to the point of making some sort of personal commitment. Level status can be lost through fighting, running away or drug use.

Promotion to Level I provides an opportunity for a boy to achieve success early in the program. Privileges are increased slightly and admission to school may occur on a voluntary basis immediately after promotion to this level. The basic program on this level focuses on work, recreation, group meetings and school. The student must make a performance contract at this level and fulfillment of the contract is how he qualifies for promotion to other levels.

In Level II, which is colored green, students are given many more personal privileges and are allowed to make their first visits home after three months in the program.

The last level is called Level III and is colored blue. Here a student is allowed to assume a leadership role in his cottage and is given his own room. He is allowed to take outside on-the-job training and can make frequent visits home. Release eligibility is attained at this level through performance contracting with the treatment team.

The level program is in effect in Otisville's Washington Cottage, which is a unit now consisting of 10 boys who have a significant history in the use of heroin and other opiate drugs.

Washington Cottage is a self contained unit with its own cooking facilities and its own school room. There are frequent rap sessions and family meetings to talk over problems. The staff consists of a youth parole worker who is the program coordinator, two house-parents who are child-care workers, four other child-care workers and an institution teacher. Six of these staff members constitute the treatment team.

Their job is to modify behavior which caused drug use, through conditioning and through guided group interaction.

Three of the boys in Washington Cottage in a discussion with this reporter without the staff members said they felt the program has really helped them. They have all put on weight after being freed from

Frequent rap sessions are held to talk over problems between youth and staff at the state training schools. Ted Baker, house parent at Otisville State Training School, discusses problems with student at the school's Washington Drug Treatment Cottage.

drug dependency and have begun to enjoy the country surroundings of Otisville.

"When I was home all I did was to go to the methadone clinic at 9 in the morning and sleep there on a chair until they closed at 9 at night. Now I know I can do a lot more than sleep on a chair all day," he said.

THE boys also praised the staff members for their help and devotion to their job. "These men just don't go home when their time is up, but they stay and see if they can do something to help you. When we go over to the gym to play ball, they don't hurry us out when it's near quitting time, but they let us finish our game. These men make us feel that we are people and we are important," he said.

The big problem troubling the boys is what is going to happen to them when they go back to New York City where most of them live. One boy said: "When I go back to the City on my visits, I see my friends and how hung up most of them are on drugs. One of my friends asked me to take him back with me to Otisville and I would like to do that."

Norman Seruby, a staff member at Warwick State Training School, hands out Try Hard scrip to students at the school. The scrip, which is awarded for good conduct, can be cashed in for items at the Warwick Canteen.

Another boy said he had been released on parole but he was afraid he would slide back to the old life and had voluntarily returned to Otisville.

There is an aftercare program conducted in New York City by the Aftercare Drug Unit of the Community Services Bureau for boys from the Washington Cottage program. The New York City boys released from Otisville are supervised and worked with as a group by the city drug unit in order to maintain the relationships established with the boys in the family atmosphere at Otisville.

Extended release visits to the community for as long as 30 days are given to see if a boy can function in the community. He is allowed to return to Otisville for a brief visit or to stay for a longer time if he so desires.

The implementation of some of these aftercare concepts have become difficult due to a severe shortage of personnel in the aftercare units, a synopsis of the Washington Cottage program says.

A longtime Otisville staff member said: "I think we do a good job for these kids at the training schools but more should be done for them in the local communities where the trouble arises."

This Week's New York City Eligible Lists

PROM TO SENIOR

ADMINISTRATIVE ASSISTANT This list of 232 eligibles, made public August 8 for use by the following 29 city agencies, resulted from March 1973, written testing for which 372 candidates filed, 317 were called, and 271 appeared. Salary is \$11,800.

Addict Serv Agency No. 1 - 89.8%

Blue Cross.

Blue Shield.

Equal Opportunity Employers

THE RESIDENCE OF THE PARTY OF T

PARTY BENEVICE

Sec. III

Blue Cross and Blue Shield Plans of New York State

日本の日本の日本の 100

STREET THE REAL PROPERTY AND ADDRESS OF THE PARTY.

SCHOOL SECTION STATES

STAN MANAGEMENT ASSESSMENT OF

Charles State of the State of t

Bd of Education

1 Estelle P Ribowsky, Thomas J McGee, Patrick C Lanza, Jacob Weissberg, Charles Guarnieri, Anne V McGrath, William J Mayer, Victor M Misuraca, Frank M Montemarano, Harold Anker, Joseph V Jack, Louis T Evers, Thomas J Starace, Mary J

No. 1 - 92.435%

Carol J Meyer, Bd. of Est, Secretary No. 1 - 80.705%

1 Earl E Wilkinson. Boro Pres, Bronx No. 1 - 77.475%

1 Genervivia Wiley. Bureau of Budget No. 1 - 84.785% 1 Muriel K Oswald.

City Plan. Comm. 1 Clara R Holbert.

Collective Bargaining No. 1 - 83.68%

1 Martin A Conwisar. Comm. on Human Rights No. 1 - 81.725%

1 Suzanne G Smith, Victor R Morovek.

Consumer Affairs No. 1 - 80.96%

1 Susie Parnes, Albert J Ko-

Econ. Devel. Admin. No. 1 - 89.63% I John R Hurley, Robert Lipeles, Virginia B Jack.

1 Saul Brandler.

Environ. Protect. Adm. No. 1 - 93.115%

1 Annie Weinreich, Raymond E Schwinn, Thomas P Brady, Raymond D Maikowski, John J Zimmerlich, Robert C Ross, Helen B Fenton, Joseph F McCarthy, Gerald Kornfeld, Beatrice Cohen, Edna Finkelman, Robert P Casoria, Irving Spielman, Pearl Hunter, William M Lee, John F Krulewski.

Est. Emp. Retire Sys. No. 1 — 82.575% 1 Daisy Gattengo.

Fin, Admin No. 1 - 90.735%

1 Harry Edelstein, Joseph A Liccione, Agnes M Mulry, Vincent L Grimm, Philip J Granito, Eileen C Waters, Morton D Hahn, Stanley D Kirshberg, John J Lagattuta, Fannie Pine, Joseph F Curione, James A Gilroy, Lucia A Conyers, Michael T Beglin, Daniel Gluck, Olga Landau,

Fire Dept.

No. 1 — 83.935% 1 Robert W Norton, Albert E Allas, Helen V Kelly.

Health

No. 1 - 90.735%

1 Margaret E McMahon, Joseph Coltelli, Rose Moravec, Jack Cerini, John H Martin, Harriet Gardner, Priscilla Golfield, Joseph Berlan, David Chester, Dominick Paolini.

Housing Auth.

No. 1 — 88.525% Alexander Danza, Irving Rossnick, Sylvia Brenner, Annabelle Adler, Helen F Romain, Marilyn Rappoport, Joseph Galletta, Maxine E Sadiq, Evelyn Ratner, Martha Blatt.

Housing Devel. Admin.

No. 1 - 85.04% 1 Delores Elverson, Henry O

Bygiand, Marie A Bongiorni, Nathan Moro, Mack A Cogen, Carmen D Barrett, Diane Mintz, Elsa Getter, Barbara B Griggs,

Law Dept. No. 1 - 83.085%

1 Frank V Kelly, Dennis J Conroy, May Coopersmith, Lilly Miller.

> Mayor's Office No. 1 - 86.775%

1 Herbert V Luisi, William J Leonard.

Munic. Serv. Admin.

No. 1 - 90.99%

1 Muriel Strong, Hyman Vernoff, Harry A Sherez, Frederick Schaefer, Henri J Nibur, Frank Saulevis, William J Renda, Jacob F Weinrib, Lillian Todes, William F Schultz, Beatrice H Meyerson, Julius A Shaw, Pearl D Seltzer, Beatrice Freizer, Edward Adamson.

Off. Comptroller

No. 1 - 85.125% 1 Blanche L Borchert, Marvin L Rosenberg, Peter F Berlinghoff, Arthur A Vidockler.

Parks, Rec. Adm.

No. 1 - 86.605%

1 Thomas J Mullany, John B Dunne, John F Kearney, Franklin H Senior, George F Huem-

Personnel

No. 1 - 82,575%

l Lillian Rudomin, Eleanor M Kane, Martin J Nicholas, Samuel L Greene.

