America's Largest Newspaper for Public Employees

Vol. XXXIII, No. 20

Tuesday, August 15, 1972

- Price 15 Cents

OCCCCCCTI-COWB-CEWB

33 EFK 21

B & CZEA

R Annual Meeting Agenda

See Page 3

Political Action DueInFewWeeks

ALBANY-Thomas H. McDonough, Civil Service Employees Assn. first vice-president and chairman of its statewide Legislative and Political Action Committee, has announced that the Committee will meet at CSEA Headquarters

on August 17 to review the suggestions made at the six regional conference meetings held by the Committee during July and prepare its report to conference and chapter presidents and their local Legislative and Political Action Committee chair-

In response to the requests from local representatives at the July meetings, the Committee expects to develop a list of issues and questions for use in meeting with candidates for the State Legislature. The Committee expects to be in a position to transmit this material to local officlais on August 18, according to McDonough.

The Committee will also work on its own recommendations for support of specific candidates, establish a schedule for future communication with chapter and conference presidents and their local Legislative and Political Action Committee chairmen, and draft guidelines for expenditure of funds consistent with statewide policy and legal limitations.

McDonough said that the Committee plans to complete its own review, analysis and recommendations and accomplish the clearances with local officials necessary for unified, statewide and

local action far enough in advance of the September delegates meeting to insure announcement of the program and its implementation for maximum

effect at the polls this November.

Final Program On Mental Hygiene Chapters **Prepare For Annual Meet;** Add \$7,000 To Welfare Fund

CATSKILL The Mental Hygiene presidents of the Civil Service Employees Assn. set up committees at a special meeting at the Friar Tuck Inn last Saturday, August 5, in preparation for the annual CSEA Convention in Rochester in September.

A committee to study the proposals to restructure the CSEA organization was created as was a committee to see that Mental Hygiene chapters get proper representation on the CSEA's state board of directors.

The two-day meeting of chapter heads representing 44,000

Mental Hygiene employees in the CSEA was highlighted by donations of \$7,000 to the Welfare Fund. A check for \$5,000 from Central Islip Hospital employees was presented by chapter president Joseph Keppler. Checks for \$1,000 each were given by Sarah DaRe, president of Buffalo State Hospital, and Maye Bull, president of Gowanda State Hospital, in behalf of their respective chapters.

William McGowan, fourth vice president, was chairman of the meeting which was attended by 40 Mental Hygiene presidents or delegates representing presidents.

The two committees consist of representatives of each of the CSEA Conference areas and a statewide delegate at large. The committees will meet in the near future to begin work before the Rochester Convention. Mental Hygiene representatives on the state board of directors will be nominated at the Convention.

The Mental Hygiene Restructuring Committee consists of Velma Lewis, Control Office, Albany; Phil Del Pizzo, Middletown State Hospital; Edward J. Knight, St. Lawrence State Hospital; Victor Neu, Craig State School; Joseph Love, Suffolk State School; Cleo Petra Ransom, Manhattan State Hospital; and Eve Nelson, Willowbrook State School, delegate at large.

The board of directors committee consists of Richard Snyder, Wassaic State School; Dorothy King, Creedmore State Hospital: Frank Morrison, Sun Mount State Hospital; John Mroczkowski, Hilton State School; George DeLong, Craig State School: Joseph LaValle, Suffolk State School, and Amos Royale, Wards Island Hospital, delegate at

Gallagher Explains Jack Gallagher, state CSEA (Continued on Page 16)

Rochester DOT — \$1,000 To Fund

ROCHESTER - Rochester Department of Transportation chapter 506 of the Civil Service Employees Assn. has sent a \$1,000 check as its first donation to the CSEA Welfare Fund.

William H. Saunder Jr., chapter president, said the money includes donations from members and friends "who realize that those who have been or will be penalized financially must be repaid for their actions on our behalf last April 1 and 2."

Saunders said he hoped that the generosity of chapter members who contributed so far will be a stimulus to other members who have not yet contributed.

L.I. Conference Begins Screening Of Candidates

(From Leader Correspondent)

SMITHTOWN-The Political Action Committee of the Long Island Conference has set the wheels in motion for the first blanket screening of legislative candidates in the area and vigorous endorsement-or dis-endorsement, if necessary-in the fall election.

Delegates of the 15 chapters making up the Conference expressed a militant attitude in voting the program in a meeting at the Smithtown chapter headquarters here last

Chairman Joseph Keppler, who is president of the Central Islip chapter, commented: "We are looking into their voting records. We mean to talk to them to see what they are going to do in the future."

Only once before has the 55,000-member Conference taken a stand on a political candidate, and its action assured the defeat of Gilbert Hanse in a Suffolk county executive contest in 1967.

"We have almost never used political muscle," said a committee member. "But the politicians are forcing us to do it. So be it. Those we don't like, we're gonna hurt."

THE WINNAH! - Manuel Valdez, middle, a placement interviewer in the Division of Employment, was the big winner in the recent membership drive of the Civil Service Employees Assn. He is seen being given the keys to a new car, the top prize, by Sam Emmett, co-chairman of the membership drive. Others in the picture are, from left, CSEA president Ted Wenzl, Mildred Hersh, who Valdez signed up, and John LoMonaco, president of the D of E chapter. In the background is the CSEA's mobile office, which visited the D of E 54th St. office the same day.

Name Nassau Judge

Assemblyman Martin Ginsberg. of Plainview, has been named a judge of Nassau County Family Court for a term ending next Dec. 31. He will be a candidate for election to a full term in November.

Inside The Leader

SUNY Seminar In Syracuse

-See Page 3

-See Page 13

CSEA Calendar -See Page 3

Middletown Hosp. Holds Rally

Latest Eligible Lists -See Page 14

HEALTHY public con-A troversy has been stirred by the decision of the threejudge Federal panel nullifying the Hatch Act, which prohibits political activities by Federal civil service employees and by civil service employees of state and local governments whose salaries are paid in whole or in part by Federal funds.

(Continued on Page 6)

ees Assn. is hunting for can-

didates to become field ser-

vice assistants in two loca-

tions: New York City and Syra-

cuse. The starting salary is \$9,-

Basic requirements list a high

school diploma or equivalency

plus two years of "responsible

business or investigative experi-

ence involving public contact."

Examples given: adjuster, sales-

man, investigator, inspector or

Persons who possess a four-

year college degree from a rec-

ognized school of labor relations

In all cases, candidates should

have a State driver's license

and a car available for busi-

Physical Requisite

customer representative.

may also apply.

CSEA Seeks Field Service

State Correction Titles Top Newest Prom. Group Aides For NYC, Syracuse

tional titles are scheduled to close Sept. 11, the Department of Civil Service re-

The largest single group of agency titles is with Correction Services. Vacancies include hospital officers at G-15, 16, 17, 20 and 22 levels.

Written tests are Oct. 14 for all the titles. Test content is described in the announcement. See "Where to Apply" on page 15 for details on securing your announcement.

A list of titles, grades and eligibility standards follows:

Interdepartmental

Administrative Services, G-18: Open to 25 various personnel and budgetary titles; see Announcement No. 34-820/4.

Asst. Retirement Benefits Examiner, G-7: Open to clerical incumbent at G-3 or above; see Announcement No. 34-920.

Prin. Offset Printing Machine Operator, G-12: Open to sr. Offset printing machine operators and senior printing machine operators; see Announcement No. 34-886.

Sr. Offset Printing Machine Operator, G-9: Open to offset printing machine operators and printing machine operators: see Announcement No. 34-896.

Sr. Research Analyst, G-23: Open to research analysts, research analysts (group of classes), sr. municipal research analysts: transportation analysts: sr. economists; sr. economists (group of classes); sr. statisticians, and sr. biostatisticians; see Announcement No. 34-928.

Unemployment Insurance Accounts Examiner, G-10: Open to

incumbent clerks at G-3 or above having completed 60 college credits; see Announcement No. 34-929.

Audit & Control

Retirement Benefits Examiner, G-11: Open to assistant benefits examiners or incumbent clerks at G-7 or above; see Announcement No. 34-921.

Assoc. Retirement Benefits Examiner, G-17: Open to sr. benefits examiners and administrative incumbents at G-14 or above; see Announcement No. 34-926.

Sr. Retirement Benefits Examiner, G-14: Open to retirement benefits examiner and clerical incumbents at G-11 or above; see Announcement No. 34-924.

Correction Services Corr . Hospital Charge Officer (Male), G-16. Open to correction hospital senior officers; see Announcement No. 34-947.

Corr. Hospital Chief Officer (Male), G-22: Open to correction hospital supervising officers and correction lieutenants; see Announcement No. 34-949.

Corr. Hospital Sr. Officer (Male), G-15: open to correction officers; see Announcement No. 34-946.

Corr. Hospital Supvg. Officer (Male), G-20: Open to correction hospital charge officers, youth camp assistant supervisors, and correction sergeants; see Announcement No. 34-948.

Corr. Hospital Lieutenant (Male), G-20: Open to correction sergeants, youth camp assistant supervisors, and hospital charge officers; see Announcement No. 34-945.

Hospital Sergeant (Male), G-17: Open to correction

hospital senior officers and charge officers; see Announcement No. 34-944.

Research

Sr. Research Analyst (Transportation), G-23: Open to research analysts; see Announce-

Marine Resources Sanitarian, G-20: Open to sr. aquatic biologists; asst. sanitary engineers and jr. engineers; see Announcement No. 34-938.

Sr. Aquatic Biologist (Marine), G-18: Open to conservation biologists; seen Announcement No.

aquatic biologists, supvr. aquatic

Labor

Assoc. Factory Inspector, G-18: Open to sr. factory inspectors; factory inspectors; see Announcement No. 34-855.

Sr. Factory Inspector, G-16: Open to factory inspectors; see Announcement No. 34-854.

Supvg. Factory Inspector, G-21: Open to assoc, factory inspectors; see Announcement No.

Teachers Retirement

Assoc. Benefits Examiner, G-17: Open to sr. benefits examiners and administrative incumbents at G-14 or above; see Announcement No. 34-926

Retirement Benefits Examiner. G-11: Open to asst. benefits examiners and clerical incumbents, at G-7 or above; see Announcement No. 34-921.

Sr. Benefits Examiner, G-14: Open to retirement benefits examiners and clerical incumbents at G-11 or above; see Announcement No. 34-924.

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

lodividual Copies. 15c

Transportation

(Transportation), G-27: Open to senior research analysts; see Announcement No. 34-851.

ment No. 34-850.

Environmental Conserv.

34-937.

Supvr. of Marine Environ. Control, G-25: Open to assoc. biologists and asst. sanitary engineers; see Announcement No.

ness use.

General conditions of sound health and character will pertain. A physical exam will be conducted before being hired,

Certain required skills and aptitudes are also noted: integrity, reliability, resourcefulness and good judgment. Also necessary is "the ability to carry out complex oral and written directions, alertness, and good powers of observation and memory."

The field service assistant will work under a regional field supervisor or representative in various labor relations tasks. This may include visiting chapters and regional conferences; conferring with and aiding chapter and unit officers regarding CSEA policies and services; aiding members with employment problems, and representing members before administrative officers in salary and employment problems. Full data on scope of duties can be found in the announcement, which may be obtained from CSEA Headquart-

For information, write: Civil Service Employees Assn., 33 Elk St., Albany 12207.

Income Clerk Closes

Steno, Typist Still Remain **Big Attractions In August**

With the Department of Personnel decision last week to withdraw income maintenance clerk from current filing, steno and typist positions have become the prime attraction during August. Both posts are open continu-

Except for steno and typist, applications for the following City jobs close Aug. 22.

Boiler Maker (\$7.28 hourly): Needed to qualify is five years of relevant experience; three vacancies are reported.

Electrician (\$7.95 per hour): Needed to qualify is five years of pertinent paid experience.

Stenographer (\$5,600): There are no formal requirements to qualify, this title is open continuously. Walk-ins will be administered.

Supervising human resources specialist (\$12,500): Needed to qualify are a baccalaureate plus three years of pertinent experi-

Supervising human relations specialist - manpower ment (\$12,500): Needed to qualify are the same requirements as

Television cameraman (\$8,-250); Needed to qualify are a high school diploma plus one year or pertinent experience.

Typist (\$5,200): There are no formal requirements to qualify: this title is open continuously.

Veterinarian (\$11.850): Needed to qualify are a State license plus pertinent experience.

Bilingual Option

The human resources posts present the choice of a bilingual test if five percent of those filing indicate such a preference. Boiler maker and cameraman face a performance test while electrician applicants will take a qualifying written exam Sept.

Information on filing procedure appears on page 15 of The

RESTURCTURING MOVES AHEAD - A. Victor Costa, standing third from left, second vice-presdent and chairman of the Civil Service Employees Assn.'s restructuring committee, presents the final reports of Phase I and Phase II to CSEA president Theodore C. Wenzl as members of the committee look on. Wenzi was also presented a small American flag with a sterling silver standard and base in recognition of his contributions to and the trust he has placed in the committee. Standing from left are Salvatore L. Mogavero; Howard Cropsey, vice chairman; Costa; Wenzl; Ron Friedman; Ernest K. Wagner, and John S. Adamski. Scated, Charles Ecker; Nicholas Puzziferri; S. Samuel Borelly; Jack Weisz, and George Koch.

The only School in N.Y.C. Teaching Stenotype Exclusively that is approved by N.Y.S. Dept. of Education Approved for Veterans Training
 U.S. Gov't Authorized for Non-immigrant Aliens . Approved for Manpower Training/D.V.R./WIN.

Men, Women! Reserve a seat for your FREE 2-hour lesson or get FREE Catalog. Call today. No obligation.

WO 2-0002

Exclusive at 259 Broadway (Opp. City Hall) Manhattan

Over 35 years teaching Stenotype exclusively. Trains to Brooklyn Bridge, City Hall or Chambers St. Stations

By JOSEPH LAZARONY, Chairman CSEA County Executive Committee

As one travels about our state and discusses various aspects of CSEA functions, several problems seem common to many chapters. One such problem is the functions of units and their officers, as they relate to their chapters.

CSEA offers broad guidelines to assist chapters and units in their operations but has not created strict and specific rules regarding this. Generally speaking, units are based on payroll authority (a school district, a city, etc.) and have negotiating responsibility.

The chapter, through its officers, has the responsibility of guiding units, of assisting units in times of need (hearings, arbitration, impasse, etc.), of education in areas of labor-management relationships, of developing new units, of approving requests for legal aid, and an over-all financial responsibility.

By the very nature of these functions, some frictions often appear. One of the most common is the complaint from units that they cannot "get anything done"! This may be a reflection of the "once removed" relationship many units feel they have with CSEA Inc.

Two items are basic to removal of this problem.

First—Unit officers must be aware of those areas wherein they are able to function without chapter assistance. Such areas as contract demands and first step grievances are perhaps examples of this.

Unit officers must also know when the chapter should be involved. Areas here include arbitration, final step grievances and legal action to protect contracts.

While units complain of a lack of action, many chapter officers complain of no communications. They claim a willingness and desire to work with units, but state that units do not come to them for assistance until the issue is already prolonged.

Second—Adequate representation on the Board of Directors is important for units and chapters. As I have stated many times, this representation is via the County Executive Committee. If you have good representation on this committee, requests for assistance should flow smoothly from unit to chapter to Headquarters. An active board member can make most of the personal contacts that result in faster reactions.

In effect what is suggested here is that to really correct this problem we need more knowledge and better communications. All of us must learn our duties and perform them; we must learn when to seek help and who to seek it from; and all members must be concerned that their officers are the best people possible, that their officers are active and that they are supported.

CSEA has one other program designed to assist in attaining these goals, the field representative service. This service crosses all lines of our organization, and offers both knowledge and a means of communication. However, field reps are no substitute for effective unit and chapter officers. It is the combination of field reps and effective officers, knowledge and communications and general membership support that will guarantee successful teamwork by units, chapters and headquarters.

- BULLETIN -

ALBANY—A mass rally of irate State workers, arranged by the Civil Service Employees Assn., expressed strong resentment here last Friday over administration plans to charge for parking at the State office campus.

The more than 1,500 angry employees were addressed by CSEA president Theodore C. Wenzl, executive director Joseph D. Lochner, other CSEA officials and presidents of local chapters, who made an urgent plea for support in fighting what CSEA termed "discriminatory action in direct violation of existing collective bargaining contracts."

The proposed monthly fee of \$5 would be imposed on about 7,000 employees in the uptown Albany area.

At Leader presstime, it was also reported that CSEA had sent strong appeals for intervention to capital district legislative candidates.

Plans Nearly Complete For Annual Meeting Of Delegates In Rochester

ROCHESTER — Arrangements are nearing completion for the 62nd annual Fall meeting of the Civil Service Employees Assn., set September 19-22 at the Flagship Hotel and the Holiday Inn, in downtown Rochester. Information and registration forms have been sent out to CSEA's board of directors, and conference and chapter presidents.

SUNY Workshop

SYRACUSE—The Civil Service Employees Assn. is sponsoring a Workshop/Seminar for State University chapter officers and members Aug. 24-25 at the Sheraton-Syracuse Motor Inn here.

The program will consist of contract interpretation, grievance handling, leadership and chapter administration and departmental negotiations. The two-day seminar will begin following registration at 11:00 a.m. on Thursday, Aug. 24, with the first session scheduled to start at 1 p.m. that day. The seminar will wind up Friday evening.

CSEA will reimburse one delegate from each chapter for expenses incurred at the seminar. Each State University chapter president is being urged to attend and bring as many other delegates as the chapter treasury can allow.

Edward Dudek, SUNY Departmental representative on CSEA's Board of Directors and chairman of The State University Committee, will preside at the sessions.

Following is a list of those persons and those chapters and units that have contributed to the Welfare Fund:

Total to Date — \$72,184

Hyman Lebowitz, A. J. Funigiello, M. Kaplan, M. O'Reilly, Edward McCallion, Jacob S. Rinzler, Michael Wexler, Stuart Flischbein, Connie Indovina, Jesse Fletcher, Serge Souto, Eugene Bartoldus, Joseph Buchheit, Anthony J. Fontanetta, Robert P. Gerometta, Carmen Graham, Nicholas J. Holland, William F. Johnett, Cecellia Maldonado, Charles McGovern, Anna McCannon, Max Schaaffer, Arthur Teichman, Raiph Wyman, Phyllis Soriano.

G. Mason, M. Daughtry, B. Blumenthal, B. Schwartz, M. Quinones, M.
Mullen, C. S. Browne, D. Powell, A.
White, G. Dawson, A. Cullen, M. Tyce,
R. Albin, Elvira James Leah Heckt, P.
Guzman, Doris Jackson, Ella Whetstone,
Enma Russell, B. Schmulowitz, Jesse
Gravely, E. LoPiccolo, Michael Hora,
Marguerite Gabriele, Isadore Spencer,
John De Lorenzo, Josephine Freeman,
Rebecca Graham, L. Franceschetti, Sidner Weiss.

ney Weiss.

Leo Garten, Rudy L. Morgan, Audrey Swantek, W. Gairy, R. Franz, R. Lewis, F. Hayes, J. Jones, C. Mitchell, M. Edwards, Anthony Moccia, O. Brinkerhoff, M. Prince, Sot Peristein, Y. Kolay, I. Seigel, W. Leckey, C. Mike, E. Chozisnin, William J. Dee, A. Bell, E. Gentile, J. Denker, G. Bloch, Phyllis Miller, C. Hodge, Charles Mallia, R. Herbert, E. Evans, M. Frank, S. Daise, Alfred Ferguson, Rosily a Chapman, Rosanne Lisi, D. Friese, S. Siegel, Selma Ryman, Catherine Bailey, Pauline Paredia, Sarah Ford, Pauline Palmer, Lois Edmond, Adele Padgett.

To Park Agency

Peter S. Paine, Jr., of New York City and Willsboro, has been reappointed a member of the Adirondack Park Agency. He will receive \$100 per day up to \$5,000 yearly maximum.

Already being described as "one of the most important annual meetings in the history of CSEA," this meeting is expected to have a great effect on all aspects of the Association. Official delegates to the convention have been asked to make room reservations as soon as possible to insure convenient participation in all scheduled events.

Both the Flagship Hotel, on State Street near Main, and the Holiday Inn, on Main Street, a short walk away, are holding sufficient blocks of rooms to accommodate the anticipated number of delegates till Sept. 5, two weeks prior to the meeting. If more rooms are needed, the hotels will make arrangements for accommodations in the immediate area. The hotels, neither of which is large enough to handle the complete convention body, will send confirmation directly to chapter delegates and others who register by mail.

Chapter delegates must bring

both halves of the delegate certification form to the delegate registration desk, where they will be validated. One half of the form will be retained by the CSEA credentials committee, the other by the delegate as proof of certification.