Social Services No. 1 - 93.88%

1 Marcella V Coulthurst, Phyllis Rosen, John W Dennehy. Pearl F Devonish, Lino Petonti, Otto W' Modest, Rita I Reid, Eileen B Brennan, Dorothy L (Continued on Page 11)

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

BOOKS			PRICES
Administrative A	ssistant Officer		6.00
Attendant)	5.00
Auto Machinist . Auto Mechanic .			5.00
Beverage Contro Bookkeeper Acc	ol Invest		5.00
Rus Maintainer -	- Group &		5.00
Cantala Fire Day	01.		
City Planner			5.00
Civil Service Ar	ith, and Vocabu	lary	
Computer Pros	rammer		5.00
Const. Supv. an	d Inspec		5.00
Court Officer .	******		5.00
Electrician	•••		5.00
Engineering Aid Federal Service	Ent. Exam		5.00
Foreman			5.00
General Test Pr	act. for 92 U.S.	Jobs	5.00
High School Ent	trance and Schol	arship Test	3.00
Homestudy Cou How to get a Hospital Attent	job Overseas .		
Investigator-Ins	pector		5.00
Laboratory Aid	le		5.00
Lt. Police Dept. Librarian			4.00
Maintenance M	on		5.00
Maintainer Hel	per Group B		5.00
Management as Mechanical English	nd Administratio gineer License Examine	n Quizzer	4.00
Notary Public	CONTRACTOR STATE	Health)	4.00
Parking Enforce	ement Agent		4.0
Patrolman (Pol	lice Dept. Traine	e) ition Leader	5.0
Policewoman .			
Post Office Mi	lerk Carrier	rator	4.0
Principal Clerk Probation and Professional C	Parole Officer Career Tests N.1	7.5ide	
Railroad Clerk			4.0
Sanitation Ma			4.0
Sergeant P.D.	I Series		5.0
Social Case	Worker at and Sr. Attend	iant	4.0
Storekeener S	tockman		4.0

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

ORDER DIRECT — MAIL COUPON

LEADER BOOK ST	ORE bw York, N.Y. 10007
	copies of books checked above.
Name	
Address	

Be sure to include 7% Sales Tax

This Week's City Eligible Lists

(Continued from Page 16) Lakritz, Celia H Negrin, Thelma Mill, Charles G Weinstein, Paul I Ptucha, Stephen J Carmody, Lucille Gilbert, Sarah Samith, Sylvester Sacks, Catherine Metzler, Ethel Grosswirth, Benjamin M Tanowitz.

No. 21 - 81.385 % 21 Gloria Pomerchick, William B Weisberg Charles Berk Veronica A Liatto, Ruth F Ferguson, William M King, Solange Bailey,

Joseph J Wedar, Allyce B Risueno, Fay M Carbo, Hedda Levinson, Arnold P Mumford, William Baker, Derothea Adams, George J Steinberg, Sylvia Fox, Mary T McDonnell, John H Linzey, Gertrude L Vaughan, Juanita E

No. 41 - 78.155%

Johnson.

41 Helen Ardizone, Miriam P Jaffe, William J Burns, Robert Goldfarb, Louise Mendes, Carol L Williams, Celia Sonnenberg, Seymour Bauman, Elvira F Townsend, Leah Friedman, Jeanne J Bryan, Spiridion Mahestadt, Harriet L Schwartz, Anna Tonkonow. Ruth P Gerstman, Anthony G Mannino, Catherine Gibbons, Ruby M Donato, Randolph W Eversley. Stephanie Troy.

No. 61 - 74.33% 61 Frank A Graham, Frederick Gorey, Esther M Lowery, Charlotte Ginna, Anne J Quagliano, Frances Garruto.

Tax Commission No. 1 - 82.83% 1 Katherine Lond.

> TA. Car Maint No. 1 - 94.35%

1 Blanche Barth, Cynthia T Hope, Vincent G Conserva.

> TA, Engineering No. 1 - 80.705%

1 Virginia E Roche

TA, General Admin No. 1 - 90.65%

1 Catharine Kosachunis, Alan S Jager, Miriam Mitchell, Robert Levy, Rocco P Dalessandro, Milton A Gross, William Scherer, Harry P Caloger, Lillian Seinfeld, George M McCallion, Joseph Kopelman, William G Simmen, Margaret M Donnelly

TA, Maint. of Way No. 1 - 84.785%

1 Louis Duckett, Stephen Simone.

TA. Stations

No. 1 - 78.785% 1 Israel C Bessel.

TA, Surface

No. 1 - 77.305%

1 Kenneth I Ancrum, Joseph

TA, Transportation

No. 1 - 82.83%

1 Nicholas S Mamo.

Transportation Admin No. 1 - 90.6%

1 Thomas C Murray, Gene F Caka, Marie E Ahern, Evelyn M Hughes, Gertie Liebman, Kathryn M Hyman, Edward J Brady.

Trib Bridge Auth No. 1 - 81.505%

1 Arthur Sussman, Howard J Goodstein, Edwina S Ferguson.

ADMINISTRATIVE AIDE **EXAM 2026**

tablished July 25, resulted from June 2 written testing for which 14,029 candidates filed and 9,392 appeared, Salary is \$7,900.

The Civil Service Commission has approved the eligibles on this list for appointment to Police Administrative Aide effective Sept. 4 providing those eligibles on the existing Police Administrative Aide list are exhausted.

(Continued From Last Week) No. 261 - 97.5% 261 Robert D Nunziato Jr.

Harold L Holder, Spiro Makris, Otto Froese, Isidore E Stutman, Paul M Goldstein, Stephen H Schwartz, Anne M Shields, Samuel Applebaum, Linda R Caporale, Doris A Gunther, Lorraine M Davis, Helen B Deiner, Edwin J Carlson, Harold Kalba, Linda Armstrong, Charles F Crowell, Louis Friedland, Ronald S Fordham, Malcolm I Shelsky.

No. 281 - 96.3%

281 Janet Turkin, Burton Kraft, Irving Sussman, Frank S Karle, Samuel J Lipsky, Ann M Byrne, Jacob Winkler, Jonathan J Cappel, William J Riley, Elizabeth Ellwood, Ronald J Braut, Judy Weekes, Joan H Salvadore, Roy Goldblatt, Albert F Zeltman Jr. Lorraine A Ghignone, Ellen S Buchner, Sandra Danon, Irving White, Phyllis Minnard.

No. 301 - 96.3%

301 Charlotte Lespier, Angelo Turturro, Bernice E Cummins, Gertrude Bloom, Benah E Schnur, Mon Louie, Judith E Reiss, George R Falco, Roy N Greenberg, Gregory R Murrain, Ann J Steffen, Alan R Kass, Richard A Back, Rebecca Eskin, Bruce W Both, Jan A Paderewski, Robin A Sambur, Charles E Duffy, Simon Grinberg Gloria R Lewis.

No. 321 - 96.3%

321 Sandra A Jeronimo, Estelle N Margolin, Renee Weinberg, Helen Lipschutz, James B McElwain, Ira Barouch, Robert Ballesteros, George Krakower, Martin Jarsky, Jerome S Blumberg, John J McKeon, Thomas D Mullen, David T Stein, Bernard Friedman, James J Tierney, Thomas M Scianna, Luther Harris, Morris Skolnick, Loretta M Larusso, Alfred S Robins.

No. 341 - 95.0% 341 Michael J Farrell, Josephine Speranze, Richard Roberts, Katherine Callaghan, Louis Endick, Kaylee Laskowitz, Richard Sidorsky, Rosalind Shmulewitz, Phyllis R Shelkowitz, Allen V Spurga, Thomas J Purnell, Joseph J Sciallis, Ellen Thebiault.

Calvin L Eddy, Gladys J Loewenthal, Jay M Cohen, Joseph E Glencamp, Shirley Paley, Frederick Lovero, Margaret S Gluck.

No. 361 - 95.0%

361 Charlie R Harvey, Reene M Jagust, Gerald S McCormick, Susan Seidman, Karvn J Rogart, David Raps. Vincent G Varisano. Mary Giuriceo, Rose Kaufstein, Clifford L Glasberg, Andrew M Siegel, John Rondon, Jonathan L Rosenbloom, Arthur L Licht, Jack Himmelstein, Susan Chin, Michael J Ames, Edith Eisenberg. Zachary S Margolies, Richard A Alschuler.