Banquet Seats Limited

The CSEA social committee has arranged to hold the delegates' banquet in the Regimental Hall of the Flagship Hotel on Thursday evening, Sept. 21. The banquet, which will be preceded by a cocktall party and followed by dancing, is limited to 880, due to space problems. Reservations will be granted on a first come-first served, pre-paid basis. Any overflow of guests will be seated in space adjacent to the ballroom.

Further information, including an updating of the tentative program, will be included in future issues of The Leader. In the meantline, here is the tentative schedule:

Tuesday, September 19

1:00 P.M.—Luncheon and Meeting—Board of Directors
1:00-5:00 P.M.—Certification & Registration of Delegates
6:00 P.M.—Dinner Meeting—Staff Representatives

7:00-10:00 P.M.—Certification & Registration of Delegates 8:00-10:15 P.M.—*State Departmental Delegate Meetings 8:00-10:15 P.M.—County Division Delegate Meeting

Wednesday, September 20

9:30 A.M.-5:00 P.M.—Certification & Registration of Delegates 9:30 A.M.—Welcome and Roll Call of Delegates 9:45 A.M.-12 Noon—Business Meeting of All Delegates 12:00 Noon-1:30 P.M.—Recess for Lunch

1:30-5:30 P.M.—Business Meeting of All Delegates

5:30 P.M .- Recess for the day

Thursday, September 21

9:30 A.M.—3:00 P.M.—Certification and Registration of Delegates 9:30 A.M.-12 Noon—Business Meeting of All Delegates 12 Noon—1:30 P.M.—Recess for Lunch

1:30-5:00 P.M.—Business Meeting of all Delegates

7:00-8:00 P.M.—Delegate Cocktail Party

8:00 P.M .- Annual Delegate Banquet

Friday, September 22

9:00 A.M.-12 Noon—Business Meeting of All Delegates
(if business has not been completed prior to this time)

*DEPARTMENTS—Mental Hygiene, Department of Transportation, Correction, Health, Labor, Social Services, State Police, State Universities, Education, Conservation, Authorities, Executive Department, Tax, Parks & Recreation, and Division for Youth.

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.

August

24-25—State University chapters workshop seminar: Sheraton-Syracuse Motor Inn, Syracuse.

28—Restructuring committee meeting: to prepare final report on Phase III.

29—Westchester County chapter meeting: 8 p.m., Health & Social Services Bldg. (basement), 85 Court St, White Plains.

September

9—Suffolk County chapter dinner-dance and installation: 7 p.m.,
Colonie Hill Club, Hauppauge.

10—Onondaga County chapter clambake: Hinderwadel's Grove.
 North Syracuse.
 18—Mental Hygiene Employees Assn. delegates meeting: Flagship

Motel, Rochester.

19-22—Civil Service Employees Assn. delegates meeting: Flag-

19-22—Civil Service Employees Assn. delegates meeting: Plag ship Motel, Rochester.

· FIRE FLIES ·

A fire chief confronted with a serious fire in a building with hidden hazards will receive immediate strategy guidance and warning of perils thanks to a new microfilm information bank which the Fire Department has placed in operation after five years' development.

The new system, called T.I.P.S. (Tactical Information about Perilous Situations), will provide greater protection of lives and property and will improve firefighting effectiveness, according to Chief of Department John T. O'Hagen. In its early phase of operation it will cover 370 "target hazards" in Manhattan from 72nd Street to the Battery.

"It will give the first-arriving chief the instant use of stored information on the layout and occupancy of the building and will save the vital minutes which he normally needs to check out the structure, look for unusual or hazardous conditions, and decide on a firefighting strategy," O'Hagan stated.

As soon as a serious struc-

tural fire is reported, a dispatcher at the fire communications center will pull a microfilmed card from a file, place it in a viewer, and transmit to the chief via radio the building's interior characteristics and a suggested plan of attack based on advance study.

At the same time, a mobile communications unit will be rushing to meet the chief at the fire, carrying copies of building plans and other important data from the information bank.

With this data, Chief O'Hagan said, the chief on the scene will be able to tell whether the building is connected with other buildings, whether it contains especially hazardous materials, what portions are occupied by tenants, whether it has shafts or other structural features which would permit the fire to spread, and whether the building is equipped with fire protection facilities.

Fire Commissioner Robert O. Lowery said that the department started work on the new system following the fire on 23rd Street, Manhattan, which took the lives of 12 firefighters on October 17, 1966.

"Unknown alterations had been made in the fire building and adjoining buildings which made the fire tremendously more difficult and hazardous," Lowery explained.

Thousands of on-site inspections were made by field units of the Fire Department to complle the detailed information for the data bank. It will be regularly updated in an effort to avoid a recurrence of the 23rd Street tragedy.

Battalion Chief George J.
Mulligan, project officer for the
TIPS. system, said that the
system will be expanded step-bystep to cover additional sections
of the city where there are buildings presenting unusual firefighting problems.

Buildings to be included are those with large inaccessible areas, irregular shapes, interconnections, unusual conditions of access or egress, buildings that extend from street to street, and high rise office buildings with central air conditioning systems, fixed windows and center core construction,

This sounds pretty fascinating and portends a lot of good for the future. Anything, no matter how minor in scope, is important if it will save the life of a firefighter or get him home without injury.

So far as I can determine, no chief has had the need to call

upon the service to date and for everyone's sakes, I sincerely hope nobody ever will have to do so. But with things being what they are, let's keep our fingers crossed.

Everyone has heard of the contest to pick the girl whom guys would most like to get caught in a revolving door with , no? Perhaps someday when Paul O'Brien decides to put some cheesecake into Department publicity, he might arrange a contest to determine the girl the firefighters would most like to get marooned in a tower ladder basket with. So, we are not at all amazed to hear that Fireman Joe Marks, aide to good guy Chief Finnerty of Battalion 16, has been voted the chief's aide whom Manhattan dispatchers most enjoy doing official business with via radio. He's so calm that should he be told that the world was about to end in five minutes, all the dispatcher would get would be a phlegmatic and laconic "10-4"! Congratulations

News item: "Girl admits setting thousands of fires for kicks." Ball was set at one grand (\$1000.00 cash) and out she went. I'll have a few thoughts on that one next week!

Fed. Workers To Get Blue Cross Coverage In Hospital Diagnosis

Blue Cross-Blue Shield has agreed to pay Federal employees Supplemental Benefits for hospital stays for diagnostic purposes in 1971 and 1972, the U.S. Civil Service Commission announced last week.

Federal employees or annultants whose claims for benefits related to diagnostic admissions have been rejected by Blue Cross-Blue Shield should now submit a Supplemental Benefit claim no later than Dec. 31, 1973, for expenses in 1971 and 1972. Application forms are available from any local Blue Cross-Blue Shield plan.

Because of conflicting interpretations of a contract provision on diagnostic hospital stays, the Commission said that the 1973 brochures for employees and annuitants will clearly state benefits for diagnostic admissions after 1972.

Add Sheriff Title

The City Civil Service Commission last week voted to include promotion to chief deputy sheriff in the tentative test schedule for 1972-73.

Honor 54 City Sanmen For Flood Relief Work

Certificates of merit were awarded by Mayor Lindsay last week to 54 New York City sanitationmen for their volunteer services in Corning, N.Y. during the recent floods.

The volunteers went to Corning June 26 and spent 20 days providing drinking water from flushing trucks, providing water and pressure for firefighting and helping clean up debris.

Mayor Lindsay told the men at the City Hall Plaza ceremony that he had received many telegrams, letters and phone calls praising the sanitationmen's "courtesy, kindness, decency and imagination" in aiding flood victime.

Corning residents honored the volunteers at a similar ceremony on July 13.

John DeLury, president of the Uniformed Sanitationmen's Assn., said that the volunteers' work "showed that we give a damn in New York City—that people have a heart." DeLury presented the mayor with a \$2,000 check from the Sanitation Employee's Community Fund to be sent to the Disaster Relief Fund for the aid of upstate flood victims.

OK Payroll Deductions For Mun. Credit Union

City employees may now authorize payroll deductions to buy saving shares in the Municipal Credit Union and to make loan repayments to the Credit Union, Comptroller Abraham D. Beame announced last week.

Employees who want additional information should contact the Municipal Credit Union, Room 373, South Municipal Building, New York, N.Y. 10007.

Lanigan on Thruway

Republican State Committee chairman Charles T. Lanigan has been named to a \$17,000 post as member of the State Thruway Authority, but he will not begin to serve in the new position until Dec. 1. Meanwhile, Alton G. Marshall, former secretary to the Governor and the president of Rockefeller Center, will serve in a holdover basis on the Authority.

Jewish Groups Demand Ouster Of Fuentes

The Council of Jewish Organizations in Civil Service, which includes the Jewish Teachers Assn., the Police Dept. Shomrim Society, and 32 other organizations, has protested the appointment of Luis Fuentes as superintendent of Community School District 1, Manhattan.

City and state officials have been told by the Council that they are demanding Fuentes' ousier due to a "well-documented" record of anti-Semitic statements. The action grew out of a special executive board meeting called to discuss the controversial appointment.

Council president Louis Weiser, a retired New York City police detective lieutenant and former deputy commissioner of investigations, stated that, "It is totally inconceivable to us that a man with Fuentes' reputation for anti-Semitism could be retained in the New York City Schools system and his elevation to the level of District Superintendent is beyond the ken of reasonable men.

"We have investigated the charges against this individual and find that they are well authenticated by sworn affidavits and Fuentes' own public statements before a meeting of the Board of Education," Weiser charged.

Appoint Wagner

Wayne E. Wagner, of Schenectady, has been renamed to the unsalaried Council of the State University of New York at Albany for a term ending July 1, 1981.

Approved By Many Civil Service Organizations

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

ADDITIONAL SERVICES

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

United Buying Service Corporation

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

The Greatest Buying Power in Greater New York

Judicial Conf. Eligible Lists: Sr. Clerk, Sr. Steno

JUDICIAL CONFERENCE EXAM NO. 55-256 SR. CLERK

This 168-name general list and 19 sub-unit lists for promotion to senior clerk were established July 27 by the Administrative Board of the Judicial Conference for various courts and agencies of the Unified Court System within New York City. The test, held March 25, 1972, was taken

> New York City Passed: 168-Failed: 194

> > No. 1-99.2%

1 R J Stein, B O'Brien, L Shapiro, D M Campbell, J Klein, S A Williams, A W Poggi, E M Cohen, A Kessler, E Epstein, M Safonte, S Salmonowitz, L A Sambuco, D Schwalb, A E Rosenberg, F L Acuri, P Winters, R S Nason, J A Passenant, M D

21 J W Funn, M L Moore, L LaSalle, P P Durst, B Honig, M B Deddati, R H Gulino, P Meister, S Horowitz, E Finnell, M S Peteklewicz, S Sokatch, D V Abarno, K E Mazurkiewicz, M Piazza, M C Donkel, M D Moore, C V Gittens, B Schulman, M

41 L Straker, C Handt, B Geffner, M I Norgrove, S Maslin, H L Peterson, L Barth, C Catalano, H Nierenberg, L Geler, M E Bastone, J Eisenberg, M Slone, M E George, C E Lewis, L Verruso, C A Fernandez, A M Johnston, R Dorfman, S Klein.

61 S Feinstein, J Goldstein, N A Molnar, S R Simon, W L Liantonio, H E Chabot, I M Diaz, K R Alford, B Browne, M I Feser, L Lynch, E R Purcaro, H Schildhaus, R R Schultz, E B Galizia, S McGaney, M Ruggiero, J Gerber, F Roth, J-A Modzelewski.

81 P Giordano, K M Quince, D Kurnbluth, B Friedman, M Wolf, G Modell, R Feurstein, F B Troia, N Marrowski, N G Kuras, M A Simon, W J Crieghton, J I Woodard, M L Jones, B H Waddel, A J Fischer, L Miller, C Alston, F F Klein, V L

No. 101 -76.1%

101 A M Jackson, L Cucciardo, R Berkins, S Gableman, M Fishman, A Cutler, A Rumanazzi, B Rountree, M V Schmitz, A Feit, M C Wankmueller, E Ceglia, R Jacobs, J F Riley, S Greenson, M Alleyne, L A Fuller, E Pough, E D Panza, L Rogers.

121 O Rossotti, F T Byrne, J Buch, S T Gilliam, L Hampton, K A Giacone, A F Brewer, M A Scott, F Siegel, J G McKeon, E Rubman, L Cuzzo, S Lamarca, B Phillips, C Cassata, W J Cul-

Do You Need A

High School

Equivalency

for civil service

for personal satisfaction

Weeks Course Approved by N.Y. State Education Dept.

Write or Phone for

Information

Diploma

kin, J L Ranauro, M L Jones, R Meyer, L Garfinkel.

141 G Robertson, C Lutz, E Frankel, M E Ritter, R A Dorey, D A Heyne, DE Cushing, L R Leslie, D L Ramos, F J White, C G Davidson, D Karper, D Sockwell, E I Foster, A Hershkowitz, S Goldfine, V W Hazell, M S Rolnick, E Scotti, J F Gee.

161 G J Dixon, S L Brill, H Einbinder, E Fabelo, P I Barrett, J V Jeffrey, E K Fishman, E S

Supreme Court, 11th Judicial District, Probation Dept Passed: 2-Failed: 2 I E M Cohen, E T Foster.

Supreme Court, 2nd Judicial District Probation Dept Passed: 7-Failed: 6

1 B Honig, S Horowitz, R Feuerstein, R Jacobs, A F Brewer, F Siegel, G Robertson.

> Supreme Court 11th Judicial District Passed 1:-Failed: 3

Supreme Court 2nd Judicial District Passed: 2-Failed: 0 1 M Fishman, E Rubman.

> Supreme Court 1st Judicial District Probation Dept Passed: 8-Failed: 8

1 L LaSalle, W L Alston, E Ceglia, M Alleyne, J Buch, E Frankel, L R Leslie.

> New York City Office of Probtaion Passed: 39-Failed: 56

1 A W Poggi, E Epstein, J W Funn, P P Durst, M B Deddati, P Meister, E Finnell, B Schulman, L Straker, C Handt, M I Norgrove, H L Peterson, L Verrusso, I M Diaz, L Lynch, F Roth, K M Quince, J I Woodard, M L Jones, L Miller.

21 F F Klein, R Berkins, B Rountree, J F Riley L A Fuller, O Russotti, S T Gilliam, K A Giacone, M L Jones, R A Gorey, D L Ramos, C G Davidson, D

AUTOMOBILE INSURANCE

NO DOWN PAYMENT NEEDED - PAYROLL DEDUCTIONS

These provisions of The Plan together with reduced rates make it easy to get and easy to pay for . . . all without any reduction in the quality of the coverage or claim ser-

Sockwell, S Goldfine, V W Hazell, M S Rolnick, E Scottl, G J Dixon, H Einbinder.

New York City, Family Court Passed: 8 - Failed: 13

1 J A Passenant, M Slone, F Giordano, A M Jackson, L Gueclardo, E D Panza, M A Scott, P I Barrett.

Queens County, Surrogate's Court Passed: 1 - Failed: ?

1 C E Lewis.

Kings County, Surrogate's Court Passed: 3 - Failed: 2

1 M Braham, H Schildhaus, W J Culkin.

New York County. Surrogate's Court Passed: 1 - Failed: 6 1 S Salmonowitz.

Queens County Clerk Passed: 9 - Failed: 1

1 M Safonte, D Schwalb, P Winters, C Catalano, S Feinstein, J Goldstein, N Markowski, S Gableman, C Cassata.

(Continued on Page 10)

Preparation Course

This N.Y. State diploma is the legal
equivalent of graduation from a 4-year High School
It is valuable to non-graduates
of High School for:

Employment * Promotion
Advanced Education Training * Personal Satisfaction
Our Special Intensive 5-Week
Course prepares for official
exams conducted at regular intervals by N.Y. State Dept. of
Education.

ENROLL NOW! Classes Meet IN MANLATTAN,

& Wed., 5:30 or 7:30 P.M. IN JAMAICA, Tues. & Thurs., 5:45 or 7:45 P.M.

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

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

> High School Equiv. Course 5 Weeks - \$75

Complete by Home Study or in evening classes. Prepare you for exam leading to a State issued High School Equivalency Diploma. FREE BOOKLET.

PL 7-0300

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

Ý		
E	Station 2	A
W	(THERESEL)	D
R		D
+	MIMEOS ADDRESSERS,	E
Ė	STENOGRAPHS for sale	R
R	and rent. 1,000 others.	5
5	Low-Low Prices	
1	ALL LANGUAGE TYPEWRITER CO.	
119 4	V. 23 St. (W. of 6th Ave.) N CHelsea 3-8086	Y, MY

SCHOOL DIRECTORY

ONROE INSTITUTE — IBM COURSES Computer Programming. Keypuach, IBM-360, Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes, EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-3600 115 EAST FORDIJAM ROAD, BRONX — 933-6700 Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Education. MONROE INSTITUTE - IBM COURSES

GOURMET'S

PERSIAN . ITALIAN . AMERICAN TEHERAN 45 W. 44TH ST., NEW YORK'S No. 1 COCKTAIL LOUNGS PREE HORS D'OBURES - LUNCHBON-DINNER

COMPLETE THE INFOR	MATION ID MAIL TO	-	80 Walf B	STERPLAN Road N.Y. 12205
NAME (Exactly as it appea	ra on driver's	lidense)	4 2 %	
ADDRESS (No., Street, City	Town, State	, Zip Code)		
WHAT ARE YOUR PRESENT LIABIL	ITY LIMITST	TELEPHONE	(Residence a	nd Livainesa)
IN WHAT MONTH DOES YOUR PRES EXPIRE?	HINT INSURANCE	COST OF PR	ESENT INSURAN	CE
PLEASE ANSWER ALL QUESTIONS		CAR NO. 1		AR NO. 2
Year and Make of Automobile	YEAR	MAKE	YEAR	MAKE
Madel (Galaxie, Nova, etc.) Body Style (Sed., Conv., etc.)	MODEL	STYLE	MODEL	STYLE
Horsepower				
Town where Principally Garaged Of other than above)				
Driven to and from work? Of "Yes" show one-way mileage distance)	YES []	NO D	YES []	NO LI
Used for business purposes?	YES []	но 🗆	YES 🗆	NO D
Avg. Annual Mileage		-		
LIST ALL	LICENSED DRIV	ERS IN YOUR	HOUSEHOLD	
Name (Show last name only if different from applicants)	APPLICANT	NO. 2	NO. 3	но. 4
Maried or Single	Anna para			
Date of Kith				
Male or Female				
Date of Licensing (I less than 3 years)				
% Driving Car No. 1 (Must total 100% across)	300	- 18		
% Driving Car No. 2 (Must total 100% across)				
Has any driver listed above has traffic violation or accident in the Of "Yes" give name, date, amos details!	a last 1 years?	DETAILS TO	QUESTIONS 1	AND 2
2. Has any company declined, ca to renow insurance for any drive 3 years? 91 "Yes", give details	nceled or refused	150		

I DESIRE INFORMATION CONCERNING HOMEOWNERS

arranged by Ter Bush & Powell, Inc.

The Travelers Insurance Companies

Civil Service EADER

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

Published every Tuesday by LEADER PUBLICATIONS, INC.

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

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

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

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

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: \$3.602 to members of the Civil Service Employees Association, \$7.00 to non-members.

TUESDAY, AUGUST 15, 1972

An Unwanted Law

THE Federal Hatch Act prohibiting U.S. Government employees from engaging in political action was conceived for good reasons but is now under severe attack as being outmoded and unfair.

The original purpose of the law-later imitated by many state and local governments throughout the country-was to keep the large number of then politically appointed workers from campaigning and contributing campaign funds in order to keep their jobs.

With our extensive merit system these safeguards are no longer needed and public employees should be allowed to participate in the American political process as freely as any other citizens.

Prove It!

WHATEVER the intent of its final report, the Knapp Commission performed a disservice to the entire community with its allegation that there is widespread evidence of corruption not only in New York City's police force but in the courts and the offices of the district attorneys.

Laying aside for the moment the outrage this caused among the accused, the Knapp Commission, with the above statement, discredited its own findings. If there is such "evidence," why was it not turned over to the proper authorities? If there is such "evidence," why were so few persons actually exposed, indicted, arrested or summoned to back up this so-called evidence?

The answer, of course, is obvious. The Knapp Commission uncovered a few clues and drew the dramatic conclusion that everybody involved in its investigation was guilty. Thus the Commission defended its long and fruitless task.