No. 381 - 95.0% 381 Sheila R Wyse, Jonathan (Continued on Page 12)

HIGH SCHOOL EQUIVALENCY

DIPLOMA 5 WEEK COURSE \$75

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

PL 7-0300 **ROBERTS SCHOOLS**

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

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming Keypunch, IBM-360, Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard. Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-56000

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

If you want to know what's happening

to your chances of promotion

to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

NAME	
ADDRESS	
CITY	Zip Code

City Eligible Lists

Continued from Page 11) Kahn, Janice Blau, Linda M Woolverton, Barbara Bierer, Marcela Penaranda, Paul Kalagassy, Marilyn Geralnick, Sondra

COULD SEEING WITHOUT GLASSES HELP YOU **GET THAT BETTER JOB?**

For complete information call (212) PE 6-9636 or visit SIGHT IMPROVEMENT CENTER, Inc. 25 W. 43 St. Suite 316, New York 10036

idea.

Winters, Edna Feher, James R McTiernan, Carol Rubin, Maurice Laufer, Leslie L Buccinna, Marie B McGowan, Helene Kamen, Eve S Maciooi, Bernard Peltz.

No. 401 - 95.0%

401 Eleanor Soellner, Edward R Jelinek, Meyer Goodman, David L Fersh, Lynne I Rosenberg, Louis Brinker, Ellen B Rado, George Weiss, Bettina M Bunting, Lavinia C Johnson, Domingo Velez, Mark M Rubin. Doris M Hansford, Helen T Janis, Jeffrey Burg, John Tarrago,

from 28 models compact hide-aways to full two story all season homes. Send for free brochure, or anciose \$2.00 for complete catalog of model plans and costs.

Elizabeth Charters, Barbara Ringer, Paul P Basco, Milton Lich-

No. 421 - 95.0%

421 John C Shea Jr, Meyer Zuber, Joseph Gleason, Bruce D Jagoda, Sidney Schwartz, Larry Sonenschein, James F Battersby, Duvoille A Dixon, George Director, Peter J Gawrychowski, Joseph H Block, Murray A Sterling. Barnett Hoffner, Emil D Ashhurst, Thomas W Clacher, George Schapiro, William D Youngelman Leonard Lichtblau Ellen M Kronberg, John P Van-

No. 441 - 93.8%

441 Peter S Bramson, Saul D Vogel, Katherine Healy, Howard Weinberg, Joel R Silver, Phyllis Z Pittinskyharkins, John C Schinkel, Victoria L Clements, Paul Rehr. Anthony F Inzerillo. George J Gorra, Miriam Szapiro, Robert Alderman, Vincent J Rotolo, Steven H Stein, Robert Mascali, Myra O Domingo, Linda R Podell, Michael Aaronson, Vincent P Guarcello.

No. 461 - 93.8%

461 Gary C Heller, Leonard M Strashinsky, Melvin S Hammelburger, Michael J Shanley, Bonnie R Laks, Mark D Gerstenzang, Bruce R Heigh, Elien Melore, Nathaniel Bloch, James F Hanley, William L Peskoff, Frances Nadler, Raymond Liverpool, Rits E Swerdloff, Gerard Lamastra, Stuart A Cohen, Michael A Silano, Michael N Pirrone, Richard J Wontropski, Kenneth A Dejohn.

No. 481 - 93.8%

481 Penelope J Stubbs, Phoebe E Burns, Paul F Bauer, Charlotte Lapidus, Rosalyn E Marshall, Thomas J Flood, Dennis G Pignato, Ruth E Strom, Barbara Shore, Jeffrey A Albert, Marie D Svokos, Sheila M Vaughan, Andrew J Varley, George Roberts, Stephen J Barman, Thomas Martino, John F Abate, Michael Weniberg, Ambrosia B Parker, Sol Davidson.

No. 501 - 93.8%

501 Steven M Levine, Dorothy Derosier, Lillian Furman, John F Gebbia, Alice L Ridgway, Teresa G Fennell, Stanley L Israel, Walter W Guddat, Ronald Bing, Stephanie Spirn, Julianna F Sanchez, William Glickman, Sharyn R Teitel, Anne Louis, Steven Bennett, Louis J Rosenstock, Alice L Glassgold, William H Long, Diane M Dwyer, Leroy T Corbin.

No. 521 - 93.8%

521 Audrey Z Mindermann, Richard M Schneider, Bryan B Fox, Mortimer C Jacobson, Robert R Backes, Richard M Greene, Patricia C Rutman, Richard Lacke, Steven G Meth, Elaine F Bushell, Susan Kozlowski, David I Stern, Marguerite Crane, Sylvia Vanlierop, Thomas J O'-Keife Jr. Leonard T Mangano. Herbert Feldman, Joseph Spiegel, Harold I Garfinkel, Fran E Greenfield.

No. 541 - 93.8%

541 Emily R Schwartz, John C Mahon Jr. Roslyn Wolfson. (Continued on Page 13)

Business Opportunities Amsterdam, N.Y.

RETIRING? Business Opportunity Up-state City of 25,000; Liquor Store est, 37½ yrs, going into new mall, Urban Renewal puys move, \$20,000 includes inventory, Write BOX 200, Civil Ser-vice Leader, 11 Warren St., New York, N.Y. 10007.

Help Wanted M/F

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

212 336 1000 or 516 872 3111

HAPPENING ON THURD AVE O entre A SPECIAL 80 Dealers on an Acre of Antiques Here is a shopping mart of merchants **AUGUST 20** of fine craftmanship of the pastporcelains, silver, art glass, bronzes, ARTIFACTS furniture, jewelery, prints, maps. paintings, music boxes, clocks, maritime NATURE objects, dolls, toys, Art Deco, Art **ECOLOGICAL** Nouveau, memorabilia, ad infinitum. ANTIQUES Open 10:30-6; Thurs. 10:30-9; Sun. 1-6 IT'S 688-2293 Closed Fridays ALLAT

between 57th and 58th street 962 THIRD AVE

PRINCIPAL CLERK

N.Y. State Agencies in N.Y.C., Nassau,

Salary \$8,759-\$10,259

NO EDUCATION REQUIREMENT

but at least 2 years office work of which one

year must have been in supervisory capacity.

INTENSIVE PREPARATION FOR

WRITTEN TEST SEPT. 15th

FILING NOW OPEN -

CLOSES AUG. 13th

SATURDAY CLASSES FROM

AUG. 4th - SEPT. 8th

10:30 A.M. TO 1:30 P.M.

655 DEER PARK AVE., BABYLON

Registration accepted through Aug. 18th.

For enrollment information call

(516) 661-8700 or

N.Y.C. (212) 473-6900

The Delehanty Institute

N.Y., N.Y. 10003

Suffolk, Westchester and Rockland Counties

VERMONT LOG BUILDINGS INC. DANIEL K. DEIGHAN 159 Main Street Lake Placid, N.Y, 12946 518-523-2488 **REAL ESTATE VALUES**

a brand new Comfortably-rustic, your real log home brings new care-free year-round living. Complete pre-cut log packages have solid 8" to 11" diameter log walls. You can build your own dream, or rely on your contractor. Choose from 28 models -compact hide-

Property For Sale N.Y. State

REAL

LOG HOMES

RETIRE to Eldred, N.Y., near Port Jervis; 2 bedroom ranch almost new, lee kitchen and liv rm furnished, electric heat, 14 acre. Taxes \$160. 5 min walk to town, \$24,000. Owner: 914-956-

ALSO 2 Story Bavarian Chalet-type house, 15 acre, oil hot water heat, yrs old, Taxes \$130, \$17,000. Owner 914-956-8824.

CAMBRIA HEIGHTS \$39,990 CAPE RANCH

Brick, 4 bedrooms, 3 baths, 4,000 sq ft of landscaped grounds. Gas wall to wall carpeting, og machine, 2 refrigerators machine, 2 refrigerators beautifully finished basement. In an exceptionally beau-tiful garden spot of Queens.

QUEENS VILLAGE \$39,500 BRICK CAPE

Legal 2-family, both apts avail-able. 4,000 sq ft of landscaped grounds. Only 15 years old. All grounds. Only 15 years old. All appliances included. Low down payment can be arranged.

BUTTERLY & GREEN 168-25 Hillside Avenue

JA 6-6300

Farms, Country Homes New York State

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

Be A Blood Donor Call UN 1-7200

House For Sale - Queens

SPRINGFIELD GARDENS VETS \$28,990

DE LUXE RANCH STYLE home with all rooms on one floor. Mod. Bath, Eat-in Kitchen, huge Basement with new heating system. Vacant and newly decorated.