Our police, judges and law enforcement agencies have a tough enough time keeping up any kind of morale. For a widely-publicized commission to add to the frustration of so many dedicated men and women is, in itself, criminal.

We challenge the Commission to either prove its contentions— or apologize for a harmful, general smear.

Q. I became 65 in February of this year and I am enrolled in the Medicare program. I have all my doctor bills since February, amounting to \$150.00. Should I wait until the end of December to file my claim for all my 1972 medical expenses?

A. No, to avoid delay in Medicare payment, you should file your claim promptly after receiving your doctor bills. The medical insurance does not pay any part of the first \$50.00 of covered medical expenses in each year, but after the first \$50.00, medical insurance pays 80 percent of the reasonable charges. You should file your claim with Medicare because some payment is due you.

Q. I'm enrolled in both parts Medicare and I need new dentures. Will Medicare pay for

A. No. Medicare does not cover such items as dentures, hearing aids, or eye glasses.

I work on a farm, and I sometimes get paid in produce, such as milk, eggs, and butter. Should this produce be reported as wages under social security?

A. No. Only cash pay for farm work counts as wages under social security.

Have a question about social security and its retirement, surdisability or Medicare benefits? See your telephone directory for the phone number and address of the nearest social security office.

Don't Repeat This!

Senator Gale W. McGee of Wyoming, chairman of the Sen-Post Office and Civil Service Committee, has already introduced legislation that would substantially amend the Hatch Act. In introducing his bill, Senator McGee said: "It is my view that Federal laws prohibiting the most basic rights and duties of citizenship are inherently bad."

The Senator admitted that it was too late for the Committee to complete action on this matter this year, but he called upon the Civil Service Commission to "take upon itself the responsibility to develop a proposal to repeal the provisions of the law which limit the freedom of civil service employees to participate in political affairs," to enable his Committee to report legislation "eliminating forever the last vestiges of a very poor approach to the regulation of human conduct."

In the majority opinion invalidating the Hatch Act, Federal District Court Judge Gesell recapitulated some of the folowing activities which would be unlawful under Civil Service Commission regulations: "making a wager on an election. aggressively discussing a politiquestion; disparaging the President or a political party; failing to discourage the political activities of a spouse; stating disapproval of treatment of vetwhile serving as an officer of the American Legion; authoring an anonymous political communication." In fact, so far reaching are the prohibitions the Act itself contains a significant qualifying clause as follows: "An employee retains the right to vote as he chooses."

Members of the Civil Service Employees Association, who are employed by the State or local government welfare agencies, for example, and whose salaries are in part paid by Federal funds, may perform seemingly innocent acts, yet find their tenure imperiled because of Hatch Act violations. For example, may such an employee respond to a pollster? As a member of CSEA may such an employee vote or comment on a proposed resolution involving a political issue? May he do so as a member of a PTA? May he write a letter to a newspaper setting forth his views on pollution?

As Judge Gesell put it: "Any conscientious public servant concerned for the security of his job and conscious of the latent power in his supervisor to discipline him if he transgresses into areas of questioned conduct must feel continuously in doubt to what he can do or say politically."

The Hatch Act, and similar state statutes and local ordinances, are archaic and belong

(Continued on Page 10)

Levin Appointed

Wilbur A. Levin, of Manhattan, has been reappointed a member of the Council of the Downstate Medical Center of SUNY for a term ending July 1, 1981. There is no salary.

To New Paltz

John F. Vorisek, of Westchester, has been reappointed to the unpaid post of member of the Council of State University College at New Paltz for a term ending July 1, 1981.

Civil Service Law & You

By RICHARD GABA

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.

PERB Rules Out Local 237

The Director of Employment of the New York State PERB has denied petitions for decertification of Nassau chapter, CSEA, filed by the United Federation of Teachers and Local 237, IBT and for certification of those unions as the exclusive negotiating representatives, respectively, of a negotiating unit of teacher aides and of certain blue collar workers (excluding cafeteria workers) employed by the Union Free School District No. 5, Town of Hempstead - the Levittown School District.

The case is significant because Levittown is one of the largest school districts in New York, serving 16,000 children in 16 schools. It negotiates with three employee organizations representing its teaching, administrative, and non-instructional staffs, respectively. The non-instructional staff numbered about 630, including 495 blue collar workers, 155 of whom are cafeteria workers.

The Levittown Federation of Teachers, UFT, sought to represent the teacher aides in a new severed unit consisting solely of teacher aides. The Director, citing In the Matter of Board of Cooperative Educational Services, Nassau County, 4 PERB 4338, 4340 (1971), found that a separate unit of teacher aides did not constitute the most appropriate unit. In the BOCES decision, Mr. Klein, the Director, stated: "Established Board policy militates against unit fragmentation of employees who share a community of interest in an overall unit, unless sharp conflicts of interest are apparent between the employees whom a petitioner seeks to represent and all other employees. All the non-professional employees herein, a group which by definition includes teacher aides, share the common mission of assisting the administration in efficiently serving the children of Nassau County as well as many benefits such as civil service status, retirement and health insurance programs, and leave provisions. Thus, in order for the petitioner to prevail in this proceeding, the record must demonstrate the existence of sharp conflicts of interest between teacher aides and other non-professional employees which would preclude the former from engaging in an effective and meaningful negotiations in an overall

The Director then said in reference to the Levittown case that the principles enunciated in the BOCES case produce an identical conclusion in the Levittown case.

The Teamsters,' Local 237, petition suffered a similar fate. The principle governing this petition was the same: fragmentation of only certain blue collar employees is not justifiable in the absence of a sharp conflict of interest which would prevent effective negotiations. The decision went on to say that "There is not even a whisper of evidence that the employees in the truncated blue collar unit sought by Local 237 have any conflicts of interest with their fellow workers in the cafeteria."

It appears now to be abundantly clear that the New York State PERB will not fragment negotiating units based upon the extent of organization but will do so, it at all, only where there is a clear demonstration of sharp conflicts of interest preventing effective negotiations on an overall unit basis.

Mediators Named In Three Disputes

ALBANY — Three mediators and a fact-finder have been named by the State Public Employment Relations Board in contract disputes involving the Civil Service Employees Assn.

Edwin L. Guthrie, an attorney from Buffalo, will mediate in the dispute between the City of Bufand Buffalo Competitive unit of CSEA's Erie chapter.

Eric Lawson, Jr., of PERB's Albany office, has been named dispute between Delaware Academy, Delaware County,

and the Delaware Academy unit of CSEA. Frank McGowan, of PERB's

New York City office, was ap-

pointed to the dispute between Plainedge Union Free School Dis-18, Nassau County, and

Dr. Eric Lawson, Sr., a professor at Syracuse University, has been appointed fact-finder in the dispute between CSEA and the Susquehanna Valley Central School (Broome Co.).

Focus On Fotogs

The Police Department is set to appoint 24 photographers before Aug. 28. Eligibles nos. 1 through 44 have been certified from the list established 7-20-72. They will replace provisionals in that title.

Letters To The Editor

Workers Unite

To the Editor:

I think it is outrageous that this state or any state should align itself against labor. The politicians never hesitate to help themselves to the cash register of the treasury. Nixon simply strangled the working man with his wage freeze while the executive class was exempt and continued to help themselves to nice increases.

We have many friends in CSEA and they tell us the gruesome story of what the state is trying to do to them.

We of the working class, who have only our meager salaries to depend on to keep out of the breadlines, are struggling with rising prices and higher taxes while an illogical mandate, dreamed up by our leaders, prevents us from increased wages.

I received a 10c per hour increase in 1970 and two weeks ago—July 22nd—an increase of \$5 per week. Something ought to be done. We have so many friends who are really desperate, a condition brought on by high taxes and rising prices.

Food prices continue to go up, and salaries continue to stand still, go down or discontinue altogether (such as with some of the people at Grumman Alreraft).

I say it is time for something to be done about the plight of the working class in our nation. I'm convinced this system we now embrace will undergo changes soon, and it is my hope the working man will be heard in a way that big business and big government will be forced to listen to his needs.

J. JONES Bay Shore, L. I.

Enjoyed Paper

Editor, The Leader:

I shall be leaving for Europe to live there effective Aug. 1. Therefore I ask you to make the July 25 edition of The Civil Service Leader the final one sent to me.

May I take this opportunity to tell you how much I enjoyed receiving your paper each week. You are doing a superb job keep it up!

Timothy P. Healy New York City

Appoint Burns

John J. Burns, of Sea Cliff, has been reappointed to a new term as a member of the State Permanent Commission on Public Employee Pension and Retirement Systems with an expiration date of June 30, 1977. Members receive \$100 per day with an annual maximum of \$7,500.

To Commission

Samuel J. Lefrak, a New York City builder, has been reappointed to the unpaid post of member of the Saratoga Springs Commission for a term ending June 30, 1977.

Name Moorhead

Alfred J. Moorhead, of Syracuse, has been reappointed to the State Advisory Council on Labor and Management Improper Practices Act for a term ending May 31, 1975. Members receive \$79 per day up to \$2,000.

This important part is missing in every other economy car.

When you buy a Volkswagen you get something you don't get with any other economy car.

A 24-month 24,000-mile guarantee.*

A 24-month 24,000-mile guarantee.*
(Most others give you at the very best only a

12-month or 12,000-mile warranty.)

Some economy cars may promise you one or two more miles on a gallon of gas. But how many give you 12,000 more on a guarantee?

"If an owner militains and services hit vehicle in occordance with the Yofkswagen mointainains whethere for factory part found to be defective in material or minimanulus within 26 months or 26,000 miles, whichever minimal factory part found to be defective in material with the defective in occordance with the Yofkswagen mointains and service in material was one to be during the part of t

Amityville Monfer Motors, Itd. Auburn Berry Volkswagen, Inc. Batavia Bob Hawkes, Inc. Bay Shore Trans-Island Automobiles Corp. Bayside Bay Volkswagen Corp. Binghamton Roger Kresge, Inc. Bronx Avoxe Corporation Bronx Bruckner Valkswagen, Inc. Bronx Jerome Volkswagen, Inc. Brooklyn Aldan Volkswagen, Inc. Brooklyn Economy Volkswagen, Inc. Brooklyn Kingsboro Motors Corp. Brooklyn Volkswagen of Bay Ridge, Inc. Buffalo Butler Volkswagen, Inc. Buffalo Jim Kelly's, Inc. Cortland Cortland Foreign Motors Croton Jim McGlone Motors, Inc. Elmsford Howard Holmes, Inc. Forest Hills Luby Volkswagen, Inc. Fulton Fulton Volkswagen, Inc. Geneva Finger Lakes Volkswagen, Inc. Glenmont Capital Valkswagen, Inc. Glens Falls Bromley Imports, Inc. Great Neck North Shore Volkswagen, Inc. Hamburg Hal Casey Motors, Inc. Hempstead Small Cars, Inc. Hicksville Walters-Donaldson, Inc. Hornell Suburban Motors, Inc. Horseheads G. C. McLead, Inc.,

Hudson Colonial Volkswagen, Inc. Huntington Fearn Motors, Inc. nwood Volkswagen Five Towns, Inc. Ithaca Ripley Motor Corp. Jamaica Mones Volkswagen, Inc. Johnstown Pete Rittman Valkswagen, Inc. Kingston Amerling Volkswagen, Inc. Latham Martin Nemer Volkswagen Lockport Volkswagen Village, Inc. Massena Seaway Volkswagen, Inc. Merrick Saker Motor Corp., Ud. Middle Island Robert Weiss Volkswagen; Inc. Middletown Glen Volkswagen Corp. Monticello Philipp Volkswagen, Inc. Mount Kisco North County Volkswagen, Inc. New Rochelle County Automative Co., Inc. New York City Volkswagen Bristol Motors, Inc. New York City Volkswagen Fifth Avenue, Inc. Newburgh J. C. Motors, Inc. Niagara Falls Amendala Mators, Inc. Nagara Falls Amendola Motors, Inc.
Norwich Stows Valkswagen, Inc.
Oceanside Island Volkswagen, Inc.
Olean Volkswagen of Olean, Inc.
Onsanta John Eckert, Inc.
Plattsburgh Celeste Motors, Inc.
Port Jefferson Sta. Jefferson Volkswagen, Inc.
Paughkeepsie R. E. Ahmed Motors, Ind.
Queens Village Weis Volkswagen, Inc.

Rensselder Cooley Volkswagen Corp. Riverhead Don Wald's Autohous Rochester Ridge East Valkswagen, Inc. Rochester F. A. Motors, Inc. Rochester Mr. Read Volkswagen, Inc. East Rachester Irmer Valkswagen, Ina. Rame Valley Volkswagen, Inc. Roslyn Dor Motors, Ud. Sarataga Spa Valkswagen, Inc. Sayville Bianco Motors, Inc. Schenectady Colonie Motors, Inc. Smithtawn George and Dalton Volkswager, Inc. Southampton Lester Kaya Volkswagen, Inc. Spring Valley C. A. Haigh, Inc. Staten Island Staten Island Small Cars, Ltd. Syracuse Don Cain Volkswagen, East Syracuse Precision Autos, Inc. North Syracuse Finnegan Volkswagen, Inc. Tanawanda Granville Motors, Inc. Utica Martin Valkswagen, Inc. Valley Stream Vol-Stream Volkswagen, Inc. Watertown Harblin Motors, Inc. West Nyack Foreign Cars of Rockland, Inc. Woodbury Courtesy Volkswagen, Inc. Woodside Queensboro Volkswagen, Inc. Yonkers Dunwoodie Motor Corp. Yerktown Mohegon Volkswagen, Inc.

The Role Of OLR: City Spokesman At Bargaining Table

The City Office of Labor Relations (OLR) is the City's spokesman in labor negotiations. Its role is often clouded and mis-

The Leader recently directed a series of questions to Herbert L. Haber, director of OLR, in an effort to clear the air and learn more about some typical issues. His replies to the questions ap-

What is the function of the Office of Labor Relations?

We represent the City at the collective bargaining table and are similar to the vice president for labor relations of a large corporation. Our job is to negotiate contracts with the unions that represent the employees.

How large a staff do you work with in negotiations?

It's not large enough for the tasks we perform. There is myself, two deputies, and five assistant directors; they do the negotiating. We have a legal staff of four lawyers, and a small research staff. All together, we have about a 40-person staff to deal with over 100 unions representing a work force of 200,000 employees.

What's the major misconception about OLR's work?-There's a lot of confusion between our office and the Office of Collective Bargaining. We are the management team in bargaining whereas the OCB offers third-party assistance.

Can you identify some typical problem issues?

Money is always a serious problem with the City. Productivity and working conditions also come up rather frequently.

What change has productivity brought to negotiations?

I don't see any change at all. Productivity has been a basic concept since this administration came into office. We have indicated to the unions all along that as soon as we straightened out inequities, we'd be moving forward on a quid pro quo basis.

Just what does productivity mean to you?

We think of it as an increase in wages on an exchange basis with employees to cooperate with the goals of greater efficiency. Aside from the cost-of-living which is outside of our power, we think unions need to justify and warrant wage increases; they're not automatic. 'Productivity' is a bad word because it has the connotation of shoes coming off a line. What it really means is all kinds of efficiencies in operations as well as mechanical aids.

What else does OLR do aside from negotiating?

There are grievances that occur under the terms of a contract. Problems are raised every day by some employee organization. We serve as the official contact with the unions. Some of the run-ofthe-mill problems might include issues of wrongly-assigned work and workers not being paid the proper wage. I don't try to substitute my judgment for that of the operating people, but our office is there to assist them and assure the cooperation of the unions.

What is the benefit of a central bargaining clearinghouse?

When you have collective bargaining, you've got to have it central so that there's a consistent and coherent program affecting all employees. You can't have clerks in one office under one set of rules and clerks elsewhere under another set of rules. You need a single central place that an employee can turn to and get redress, an authority that unions know speaks in behalf of the Mayor.

What is the principal pitfall in bargaining?

When a decision is made—whether yes or no-that there's no backdoor politicking engaged in to change it. We've achieved that and are now able to conduct negotiations in a peaceful labor relations framework.

On balance, how do you view OLR's record?

When you consider the large number of unions and that most have burgeoned out and that we have negotiated about 600 contracts with serious stoppages in only about 10, any objective viewer would have to concede that to be a substantial record. The disputes we have had might have been more dramatic and newsworthy than the reports of settlement, but that should not obscure the fact that we've had a basically peaceful labor relations process.

RESOLUTIONS COMMITTEE MEETS - Hundreds of resolutions from Civil Serivce Employees Assn. state and county members across the state are reviewed by the union's statewide resolutions committee for consideration as legislation or negotiating demands for the coming year. Meeting, clockwise around the table, are Mary Blair, program specialist; Dorthy Rabin, chairman; Ben Kosiorowski; Blanche Rueth; Maynard Gardner; Arthur Sheley; Fred Huber; Alan White; Al Neri, and L. Sunderhaft,

TaxInvestigator Posts Available

Want to become an excise tax investigator with the State? "Numerous positions" are expected reports the Department of Taxation and

Beginning salary is \$9,205. All of the affected vacancies are within the metropolitan New York area. Aside from the five boroughs, this includes Nassau. Suffolk, Rockland and Westchester Counties.

Required is one year of law enforcement experience "dealing with the investigation of criminal activities."

Background as a bank guard, private investigator, military policeman or beverage control investigator will receive no credit. You must, however, have a driver's license.

Candidates must be "free from all mental and physical defects, deformities or diseasse" and have 20/40 vision in each eye with or without glasses.

Minimum height is 5-foot-8; weight must be 145 lbs. or more. Conviction of a felony will rule out appointment. Other legal infractions or a history of mental illness will be weighed on a caseby-case basis.

Applications must be in by Aug. 28 to be considered for an October written exam. Test content will cover techniques of investigation; preparing written reports; interpreting written material, and evaluating information and evidence. Obtain Announcement No. 20-976 for more

Page 15 of The Leader provides a guide to filing for State

To Name Stockmen From Stores Series

Forty-six appointments to assistant stockman to replace provisionals are planned by the Board of Education, it was learned last week. Certifications were made of 96 eligibles, between numbers, 83 and 435, plus 24 restorations between numbers 6 and 259, all from the open competitive list of exam 0001, established April 16, 1971. Appointments must be made by Sept. 5.

Social Welfare

Cleo G. Reld, of Buffalo, has been appointed a member of the State Board of Social Welfare for a term ending July 1, 1974. At the same time, the Governor's office announced the reappointments of three other Board members for terms ending July 1, 1977. They are: Chairman Baldwin Maull, of New York City; H. Sheldon Smith, of Rochester, and Dr. Leslie Hughes Tisdall, of Brooklyn.

N. Y. C. List Progress

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

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

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

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

The letters following the job title on the listing below indicate the appointing agency or department (see listing of abbreviations), which is followed by the number of vacancies (if known) and salary, "Also cert" indicates that the same list of names has been supplied to the indicated agencies to fill an unspecified number of vacancies. "OC" indicates an open competitive eligible list, "prom" a promotional list, and "SM" a special military list. The exam number and date the eligible list was established are given in parenthesis.

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

Accountant — D55, 4 vacancies; \$9,700 — 7 cert, between nos. 5 & 282, from OC list (exam 0108, 5-14-71).

Architect — D55; \$14,000 — 16 cert from 11 OC lists (exam 1108, various dates): Grp 7 — 1 cert, no. 1; Grp 11 — 1 cert, no. 1; Grp 12 — 2 cert, nos. 1 & 2; Grp 13 — 1 cert, no. 1; Grp 14 — 1 cert, no. 1; Grp 15 — 3 cert, nos. 1 to 3; Grp 16 — 2 cert, nos. 1 & 2; Grp 17 — 1 cert, no. 1; Grp 18 — 1 cert, no. 1; Grp 19 — 1 cert, no. 1; Grp 20 — 2 cert, nos. 1 & 2.

Asst Accountant — FA, 2 vacancies: \$8,400 — 37

Asst Accountant — FA, 2 vacancies; \$8,400 — 37 cert, between nos. 14 & 360, from OC list (exam 1034, 1-13-72).

Asst Accountant — HA; 2 vacancies; \$8,400; also cert to DSS, HSA, CO — 49 cert, between nos. 14 & 373, from OC list (exam 1034, 1-13-72).

Asst Mechanical Engineer — HA; \$12,100 — 25 cert from 2 OC lists (exam 1115, various dates): Grp 1 — 7 cert, nos. 1 to 7; Grp 2 — 18 cert, nos. 1 to 18.

Civil Engineer (Structural) — MSA, 1 vacancy; \$14,000 — 13 cert from 7 OC lists (exam 1222, various dates): Grp 15 — 1 cert, no. 5; Grp 14 — 1 cert, no. 5; Grp 15 — 3 cert, nos. 1 to 3; Grp 17 — 3 cert, nos. 1 to 3; Grp 18 — 3 cert, nos. 1 to 3; Grp 19 — 1 cert, no. 1; Grp 20 — 1 cert, no. 1; Grp 20 — 1

cert, no. 5; Grp 15 — 3 cert, nos. 1 to 3; Grp 17 — 3 cert, nos. 1 to 3; Grp 18 — 3 cert, nos. 1 to 3; Grp 19 — 1 cert, no. 1; Grp 20 — 1 cert, no. 1.

Clerk — Sp. Narcotics Courts, 23 vacancies; also cert to HDA, TAD, FN; \$5,200 — 66 cert, between nos. 401 & 9,430, including 32 between nos. 3 & 1,725 restored to bottom of list, from OC list (exam 9084, 25-71).

General Entrance Stores Series — BE, to replace 46 provisionals; also certo HE; \$5,900 — 96 cert, between 83 & 435; 24 restored, between nos. 6 & 259.

All cert to Assistant Stockman, from OC list (exam 9001, 4-16-71).

General Entrance Stores Series — MA; \$5,900; also cert to EPA, TAD — 45 cert, between nos. 83 & 356, from OC list (exam 9001, 4-16-71).

House Painter — DSS, to replace 3 provisionals; \$9,800 — 20 cert, between nos. 11 & 99, from OC list (exam 9025, 8-24-70).

Jr Chemist — TA, 2 vacancies; also cert to HHC; \$9,500 — 32 cert, nos. 95 to 125, from OC list (exam 7083, 6-11-71).

Tivil Engineer — EPA, 1 vacancy; \$10,500 — 13 cert from 3 OC lists (exam 1125, vacious dates): Grp 28 — 1 cert, no. 1; Grp 29 — 6 cert, nos. 10 to 15; Grp 30 — 6 cert, between nos. 1 & 8.

Mechanical Engineer — DSS; \$14,000 — 21 cert from 4 OC lists (exam 1130, various dates): Grp 1 — 1 cert, no. 6; Grp 2 — 9 cert, between nos. 1 & 12; Grp 3 — 7 cert, nos. 1 to 7: Grp 4 — 4 cert, nos. 2 to 11, from OC list (exam 1144, 5-17-72).

Se Management Analyst — pool, Aug. 15; \$15,075 — 19 cert, between nos. 7 & 37, from OC list (exam 1211, 5-17-72).

Se Management Analyst — pool, Aug. 15; \$15,075 — 19 cert, between nos. 7 & 37, from OC list (exam 1211, 5-17-72).

Se Stenographer — BE, 10 vacncies; \$6,000 — 1 cert, no. 90, from prom list (exam 0692, 11-12-71).

Supv Clerk, Supv Stenographer — Dept Personnel; 1 vacancy; \$7,300 — 5 cert, between nos. 9 & 14, to Supv. Stenographer, from prom list (exam 074, 12-14-71).

Typist — TAD, 5 vacancies; \$5,200; also cert to ASA — 13 cert from 2 OC lists (exam 1136, various dates): Grp 1 — 5 cert, between nos. 39 & 199; Grp 2 — 8 cert, b

Agency abbreviations are as follows:

Agency abbreviations are as follows:

AS, Administrative Services; ASA, Addiction Services Agency: BE Board of Education: BHE, Board of Higher Education: BP, Borough President: BWS, Bureau of Water Supply: CL, City Clerk, City Council: CO, Comptroller, CPC, City Planning Commission: CS, City Sheriff: CUNY, City University of New York: DCA, Department of Consumer Affairs: DOC, Department of Correction; DI Dept. or Investigation; DK, District Attorney, Kings County: DSS, Department of Social Services: ERS, Employees Retirement System: EDA, Economic Development Administration; BPA, Environment Protections Administration; EST, Board of Estimate: FA, Finance Administration; FD, Fire Dept.; HDA, Housing & Development Administration; HPA, Lauman Resources Administration; HHC, Health & Howpital Corp., and HSA Health Services Administration; CHR, Chings County: MA, Mayorahity; MSA, Municipal Service Administration; OCB, Office of Collective Bargaining: OLR, Office of Labor Relations: PD, Police Dept.; PRCA, Park Recreation-Cultural Affairs Administration; SD, Sonitation Delt.; TA, Transit Authority; TAD, Transportation Administration; TBTA, Triborough Bridge & Tunnel Authority; TIC, Taxi & Limoeine Commission; TRS, Teachers Retirement System; TX, Tax Commission; VA, NYC Division of Veterons Affairs; YSA, Youth Services Administration.

OK Fire Capt. Board

The City Civil Service Commission last week approved the establishment of test validation board members for promotion to Captain, Fire Department, Exam No. 1557.

Members on the board, which will review protests by the 1,405 candidates who took the written March 25, are Deputy Chief Lucien P. Imundi, and Deputy Chief Alexander B. Steler, both designated by the Uniformed Fire Officers Assn.; and Solomon Wiener, assistant personnel director for examinations, and Nicholas Bonvino, chief, office of engineering ex-

One additional member will be designated by the above members.

Ottinger Demands Mayor **End Police Job Freeze**

L. Ottinger (D-L) last week called on Mayor Lindsay to lift the hiring freeze on city patrolmen, saying that the city has fewer policemen patrolling the streets than it has had in the past four years.

"The New York City Police Department is losing about 1,500 patrolmen each year because of retirements, resignations and promotions," Ottinger said. Statistics show the number of uniformed patrolmen in New York City has fallen to 15,740, the lowest level since 1968. How can we expect to fight crime and protect our citizens without policemen?"

The three-term former congressman called on Mayor Lind-

Former Congressman Richard say to begin a concerted drive to hire and train more public safety employees in addition to lifting the hiring freeze on firemen and policemen.

> "If the city would take the millions of dollars it now wastes on overpriced and unnecessary 'consultants' and put it toward more police and firemen," Ottinger said, "we may not feel as 'brainy,' but we'd all feel a lot safer."

Johnson Renamed

Catherine Johnson, of Watertown, has been reappointed to an unsalaried post as member of the Thousand Islands State Park Commission for a term ending Jan. 31, 1979.

To Redeploy Men, Vary Alarm Responses

BY STEPHANIE DOBA

Deputy Fire Commissioner Rae W. Archibald described the Fire Department's productivity program as a "redeployment challenge" in the face of citywide budget belt-tightening and dwindling fire-fighting manpower resulting from the continuing job freeze.

Speaking from his office at Fire Department headquarters, Archibald outlined the department's multifaceted productivity program, part of the citywide effort to improve city services formally announced by Mayor Lindsay last week.

The current city "austerity budget" calls for disestablishment of up to 20 fire companies, to which Archibald said, "We hope we'll be clever enough to avoid that maximum." He indicated that reassignment of fire-fighters and reduction of the number of companies operating at low-running hours of the day will conserve manpower.

"New York City does not need more fire companies," he said, "It needs redistributing during the daytime. Our major goal is to have more men working when and where we have more alarms." By July 1973, the rumber of firemen (excluding officers) is expected to be 10,500, reduced by attrition and promotion from the optimum of 11,400.

The Fire Department's productivity program, spurred by this manpower loss, focuses on more efficient use of manpower, technological innovations in dispatching and firefighting techniques, and streamlining of administrative procedures.

Adaptive Response

To reduce the number of responses, 377 fire companies will be put on an adaptive response program by September. The citywide standard response to an alarm will be changed from three engines and two trucks, to two engines and two trucks, which the Department calculates will save 250,000 unnecessary responses during the year. In addition, 90 companies will be involved in a program of varied

response, in which between one and five units will respond to an alarm, depending on the area's anticipated need based on its past history. Response will also be varied by consideration for peak hours, between 3 p.m. and midnight, when fires are more frequent.

In another manpower-saving move, 144 companies will participate in a program of interchange, in which lower-running fire companies will change places with the busier ones for one tour of duty at a time. The program has been in effect already for a year on a relatively limited basis.

"The fire comany interchange program will make life easier all the way around for the average fireman," Archibald said. "Some firemen fought it at first—they didn't want to go into strange areas where they didn't know the streets as well. Some men were so dedicated, they didn't want to give up their high-running spots. There were some logistical problems.

"Now we have companies re-

questing to join the program,"
he continued, "and the problems are being ironed out by
having companies interchange
during their training periods."

Response will also be made more efficient by instituting a concurrent two platoon system, in which fire companies may be doubled up at one location during peak hours.

New Technology

Two technological innovations are expected to contribute to increased efficiency: the Emergency Reporting System (ERS) and rapid water.

Rapid water is a chemical added to the water pumped by the engines, which enables a greater volume of water to pass through the hose. This allows firefighters to extinguish a fire faster and reduces fatigue by making possible the use of lighter-weight hoses of smaller diameter. Eighty-one companies are expected to be using the rapid water system by March 1973.

To reduce the number of false alarms, which are on the rise and now almost equal the number of fires in the city per year, 125,000, the Fire Department plans to replace all of the city's 15,000 mechanical fire alarm boxes in five years with the new Emergency Reporting System. The streamlined ERS boxes have a voice communication hook-up with dispatchers and are hoped to decrease the number of false alarms by 3,000 in the 1972-73 fiscal year, by the end of which there will be 300 ERS boxes installed.

Firehouse renovation, at the rate of four per month in fiscal 1972-73, will aim at reducing maintenance costs and improving deployment capability. New firehouses will not necessarily be constructed on the old sites, Archibald added, making more efficient deployment possible.

In administrative procedures, fire permit billing and processing is being computerized and redesigned, facilitating inspections and bringing in an estimated \$14 million additional revenue in fiscal 1972-73.

Rand Institute

A keystone in the Fire Department's productivity programs is its relationship to the New York City Rand Institute, with which the Department now works in a "research partnership." Prime evidence of the Rand think-tank's contributions are the rapid water system and a computer-based management information control system. The

latter will provide more rapid and adaptive response to alarms by providing computer-calculated information about city alarm patterns, and aid Department administrators program planning by monitoring program functions.

Rand first was contracted by the city in 1968, Archibald said, in the Fire and Police Departments, Housing and Development Administration and the Health Services Administration. Archibald, who had worked for Rand with the Fire Department since that time, was made Deputy Fire Commissioner by the city last year.

He characterized Rand as "the analytical arm of the Fire Department. It's semi-official, not the kind of consultant who delivers a report and runs away." He described Rand's work for the Fire Department as the "grubby research," such as analyzing alarm patterns by computer and developing mathematical models for more efficient response. "The Rand people do the research to back up the Department's recommendations, supply a range of alternatives, and offer a hardhitting 'why not?' attitude."

Rand's contract with the Fire Department ran to \$600,000 in fiscal 1971-72, and is being negotiated at around \$490,000 for fiscal 1972-73.

Bronx Postal Workers Offered Free Sickle Cell Anemia Testing

Free sickle cell anemia testing will be provided Bronx Postal Service employees, it was announced last week by postmaster Frank J. Viola, in a pilot program in conjunction with Prospect Hospital, Albert Einstein School of Medicine, and the Sickle Cell Institute.

The tests will be conducted on a voluntary basis at the General Post Office between 6 a.m. and 6 p.m., Aug. 22 and 23, under the supervision of Prospect Hospital medical personnel. Each test will take three to five minutes. Where results are positive, the employee will be advised about obtaining treatment.

Postmaster Viola stated that a report will be submitted to the Health, Education and Welfare Department at the conclusion of the tests with the view to having the program expanded to other governmental agencies and perhaps throughout the Bronx community.

Probation Officer Test Aug. 24

The next exam for probation officer will be held Aug. 24. It was announced last week by the Administrative Board of the Judicial Conference. The application deadline for this test is Aug. 21.

Requirements include a bachelor's degree plus two years of social case work experience, or a master of social work degree. The position is open to men and women.

Approximately 30 vacancies are anticipated in the near future for probation officers because of the opening of new probation and court programs in the city. Starting salary is \$9,700.

Recruiting for probation officer is being held on a continuous basis. Those who apply after the deadline for this exam will be scheduled for future tests.

Applications may be obtained in person or by mail from, and filed with; the Judicial Conference Examining Unit, Room 1200, 270 Broadway, New York, N.Y. 10007.

RAPID WATER: One of the newest developments in firefighting is "Rapid Water," a means of increasing the flow of water through a hose with no increase in pressure. This is accomplished by adding small amounts of a chemical (a long-chain polymer) to the water as it goes through the "pumper" at the fire scene. The chemical reduces the water's turbulent viscosity by about seventy percent. In demonstration pictured above, conducted by New York Fire Department, identical hoses are spouting water at equal pressures, but hose stream treated with Rapid Water is reaching much further. Now undergoing field testing in the City, Rapid Water is expected to allow firefighters to operate with lighter and smaller-diameter hose, increasing their their mobility and reducing fatigue.

In Rapid Water system, chemical additive is poured into tank called a proportioner on Fire Department pumper before response to fire scene. When mixed with water from hydrant, chemical reduces turbulence in hose, producing longer and more powerful hose stream.

Judicial Conference Eligibles

(Continued from Page 5) Office of the State Administrator Passed: 11 - Failed: 16

1 L Shapiro, M S Petekiewicz, S Maslin, L Geier, A M Johnston, McGaney, N G Kuras, A J Fischer, S Greenson, L Hampton, D E Cushing.

Bronx County, Surrogate's Court Passed: 1 - Failed: 0

Bronx County Clerk Passed: 1 - Failed: 2 1 C A Fernandez.

New York City, Criminal Court Passed: 26 - Failed: 44

1 B O'Brien, J Klein, S A Williams, F L Arcuri, M J Dorso, M L Moore, R H Culino, S Soratch, D V Abarno, R E Mazurwiewicz, H Piazza, M D Moore,

J Eisenberg, R Dorfman, K K Alford, B Browne, S H Waddell, V L Blackman, A Cutler, M V Schmitz, E Pough, C Luiz, M E Bitter, F J White, J V Offery, E S Russ.

Richmond County Clerk Passed: 5 - Failed: 0

1 D M Campbell, J A Modzelewski, A Feit, J C McKeon, D A Heyne.

> Kings County Clerk Passed: 9 - Failed: 1

1 A Kessler, E B Galizia, W J Creighton, L Rogers, F T Byrne, L Cuzzo, L Garfinkel, J F Gee,

> New York County Clerk Passed: 12 - Falled: 8

1 R J Stein, A E Rosenberg, R S Nason, M C Dunkel, B Geffner, M E George, S R Simon, R R Schultz, F B Troia, M A Simon, & Phillips, E Fabelo.

New York City, Civil Court Passed: 22 - Failed: 18

NOW at Theatres

BRONK

BLOSE

OUEENS UA LEFRAK

HASSAU

PLAINVIEW

AURELTON

HILLS

SHORE 2

UPSTATE

BARDAYON

JERRY LEWIS 2

AVTTEA

OCK HITT

MANHATTAN

LYRIC 42nd ST.

INGS PLAZA NO.

UA RIVERSIDE

UA MARBORD

WESTCHESTER

MALL ROCHELLE

MT. KISCO

CARLTON ISS

UA CINEMA 46

RIALTO

EXAM NO. 55-257 SR. STENOGRAPHER

The Administrative Board of the Judicial Conference has announced the establishment of a 12-name general list and eight sub-unit lists, effective June 26, 1972, for promotior to senior stenographer in various courts and agencies of the Unified Court System within New York City. The written exam, taken by 36 candidates, was held

New York City Passed: 12 - Failed: 24 1 A W Puggi, F L Arcuri, M E

Supreme Court, 2nd Jud. Dist.,

Passed: 1 - Failed 4:

New York City. Office of Probation Passed: 1 - Failed: 7

New York City Criminal Court Passed: 4 - Failed: 0 1 F L Arcuri, J A Rivera, D D O'Connor, M E Gomez.

State Administrator Passed: 2 - Failed: 5 1M L Bromfeld, F J Pear.

Passed: 1 - Failed: 0 1 N Markowski.

Passed: 1 - Failed: 0 1 H Nierenberg.

Bronx County, Surrogate's Court Passed: 1 - Failed: 0 1 M E Bastone.

Supreme Court, 11th Jud. Dist., Probation Dept. Passed: 1 - Failed: 2

March 25, 1972.

Bastone, J A Rivera, N Markowski, D D O'Connor, H Nierenberg, M E Gomez, F Siegel, C Kosut, M L Brumfeld, F J Pear.

Probation Dept.

1 F Siegel.

1 A W Poggi.

Office of the

Queens County Clerk

New York City, Civil Court

1 C Kusut.

NOW PLAYING at RED CARPET THEATRES

QUEENS

FOREST HILLS

ROCKLAND

PEARL RIVER

ROCKLAND DRIVE IN

CINEMA

MANHATTAN NEW EMBASSY 46TH STREET HARRIS 42ND ST.

AMBOYS DRIVE IN

YAWY

MALL 1

WESTCHESTER ACADEMY OF MUSIC CENTRAL BRONX PLAZA CINEMA LUXOR ... sr. Law TRIANGLE STATEN ISLAND TOWN RICHMOND

PARAMOUNT PARK PASCACK

BROOKLYN ,

SOUTH SOUTH

KINGSWAY

NEW JERSEY PLAZA RIALTO

TROY HILLS DL TURNPIKE CINEMA WAYNE

NASSAU

LYNBROOK

MEADOWBROOK

PARKEAST

BABYLON

SUFFOLK

MALL

UPSTATE

CINEMA1

Eligibles

EXAM NO. 1198 TRANSIT MANAGEMENT ANALYST

This list of 124 eligibles was established Aug. 3 after training and experience evaluations of the 421 open competitive candidates who filed in April. Salary is \$14,000.

(Cont'd. From Previous Editions)

41 Theodore G Sergio, Vincent Nico, Joseph C Avellino, Sherman L Hotiz, Maureen F Heneghan, Eugene P Cestaro, Leon Brazel, Morris Bloom, Joseph A Maggio, William L Czerniewicz, Harold E Metz, Fred P Dinstell, Jean L Dugre, James Tanelian, Joseph T Turner, Leonard J Ortino, Tirlochan Walia, Alex E Friedlander, Joseph Sciandra, Joseph W Clark.

61 David L Berger, Henry Winitt, Charles Lieberman, Manuel J Canosa, Clarence Alosa, Abraham J Gold, Edward T Kohberger, Louis D Rubenstein, Surinder K Khanna, John F Waterman, Jack Braunstein, Nell M Papalardo, Ludwig F Stonitsch, Victor Feiman, Ruth F Stewart, Ampard C Villagonzalo, Alan B Buchan, Lawrence C Robins, Harris M Schechtman, Allan Medoff.

81 Stanley J Cohen, Philip Getzler, Henry Mandel, Gerald R Klein, Matthew Washington, Joseph J Turner, Patrick Delladonna, Fred Wiesen, John A Taudel, George Gorelick, Harisa Perl, Maurice Adire, John J Farrell, Melvin Brill, Philip L Bornstein, Shirish C Shah, Harry Rosenthal, Irving Schuldiner, Parkash C Sethi, Leonard J Kra-

No. 101 - 73.5%

101 Edward Noguerola, Donald Giberstone, Melvin Okin, Joseph Herman, John A.Keniry, William P Pope, Melvyn Urbass, Rudolph Dagostino, Stanley Radom, Gerald H Birnbaum, Anthony Vescuso, Richard B Goldstein, John W Ost, Donald Lemay, Gerald Friedman, Albert S Zukor. Howard Talesnick, Marilyn F McGirr, William F Considine, Peter R Lawrance.

121 Myra J Prelle, Karl F Trachte, Andrew Perry, John T Ficarra.

EXAM NO. 2002 ASST. TRANSIT MANAGEMENT ANALYST

This list of 82 eligibles was established Aug. 3 after training and experience evaluations of the 192 open competitive candidates who applied in May. Salary is \$11,500.

(Cont'd. From Previous Editions) (Continued on Page 11)

Don't Repeat (Continued from Page 6)

to an era which has long since passed, when public employment was more a matter of political patronage, rather than merit and professionalism. Public employment is the largest growing sector of employment opportunity, and the Federal government is constantly invading greater areas of what had been traditionally regarded as the concern of states and local governments. Laws and regulations that prohibit political activities by civil service employees are making second class citizens of increasing numbers of people. The time has come when civil service employees should be restored to their right to freedom of speech as guaranteed by the First Amendment.

Eligible Lists

(Continued from Page 10)
Asst. Transit Management
Analyst

61 Kamil Aydin, Howard R
Hechtman, John Bockino, Robert L Siegel, Arnold F Ernst,
Stephen C Glazier, Harry Friedman, Michael J Lisante, Thomas C Kaiser, Alan Herman, Gerard J Juliano, Manny Beigelmacher, Frank A Frega, Laurnce S Golfin, Steven M Jurow,
Harry Fuhrer, Mekala Sathyanarayan, Hugh J Baird, Chandrakan Pandral, George D Dutton.