\$1,500 TOTAL CASH

Private street, top area, barbecue, hot-house and vegetable garden.

Bimston Realty Inc. Cambria Hts Office Jamaica Office

723-8400 523-4594

Apts For Rent - All Boroughs ALL SIZE APARTMENTS AVAILABLE NOW — All areas. Furnished rooms also. Call CITY WIDE APARTMEN'T LISTING SERVICE 881-5123. Open 7 days. 9 AM-9 PM or stop in at our office: 2559 White Plains Road south of Allerton Avenue. Our only fee for all apartments \$25.00.

CAMBRIA HTS \$30,500 STONE STUCCO TUDOR

Detached, all rooms on 1 floor, 3 large bedrooms with finished basmt, garage, many, many extras.

CAMBRIA HTS \$33,900 **BRICK & SHINGLE** RANCH

Detached, 6 large rooms, 3 bedrms, finishable basement, garage, 4,000 square feet in garden grounds.

ST ALBANS \$38,500 2-FAMILY COLONIAL

with large 6 rooms & 5 apartments. Finishable basmt, age. A very good buy at this price. ll for appointment. Many other 1 & 2 fam homes

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

Injoy Your Golden Days in Florida

FLORIDA LIVING

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

Writer

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

JOBS

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

> P.O. Box 846 L. M. Miami, Fia. 33161.

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

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,00 lbs. to St. Peterburg from New York City. \$504.40; Philadelphia, \$477.20; Albany, \$542.80. For an estimate to any destination in Florida

Write SOUTHERN TRANSFER and STORAGE CO., INC.

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

GOURMET'S GUIDE

115 East 15th St.

MANHATTAN

ITALIAN

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

GIAN MARINO 221 EAST 58TH ST. PL 2-1596. Unexcelled Italian food Handsome decor. Gracious service. A place of distinction. John Scarcella, Managing Director.

PERSIAN - ITALIAN

45 WEST 44TH ST. MU 2-6588. No. 1 Cocktail place for free TEHERAN Book Inside N.Y. Famed for Seafood — Steaks — Persian and Italian specialties Curtain time dinner. After theatre cocktails. Parties of 400. - Luncheon Cocktails - Dinner.

BROOKLYN

SEAFOOD

BAY RIDGE SEA FOOD CENTER 8618-20-22 4TH 00 Out 0 Deep Blue to you." Famous for Sea Foood Luncheons and Dinners. Also take-home dinner. Open all year. This two-in-one sea food establishment features all varieties of sea food from steamed finnan haddle to lobster. Also features a sea food store Luncheons from \$2.75 to \$3. Dinners rom 3 P.M. to 9 P.M. Daily. Saturday dinners served to 11 P.M. Sunday dinners from 12 Noon to 9 P.M. — \$3.90 to \$7. Also A la Carte.

Eligibles

(Continued from Page 12)

Evelyn Fabien, Kenneth J Gould. Mary Meace, Julia B Sloane, William F Guida, Sara A Sanders, Richard E Cardin, Murray Obrentz, Theodore Walker Jr. Peter J Lanaia, Henry A Barbera, Albert Weinstein, Saul Rafson, Wolfgang W Weber, Arthur P Kraemer, Seymour Waksman, Rudolph I Smith.

No. 561 - 93.8%

561 John M Haden, Alexander Diaz Jr. Lawrence C Burgess, John V Pirrone, Luke J Kralyvich, Everett P Dobbins, Charles S Coleman, Dean J McCarthy, Michael L Borgia, Joseph Guttman, Moses Sabbagh, Marilyn C Hastey, Michael J Steinle, Daniel H Goetter, Abraham J Averbach, Victor Leader, Isaac Ferezy, Deanna Feder, Gloria M Miller, Alvin P Simon.

No. 581 - 92.5% 581 Wayne H Reagan, Salvatore Solafani, Carol A Oshinsky, Abe Goldenberg, Jean E Kirchmeier, Geraldine Nazer, Steven Oberman, Doreen L Nelkin, Aroold J Oblas, Richard S Sasanow, Joseph Colucciello, Dana S Riell, Marilyn Greene, Arthur B Laurie, Edward A Bertellotti. Joseph Granek, Louis Ginsberg,

Cynthia E Vail, Carmen L Dilandro, Michael Loobman. No. 601 - 92.5%

601 Robert L Carlin, Phyllis Weinsten, Anna C Braut, George Siegel, Stewart A Feigel, Margaret T Liberati, Rita S Jones, Richard B Kimmel, Hughle K Yee, Martin J Zolondek, Maxine L Conyard, Joseph Cusenza, Ronald Rubin, Anthony L Kidney, Juliana M Yanushefski, Judith Jacoby, Martin E Lewis. Charles P Ratisher, Anton I Trapman, Doris A Kirchner.

No. 621 - 92.5%

621 Patricia A Gaetani, Georgina Gyimesi, David A Krieg, Joseph A Castellano, Jon K Benguiat, Nick H Sayward, Murray Sacknoff, Betty E Jayne, Arnold W Fisch, Judah Mashitz, Howard M Korn, Charles E Emerson, Debbie Zoland, James G Cleary, Patricia A Davis, Theresa L Passantino, Ira D Blumstein, Moleine D Karan, Dorothy A Rachelson.

No. 641 - 92.5%

641 Nicholas G Ventura, Bernard L Bennett, Ralph Friedman, Irene Bergman, Ralph G Greenwood Jr. Robert G Curth, Merry M White, Frank J Fogarty Jr. Alan L Rosen, Kenneth J Antoncich, Martin A Lenkowsky, Rebecca Leonard, Conrad A Martin Jr. Richard Reich, Surinder K Khanna, Monte H Dym, Mark A Mintz, Donald W Dewey Jr. Herman P Yahn, Julius R Kunof-

No. 661 - 92.5%

661 Rose Seraydar, Lawrence Arem, Steven R Berger, Myron Rosenberg, Florence Blackman. William P Ebner, Lynn D Picioccio, Mildred Raffalow, Herbert L Ziegler, Gerald A Kaplan, Sarah Rosenfeld, Ahda Stein, Jerome Weinstock, Michael A Colangelo, Aurel M Littmann, Dolores Stewart, David L Kemp, Francis E Seus, Linda M Hyman, Howard Lewton.

No. 681 - 92.5%

681 Patricia A Reilly, Marion D Willenbucher, Jesse L Shanklin, Ronald Clay, Patricia V Corrigan, Cecelia M Donowski, Arthur J Gerry, Phyllis Cartelli, Charles R Jeffords, Eric D Raepe, Brett B Greeley, Joan L Bishop, Frances B Burrell, Michael H Glass, Michael J Corey, Jan S Cohen, Anna P Delnegro, Mary R Warren, Bruce M Klein, Glen A

No. 701 - 92.5%

701 Robert J Herscher, Hyman Taub, Bennett Blackman, Esther Valfer, Victor P Courtein Jr. Charles F Young, Leonard S Bertrand, Michael J Monahan, Aaron L Silver, August Imperato, David Woodard Jr, William

Shapiro, Paul E Koppenheffer, & Henry R Jacobs, Sidney Kempler, John Bonomo, Irving Goodman, Hyman Belansky, Stanley Fedorovich, Ernest C Spilitis.

No. 721 - 92.5%

721 Louis R Gasero, James M Durkin, Irving Schwartz, Anna Bishop, John J Marshall, Bertha Stark, Sheryle K Sansovcie, Richard C Bauman, Paul J Gajkowski, Laurie B Rosenblum, Robert A Stok, Maye M Damico, Marvin M Pomerance, Maurice J Sedacca, Kathy A Kausch, Alan Stern, Yvonne J Applewhaite, Daniel E Reznick, Constance Kaufman, Milton Tannenbaum.

No. 741 - 91.3%

741 Audrey S Ausfresser, Frances M Sarnoff, Otto Smilowitz, Anthony J Idone, Roy W Kratochvil, Samuel P Barbera, Shirley D Jones, Ada A Kagan, Pearl Winters, Alan Markowitz, Bernard Keyes, Nehama Balos, Isaac Fleishman, Adrian Booth, Charlene Lubon, Charles P Teixeira, Marfiaret M McGuinness, Herbert C Gecht, Esther R Smoke, George F Visalli.