81 Paul Feldman, Harry D Feldman.

SR. TRANSIT MANAGEMENT ANALYST

This list of 105 eligibles was established Aug. 3 after training and experience evaluations of the 421 open competitive applicants who filed in April. Salary is \$15,075.

(Continued From Last Week)

21 James P Minogue, Luis A Sanpascual, Nathan Messerer, Carl Blair, Albert Cuneo, Barry S Lieberman, Patrick J Santore, Barry D Gilbert, Leslie Katz, Harry E Brennan, Joseph F Lapunzina, Laurence J Gully, Phillip P Stevralia, Anthony J Fontanetta, Burton Scheinman, Sherman L Holtz, Walter T Romm, Philip F Bardash, Joseph T Turner, Harry B Lipton.

41 Maureen F Heneghan, Harold E Metz, James Tanelian. Leonard J Ortino, Joseph C Avellino, Theodore G Sergio, William L Czerniewicz, Meyer Yousha, Fred P Dinstell, Surinder K Khanna, Joseph S Po-

korny, Leon Brazel, Morris Bloom, Eugene P Cestaro, Joseph Sciandra, Joseph W Clark, David L Berger, Charles Lieberman, Manuel J Canosa, Louis D Rubenstein.

61 Edward T Kohberger, Victor Feiman, eJan L Dugre, Joseph A Maggio, Allan Medoff, John F Waterman, Amparo C Villagonzalo, Vincent Nico, Philip Getzler, Jack Braunstein, Neil M Papalardo, Abraham J Gold, Ruth F Stewart, Henry Mandel, Matthew Washington, Alex E Friedlander, Tirlochan Walia, Joseph J Turner, Ludwig F Stonitsch, Patrick Delladonna.

81 Henry Winitt, Fred Wiesen, Gerald R Klein, Clarence Alosa, John J Farrell, Harry Rosenthal, John A Taudel, Lawrence C Robins, Harris M Schechtman, Donald Giberstone, Harisa Perl, Edgar Noguerola, Alan B Buchan, Shirish C Shah, William P Pope, Melvin Brill, Melvyn Urbass, Irving Schuldiner, Parkash C Sethi, Leonard J Kramer.

No. 101 - 70.8%

101 Donald Lemay, Melvin Okin, John A Keniry, Stanley J Cohen, Marilyn F McGirr.

EXAM NO. 1187 PRINCIPAL TRANSIT MANAGEMENT ANALYST

This list of 66 eligibles was established Aug. 3 after training and experience evaluations of the 421 applicants who filed in April, Salary starts at \$13,100. (Cont'd, From Previous Editions)

21 Albert Garner, Harry B Lipton, Francis M Winikus, Leon Brazel, Maureen F Heneghan, Meyer Yousha, Burton Scheinman, Leonard Ugelow, Meyer S Kauffman, Luis A Sanpascual, Martin A Franchina, Carl Blair, Albert Cuneo, Laurence J Gully, Barry S Lieberman, Anthony J Fontanetta, Patrick J Santore, Joseph F Lapunzina, Walter T Romm, Philip F Bardash.

41 Joseph T Turner, Joseph C Avellino, Theodore G Sergio, William L Czerniewicz, Morris Bloom, Louis D Rubenstein, Joseph Sciandra, Joseph W Clark, Charles Lieberman, Eugene P Cestaro, Manuel J Canosa, Edward T Kohberger, Joseph A Maggio, Victor Feiman, Surinder K Khanna, Sherman L Holtz, Harold E Metz, James Tanelian, Leonard J Ortino.

61 Fred P Dinstell, Jean L Dugre, John F Waterman, Tirlochan Walla, Allan Medoff, Amparo C Villagonzalo.

> EXAM NO. 0126 ROAD CAR INSPECTOR GROUP 3

This list of 65 eligibles was established Aug. 3 after training and experience evaluations of open competitive candidates. The exam has been open since March 6, until further notice. Salary is \$5.4725 per hour. No eligibles from Group 3 will be appointed until the lists of Groups 1 & 2 have been exhausted.

(Cont'd. From Previous Editions)

21 K W Ernst, G F Limbert, D A Argona, G Richardson, B Simon, H Shulman, J S Brancaleone, E N Ochronek, R R Caggiano, S B Mihok, F J Budny, J A Mullen, V Thorpe, A Gallo, J F Murray, R Zeni, S F Olear, T E Heimbauer, G W Davidson, R J Catania.

41 S Linder, E P Malhoit, T R Brady J T Mulzoff, F X Detweller, F La Fauci, W H Shivers, R J Ull, A P Dalia, R R Pinto,

C L Manning, R J Pennisi, R E Lohman, N Andreocci, V Melendez, J E Miller, I D Nachtigal, J D Wilson, A R Vigilante, W J Sullivan,

61 R A Cody, F J David, J F Martin, J W Lewis Jr, W G Frierson.

Examine Your Standing

Have you the edge on eligibility? Scan the various lists for your exam and name. Successful candidates follow The LeadNew Federal Job Center In Jamaica

A new Federal Job Information Center has been opened in Jamaica, Queens, to provide announcements and application forms for jobs in the Federal government.

Located in the Marine Midland Bank Building, Room 603, 89-64 163 St., the office is open Monday through Friday from 8:30 a.m. to 5 p.m. The phone number is 526-6192 or 6193.

New York's Sheraton Motor Inn cares for your comfort. And your budget.

\$13⁵⁰ single \$19⁵⁰ double

including kids free*, parking free

Special Civil Service Rates

On the banks of the Hudson, overlooking the cruise ships, and just five minutes from midtown. Close to Lincoln Tunnel, just off the West Side Highway 42nd Street exit. Enjoy a comfortable room with river view, moderate-priced coffee shop, fine dining at the Compass Points Restaurant. And a rooftop swimming pool in summer. Truly a special place to stay, at very special savings for government employees.

*Children under 18 free in parents' room.

* (S)

Sheraton Motor Inn-New York City

SHERATON HOTELS & MOTOR INNS. A WORLDWIDE SERVICE OF ITT 520 12TH AVENUE, NEW YORK, N.Y. 212/695 6500

Have You Read The New Column?

* A NEW-STYLE TV SECTION

· It Goes on Sale Thursday and All Week, 25 cents

TO HELP YOU PASS GET THE ARCO STUDY BOOK

Accounter A Auditor 5.00	20012	PRICES
Assessor Appraiser (Real Estate) 1. Streemant 1. Streema	Accountant Auditor	5.00
Activation Act	Assessor Approiser (Real Estate)	5.00
unto Machinist 4.00 unto Mechanic 5.00 leginning Office Worker 5.00 leverage Control Invest. 4.00 lookkeeper Account Clerk 5.00 Lidge & Tunnel Officer 4.00 lus Maintainer — Group B 4.00 lus Operator 5.00 Loptain Fire Dept. 6.00 Captain Fire Dept. 6.00 Captain Fire Dept. 6.00 Livil Ingineer 5.00 Livil Ingineer 5.00 Livil Service Arith & Vocabulary 3.00 Livil Service Ari	Attendant	3.00
Seginning Office Worker	Attorney	5.00
Severage Control lavest, 4.00	Auto Mechanic	5.00
Severage Control lavest, 4.00	leginning Office Worker	5.00
Iridge & Tunnel Officer Iss Maintainer — Group B 4.0 Iss Deprator Iss Maintainer — Group B 5.0 Iss Maintainer — Group B 5.0 Captain Fire Dept. 6.0 Captain Fire Dept. 6.0 Captain Fire Dept. 6.0 City I Engineer 6.0 Civil Service Arith. & Vocabulary 7. Civil Service Hondbook 7. City Captain Fire Pept. 7. Complete Guide to C.S. Jobs 7. Controlled Guide to C.S. Jobs 7. Correction Officer 7. Correction Solution So	leverage Control Invest.	4.00
August A	Bookkeeper Account Clerk	4.00
	lus Maintainer — Group B	4.00
Captain Fire Dept.	lus Operator	5.00
Captain P.D. 6.00	luyer Purchasing Agent	4.00
Civil Service Arith. & Vocabulary 3.00		
1,00 1,00	City Planner	4.00
Livis Service Handbook Lierk N.7. City Lierk GS. 4-7 Lomplete Guide to C.S. Jobs Lomputer Pregrammer Lonst. Supv. & Inspec. Lonst. Supv. & Inspec. Lore Control Officer Lourt Officer Liettian Liectrical Engineer Liettian Liett	Civil Engineer	5.00
Clerk N.Y. City	Civil Service Handbook	1.00
Computer Fregrammer S.00	Clerk N.Y. City	4.00
Computer Programmer	Clerk GS. 4-7	5.00
Const. Supv. & Inspec. 5.00	Complete Guide to C.S. Jobs	5.00
Correction Officer South Officer S	Const. Supv. & Inspec.	5.00
Dietition	Correction Officer	5.00
Ilectrical Engineer	lectrician	5.0
Federal Service Est. Exam ingerprint Technician ireman, F.D. Fireman in all State O.P. oreman Seneral Entrance Series General Test Pract. for 92 U.S. Jobs 4.0 General Test Pract. for 92 U.S. Jobs 4.0 H.S. Diploma Tests High School Entrance & Scholarship Test High School Entrance & Scholarship Test How to get a job Overseas How to get a job Overseas How to get a job Overseas Housing Assistant Housing House House Housing House House Housing House H	lectrical Engineer	5.00
ingerprint Technician irreman, F.D. irreman in all State O.P. oreman Seneral Estrance Series General Test Pract. for 92 U.S. Jobs 4.0 High School Entrance & Scholarship Test 4.0 Homestudy Course for C.S. How to get a job Overseas 4.0 Housing Assistant 5.0 Housing Assistant 6.0 Housing	ngineering Aide	4.00
Fireman F.D. 5.0 Fireman In all State O.P. 4.0 General Entrance Series 4.0 General Test Pract. for 92 U.S. Jobs 4.0 H.S. Diploma Tests 4.0 H.S. Diploma Tests 4.0 H.S. Entrance Examinations 4.0 Howestudy Course for C.S. 5.0 How to get a job Overseas 3.0 Howsting Assistant 5.0 Housing Assistant 5.0 Housing Assistant 5.0 Housing Assistant 5.0 Housing Assistant 5.0 Interval 5.0 Let. Frie Dept. 5.0 Let. Frie Dept. 5.0 Let. Frie Dept. 6.0 Librarian 4.0 Machinists Helper 5.0 Maintainer Helper Group B 4.0 Maintainer Helper Group B 5.0 Maintainer Helper Group D 5.0 Management & Administration Quixxer 5.0 Management & Administration Quixxer 5.0 Motor Vehicle License Examiner 5.0 Motor Vehicle Dept. 5.0 Notary Public 6.0 Nurse (Practical & Public Health) 5.0 Nurse (Practical & Public Health) 5.0 Parking Enforcement Agant 4.0 Parking Enforcement Agant 4.0 Personnel Assistant 7 Personnel Assistant 7 Personnel Assistant 7 Post Office Motor Vehicle Operator 5.0 Personnel Assistant 5		
Greman in all State O.P. Greman Greman General Entrance Series General Test Pract, for 92 U.S. Jobs 4.0 H.S. Diploma Tests High School Entrance & Scholarship Test H.S. Entrance Examinations H.S. Entrance Examinations H.S. Entrance Examinations H.S. Entrance Examinations Homestudy Course for C.S. 5.0 How to get a job Overseas John to spiral Attendant Housing Assistant Solution Custodian Laboratory Aide Lt. Fire Dept. Lt. Police Dept. Librarian Machinists Helper Maintenance Man Maintainer Helper Group B Maintainer Helper Group B Management & Administration Quizzer Motor Vehicle Operator Motor Vehicle Operator Motor Vehicle Operator Motor Vehicle Dept. Parking Enforcement Agent Porb. & Parole Officer Patrolman (Police Dept. Traince) Personnel Assistant Post Office Motor Vehicle Operator Post Office Motor Vehicle Operator Probation & Parole Officer Post Office Motor Vehicle Operator Prost Office Motor Vehicle Operator Prost Office Motor Vehicle Operator Prosting Prostice Motor Vehicle Operator Prost Office Motor Vehicle Operator Prost Office Motor Vehicle Operator Post Office Motor Vehicle Operator Prost Office Motor Vehicle Operator Professional Traince Admin. Aide School Secretary Sergeant P.D. Senior Clerk Carrier Social Case Worker Social Case Wor	ireman, F.D.	5.00
General Test Pract. for 92 U.S. Jobs 4.0 General Test Pract. for 92 U.S. Jobs 4.0 H.S. Diploma Tests 4.0 High School Entrance & Scholarship Test 3.0 How to get a job Overseas 3.0 Hospital Attendant 4.0 Housing Assistant 5.0 Inspital Custodiam 6.0 Inspital	Fireman in all State O.P.	4.0
General Test Pract, for 92 U.S. Jobs 4.0 I.S. Diploma Tests 4.0 I.S. Entrance Examinations 4.0 H.S. Entrance Examinations 4.0 Homestudy Course for C.S. 5.0 How to get a lob Overseas 3.0 Hospital Attendant 5.0 Housing Assistant 5.0 Investigator-Inspector 5.0 Janitor Custodian 5.0 Laboratory Alde 4.0 Lt. Fire Dept. 6.0 Librarian 4.0 Machinists Helper 5.0 Maintainer Helper Group B 4.0 Maintainer Helper Group B 5.0 Management & Administration Quizzer 5.0 Machanical Engineer 5.0 Motor Vehicle Operator 5.0 Notary Public 6.0 Nurse (Practical & Public Health) 5.0 Prob. & Parole Officer 6.0 Patralman (Police Dept. Trainee) 5.0 Personnel Assistant 6.0 Post Margement 9.0 Post Office Clerk Carrier 6.0 Post Office Motor Vehicle Operator 7.0 Probation & Parole Officer 6.0 Probation & Parole Officer 7.0 Post Office Motor Vehicle Operator 7.0 Probation & Parole Officer 6.0 Probation & Parole Officer 7.0 Post Office Motor Vehicle Operator 7.0 Probation & Parole Officer 7.0 Probation & Parole Officer 7.0 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Probation & Parole Officer 6.0 Probation & Parole Officer 7.0 Professional Career Tests N.Y.S. 5.0 Professional Career Tests N.Y.S.	oreman	5.00
High School Entrance & Scholarship Test High School Entrance & Scholarship Test H.S. Entrance Examinations Homestudy Course for C.S. How to get a job Overseas J.O Hospital Attendant Housing Assistant Housing Helper How Home Hoper A How Home Home How	General Test Pract, for 92 U.S. Jobs	4.00
H.S. Entrance Examinations Homestudy Course for C.S. How to get a job Overseas 3.0 Hospital Attendant Housing Assistant Laboratory Aide Laboratory Aide Laboratory Aide Lt. Fire Dept. Lt. Fire Dept. Lt. Fire Dept. Lt. Folice Dept. Lt.	H.S. Diploma Tests	4.00
Homestudy Course for C.S. 5.0 How to get a job Overseas 3.0 Hospital Attendant 4.0 Housing Assistant 5.0 Investigator-Inspector 5.0 Janitor Custodiam 5.0 Laboratory Aide 4.0 Lt. Fire Dept. 5.0 Lt. Fire Dept. 6.0 Librariam 4.0 Machinists Helper 5.0 Maintenance Mam 5.0 Maintenance Mam 5.0 Maintenance Mam 5.0 Maintenance Helper A & C 4.0 Maintenance Helper Group B 4.0 Maintainer Helper Group B 5.0 Management & Administration Quizzer 5.0 Motor Vehicle License Examiner 5.0 Motor Vehicle Operator 5.0 Motor Yehicle Operator 4.0 Nurse (Practical & Public Health) 5.0 Parking Enforcement Agent 4.0 Parking Enforcement Agent 4.0 Personnel Assistant 4.0 Personnel Assistant 4.0 Policewoman Fostmaster 5.0 Post Office Clerk Carrier 6.0 Post Office Clerk Carrier 6.0 Probation & Parole Officer 6.0 Professional Crainee Admin. Aide 5.0 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Sergeant P.D. 5.0 Senior Clerical Series 5.0 Social Case Worker 5.0 Staff Attendant 8 Sr. Attendant 4.0 Stationary Eng. & Fireman 4.0 Storekeeper Stockman 4.0 Storekeeper Stockman 4.0 Storekeeper Stockman 4.0 Storekeeper Stockman 4.0	High School Entrance & Scholarship Test	3.0
dousing Assistant 5.0 Housing Assistant 5.0 Investigator-Inspector 5.0 Inditor Custodian 5.0 Laboratory Aide 4.0 Lt. Fire Dept. 5.0 Lt. Fire Dept. 5.0 Lt. Fire Dept. 6.0 Librarian 4.0 Machinists Helper 5.0 Machinists Helper 5.0 Maintenance Man 5.0 Maintenance Man 5.0 Maintener Helper A & C 4.0 Maintener Helper Group B 4.0 Management & Administration Quixzer 5.0 Management & Administration Quixzer 5.0 Machanical Engineer 4.0 Motor Vehicle License Examiner 5.0 Motor Vehicle Ucleanse Examiner 5.0 Motor Yehicle Operator 4.0 Notary Public 4.0 Nurse (Practical & Public Health) 5.0 Parking Enforcement Agent 4.0 Prob. & Parole Officer 6.0 Personnel Assistant 4.0 Personnel Assistant 4.0 Playground Director — Recreation Leader 4.0 Policewoman 5.0 Policewoman 5.0 Postmaster 5.0 Post Office Clerk Carrier 5.0 Post Office Clerk Carrier 5.0 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Professional Trainee Admin. Aide 5.0 Professional Trainee Admin. Aide 5.0 Professional Career Tests N.Y.S. 5.0 Professional Career	H.S. Entrance Examinations	5.0
Housing Assistant Housing Assistant For Our Professional Housing Assistant For Custodian Laboratory Aide Laboratory Aide Lt. Fire Dept. For Dept. Lt. Fire Dept. Lt. Folice Dept. Librarian Machinists Helper Maintenance Man Maintenance Man Maintenance Man Maintener Helper A & C Maintainer Helper Group B Maintainer Helper Group D Management & Administration Quixzer Mechanical Engineer Motor Vehicle License Examiner Motor Vehicle License Examiner Motor Yehicle Operator Notary Public Nurse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Patrolman (Police Dept. Trainee) Personnel Assistant Pharmacists License Test Post Office Clerk Carrier Post Office Motor Vehicle Operator Professional Career Tests Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Since Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Salitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Startionary Eng. & Fireman Storekeeper Stockman Supervision Course Signerical Series Supervision Course Signery Stockman Supervision Course Signery Stockman Supervision Course Signery Stockman Supervision Course Signery Stockman Supervision Course	How to get a job Overseas	3.0
nvestigator-Inspector Ignitor Custodian Laboratory Aide Lt. Fire Dept. Lt. Police Dept. Lt	lospital Attendant	4.0
Janitor Custodian 5.0 Laboratory Alde 4.0 Laboratory Alde 5.0 Lt. Fire Dept. 5.0 Lt. Fire Dept. 6.0 Lt. Police Dept. 6.0 Librarian 4.0 Machinists Helper 5.0 Maintenance Man 5.0 Maintenance Man 5.0 Maintenance Man 5.0 Maintener Helper A & C 4.0 Maintener Helper Group B 4.0 Maintener Helper Group B 5.0 Management & Administration Quizzer 5.0 Mechanical Engineer 4.0 Motor Vehicle Uperator 5.0 Motor Vehicle Operator 4.0 Notary Public 7.0 Notary Public 8.0 Nurse (Practical & Public Health) 5.0 Parking Enforcement Agent 4.0 Prob. & Parole Officer 6.0 Patrolman (Palice Dept. Trainee) 5.0 Personnel Assistant 4.0 Pharmacists License Test 4.0 Playground Director — Recreation Leader 4.0 Policewoman 5.0 Post Office Motor Vehicle Operator 4.0 Prost Office Motor Vehicle Operator 4.0 Proliminary Practice for the H.S. Equivalency Diploma Test 4.0 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Professional Trainee Admin. Aide 5.0 Professional Trainee Admin. Aide 5.0 Railroad Clerk 8.0 Railroad Clerk 9.0 Senior Clerical Series 5.0 Sergeant P.D. 5.0 Senior Clerical Series 5.0 Social Case Worker 5.0 Staff Attendant & Sr. Attendant 4.0 Startionary Eng. & Fireman 5.0 Storekeeper Stockman 4.0 Supervision Course 5.0	Housing Assistant	5.0
Lt. Fire Dept. 5.0 Lt. Police Dept. 6.0 Librarian 4.0 Machinists Helper 5.0 Maintainer Helper A & C 5.0 Maintainer Helper Group B 4.0 Maintainer Helper Group D 5.0 Management & Administration Quixxer 5.0 Mechanical Engineer 4.0 Motor Vehicle License Examiner 5.0 Motor Vehicle Operator 4.0 Notary Public 4.0 Notary Public 4.0 Parking Enforcement Agent 4.0 Prob. & Parole Officer 6.0 Personnel Assistant 4.0 Pharmacists License Test 4.0 Playground Director — Recreation Leader 4.0 Post Office Motor Vehicle Operator 5.0 Post Office Clerk Carrier 5.0 Probation & Parole Officer 6.0 Probation & Parole Officer 7.5 Post Office Motor Vehicle Operator 7.5 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Professional Trainee Admin. Aide 5.0 Public Health Somitarian 5.0 Railroad Clerk 4.0 School Secretary 4.0 Sengeant P.D. 5.0 Sengeant P.D. 5.0 Sender Clerical Series 5.0 Staff Attendant & Sr. Attendant 5.0 Storekeeper Stockman 4.0 Suppervision Course 5.5	nvestigator-inspector	5.0
Lt. Fire Dept. 5.0 Lt. Police Dept. 6.0 Librarian 4.0 Machinists Helper 5.0 Maintainer Helper A & C 5.0 Maintainer Helper Group B 4.0 Maintainer Helper Group D 5.0 Management & Administration Quixxer 5.0 Mechanical Engineer 4.0 Motor Vehicle License Examiner 5.0 Motor Vehicle Operator 4.0 Notary Public 4.0 Notary Public 4.0 Parking Enforcement Agent 4.0 Prob. & Parole Officer 6.0 Personnel Assistant 4.0 Pharmacists License Test 4.0 Playground Director — Recreation Leader 4.0 Post Office Motor Vehicle Operator 5.0 Post Office Clerk Carrier 5.0 Probation & Parole Officer 6.0 Probation & Parole Officer 7.5 Post Office Motor Vehicle Operator 7.5 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Professional Trainee Admin. Aide 5.0 Public Health Somitarian 5.0 Railroad Clerk 4.0 School Secretary 4.0 Sengeant P.D. 5.0 Sengeant P.D. 5.0 Sender Clerical Series 5.0 Staff Attendant & Sr. Attendant 5.0 Storekeeper Stockman 4.0 Suppervision Course 5.5	Laboratory Aide	4.0
Machinists Helper	Lt. Fire Dept.	5.0
Machinists Helper		
Maintenance Man Maintainer Helper A & C Maintainer Helper Group B Maintainer Helper Group D Management & Administration Quizzer Mechanical Engineer Motor Vehicle License Examiner Notary Public Nurse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Patrolman (Police Dept. Trainee) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Post Office Motor Vehicle Operator Post Office Motor Vehicle Operator Prolicewoman Postmaster Post Office Motor Vehicle Operator Proliminary Practice for the H.S. Equivalency Diploma Test Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Supervision Manager Sanitation Man School Secretary Sergeant P.D. Sergeant P.D. Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course S. Operator S. Operator A. Ope	Machinists Helper	5.0
Maintainer Helper Group B Maintainer Helper Group D Management & Administration Quizzer Mechanical Engineer Motor Vehicle License Examiner Motor Vehicle Operator Notary Public Norse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Patralman (Police Dept. Trainee) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Supervision Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Supervision Course 5.0 Storekeeper Stockman Supervision Course 5.0 Social Cause Supervision Course Supervision Course 5.0 Social Cause Supervision Course	Maintenance Man	5.0
Maintainer Helper Group D Management & Administration Quizzer Mechanical Engineer Motor Vehicle License Examiner Motor Vehicle Operator Notary Public Nurse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Patrolman (Police Dept. Traince) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Public Health Sanitarian Railroad Clerk Real Estate Manager Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course 5.0 Socretary 4.0 5.0 5.0 5.0 5.0 5.0 5.0 5.0	Maintainer Helper A & C	
Management & Administration Quizzer Mechanical Engineer Motor Vehicle License Examiner Motor Vehicle Operator Notary Public Nurse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Poto. & Parole Officer Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Substitution Man School Secretary Senjor Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Supervision Course Supervision Course 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.	Maintainer Helper Group B	5.0
Mechanical Engineer Motor Vehicle License Examiner Motor Vehicle Operator Notary Public Nurse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Patrolman (Police Dept. Trainee) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Subject of Manager Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Supervision Course Supervision Course S. Storekeeper Stockman Supervision Course S. Storekeeper Stockman Supervision Course S. Storekeeper Stockman Supervision Course S. Social Case Series S. Storekeeper Stockman Supervision Course S. Storekeeper Stockman Supervision Course S. Social Case Series S. Storekeeper Stockman	Management & Administration Ouizzer	5.0
Motor Vehicle Operator Notary Public		
Notary Public Nurse (Practical & Public Health) Parking Enforcement Agent Prob. & Parole Officer Patralman (Police Dept. Trainee) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Policewoman Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Trainee Admin. Aide Public Health Sanitarian School Secretary Sengeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course Supervision Course S. Social Course Supervision Course S. Social Course S. Supervision Course		5.0
Prob. & Parole Officer Patrolman (Police Dept, Trainee) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Policewoman Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Subject Manager Sanitation Man School Secretary Sergeant P.D. Sergeant P.D. Serior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Supervision Course	Notary Public	4.0
Prob. & Parole Officer Patrolman (Police Dept, Trainee) Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Policewoman Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Subject Manager Sanitation Man School Secretary Sergeant P.D. Sergeant P.D. Serior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Supervision Course	Nurse (Practical & Public Health)	5.0
Patrolman (Palice Dept. Trainee) 5.0 Personnel Assistant 4.0 Pharmacists License Test 4.0 Playground Director — Recreation Leader 4.0 Policewoman 5.0 Postmaster 5.0 Post Office Clerk Carrier 4.0 Post Office Motor Vehicle Operator 4.0 Preliminary Practice for the H.S. Equivalency Diploma Test 4.0 Principal Clerk-Steno 5.0 Probation & Parole Officer 5.0 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Problic Health Sanitarian 5.0 Railroad Clerk 4.0 Real Estate Manager 5.0 Sergeant P.D. 5.0 Sergeant P.D. 5.0 Sergeant P.D. 5.0 Social Case Worker 5.0 Staff Attendant & Sr. Attendant 4.0 Startionary Eng. & Fireman 5.0 Storekeeper Stockman 4.0	POTKING ENTORCOMENT AGENT	
Personnel Assistant Pharmacists License Test Playground Director — Recreation Leader Policewoman Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Subject Admin. Aide Public Health Sanitarian Railroad Clerk Real Estate Manager Sanitation Man School Secretary Sergeant P.D. Sergeant P.D. Social Case Worker Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course Supervision Course Subject Admin Schockman Supervision Course Schockman Supervision Course Supervision Course Supervision Course Supervision Course	Patrolman (Police Dept. Traince)	5.0
Pharmacists License Test Playground Director — Recreation Leader Policewoman Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Public Health Sanitarian Sanitation Man School Secretary Senjor Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course Supervision Course Supervision Course S. A.C. Secretary Supervision Course S. Series S. Secretary Supervision Course S. Series S. Series S. Supervision Course S. Supervision Course S. Series S. Series S. Series S. Supervision Course S. Series S. Se	Personnel Assistant	4.0
Policewoman Postmaster Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Public Health Sanitarian Railroad Clerk Real Estate Manager Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Stationary Eng. & Fireman Storekeeper Stockman Supervision Course S.	Pharmacists License Test	4.0
Post Office Clerk Carrier 4.0 Post Office Motor Vehicle Operator 4.0 Preliminary Practice for the H.S. Equivalency Diploma Test 4.0 Principal Clerk-Steno 5.0 Probation & Parole Officer 5.0 Professional Career Tests N.Y.S. 5.0 Professional Trainee Admin. Aide 5.0 Public Health Sanitarian 5.0 Railroad Clerk 4.0 Real Estate Manager 4.0 Sanitation Man 5.0 School Secretary 5.0 Sergeant P.D. 5.0 Sergeant P.D. 5.0 Social Case Worker 5.0 Staff Attendant & Sr. Attendant 4.0 Stationary Eng. & Fireman 5.0 Storekeeper Stockman 5.0	Playground Director — Recreation Leader	4.0
Post Office Clerk Carrier Post Office Motor Vehicle Operator Preliminary Practice for the H.S. Equivalency Diploma Test Principal Clerk-Steno Probation & Parole Officer Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Public Health Sanitariam Railroad Clerk Real Estate Manager Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course S.	Postmaster	
Preliminary Practice for the H.S. Equivalency Diploma Test 4.6 Principal Clerk-Steno 5.6 Probation & Parole Officer 6.7 Professional Career Tests N.Y.S. 5.6 Professional Trainee Admin. Aide 5.6 Public Health Sanitarian 5.6 Real Estate Manager 4.6 Sanitation Man 4.6 School Secretary 4.6 Senior Clerical Series 5.6 Social Case Worker 5.6 Staff Attendant & Sr. Attendant 4.6 Stationary Eng. & Fireman 5.6 Storekeeper Stockman 4.6 Supervision Course 5.6	Post Office Clerk Carrier	4.0
Principal Clerk-Steno 5.6 Probation & Parole Officer 6.6 Professional Career Tests N.Y.S. 5.5 Professional Trainee Admin. Aide 5.6 Public Health Sanitarian 5.6 Railroad Clerk 4.6 Real Estate Manager 4.6 Sanitation Man 4.5 School Secretary 4.5 Sergeant P.D. 5.5 Senior Clerical Series 5.5 Social Case Worker 5.5 Stationary Eng. & Fireman 4.6 Storekeeper Stockman 4.5 Supervision Course 5.5	Post Office Motor Vehicle Operator	4.0
Probation & Parole Officer Professional Career Tests N.Y.S. 5.6 Professional Trainee Admin. Aide 5.6 Professional Trainee Admin. Aide 5.6 Public Health Sanitarian 5.6 Railroad Clerk 4.6 Real Estate Manager 4.6 Sanitation Man 4.6 School Secretary 5.6 Sergeant P.D. 5.7 Senior Clerical Series 5.7 Social Case Worker 5.7 Staff Attendant & Sr. Attendant 4.7 Stationary Eng. & Fireman 5.7 Storekeeper Stockman 4.7 Supervision Course 5.7	Principal Clark-Stena	5.0
Professional Career Tests N.Y.S. Professional Trainee Admin. Aide Public Health Sanitarian Railroad Clerk Real Estate Manager Sanitation Man School Secretary Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant & Sr. Attendant Storekeeper Stockman Supervision Course S. Social Course S. Storekeeper Stockman Supervision Course S. Social Course S. Social Course S. Storekeeper Stockman Supervision Course	Probation & Parole Officer	6.0
Public Health Sanitarian 5.6 Railroad Clerk 4.6 Real Estate Manager 4.6 Sanitation Man 4.6 School Secretary 5.6 Sergeant P.D. 5.6 Senior Clerical Series 5.7 Social Case Worker 5.6 Staff Attendant & Sr. Attendant 4.6 Stationary Eng. & Fireman 4.6 Storekeeper Stockman 5.6 Supervision Course 5.6	Professional Career Tests N.Y.S.	5.0
Railroad Clerk 4.6 Real Estate Manager 4.1 Sanitation Man 4.5 School Secretary 5.1 Sergeant P.D. 5.5 Senior Clerical Series 5. Social Case Worker 5. Staff Attendant & Sr. Attendant 4. Stationary Eng. & Fireman 4. Storekeeper Stockman 4. Supervision Course 5.	Professional Trainee Admin. Aide	5.0
Real Estate Manager	Railroad Clerk	4.0
Sanitation Man 4.6 School Secretary 4.6 Sergeant P.D. 5. Senior Clerical Series 5. Social Case Worker 5. Staff Attendant & Sr. Attendant 4. Stationary Eng. & Fireman 4. Storekeeper Stockman 5. Supervision Course 5.	Real Estate Manager	4.0
Sergeant P.D. Senior Clerical Series Social Case Worker Staff Attendant St. Attendant Stationary Eng. & Fireman Storekeeper Stockman Supervision Course 5.	Sanitation Man	4.0
Senior Clerical Series 5.1 Social Case Worker 5.1 Staff Attendant & Sr. Attendant 4.1 Stationary Eng. & Fireman 4.1 Storekeeper Stockman 4.1 Supervision Course 5.1	School Secretary	4.0
Social Case Worker	Senior Clerical Series	5.0
Staff Attendant & Sr. Attendant 4. Stationary Eng. & Fireman 4. Storekeeper Stockman 4. Supervision Course 5.	Social Case Worker	5.0
Storekeeper Stockman 4. Supervision Course 5.	Staff Attendant & Sr. Attendant	4.0
Supervision Course 5.	Storekeeper Stockman	7
	Supervision Course	5.0

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

ORDER DIRECT — MAIL COUPON

80c for 24 hours special delivery

LEADER BOOK STORE

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

Please send me-copies of books checked above.

I enclose check or money order for \$.

..... State Be sure to include 7% Sales Tax

This Week's City Eligible Lists

EXAM NO. 0126 ROAD CAR INSPECTOR Group 4 Transit Authority

This list of 41 eligibles was established Aug. 10 and based on training and experience evaluations of open competitive candidates who filed in March, Salary is \$5.4725 per hour. Eligible lists from Groups 1, 2 and 3 will be used before appointments from Group 4 begin.

No. 1-94.9%

1 T Schiro, D W Seaman, I A Chopak, J S Williams, H Brockington, A M Evans, H Tishman, L Cocozzelli, R Dibar, J W Lee, R L Gerald, A Press, R E Horn, P Strother, A Thompson, D A Daini, E Novello, C Minotto, W J Brough, P Raiford.

21 M Campbelli, D M Ringen, M A LaMonica, J Lopez, K C Carr, J D Amico, J V Villapoli, A Lopez, T F Meehan, S H Coleman, J P Maloney, D Harraza, G J Bernez, J P Primont, N Lichtman, R E Payne, M A Tasso, R Simmons Jr, M Dobrich, J C Seacott, J R Warner.

EXAM NO. 1583 PROM. TO FOREMAN HOUSE PAINTER Department of Social Services

This list of four eligibles was established Aug. 10, after written testing on May 13. Five of the 11 candidates who applied in April appeared for the test; one failed. Salary is \$6.30 per hour.

No. 1-80.155%

1 Richard A Behrman, Samuel Layne, Richard J Hess, Robert E Weber.

EXAM NO. 1683 PROM. TO SR. PIPE LAYING INSPECTOR Environmental Protection Admin.

The list of 25 eligibles, established Aug. 10, was based on a written exam held May 16 and taken by 27 of the 30 candidates who applied in March. One candidate failed and one withdrew. Salary is \$10,700.

No. 1-97.305%

1 Francis J Russo, Eugene Andriani, Frank J Natale, Frederick Nielsen, Michael A Deluca,

Willfred F Bushe, Eugene D Pa desky, Salvatore Jordan, Vito A Bortugno, John P Dabenigno, Howard J Thompson, Thomas P Madden, Dino Tuccillo, Anthony A Demarco, Jack J Palmeri, Blase Marchese, Michael J Cosentino, Horace L Picerni, Dominic A Palma, Benjamin J Zasa.

21 Abraham Wolpow, Michael J Prescitti, Edward Stankowitz, Philip R Francis, Nathaniel Russell.

EXAM NO. 1169 DIRECTOR OF EMPLOYEE COUNSELING Transit Authority

This list of one eligible was established Aug. 10 after training and experience evaluations of the 26 applicants who filed in May. Salary starts at \$13,100. . .

1 Joseph M Warren.

Suffolk Seeks **Account Clerks**

Walk-in tests are being conducted daily for account clerk positions in Suffolk County; residence in Suffolk is not required.

Minimum requirements are graduation from high school plus two years of bookkeeping experience or relevent education. Since it is not necessary to apply in advance, proof of qualifications must be presented when the test is taken.

The written exam will test for number and error checking (timed); commericial arithmetic, business vocabulary, theory and bookkeeping. Tests are held every weekday at 9 a.m. and 12:45 p.m. at East Northport Testing & Information Center, 295 Larkfield Road, East Northport, N.Y. and at Suffolk County Civil Service Department, County Center, Riverhead, N.Y.

Usual bi-weekly salary, which varies by jurisdiction, is \$238.

For more information, contact the Suffolk County Civil Service Department, County Center, Riverhead, N.Y. 11901 (tel. 516-727-4700, ext. 249, 229).

Schedule Letterer Filing Sept. 6-26

The first of September's opencompetitives, the title of letterer, had its preview exam notice issued recently. The post pays \$42 per day.

To be considered, entrants must show five years of experience as a letterer or 21/2 years of this background plus an apprenticeship or helper experience adding up to five years in total. Six months of acceptable experience will be equated to 12 months of an apprenticeship.

Related training in a trade school will be credited on the same basis. Exam Notice No. 2112 gives full details on substitutions

Candidates face a practical and possibly a written exam, too. The qualifying written test, if given, will be held Nov. 18 and includes questions on processes and techniques; layouts and letter anatomy; color scheme; tools, brushes, materials and arith-

Filing will be conducted Sept. 6-26. Before applying, consult page 15 of The Leader.

217 Park Row, N. Y. Conservative Synagogue In Your Neighborhood

CHATHAM JEWISH CENTER

Dignified beautiful services will be conducted by RABBI MICHAEL WISE CANTOR MARK HABERMAN - for the -

HIGH HOLY DAYS

ROSH HASHANAH

Fri. eve., Sept. 8 - 6 pm. Sat. morn., Sept. 9 - 9 a.m. Sat. eve., Sept. 9 - 6 p.m. Sun. morn., Sept. 10-9 a.m.

KOL NIDRE Sun. eve., Sept. 17 -5:45 p.m. YOM KIPPUR Mon. morn., Sept. 18 -

9 a.m.

FOR TICKET RESERVATIONS CALL; Evenings: WO 2-8086 or WO 2-2183 Weekdays: 566-8510 - 10 a.m.-5 p.m.

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

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

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

GROUP HEALTH INCORPORATED THE GHI BUILDING 227 West 40th St., New York, N.Y. 10018 (212) 564-8900

Middletown Has 'Unity' Event

MIDDLETOWN - There was a large turnout of civil service employees at a loyalty rally Thursday, Aug. 9, at Casa Siesta here, sponsored by Middletown State Hospital chapter of the Civil Service Employees Assn.

The gathering was held to rally employee support for CSEA, which may be confronted in the autumn with a bargaining election challenge by a rival employee group.

CSEA president Theodore C. Wenzl headed the list of distinguished guests at the rally which was held as a social gathering, according to Phil Del-Pizzo, Middletown chapter president.

Other CSEA leaders who attended included William Mc-Gowan, fourth vice president; Thomas Luposello, field representative of the Southern Conference. Guests were introduced by Del Pizzo in accordance with the social purpose of the evening. No speeches were made.

Del Pizzo gave the following statement to The Leader: "This gathering will be the beginning of new solidarity and support for CSEA and the Middletown chapter will assume a position of leadership for this effort."

Units which sent representatives included Warwick State School, Letchworth Village, Otisville State School, Willowbrook State Hospital, and the State Police Troop "F."

An orchestra provided music for dancing and a buffet was served.

Allow Toll-Free Calls For Federal Job Data

Citizens of New York State may now make toll-free calls to the New York City area office of the U. S. Civil Service Commission to obtain Federal employment information. This new service extends toll-free calling, previously available only in New York City, to other residents of the Metropolitan area.

Persons located in New York City, Nassau and South Westchester should call (212) 264-0422. Elsewhere, (800) 522-7407.

Resorts - Greene County **New York State**

BAVARIAN MANOR

"Famous for German American Food"

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

Rooms with private baths-Olympic Style Pool — All Athletics and Planned Ac-tivities—Dancing & professional entertainment every nite in our Fabulous Bavarian "Alpine Gardens Cabaret." Romp, play in our 100 acre playland. Near 7 Golf Courses. Send for Colorful Brochure, Rate & Sample Menu.

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

Purling 8, N.Y. Zip 12470

William McGowan, left, CSEA fourth vice president, chats with chapter president DelPizzo at Middletown State Hospital rally.

Lab Tech Positions Open

High school grads who can produce either training in lab technology or two years of involvement with technical lab procedures can go or. to become lab technicians with New York State.

The \$7,166 laboratory position is also open to men and women who have 18 relevant college credits behind them. Coursework in either biology or chemistry will satisfy the requirements.