No. 761 - 91.3%

761 Luana P Speledore, Shirley A Franklin, John Rizzi, Stephen B Carman, Rosalyn Schauer, Alice J Schneider, Nathan Cantor, Joseph J Pavlica, Gerard F Soricelli, Edward D Lima, Leona Stein, Mark A Thompson, Lawrence D Levy, Linda A O'Donnell, Carol S Stern, Renee Greif, Jay L Schissell, Robert S Herman, Alan J Naznitsky, Mary Glor-

No. 781 - 91.3%

781 Ethel G Baron, Peter Corticchia, Dorothy A Gross, Irene Zweibel, Joseph V Williger, Joseph J Spann, Elizabeth Figueroa, Neil B Kopi, Stephanie Fairweather, Judith M Monday, Anthony F Brullo, Pauline Kronhaus, Joel I Grossman, Davita A Silfen, Doris P Gilliam, Harriet W Lieeling, Gertrude Gang, Eleanor S Turner, Lillian R Simon, Burton Weiner.

No. 801 - 91.3%

801 Jack Zaffos, Thomas V Mazzola, Edith E Kantrowitz, Sophie G Braverman, Julia H Caesar, Thomas Zamojcin, Olga O Johnson, Christine Chesnik, John B Moran, Judith Nichols, Linda A Danorea, Ellen J Jabinsky, Aldo D Tomei, Ross A Dugan, Kevin M Kaplan, Ruth Bowman, Cheryl J Gartenberg, Joseph T McCormack, Robert T Kandybowicz, Shelley J Gorelick

(Continued Next Week)

NOW IS THE TIME TO START THINKING ABOUT YOUR SWITCH-OVER TO H.I.P. HERE'S WHY.

- FACT 1. No claim forms to fill out. No lost claim forms for you. No waiting for payments.
- FACT 2. H.I.P. has no deductibles. No co-insurance. No out-ofpocket payments. You do not have to dig into your shrinking paycheck to pay for medical expenses when you have H.I.P.
- FACT 3. The nation's biggest health insurance plans are now saying that prepaid group health insurance coverage like H.I.P. are superior.
- FACT 4. H.I.P. will be available to you during the enrollment period coming up in the Fall. H.I.P. representatives are available to speak to your group about the full benefits and value of H.I.P. Call the Governmental Representative at PL 4-1144, x346.

HEALTH INSURANCE PLAN OF GREATER NEW YORK

AMERICA'S AWARD WINNING MUSICAL! *WINNER OF 24 LOCAL AND NATIONAL AWARDS FOR MUSIC, LYRICS, DIRECTION, PERFORMANCES AND BEST **BROADWAY CAST ALBUM** DONT BOTHER ME, i Cant copf dison Thedire

47 St., W. of B'way . 757-7164

CANDIDATES FOR CSEA STATEWIDE OFFICERS

Wenzl

(Continued from Page 16)

I believe that progress for the future and improved personalized service to our membership are key elements to which we should address ourselves in order to continue along the successful path we have been traveling. A successful record of accomplishments is something to look back on with pride, but I don't intend to rest on past achievements. Instead, I will work even more diligently and with renewed vigor, not only to maintain our present position but to strengthen it through increased membership and service.

At the present time, in my view, there are three dominant matters to which CSEA should address itself; namely,

- Full and proper implementation of the new three-year contract with the state.
- A full resolution and guarantee for proper improvements in the entire pension area.
- The pursuit of an affiliation on the national level by our organization, thereby strengthening our position against outside union intrusions.

When I assumed the reins of President in 1967, after serving as statewide Treasurer and First Vice-President, I was immediately confronted with the paradoxical Taylor Law which on one hand gave public employees, for the first time, the right to negotiate with their employers, and on the other, created numerous and complex legal problems and opened the floodgates to stiff competition from outside unions. These dues-hungry unions which sought to remove CSEA from its pre-eminent position in New York State public employment have suffered crushing defeats in representation elections during the years of my administration.

Natale

(Continued from Page 16)

exercise of its voice as representative of more than 200,000 members and because more than 400,000 additional civil service workers in New York remain unaffiliated with any jabor organization.

If they are not brought into the CSEA organization, he warns, CSEA could lose its position as number one in New York State.

Natale, a member and officer of CSEA for 15 years, is the elder statesman of the Hempstead Town unit of the Nassau chapter, a unit that has grown to almost 4,000 members. Natale served as president for four years until 1968, He is now first vice-president of the 20,000-member Nassau chapter of CSEA.

Natale is a veteran of more than 10 annual state conventions, and currently serves on the statewide Political Action Committee.

Natale's platform includes planks for closer liaison between Albany headquarters and regional and chapter presidents, review of Albany headquarters expenditures and action on such prime issues for the organization as career ladder enforcement, improved grievance procedures, safeguards on the issue of job security and modern and militant lobbying for CSEA's legislative objectives.

"I am concerned that the outer

edges of the circle of CSEA membership throughout the state are beginning to feel that the organization does not care for them." he declared. "What we have done in chapters and regional areas, we can do in Albany."

McDonough

(Continued from Page 16)

Added to this are his 10 years of experience as president of the Motor Vehicles chapter, one of the largest chapters in the state organization, and eight years as a member of the statewide Board of Directors.

As a member of the Board, he has served on its Directors' Committee and just recently worked as an instrumental force on the Parking Committee that negotiated against the imposition of a monthly charge for parking levied against state workers on the Albany campus.

As a negotiator, he has been a key member under President Wenzl of CSEA's Coalition Negotiating Committee, which won the present state employees' contract, and is chairman of the Statewide Administrative Unit's negotiating team. As chairman of the Motor Vehicle Department's negotiating committee, he has negotiated such innovative procedures as flexible hours and paid stewards.

As chairman of CSEA's statewide Legislative and Political Action Committee, he has led the Association through the troubled waters of politics. The political Action Committee, a new concept in CSEA's legislative efforts, for the first time openly and actively endorsed party candidates in the last election.

As an employee of the NYS Department of Motor Vehicles, he has worked in all areas of the state, and knows all sorts of people. Whether he has worked as a truck driver or as an office worker, he has been proud of his reputation as "a man of the people." He is also proud of his wife. Pauline, who accompanies him on most of his extensive travels on behalf of the Association.

McDonough has said: "The impressive growth of CSEA membership and staff over the past decades, and other unions' increasing attempts at encroachment into the ranks of our membership, and the obvious need to project ourselves more dramatically and positively in the State and local political arenas, all demand CSEA leadership that is experienced and decisive I feel that my candidacy offers these things to you and your fellow members."

Costa

(Continued from Page 16)
as chairman of the Director's Personnel Committee, chairman of
the Director's Charter Committee, chairman of the Memorial
Plaque Committee and first
chairman of the statewide Credentials Committee, wherein he
established the Delegates Certi-

He has served three CSEA Presidents on 24 various statewide committees.

fication procedure

In 1963 Governor Rockefeller's sponsoring committee selected him for one year training in Public Administration encompassing State and County government.

In 1965, General S. E. Senior,

Chairman, Workmen's Compensation Board named him for oneyear management training in Board operations.

The Government Employees Exchange awarded him the "1966 outstanding Public Employee Award."

A Korean War Veteran, he was presented the Army's Achievement Award" for performance beyond the call of duty in personnel administration and training.

In 1967 the members of the NYS Rifle and Pistol Association elected him Director of Public Relations.

The NYS Conservation Council presented him on behalf of the one million sportsmen their "certificate of appreciation."

He holds membership in many civic and religious organizations, Izaak Walton League, Boys Clubs of America, and Veterans Posts.

He attended Temple University School of Business Administration.

While his involvement and accomplishments are many, he is best known as the "Architect of Restructuring CSEA." The Delegates overwhelmingly adopted 361 dramatic changes, to name a few:

6 Regional offices to serve the members.

Each region guaranteed a CSEA Vice-President.

Staff realigned and field service

expanded. Guaranteed election procedures

at all levels.

New fiscal controls managed by a professional comptroller.

Expansion of the Board of Directors.

Because of Restructuring, every member now has an opportunity to be heard and participate in CSEA affairs.

Lazarony

(Continued from Page 16)

the Membership Committee, chairman of the Special County Problems Committee dealing with traveling seminars in negotiating, the Negotiating Expenses Committee, and as chairman of the Expansion Committee to develop methods of evaluation and to study the possibility of expanding CSEA jurisdictions into other areas.

As County Chairman, Lazarony worked on the development of career ladder committees in the areas of Social Services, Probation and non-Teaching School Personnel, carrying them for discussion and making suggestions in certain specific areas of career development.

In addition, he developed and implemented the concept of Educational Chapters with the idea of keeping the transfer at the option of the members in the particular chapters affected. He was also the first County Chairman to edit and submit a Leader Column entitled "Town and County" that was directed specifically at local government employees.

Lazarony is a graduate of Ithaca College and has post graduate work in Supervision and Administration at Russell Sage College and North Carolina University. He is a clinical instructor at Russell Sage School of Physical Therapy, and, as a supervising physical therapist for the Rensselaer County Health Department, has responsibility for all administrative records and program development.

Commenting on his candidacy Lazarony said, "From an administrative standpoint, we need to develop and maintain an indexed archive of CSEA action for use at all authorized meetings. After the meeting we need wider and more rapid distribution of the minutes and, as a final measure, it is necessary to take improvements in the record keeping system to the regions to develop a consistent system in all areas of the state."

MacTavish

(Continued from Page 16) makes it most convenient for her to carry out these duties.

She is employed in the State Education Department in Albany as a Secretary in the Division for Handicapped Children — a competitive civil service position.

As CSEA Secretary, her most important duty has been to record the minutes of all meetings of the Board of Directors, Delegates, and Chapter Presidents, and to furnish Headquarters with a rapid and accurate transcript of all these meetings. It is understandable, she states, that Headquarters needs the motions and action taken at these meetings in the shortest possible time, and she has seen to it that they receive this transcript rapidlyusually the following day. She also handles correspondence from the membership, assisting them in getting much-needed informa-

In addition, she has traveled widely throughout the state, attending various meetings and functions, installing chapter officers, and performing numerous other duties of the office. She values most highly the many friendships she has made along the way.

However, should the duties of Secretary change under the new restructuring of CSEA, she states she is prepared to go along with any such changes, and feels confident that she can do so in a most capable manner.

She is a native of Amsterdam, and has lived and worked in the Albany area for more than 20 years. Before being elected statewide Secretary, she held many chapter offices and served on several statewide committees. She feels that the 10 years of her employment at CSEA Headquarters (1950-1960) gave her a valuable insight into the problems of the Association and enabled her to better fill the office of Secretary. From 1960 to 1972. her employment was divided between the Lt. Governor's office and that of the Presiding Judge of the Court of Claims. She is an active member of the National Secretaries Association and the Order of Eastern Star. She is married and has a son who is a high school music teacher in Connecticut, and a daughter who is a secretary in Boston.

If re-elected, Mrs. MacTavish plans to put her secretarial abilities and experience to work for the membership of CSEA as she has done in the past, and pledges her 100 percent support.

Wagner

(Continued from Page 16)

tions of assistant actuary, administrative analyst and budget analyst. He is presently working as an information representative and is a former chapter president.

Wagner, a native of Clayton, N.Y., is a graduate of Albany State College with a B.S. in math. He served in the U.S. Army two years, 1961-63, and also spent two years as a teacher.

Gallagher

(Continued from Page 16)
Serviceman by the New York
State Thruway, Prior to coming
to the Thruway, he worked in
private industry as a bookkeeper,
time keeper, time expediter, cost
accountant, and finance and
payroll clerk.

He served in another position before he was elected State Treasurer. For six years he was President of the Syracuse Thruway chapter, and also was a member of the negotiating team, grievance chairman, etc., during this time.

Then in 1969, Jack was elected statewide Treasurer and, after doing such a fine job for two years, was re-elected in 1971. But he did not stop there. He has also served the members of CSEA as chairman of the Ad Hoc Fiscal Affairs Committee, a member of or consultant to the Budget Committee, Regional Office Committee, Audit Committee, County and State Negotiating Expense Committee, Mileage and Subsistance Committee, Insurance Committee, Executive Committee, Computer Committee, and a member of the Board of Directors. Evidence that Jack is not afraid of going the extra

Gallagher and others were also instrumental in developing an efficient computer program that would aid chapters in receiving their dues refunds at the proper time. There has also been a comptroller hired who will be responsible for coordinating membership, insurance, records, etc. These two important programs in which Jack played a vital role, were accomplished so that CSEA would be a well-organized union.

For the past four years the incumbent has been pleased to serve as your Treasurer and feels sure he has worked in every way possible to satisfy the chapters and members who elected him to this office. He is asking that you again elect an experienced man to this very important position in the State CSEA hierarchy. I'm sure that you will agree that Jack is qualified and deserves to be re-elected because he gets things done, he will work for you, he has experience, he has ability.

Gallagher and his wife, Arlene, have three children and three grandchildren. They live at 6 Garden St., Mohawk, N.Y.

DOT Safety

(Continued from Page 1)

is an offshoot of the recently negotiated State-CSEA contract for the Operational Services Unit employees. The contract calls for appropriations on safety-related programs and specifies, along with the educational aspects of safety, that committees will be jointly established to study areas such as clothing allowance and other working conditions.

Gambino said, "These contract provisions are all good ones, but require the interaction of both management and the union. Here in District 10 we are doing everything we can to see that management knows what we want."

Court Officer, Probation Officer Trnee. Eligibles

EXAM 45256
UNIFORMED COURT OFFICER
(MALE), NEW YORK CITY
Tent Held Jan. 13, 1973
List Est. July 26, 1973

(Continued From Last We	cek)
351 Robbinson W Hollis	78.0
352 O'Malley W Bx	77.5
353 Hassell D Bklyn	77.5
354 Noberine A Bklyn	77.4
355 Becker 1 Bx	77.5
356 Sotomayor L Bx	77.5
357 Wulynetz J Yonkers	77.
358 Archer S Massapequa	77.
359 Filmot R Uiondale	77.4
360 Richard H Bx	
361 Camacho R Bx	
362 Hlumbik S Bx	77.5
363 Land R Rockvil Ctr	77.
364 Langer I Bklyn	77.1
365 Davis E Bklyn	77.4
366 O'Keeye K Woodside	77.4
367 Jone J Jamaica	77.4
368 Long E Bklyn	77.1
369 Civelia J Bklyn	77.
370 Ginsburg H Bklyn	77
371 Skoblicki R E Meadow	77
372 Scotto I. Biclyn	77