For those who have not completed high school, an experience substitute is offered. Office, business or industrial work history may be submitted on a year-foryear basis with study. Full-time military service - not reserve status - may likewise be applied as a substitute.

7 Agencies Hiring

Vacancies exist throughout the State, primarily in hospitals, institutions and schools. Appointing agencies include Mental Hygiene; Health; Correction; Education; Environmental Conservation; Agriculture and Markets, and the State University.

Duties vary with assignment, but are likely to include routine chemical, physical and microscopic examinations as well as urinalyses and blood counts. Tests are conducted periodic-

Resort - New Jersey

DELIGHTFUL INN BY THE SEA

Gracious, restful glorious beaches-60miles from New York City. From \$65 weekly.

THE BILLOWS. Spring Lake Beach, New Jersey. Phone (201) 449-9765

VACATION - VIRGIN ISLES

Secretarian Secret VILLA FOR RENT ST. CROIX, V.I. Half Price Rates

For true island living, try your own de-luxe vacution villa. Res-ident maid, cooks, cleans or baby sits. Beaches, golf, tennis and snorkeling.

Call (212) 442-1827

ally, as this title is open con tinuously. Data on the content of the written exam is spelled out in Announcement No. 20-121,

Four alternate regional offices may be contacted. See page 15 of The Leader for a guide to filing.

***************** BOAT FOR SALE

21 Ft. Browning Galaxey Cuddy Cabin, L/O 165 H.P. Fresh Water Cooling. Merc. 6-cyl. Head, Full Canvas, many extras, Used very little, excellent condition. Original cost \$7,500 Asking \$4,900. 1969 Shoreline Tandon Trailer for boat capacity 4,500 lbs. Asking \$600. Boat can be seen on Hudson River at Nyack, N.Y. Write to Civil Service Leader, Box 200, 11 Warren St., New York 10007 for more details.

FOSTER PARENTS NEEDED

TO CARE FOR ADOLESCENTS CALL MS. GARRY AT DIVISION FOR YOUTH (212 488-2019 or (212) 488-2018

Substance of Amendment to Certificate of Limited Partnership of ARTHUR DOCTOR & CO. filed June 28, 1972 in New York County Clerk's office duly signed and acknowledged by all of the partners. John George Doctor withdraws as a limited partner and is admitted as a General Partner General Partners are now Arthur Doctor, 1025 Fifth Ave. N.Y.C. who receives 55% of the share of profits; and John George Doctor, 110 flast End Ave. N.Y.C. who receives 40% of share of profits The limited partner is Celestine H. Doctor, 1025 Fifth Ave. N.Y.C. share of profits is 5%.

Help Wanted

EARLY RETIREES Position available as messengers, bank guards, vault atetudants, etc. MOST POSITIONS FEE PAID 141 E 44 ST (Lex)

OVERSEAS WORK

High Pay, Bonuses, No Taxes Married and Single Status (212) 682-1043 INTERNATIONAL

LIAISON, LTD. 501 Fifth Ave., Suite 604 New York City

REAL ESTATE VALUES

caths, nite-club basement, Many extras. \$37,990.

ST. ALBANS

Detached, \$29,000, 3 bedrms, 11/2 baths, large lot, 2 car garage. BIMSTON REALTY

229-12 Linden Blvd. Cambria Hts., L.I., N.Y. 723-8400

QUEENS VILLAGE \$27,990 "ROOM TO ROAM"

New alum siding ranch. All rooms on one floor, Mod. Many extras. 6,000 sq ft garden grounds.

LAURELTON \$27,990 "WHY RENT"

All brick ultra mod home with a bedrms, 2 baths and many extras Call for appointms.

CAMBRIA HTS \$43,500 LEGAL 2-FAM BRICK

Young mod det with an extra lge 5 rm & 4 rm apt. Finishable bemt. All on 4,000 sq fc grdn grods.

Queens Homes OL 8-7510 170-13 Hillside Ave, Jamaics

Houses For Sale New York State Excellent Retirement

VERY FINE 5 room rancher, attached garage, gas beat, low taxes. Price \$21,500.

GOLDMAN AGENCY REALTORS

85 Pike St. Pt. Jervis, N.Y. 914-856-5228

House For Sale **Orange County**

WESTTOWN, large 4 bedroom ranch with super sized rooms, panelled family room with fire place. living room, ige brk kitchen, 2 full baths, 2 ear garage and full hasement. 12 acre in the Minsiak Valley whool district, low taxes, \$39,900. Call 914 - 726-3908.

Farms, Country Homes New York State

Bulk Acreage - Retirement Homes, Business in the Tri-State Area, GOLDMAN AGENCY, REALTORS 85 Pike Pt. Jervis, N.Y. 1 914-856-5228

Farms, Country Homes

New York State
SUMMER Catalog of Hundreds of Real
Estate & Business Bargains. All types
sizes & prices. DAHL DEALTY
Cobleskill 7, N.Y.

CAMBRIA HTS \$35,990 ENGLISH TUDOR DETACHED

Beautiful home consisting of 6½ rooms, 1½ baths, 3 extra large bedrooms, 22 ft living room, conventional sized dining room with eat-in kitchen, niteclub finished basement, 1 car garage. 40x100 landscaped grounds and a long list of extras. This is our best offer in ages. Spotless condition! Take the key and move in. Ask for Mr. Frederick.

ST. ALBANS \$28,990

DETACHED HOME

Exceptional value. 4 bedrooms, huge living room, full size dining room, modern eat-in kitchen, 1½ baths, dishwasher, refrigerator. Everything goes! Plus two car garage and you can take over a \$22,000 existing mortgege. No credit check. No red tape. You just have to have the money. Ask for Mr. Soto.

CAMBRIA HTS \$33,990

ONLY 15 YEARS YOUNG!

This colonial house has everything! Professionally landscaped, it has 3 exceptionally large bedrooms, huge living room, full size dining room, automatic gas heat, all appliances included. Split level architecture with finished basement, air conditioned and patio. Get your own GI or FHA mortgage or take over existing mortgage of \$19,000. Ask for Mr. Alix.

HEMPSTEAD \$32,990

CAPE COD RENCH
On 100x100 beautifully landscaped
grounds, 4 bedrooms, 2 full baths,
finished basement and garage. Excellent residential area. Owner retiring.
Low down payment can be arranged
for GI and FHA buyers. Ask for
Mr. Rogers.

BUTTERLY & GREEN

168-25 Hillside Avenue JA 6-6300

QUEENS VILLAGE All brick English Tudor. Immense rms, 3 master-sized bedrms, drop-ped livrm, beamed ceiling, log-burn-ing fireplace, formal diarm, modern kitch, finished bemt, garage. Im-mediate occupancy.

LONG ISLAND HOMES 168-12 Hillside Ave., Jam. RE 9-7300

Houses For Sale **New York State**

HILLTOP

2 BEDROOM home, all utilities. New-ly renovated. Mile to village. \$16,000. KOPP OF KERHONKSON, N.Y. DIAL 914-626-7500

Firefighters STILL fight fires . . . not people.

WANTED RETIREES

Reward could be a life of leisure living for inquiring about mobile homes under the sunny skies of Central Florida in "Woods & Lakes."

WARNING

Florida living leads to increased outdoor activities such as golfing, fish-ing, swimming, and just plain re-laxing in the sun.

BEWARE

Such activity is habit-forming and may lead to the life of enjoyment and relaxation. Instant leaure living in a new furnished mobile home on 1/4 acre mobile homesite for a*total price starting at \$8,950.

SEE MODEL ON DISPLAY IN N.Y. 92-85 Queens Blvd., Rego Park, NY

(2 blk West of Alexanders) MODEL PRICE \$9,650

FLORIDA ATLANTIC DEVELOPMENT CORP.

JOBS

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

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

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

SAVE ON YOUR MOVE TO FLORIDA

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

Write SOUTHERN TRANSFER and STORAGE CO. INC.

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

FLORIDA LIVING

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

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

BUY U.S. BONDS

Eligibles On State and County Lists

	SR LAB TECH BIOCHM MICROB Test Held March 25, '72	43 Jimpson L Albany	7 Goerner P Cheektowag	86.9 62 Serue
	List Est. June 27, '72 1 Lee J Bx87.1	45 Hynds F Delmar	9 Krasuski A Buffalo	86.6 64 Ford
	2 Swift R Schenectady81.3 3 Depacquale J Angola77.8	47 Abramowitz N Bx	11 Hefner P Kenmore	86.0 66 Hou
	4 Schmide E Castleton	50 Miller R Troy	13 Demming S Buffalo	85.3 68 Schu
•	6 Beach J Albany	52 Somerville R Troy75.3	15 Ulrch P Lake View	84.6 70 Henr
2	8 Anderson C Latham	53 Chomyk L Auburn	17 Peck R Cheektowaga	84.5 72 (not
181	10 Robloff J Troy	56 Crossett A Albany	19 McCarthy L Buffalo	83.4
2	13 Hill D Schenectady	58 Seibel J Mineola	21 Lucca D Buffalo	81.4
	15 Smith J Manning	60 Geiger J Westbury74.3	23 Steiner J Buffalo	80.7 1 Vansa
BD	17 Knox W Ravena	61 Edmunds F West Nyack	25 Mohring P Cheektowaga	79.8 3 Rurla
	19 Brophy P Staten Is	63 Bean E Staten Is74.0 64 Nelson D Troy74.0	27 Antholxner B Tonawada 28 Proksch R Buffalo	79.6 5 King
3	21 Ruisi C Bktyn70.2	65 Santomauro B West Seneca74.0 66 Goodfellow B West Fulton73.9	29 Jacobs F Buffalo	
	NARCOTIC PAROLE OFFICER ASSISTANT	67 Densmore D Latham	31 Howard E Buffalo	78.2 78.1 1 Govi
7	Test Held April '72 List Est. June 27, '72	69 Theroux W E Greenbush73.3 70 Werder R Chester73.1	33 Barilko L Kenmore	77.5 S
	1 Hill M Yonkers	71 Cox D Resselaer	35 Sperrazzzo L Buffalo	75.2
2	3 George C Bklyn94.3 4 Onorati R Walden91.0	73 Kernahan C Nunda72.7 74 Bilkins D Albany72.6	37 Lysek C Buffalo	74.0 2 Mu
É	5 Kirkland H NYC	75 Stillman S Morris	39 Davis L Buffalo	4 Ster
5	7 Vick M NYC	77 Leventhal A Albany	SR SOC SECUR RECONS ET Test Held March 25, '72	6 Gre
=	9 Anthony W Bklyn86.5 10 Graves G Bklyn85.6	79 McGuinness M Ballston Spa72.2 80 Kaem B Deer Park	List Est, July 10, '72 1 Ranner E Rego Park	7 Qui
5	11 Draper E Buffalo	81 Ingram R Schenectady71.8 82 Walsh C Peeksvill71.4	2 Butterfass S Bklya 3 Schader K Flushing	86.8 10 Scc
	13 Murcia R Bklyn	83 Beebe G Morrisville	4 Pines P NY	82.5 12 But
	15 Townsend W Bay Shore	85 Engel R Slingerland71.3 86 Gurdner G Watervliet71.3	6 Bernstein J NY	80.5
	17 Saunders A Bklyn	87 Schwager S Far Rockaway70.2	8 Baumgarten A NY 9 Bogan E Astoria	79.6
	19 Stronger P Bklyn	SR FISH & WILDLIFE TECH Test Held March 25, '72	10 Benavides C Elmhurst	79.4 2 Lava
	22 Foster R NYC 80.8 23 Boruch T Colonia NJ 80.8	List fist. July 3, '72 1 Smith D Mcgraw	12 Wachtel S Richmond Hl 13 Rock J Bklyn	7.9
9	24 Snell T Cambria Hts	2 Bard R Red Hook86.6 3 Eschbach H New Paltz84.6	14 Ginsberg T Bklyn	77.8
	26 Smith D Setauket	4 Harnish J Gloversville83.6 5 Day M Tupper Lake82.1	16 Dalpos A Bklyn 17 Maguire M Bx	77.7 2 101
	MEDICAL TEST ASSISTANT	6 (not used) 7 Coulman C Warrensburg	18 Moculeski J Cambria Hts 19 Fries R Glendale	75.4
	Test Held April 22, '72 List Est June 29, '72	8 Brand J Woodgate	21 Milkman I, Bx	74.4 7 Ob
	1 Canabush M Schenectady80.7 2 Mylott R Troy	11 Kriedeman R Otto74.1 12 (not used)	23 Maher C Elmhurst	74.2 9 Th
	3 Barnett M Albany	13 Sessions R Port Leyden	25 Merado M NY	73.6 11 Ce
	5 Capritta C Schenectady74.5 6 Lembke K Ft Hunter74.3	15 Burk R Rome	27 Bodoff A Kew Gardens	72.3 13 Ro
	7 Rinaldi T Albany	SR MAR & REC VE ENFRC REP	29 Norek M NY	72.3
	9 Bertrand D Waterford70.3 10 Baron C Schenectady70.3	Test Held March 25, '72 List Est. June 27, '72	31 Rosenberg B Bx	71.2
	SR LAB TECH BACTERIOLOGY	1 McCarthy J Albany		
	Test Held March 25, '72 List Est. June 28, '72	3 Gilison N Baliston Spa74.3	The second was a second of	70.3 3 Usc 4 Kin
	1 Peterson V Centerport	SOC SECUR RECONSID EXMR Test Held March 25, '72	SR CIVIL ENGR Test Held March 25, '73	5 Bar
	3 Petroski R Frankfort	List Est. July 10, '72 1 Pines P NY89.9		95.5
	5 Sanford D Dansville	2 Rattner E Rego Park	3 Clark P Rexford	91.0 1 Po
	7 Bellinger M Amsterdam76.1 8 Couser J Albany75.8	4 Schader K. Flushing	5 Heidrich E Bayside	88.8 3 Ca
	9 Curcuru F Bklyn	6 Lustbader M NY85.4 7 Mazzola A Bklyn85.2	7 Manzolillo J Lindenhrst	87.3 5 Ba
	12 Anderson C Latham	8 Killip E Bklya	9 Moorhead F Greene	86.9 7 G
	14 Ruisi C Bklya	11 Bognn E Astoria84.1	11 Gardell E Wappingr Fla	86.0 9 W
	16 Beach J Albany70.2		9 13 Strapec J Poughkeepsie	85.7 11 H
	HEAD ACCT AUDIT CLERK (REVISED)	15 Matell B Flushing	8 15 Ordway P Albany	84.9 13 G
	Test Held Jan. 29, '72 List Est. June 29, '72	17 Hirsch L Bklyn	6 17 Candib S Albany	84.3 15 D
	1 Scott B NY Mills	19 Matson G NY82.	1 19 Perkins A Schenectady 1 20 Goss L Watertown	84.2 17 P
	3 Januszka B E Syracuse	21 Wachtel S Richmond HI82.	1 21 Hager D Unadilla	83.9 19 H
	5 Buechle G Buffalo	24 Jennings A NY80.	6 24 Adams E Ontario	83.3
	7 Bly E Pine City	26 Iwanyszyn M East Oran NJ79.	2 26 Kerr C Tully	82.7
	9 Rice G Sonyea	5 28 Merado M NY78.	1 28 Hughes J Cheektowaga	82.3 2]
	11 Myers J Poughkeepsie80. 12 Todero B Buffalo80.	2 30 Wool C Rego Pk77.	8 30 Dorr D Sand Lk	81.8 4 6
	13 Delaney T Staten Is 80.6	32 Kolodny N Bklyn77.	8 32 Cohan B Rochester	81.1 7 N
	15 Williams W Rochester 80.16 Cappadonia J Mt Morris 80.1	0 34 Rock J Bklya76.	4 34 Egbert W Elmont	81.1 8 V
	17 Schmidt K Islip Ter80.0 18 Smith M N Babylon	8 36 Rosenberg B Bx76.	2 36 Mack P Schenectady	80.9 10 F
	19 Kenngott O Helmuth	4 38 Toal C Astoria76.	2 38 Jedlicka R Patchogue	80.9 ·12 t
	21 Podbielski D Schenectady79. 22 Sweeney G Latham79. 23 Hamilton A Horscheads79.	2 40 Swenecy M Bklyn74.	7 40 Dubois L Highland 6 41 Januk E Eden	80.1 SE
	24 Bernhard A Ravena	6 42 Seckular A Bayside	4 42 Mancini I Watertown 3 43 Carrigan J Einora	79.4 1 1
	26 Sperry D Marcy	5 44 Bodoff A Kew Gardens	3 44 Knab P Buffalo	79.1 3 7
	28 Huckabone G Collins Ctr78. 29 Reale A Schenectady78.	1 46 Logan B NY	.2 46 (not used) .1 47 Palumbo D Wappings Fla	78.6 5
	90 Crumley E Bioghamton	0 48 Kozay S Bklyn71	.9 48 Cooper D Manlius 9 49 Cooper P Menands	78.5 6 1
	52 Husarek E West Seneca	8 50 Laferrera J Bklya71	.7 50 Pomeranz P Stony Brook .7 51 Halstead P Pleasant Val	78.3 8 / 78.0 9 5
	54 Ennis J Castleton	SR CLERK	52 Shannon J Ithaca 53 Nowicki E Lackawanna	77.5 11 1
	36 Taylor J Sorawall77	3 Test Held March 25, '72	54 Merritt D Rochester 55 Reimels G Centereach	77.1 - 13
	37 Sirtori J Albany	.0 1 Kozell D Cheektowag90 .9 2 Crinzi C Kenmore90	.8 57 Dannehy T Schenectady	76.3 15
	40 Schneider S Corona	.6 3 Hill M Buffalo90	0.2 58 Labelle J Voorheewil	76.0 16 0