WHERE TO APPLY FOR PUBLIC JOBS

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

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

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

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

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

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

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

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

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

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

	ī	h	_	ч	,		•			6		4
373	L	oF:	cki	S	R	ego len	p	k	+:=	-	X	77. 77. 77. 77. 77. 77. 77. 77. 77. 77.
375 376	B	ros	en by	R	C	nai	ie	Pi				77
377	I	spo	sice	H	Ri	Bikl	rn				6	77
379 380	P	ayr	ie .	H	Bk	lyn			1		6	77
381	M	ara	fino	,		Uni	one	lale	•			77
	E	arr	ell	T T	Bel	le	Ha	rbe	10			77
384 385 386	i	far	ris	R.	Fa	r 1	Roc	ka	w	y	**	77
387 388	1	fer	kel	Ř	ć	ilen	dal	le				- 77
389		ori	mid	A	8	tate	n	h	4			77
390	F	irr	one	M	í	Bki	yn	1			+1	77
393		me	iter	S	Fra	Edi	em	ere	4		***	77 77 77 77 77 77 77 77 77 76 76 76 76 7
394		Cen.	enz	no ape	'n	B	kly	n				76
396 397		a jo	ews)	T	Bx	Sti	ten					76
398 399	93	int	bas	real (c)		toc	cvil		tt		200	.76 .76
400		elo.	OW.	R	THE C	Person.						716
403	8	McC McC	ori	rey mac	J k	Bx M	BkI	yn	4			76
404	8	Mc(Pek	oy	L B	kly	n		8.1		10		76 76 76 76 76
406		Son	er	J	Fa	ente e	Roc	Is ka	w	ıy		. 76
408												
410		Ben Lev	der ell	v	N	Bkt Y	yn		* X			76 76 76 76 76 76 76 76 76
412	1 1	Che	rry	J	LIP	Ciry	lx.	**				76
414	5 1	D'C Def	elic	e .	F	Wa Bki	nta	gh				76
416	5 1	Mry	wik al	j	Ri Ba	dge	wo	od	d			76
418	3 1	Name.		- 0	- P.	-	-	2-				77.6
420	0 1	Gar	rett		r	As	ori					76
422		Mu	rph	y /	Ü	leg	0	Pk				76
424	E - 3	Gen.	ажия	0.168	- 0	- 833	CC h		4.4			76 76
426	6	No	ma	L n B	c,	BK	yn.					71
421	8	Fire	t .	D in	Bk	iyn		mi.			131	76
430	0	Ska	nes	R	B	clyr		PK				75
432	2	Ma	xwe	n'	W	Bk	lyn		ä		***	7:
43:		Ber	nste	ein	C	Bk	lyn	ylo	n			777777777777777777777777777777777777777
43:	6	AF2	ig	100	_	3kl;	Bk)	yn.				7.5
431	8	Gal	schi	le	TRI	Bx Br		ehe	m	pec	n	
439	0		san	E		NY					72	7.
44	2	Ro	ien	J	1	Bki	yn.	1.7		- -		74
44	4		ado	J	Bi	Bx						7.
44	6	Bue	en celli	ato	L	klys	lkly					7
44	8	Mi	tche	ll	J	N	. ^	lbi	ını	K/		7.
44		Eld Mo		lew		P	Se	tate	n	ls		7
45	1	Fav	out	rsk.	L	L	ure	eleu	m			7.
45	3	Ha	vel		1	Bk	yn.		-	Ple		7.
45			non		W	ami	NY		15	4		7
45	8		war	ds nan	R	B						7
45	9	Lyc	Rou	rke	,	Bi	dve					7
46	1	Gr	per	mac	ı V	J	Ho Bk	wa:	rd	В	eac	
46		Fo:	King.	rtz.	tx.			141				
46	5	De	Har	ven	R	E	Me	ead no				7 7
46		W.	eir inst	J ein	Be M	thp B	age					7
47	0	850	HIN	el	B	Bk	Jyn					
47	1 2	Ke		v 5		N'	t F	ini				. 7
47	3	Mi	itth	ews W	J	St kly	Alt	Nan				7 7 7
47	16	Ell		e H		Len		eac	1			7
47	7	Gi	u	K	B	klyr	imu					7
47	19	Re	dri	que	r .		x					7
48		M	nn		1	Gos	her	1				
48	33	At	nin	er l		Bk	lvn.			10.5.9		7
48	15	De	ana	dio	R	B	cly	n				7
	87	Ch	ver	han	1 7	B	kly					3
	89 90	Al	was	ng	W	Ri	chn	nor	id I+	H	1	
45	91	K	pla	n .	A I	Bikh	'n					
	93	Hi Bi	ayes iyki	I.		lus	hni					
45	95 96	.544	rus	3	20	nten Bleb	1					
45	97	G	irbe	irin ner	0	R	N's	1				
- 45	99	P:	idi	J	B	lkly	n D		21.			
51	10	T	erm	inel	lo	L	B					4
50	03	A	gro	C	Bel	lere	He V		N			
50	05	00	Ha	nlo	1	D	N	4				
50	07	R	obri	E	SIN	ate	n i	la a		I.		1
50	09	Pe	DEAY	etz i h	R	B	kly	n				
5	11	O.	rbai	CZ D	P	B	slyr	1			1	
5	13	D	aloi	ran	٨	O	on Bi	e de	Pi			
	**		-	1000	-					-60		A
5	15	W	alsi	h ces	G	Bi	clys	N O		81		

517 McClintook T Wyandanch 518 McLaughlin R Flushing
518 McLaughlin R Flushing
519 Muldoon T NY
520 Hutson B Bklyn
521 Wellstead K Atlantic Bch
522 Petruzzi A Bklyn
523 Billig D Bklyn
524 Miller D Bklyn
526 Williams A Bktyn
527 Lambert K New Hyde Pk 528 Jenik P NY
528 Jenik P NY 529 King C Bayside
530 Green E Montgomery
530 Green E Montgomery 531 Fiorelli C Bklyn
532 Kuhrt W Staten Is 533 Carroll D Bx
534 Tare D Whisesense
535 Harmon R Bklyn
536 Harrfield E Ossining
537 Bucke T Staten Is
538 Smith S Jamaica
539 Smith W States Is
540 Hurley K Bx
541 Reslack A Re
542 Zeigler D Bklyn 543 Crivelli R Bklyn
543 Crivelli R Bklyn
544 Griffin R F Rocksway
545 Spullato M Bklyn
545 Spallato M Bklyn 546 Ryan E Staten Is 547 Nash M NY
547 Nush M NY
548 Gibson G Woodside
548 Gibson G Woodside 549 Katsavos G Bklyn
550 Fallon T Yorkrown Hrs
551 Villanueva P Bx
552 William W Jamaica
551 Villanueva P Bx 552 William W Jamaica 553 Lomonaco J Babylon 554 Godfrey C NY
554 Godfrey C NY
555 Poulos J Hasen On Huds
556 Giunti J Bklyn
557 Gangi J NY
555 Poulos J Hastn On Huds 556 Giunti J Bklyn 557 Gangi J NY 558Dove J LlCity 559 Poetta C Bklyn 560 Minzer H Bklyn 561 Alfred V Staten Is
559 Poetta C Bklyn
560 Minzer H Bklyn
561 Alfred V Staten Is
563 Magane J NY
564 Leggard B Bklyn
565 Boyce J Bklyn
565 Boyce J Bklyn 566 Sarter L Flushing
567 Strangis P Bklyn
568 Burrus D Bklyn
567 Strangis P Bklyn 568 Burrus D Bklyn 569 Lerner G Bklyn 570 Torrisi R NY
570 Torrisi R NY
571 Tozzi R Staten Is
572 Birch I Bklyn
ADMINISTRATIVE BOARD OF
JUDICIAL CONFERENCE
FXAM 43310

70.0 70.0 70.0 70.0 70.0 70.0 70.0

70.0 70.0 70.0 70.0

88.0

JUDICIAL CONFERENCE
EXAM 45310
PROBATION OFFICER TRAINEE,
NEW YORK CITY
Test Held June 16, 1973
List Est. Aug. 7, 1973
I F Pitre Woodside 92.
K Tapia Bronx 92.
RB Mooney Hollis 91.
LR Maslanko New York 91.
LM Mitrani Brooklyn 91.
WH Reagan Greenlawn 89.
M Chayes New York 89.
FA O'Connor Elmhurst 89. FA O'Connor Elmburst
I M Mudry 5 Ozone Pk
J M Denton Glendale
N O Sunden Br Sunden Brooklyn Roberts Bronx Cohen Jackson Hts Marino L I City Levy New York Sarsfield New Yor Rothman Flushing Nilsson Amiryville Paulsen Brooklyn Riemer Brooklyn Schmitz Jr New York ehman Brooklyn Barcia Woodside Maranda E Elmburst Smith Brooklyn Morrissey Bellrose Horn Bronx Bulawski N Bellmore Bulawiki N Bellmore Coluccio Brooklyn Goldberg Brooklyn Mooney New York Kaplan Forest Hill Seidler Brooklyn Seidler Brooklyn Sorensky New York Andresson Little Neck D'Agati Brooklyn Ambinder Long Beach Roberts Brooklyn McCarville Bronx Pulver Flushing Richardson Bronx L Hameyer New York A Levinsky Brooklyn H Conway Woodside Whealdon New York I Thomas Bronx Brown Brooklyn Fogei L I City Hayes Staten W rayes Staten is I Schildkret Flushing J Wardell Bronx A Friedman New York E Hirsch Brooklyn I Kanfer Jamaica M Mullen Staren Is F Gelbruch Benny Gelbtuch Bronx E Miller Brooklyn

I. J. Villella Niagara Falls
K. C. Campbell Brooklyn
M. E. Maultapy Brooklyn
C. G. Mangiaracina Brooklyn
N. S. Steinberg New York
G. Fleck Bronx
I. Kaplan Brooklyn
L. J. Unger Bronx
I. J. Unger Bronx
I. G. Piper Beechhurst
I. Schonfeld Bronx
N. J. Cohen Brooklyn
A. Spiegler E Elmhurst
D. Spilkin New York
H. C. Shapiro Oceanside
M. I. Sabelman Woodhaven
R. Sabino Syosset G Mangiaracina Brooklyn

Sabino Syosses Rubinfeld Brooklyn S Dobbs New York

S Dobbs New York Fisher Bronx Wald Kew Gardens A Feller New York

81 N S Getz Brooklyn	80.5
82 S Goldman Flushing	80.5
83 L B Roth Brooklyn	80.5
84 J N Ende Flushing	80.5
85 G A Brusa Staten Is	80.5
86 S H Klee Bronx	
87 S E Egelko New York	80.5
88 B L Brenner New York	80.5
89 G I Woods New York	
90 G H Goodman New York	
91 P D Purcell Bronx	80.5
92 J J Tortora Elmont	
93 P A Lefkowitz Flushing	79.5
94 P Black New York	79. 0
95 J J McKenna Bronx	79.0
96 L A Lubrano Brooklyn	
97 T A Messina Bronx	79.0
98 J T Urban Howard Bch	79.0
99 A V Talamo Queens Vil	79.0
100 P Mathews Bronx	
101 S T Mathews Bronx	79.0
102 N J McDerby Elmhurst	79.0
103 T P Cummings Brooklyn	79.0
104 N Danzig New York	79.0
105 J T Gleason Bronx	
	79.0
107 C S Brooks Flushing	79.0
108 G C Kares Staten Is	79.0
109 B J Kurtz New York	79.0
110 R Hershrowitz New York	79.0

Civil Service Law & You

(Continued from Page 6)

per diem personnel." The issue which the Federation sought to have arbitrated was whether or not the school nurse was included within the bargaining unit described in the contract. The Federation submitted an answer conceding that it did not request recognition on behalf of the school nurse during negotiations for the current agreement and further admitting that the school district never declined such request since it had never been

The court upheld the petition to enjoin the arbitration, holding that the power to determine issues of representation status of local employees was vested in the Public Employment Relations Board in sections 205-207 of the Civil Service Law. The court held that since PERB was cloaked with exclusive jurisdiction to determine whether the school nurse was covered by the agreement, the issue could not be determined by an arbitrator. Application of Putnam Valley School District, 344 NYS 2d 11.

LEGAL NOTICE

File No. P573, 1973. — SUPPLE-MENTAL CITATION. — THE PEOPLE OF THE STAE OF NEW YORK, By the Grace of God Free and Independent, To all heirs at law, next of kin, devisees, legatees, distributees, grantees, assignees, creditors, lienors, trustees, executors, administrators and successors in interest of HETTIE DUTHIE, deceased, and the respective heirs at law, next of and the respective heirs at law, next of kin, devisees, legatees, distributees, gran-tees, assignees, creditors, lienors, trustees, executors, administrators and successors interest of aforesaid persons, and if they or any of them be dead, their respective husbands, wives, widowers or widows, if any, all of whom and whose names and places of residence are unknown to peti-tioner.

places of residence are unknown to petitioner.
YOU ARE HEREBY CITED TO
SHOW CAUSE before the Surrogate's
Court, Bronx County, held at The
Bronx County Building, 851 Grand Concourse, at 161 Street in the County of
The Bronx, New York on Aug. 29,
1973, at 9:30 A.M., why a certain writing dated January 13, 1961, which has
been offered for probate by ABRAHAM
D. LEVY, Public Administrator of Bronx
County with offices at 851 Grand Concourse, Bronx, N.Y., should not be probated as the last Will and Testament,
relating to real and personal property,
of HETTIE DUTHIE, Deceased, who
was at the time of her death a domiciled or HETTIE DUTHIE, Deceased, who was at the time of her death a domiciled at 1040 Anderson Avenue, in the County of The Bronx, New York, and why Letters of Administration, C.T.A. should not issue to ABRAHAM D. LEVY, Public Administrator of Bronx County. Dated, Attested and Sealed, July 9, 1973.

BERTRAM R. GELFAND, (L.S.) Surrogate, Bronx County. John J. Sullivan, Chief Clerk Name of Attorney: ALBERT W. CORNACHIO, ESQ., Tel. No. 293-7660; Address of Attorney: 851 Grand Concourse, Bronx, New York.

This Citation is served upon you as required by law. You are not obliged to appear in person. If you fail to appear it will be assumed that you do not object to the relief requested. You have a right to have an attorney-at-law appear for you. was at the time of her death a de

112 M 1 Spitz Pushing
113 L Peursall Brooklyn 77.5
114 F Lubitz New York 77.5
115 K M Silverman Brooklyn77.5
116 B B Williams Brooklyn 77.5
117 O R Pomper Brooklyn77.5
118 S A Simon Queensvill77.5
119 J M Junkins Staten Is 77.5
120 D V Console Brooklyn 77.5
121 H A Sheinkopf Jackson Ht 77.5
122 L Ringel Brooklyn
123 J C Story Brooklyn77.5
124 L Chotras Brooklyn77.
125 F M O'Rourke Elmhurse77.
126 L A Dugan New York77.5
127 S Schwartz New York77.
128 T D Burke Woodside 77.5
(Continued Next Week)

111 C L Borck New York 79.0

DEWITT CLINTON

State and Eagle Sts., Albany A KNOTT HOTEL

A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS SPECIAL RATES FOR N.Y.S. EMPLOYEES

BANQUET FACILITIES AVAILABLE

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

GOVERNORS MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT - COCKTAIL LUNCHEON AND DINNER.

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

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

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

SPECIAL RATES

AIR CONDITIONING . TV No parking
problems at
Albany's largest
hotel . . with
Albany's anly drive-in
garage. You'll like the comfect and convenience, toe Family rates. Cacktall lounge.

136 STATE STREET OPPOSITE STATE CAPITOL CAN See your friendly travel age

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call:

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

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

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

CANDIDATES FOR CSEA STATEWIDE OFFICERS

RALPH NATALE

PRESIDENT

Theodore C. Wenzl: It has indeed been an honor for me to serve as your full-time statewide President now for three terms. Together, we have brought the Civil Service Employes Assn. through six of its most active and stormy years. If re-elected, I will continue to work full-time toward maintaining and strengthening CSEA's position as the largest and most powerful force working for public employees in New York State.

(Continued on Page 14)

Ralph J. Natale, a 15-year veteran of state Civil Service Employees Assn. affairs, is a candidate for president.

Natale said he entered the race because a gulf has been developing between the real CSEA — the rank-and-file in the chapters and units — and the increasingly remote bureaucracy of the Albany headquarters.

Especially, Natale said, is the apparent indifference to the CSEA's potential power, both through the proper (Continued on Page 14)

THEODORE WENZL

A. VICTOR COSTA

EXECUTIVE VICE-PRESIDENT

Thomas McDonough, incumbent First Vice-President of CSEA, believes the main purpose of a union is to negotiate better wages, benefits and conditions of employment for its members. As such, he reminds members that his efforts as chairman of the Administrative Unit negotiating team and as chairman of the statewide Political Action Committee are unique qualifications as he again seeks election to the second-highest office in the Association.

(Continued on Page 14)

A. Victor Costa of Troy, Second Vice-President and chairman of the Restructuring Committee, has served CSEA for 23 years. He has been employed by the Dept. of Labor, Workmen's Compensation Board for 25 years.

He held all positions at a chapter and conference level, serving four terms as President of the Capital District Conference representing 40,000 public employees.

A 12-year member of the Board of Directors, he served (Continued on Page 14)

THOMAS McDONOUGH

DOROTHY MacTAVISH

SECRETARY

Joseph C. Lazarony has been a CSEA county chapter officer since 1966. He served as his chapter's principal negotiator and contract administrator during that period in addition to being a member of the statewide Board of Directors and Chairman of the County Division's Executive Committee.

During Lazarony's tenure with CSEA he has served on dozens of committees in a wide range of areas including (Continued on Page 14)

Dorothy MacTavish is just completing her third term as statewide Secretary, and would like to continue for another term

She has worked very diligently for the membership in this capacity, but states she has found it to be a most stimulating and gratifying experience. The duties of the office have become very familiar to her, and the fact that her office is only one short block from CSEA headquarters

(Continued on Page 14)

JOSEPH LAZARONY

TREASURER

Ernest K. Wagner is presently serving his second term as president of the Capital District Conference and has been chairman of the Pension Committee for the past three years.

He has been a member of the Board of Directors for four years; the Charter Committee, four years, and the Fiscal Policy Committee.

In the Retirement System, Wagner has held the posi-(Continued on Page 14)

Jack Gallagher, your present CSEA treasurer, is seeking re-election again. This important office needs an able, qualified man to fill it. Someone who can be depended on and who is not afraid of putting in the extra hours — which is often necessary. Someone like Jack Gallagher. Let's review his background a little bit and I'm sure you will agree.

For 18 years Gallagher has been employed as a Toll (Continued on Page 14)

ERNEST WAGNER

JACK GALLAGHER