Thimble R Albany75.9	
	19 Schron C Staten Is78
Strum W Brentwood75.7	20 Oesterle L. Hamburg
Tolay M Catskill	22 Secor D Liverpool78
Barre E Revford 75.1	23 Soron R Utica78
Houghton R Ballston Lk75.0	24 Couser J Albany77
Wohlscheid T Glenmont74.8 Schultheis J Copiague74.1	25 Grzelecki A Schenectady
Winkler W Schenectady73.9	27 Grossman S NY77
Henry I Balliston Ik	28 Tetley A Staten Is76
McDougall R Watertown	29 Howell J Albany
Shortend W Boxford 711	41 Brooky P States Is
Skogistic I Restore assument to	32 Ruisi C Bklyn
SR CIVIL ENGR CONSERVATN	33 Connor D Waterford76
Test Held March 25, '72	34 Kingsley L Albany
List Est. June 22, '72 Vansantvoord P Nassau	36 Flynn E. Troy
Turket C Landonville 791	37 Hill D Schenectady74
Rutland L Scotia	38 Baitsholts P Glenmont
Maier P Elnora	40 Skarkowska B Utica74
King I Anamon amministry	40 Skarkowska B Utica
ACCTNG MACHINE OPR	42 Pangia C Montgomery74
Test Held Feb. 26, '72	43 Wood B Albany73
List Est. June 16, '72 Govig M Amherst	44 Prest M Albany
Corig of Authorst III.	
SR LAW DEPT INVSTGR	47 Mayo D Oriskany
Test Held Feb. 26, '72 List Est. June 12, '72 Kaufman A Bklyn	49 Beach J Albany7
Kaufman A Bkivn 84.2	50 Houck C Greenwich7
Mulvihill J Jackson Hts83.9 Neuberger J Schenectady82.8 Jeewart J Schenectady78.9	50 Houck C Greenwich
Neuberger J Schenectady82.8	52 Reidl I Valatie
Limardo A Wappingers78.4	53 McCarthy M Depew
Greco A Lynbrook76.2	55 (not used)
Quigley J Auburn	56 Stachura 5 West Seneca
Doran H Floral Pk Cer73.8	57 Padula C Troy
Scene A Ozone Pk 73.5	59 Gargano A NY
Cantone J Newburgh	60 Ruly V Bklyn7
Burnett K Owego71.2	61 Doran D Saratoga7
SR RECREATION SUPVR	CAMPUS SECURITY OFFICER 2 Test Held Feb. 26, '72
Test Held Feb. 26, '72 List Est. June 16, '72	List Est. June 21, '72
Reimana E Buffalo80.6 Lavayea J Buffalo79.1	1 EvansF Shirley9
Lavayea J Buffalo79.1	2 Boas R Champiain ammining
HEAD CUSTODIAN	3 Carroll W Brentwood9
Test Held Feb. 26, '72 List Est. June 27, '72 Molnar L Tonswanda88.8 Kirsch P Kenmore88.0	4 Puffer T Walton
List Est. June 27, '72	6 Gale R Maryland
Molnar L Tonswanda88.8	7 Miller P Maryland9
Chrisch P Kenmore	8 Carpenter B Middle Is8
Oneil E Kenmore86.2 Novak L Buffalo84.9	9 Wesolowski C Buffalo
S Parks R Tonawanda82.4	11 Clark D Albion7
6 Miller K East Aurora82.2	11 Clark D Albion
7 Ohl R Depew	13 Bonesteel W Schenectady
Thomas W Kenmore77.8	15 Fahorri L Amsterdam
8 Enright R Checktowag	15 Fabozzi L Amsterdam
1 Cescon V Akron	17 Georger W Williamsvil
1 Ruse V Akron	18 Trombley P Keeseville
4 Schmidt J Akron75.9	20 Roy E Amsterdam
	21 Mendez J Brentwood
SR CUSTODIAN	21 Mendez J Brentwood
Test Held Feb. 26, '72 List Est. June 28, '72	24 Hummel R Cobleskill
Eakin L Amherst	25 McCoy H Dryden
Snyder P Kenmore	25 McCoy H Dryden
Uscaold I. Cheektowaga	27 Cunningham F Rensselaer
Bason W Kenmore	a series of the contract of th
Daron w recumore	ASSOC SANITARIAN
	ASSOC SANITARIAN Test Held April 22, '72
ENGRG CONTRACT SPECIALIST	Test Held April 22, '72 List Est. July 6, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Fee, June 27, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Fee, June 27, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Herrietta 2 Diamond M Watertowa
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Furple R Canandaigua	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Herrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtowa NJ
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riccker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Here C Delmar 82.0	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsea N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtowa NJ 7 Vittucci A Gloversville 8 Kenyon E Ballston Spa
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Furple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Pussell G Bigshamton 79.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newrowa NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamion 79.3 9 Wilbhen F Carle Pi 79.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newrowa NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsse 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Sheehan M Albany 79.0	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtowa NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Furple R Canandsigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zajmes G Massapeogua 77.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Herrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Vittucci A Gloversville 8 Kenyon E Bullston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Furple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamion 79.3 9 Wibben F Carle P1 79.3 10 Shechan M Albany 79.0 11 Hutchias D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 4 Moloner P Poughkeepsie 76.6	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Furple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Del V Coeklin 75.9	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Vittucci A Gloversville 8 Kenyon E Bullston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining J1 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Furple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Dee W Coeklin 75.9	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtowa NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Vittucci A Gloversville 8 Kenyon E Bullston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamion 79.3 9 Wibben F Carle P1 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.6 14 Moloney P Poughkeepsie 76.6 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehlecke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.6 14 Moloney P Poughkeepsie 76.6 15 Day E Conklin 75.9 16 Jeffets J Babylon 75.7 17 Paronis Z Camillus 74.4 18 Powell D Fairport 74.4 18 Hiss J Albany 72.8	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 9 Wibben F Carle Pl 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkoepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 76.6 18 Powell D Fairport 74.4 19 Hass J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehlecke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamion 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehlecke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Ganandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 \$R HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 6.83.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehlecke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamion 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranuc Lake 82.7 3 Ruisi C Bklyn 82.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mantroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamion 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranuc Lake 82.7 3 Ruisi C Bklyn 82.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Bullston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credle J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggias R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Carcaru F Bklyn 81.2 5 Knox W Ravena 80.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Carcaru F Bklyn 81.2 5 Knox W Ravena 80.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Carcaru F Bklyn 81.2 5 Knox W Ravena 80.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Carcaru F Bklyn 81.2 5 Knox W Ravena 80.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Carcaru F Bklyn 81.2 5 Knox W Ravena 80.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Bochleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pi 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Carcaru F Bklyn 81.2 5 Knox W Ravena 80.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Motris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 76.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 8.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards S NY 71.5 12 Baroes C Solvay 70.9	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Motris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Ganandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchian D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.6 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.6 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 6 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 76.3 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehlecke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgrea B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkoepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranuc Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmout J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards S NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 List Est. June 28, '72 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 List Est. June 28, '72 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepcynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkoepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranuc Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoat J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards S NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 List Est. June 28, '72 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 List Est. June 28, '72 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepcynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkoepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranuc Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoat J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards S NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 List Est. June 28, '72 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 List Est. June 28, '72 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepcynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Has J Albany 72.8 \$R HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoot J Roosevelt 73.2 1 Edwards 5 NY 71.5 12 Baroes C Solvay 70.9 \$R LAB TECH 5 L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thiells 87.4	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Stuttevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggersville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 -arly J Buffalo
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Has J Albany 72.8 \$R HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoot J Roosevelt 73.2 1 Edwards 5 NY 71.5 12 Baroes C Solvay 70.9 \$R LAB TECH 5 L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thiells 87.4	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Stuttevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggersville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 -arly J Buffalo
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hiss J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 3 Rubii C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoot J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards 5 NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thielis 87.4 1 Depasquale J Angola 86.5 5 Curcuru F Bklyn 87.1 1 Depasquale J Angola 86.5 5 Curcuru F Bklyn 85.0 8 86.6 8 Curcuru F Bklyn 85.0 8 86.6 5 Curcuru F Bklyn 85.0	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hiss J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 3 Rubii C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoot J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards 5 NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thielis 87.4 1 Depasquale J Angola 86.5 5 Curcuru F Bklyn 87.1 1 Depasquale J Angola 86.5 5 Curcuru F Bklyn 85.0 8 86.6 8 Curcuru F Bklyn 85.0 8 86.6 5 Curcuru F Bklyn 85.0	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsic 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hurchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranuc Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.4 11 Edwards S NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thiells 87.4 1 Depasquale J Angola 56.8 5 Corcuru F Bklya 85.0 6 Roche F Buffalo 83.6 7 Tucket G Glenmont 83.1 8 Agle C Eden 52.9	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgrea B Clarence 2 Tuttle R Clarence 3 Lepcynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg SR SEROLOGY TECH Test Held March 25, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle P! 79.3 10 Shechan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.6 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.4 19 Hiss J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklya 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.1 1 Edwards S NY 71.5 12 Barnes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thiells 87.4 5 Taylor R Latham 87.1 1 Depasquale J Angola 56.8 5 Corcuru F Bklya 85.2 2 Wilkinson C Thiells 87.4 5 Taylor R Latham 87.1 5 Depasquale J Angola 56.8 6 Roche F Buffalo 83.6 7 Tucket G Glenmont 82.	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Vittucci A Gioversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credle J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggersville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 Carly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72 List Est. July 3, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Ganandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchian D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Gritli L Poughkeepsie 76.6 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.6 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 76.3 K Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 SR LAB TECH S L T BI & CH Test Held March 25, '72 List Est. June 28, '72 1 Edwards S NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T BI & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 VWilkinson C Thiells 87.4 3 Taylor R Latham 87.1 4 Depasquale J Angola 86.6 Curcuru F Bklya 85.0 6 Roche F Buffalo 83.6 7 Tucker G Glenmont 83.1 8 Agle C Edea 82.9 9 Swift R Schenectady 82.3 10 Schmidt E Carleton 81.1 11 Malik I Troy 81.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credle J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgrea B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggettsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Pord M Hamburg 13 Howes V Williamsvill 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 Larly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Ganandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Shechan M Albany 79.0 11 Hutchian D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Gritli L Poughkeepsie 76.6 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.6 18 Powell D Fairport 74.6 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 76.3 K Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 SR LAB TECH S L T BI & CH Test Held March 25, '72 List Est. June 28, '72 1 Edwards S NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH S L T BI & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 VWilkinson C Thiells 87.4 3 Taylor R Latham 87.1 4 Depasquale J Angola 86.6 Curcuru F Bklya 85.0 6 Roche F Buffalo 83.6 7 Tucker G Glenmont 83.1 8 Agle C Edea 82.9 9 Swift R Schenectady 82.3 10 Schmidt E Carleton 81.1 11 Malik I Troy 81.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credle J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgrea B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggettsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Pord M Hamburg 13 Howes V Williamsvill 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 Larly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle P! 79.3 10 Sheehan M Albany 79.0 11 Hutchias D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.4 19 Hiss J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklya 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.1 1 Edwards S NY 71.5 12 Barnes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thiells 87.4 5 Taylor R Latham 87.1 1 Depasquale J Angola 56.8 5 Corcuru F Bklya 85.0 6 Roche F Buffalo 83.1 5 Rohe F Buffalo 83.1 5 Roche F Buffalo 83.1 6 Roche F Buffalo 83.1 8 Agle C Edea 52.9 9 Swift R Schenectady 82.3 10 Schmidt E Cartlecoa 81.1 11 Malik J Troy 81.1 12 Nemic Z Waterviliet 80.0 13 Rusnak P Tonawands 50.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akroa SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki G Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Brant 18 Milicie M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo CUSTOMER SERVICE REP Test Held March 25, '72 List Est. July 3, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 76.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Balyn 82.2 4 Curcuru F Balyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoot J Roosevelt 73.2 1 Edwards 5 NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH 5 L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 Wilkinson C Thiells 87.4 5 Taylor R Latham 87.1 1 Depasquale J Angola 86.5 5 Curcuru F Balya 85.0 6 Roche F Buffalo 83.6 5 Curcuru F Bklya 85.0 6 Roche F Buffalo 83.6 5 Curcuru F Bklya 85.0 6 Roche F Buffalo 83.1 8 Agle C Edea 82.9 9 Swift R Schenectady 82.3 10 Schmidt E Castleton 83.1 11 Malik J Troy 80.2 12 Nemic Z Watervilet 90.3 13 Runnak P Tonawanda 80.1 14 Vanslyke H Troy 80.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepcynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo CUSTOMER SERVICE REP Test Held March 25, '72 List Est. July 3, '72 1 List Est. July 3, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandsigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Carle Pl 79.3 10 Sheehan M Albany 79.0 11 Hutchins D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 76.6 18 Powell D Fairport 74.4 19 Hias J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 2 Jarnot F Saranac Lake 82.7 3 Ruisi C Balyn 82.2 4 Curcuru F Balyn 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmoot J Roosevelt 73.2 1 Edwards 5 NY 71.5 12 Baroes C Solvay 70.9 SR LAB TECH 5 L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 Wilkinson C Thiells 87.4 5 Taylor R Latham 87.1 1 Depasquale J Angola 86.5 5 Curcuru F Balya 85.0 6 Roche F Buffalo 83.6 5 Curcuru F Bklya 85.0 6 Roche F Buffalo 83.6 5 Curcuru F Bklya 85.0 6 Roche F Buffalo 83.1 8 Agle C Edea 82.9 9 Swift R Schenectady 82.3 10 Schmidt E Castleton 83.1 11 Malik J Troy 80.2 12 Nemic Z Watervilet 90.3 13 Runnak P Tonawanda 80.1 14 Vanslyke H Troy 80.2	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Diamond M Watertown 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Sturtevant C Ossining 11 Boehleeke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker C Akron SR CLERK STENO Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepcynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kreme P Cheektowaga 9 Napier C Blasdell 10 Bucki C Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Brant 18 Milicic M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo CUSTOMER SERVICE REP Test Held March 25, '72 List Est. July 3, '72 1 List Est. July 3, '72
ENGRG CONTRACT SPECIALIST Test Held Nov. 20, '71 List Est. June 27, '72 1 Purple R Canandaigua 86.0 2 Riecker R Poughkeepsie 85.1 3 Casseday W Cheektowag 84.0 4 Thomas J Albany 83.1 5 Barnes P Whitesboro 82.6 6 Herr C Delmar 82.0 7 Gross N Commack 79.9 8 Russell G Binghamton 79.3 9 Wibben F Catle P! 79.3 10 Sheehan M Albany 79.0 11 Hutchias D Syracuse 78.0 12 Zaimes G Massapequa 77.2 13 Grilli L Poughkeepsie 76.8 14 Moloney P Poughkeepsie 76.8 15 Day E Conklin 75.9 16 Jeffers J Babylon 75.7 17 Paronis Z Camillus 74.4 19 Hiss J Albany 72.8 SR HISTOLOGY TECH Test Held March 25, '72 List Est. June 27, '72 1 Rivers W NY 83.3 3 Ruisi C Bklyn 82.2 4 Curcuru F Bklya 81.2 5 Knox W Ravena 80.3 5 Rohloff J Troy 76.3 7 McCarthy M Depew 73.4 8 Valmont J Roosevelt 73.2 9 Avrin S Bx 73.0 10 Padula C Troy 72.1 1 Edwards S NY 71.5 12 Barnes C Solvay 70.9 SR LAB TECH S L T Bl & CH Test Held March 25, '72 List Est. June 28, '72 1 Lee J Bx 95.1 2 Wilkinson C Thiells 87.4 5 Taylor R Latham 87.1 1 Depasquale J Angola 56.8 5 Corcuru F Bklya 85.0 6 Roche F Buffalo 83.1 5 Rohe F Buffalo 83.1 5 Roche F Buffalo 83.1 6 Roche F Buffalo 83.1 8 Agle C Edea 52.9 9 Swift R Schenectady 82.3 10 Schmidt E Cartlecoa 81.1 11 Malik J Troy 81.1 12 Nemic Z Waterviliet 80.0 13 Rusnak P Tonawands 50.3	Test Held April 22, '72 List Est. July 6, '72 1 Walther E Henrietta 2 Dismond M Watertowa 3 Kieda A Phelps 4 Lipsen N Mamroneck 5 Weinstein R Syracuse 6 Signorelli J Newtown NJ 7 Virtucci A Gloversville 8 Kenyon E Ballston Spa 9 Maguire R Maryland 10 Scurtevant C Ossining 11 Boehlceke A Kenmore 12 Binkowski E Blasdell 13 McFerran H Albany 14 Credie J NY 15 Steinberg S Scherburne 16 Trzybinski J Schenectady 17 Diggins R Troy 18 Henderson R Phoenix SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Becker G Akron SR CLERK Test Held March 25, '72 List Est. July 3, '72 1 Lofgren B Clarence 2 Tuttle R Clarence 3 Lepczynski P Buffalo 4 Bates J Cheektowaga 5 Morris J Eggertsville 6 O'Farrell M Buffalo 7 Scully K Buffalo 8 Kresse P Cheektowaga 9 Napier C Blasdell 10 Bucki G Buffalo 11 Dorner J Blasdell 12 Ford M Hamburg 13 Howes V Williamsvil 14 O'Barka E Buffalo 15 Grzech D Lackawanna 16 arly J Buffalo 17 Mirusso R Braat 18 Milicie M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo 17 Mirusso R Braat 18 Milicie M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo 17 Mirusso R Braat 18 Milicie M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo 17 Mirusso R Braat 18 Milicie M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo 17 Mirusso R Braat 18 Milicie M Hamburg SR SEROLOGY TECH Test Held March 25, '72 List Est. July 3, '72 1 Villari E Buffalo 17 Mirusso R Braat 18 Milicie M Hamburg SR SERVICE REP Test Held March 25, '72 List Est. July 3, '72 1 Villari F Buffalo 2 CUSTOMER SERVICE REP Test Held March 25, '72 List Est. July 3, '72

		-					
1	9 Schron C	Stat	en	Is .			78.
2	9 Schron C 10 Oesterle L 21 Smith J 22 Secor D	Alb	ami	ourg			78.
	22 Secor D 23 Soron R	Live	ica	ol .			78. 78.
	23 Secor D 23 Secor R 24 Couser J 25 Grzelecki 26 Goode P 27 Grossman	Alb	iche	necti	dy		77. 77.
ě	26 Goode P	Gu	ilde	rlan	d		77.
	8 Tetley A S	tate	n I				76.
	28 Tetley A S 29 Howell J 30 Lundquist	E	Sta	ten	Is	**********	76.
	30 Lundquist 31 Brophy P 32 Ruisi C 33 Connor D	Sta Bk	ten lyn	Is .			76. 76.
	33 Connor D	LW	All	ford			76.
	34 Kingsley 35 Petroski I 36 Flynn E	Tro	ran	kfort			75.
	36 Flynn E 37 Hill D S 38 Bairsholts 39 Kochler M 40 Skarkowsk 41 Rohloff J 42 Pangia C 43 Wood B 44 Prest M 45 Stacy A V 46 Forrester 47 Mayo D 48 Knox W 49 Beach J 50 Houck C 51 Peterson 52 Reidl J 53 McCarthy	hen	ecta	dy			74
	39 Kochler N	1	mst	erda	m		74
	40 Skarkowsk 41 Rohloff J	T	roy	Jeica			74
3	42 Pangia C 43 Wood B	Mo	ntgo	mer	7		74
ì	44 Prest M	Albi	any	Lak	e		73
	46 Forrester	D	Alb	iny			73
	48 Knox W	R	lave	oa			.72
	49 Beach J 50 Houck C	G	reer	wich	1		.72
	51 Peterson 52 Reidl J	V Val	Cen	terpo	ort ,		.72
20	53 McCarthy 54 Clark R	M	boe	eper	•		.71
	56 Stachura 57 Padula	C	Tre	7	secs.		70
	58 Deeb D 59 Gargano 60 Ruiz V	A	N	ctad	7		70
	60 Ruiz V 61 Doran D	Bkl	ym arat	Diria.			70
	CAMPUS Test List	He	ld	Feb.	26,	172	-
	2 Rose D	Phin	-				
	4 Puffer T	W	alto	n			.9
	3 Carroll V 4 Puffer T 5 Conway 6 Gale R 7 Miller P	M	aryli	bas	******		9
	7 Miller P 8 Carpenter	B	Mic	idle	Is		8
	9 Wesolows 10 Redmond	ki J	C I But	luffa falo	lo		8
	8 Carpenter 9 Wesolow 10 Redmond 11 Clark D 12 Reed C 13 Bonesteel 14 McCabe 15 Fahozzi 16 Nichols 17 Georger 18 Trombles 19 Emmett 20 Rox E 21 Mendez 22 Fish M 23 Ploss C 24 Hummel 25 McCoy I 26 Warner	Cil	Ubio	in in			7
	13 Bonesteel	N	7 5	chen	ecta	dy	7
	15 Fabozzi	Ĺ	An	stere	iam	********	7
	17 Georger	w	W	Illian	nsvil	*********	7
	18 Trombles 19 Emmett	J	One	onta	ille		7
	20 Rox E 21 Mendez	Am	Bre	dam	od		7
	22 Fish M	Sc	hen	euvus	-11		7
	24 Hummel	R	Col	blesk	iii .		7
	26 Warner 27 Cunningt	C	Ric	hmoi	dvil		7
	27 Cunnings	am	P	Rei	isseli	ret	ord.
	Test	He	de	Apri	1 22	IAN 1, '72 '72	
	List	E	st.	July	6,	'72	21.06
	2 Diamond	I M	W	ater	town		
	4 Lipsen	N	Ma	mro	neck		
	5 Weinstei 6 Signorell	n I	RS	yraci	wn	NJ	!
	7 Vittucci	A	GI	oven	sville		
	9 Maguire	R	M	aryla	nd		
	10 Sturteva	nt i	AI	Cean	note	**********	
	12 Binkows 13 McFerra	ki n	H	Bla	ny	***************************************	****
	14 Credie	J	N'	hech	urne		***
	16 Trzybini	iki	J	che	ecta	dy	
	List Walther Diamond Kieda Lipsea Lipsea Weinstei Signorell Virtucci Kenyon Maguire Serieva Boehlcei Binkows McFerra Credle Steinber, Trzybin Tpigins Henders	on	R	Phoe	nix	*********	****
			SR.	CLE	RK		
	Test	H	eld Est.	Mar	ch :	72	
	1 Becker	C	Akr	011	******		
3			***	m 10"	enn	ON A	
7	Li	at H	Est.	Jul	7 3	5, 72	
2	1 Lofgren 2 Tuttle	B	Cla	renc	•		
3	3 I approved	and the St.	- 22	B4	Hulm		
2	5 Morris	,	Fas	RITTA	ille	***************************************	
3722334204	4 Bates 5 5 Morris 6 O'Farre 7 Scully	K	Buff	alo	Alo	************	****

15,

Hospital Care Investigator Eligibles

EXAM NO. 1062 HOSPITAL CARE INVESTIGATOR

This list of 1,241 eligibles was established Aug. 3 after training and experience evaluations of the 1,850 open competitive applicants who filed in April. Salary is \$8,300.

(Continued From Last Week)

81 Charles J Smith, Doris Howard, Raymond Lubin, Julia L Yon, Thomas MacDougall, James Robinson Jr, Joseph Car-

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; Health & Hospitals Corp., 125 Worth St., New York 1007, phone: 566-7062, NYC Transit Authority, 376 Jay St., Brooklyn 11201, phone: 852-5000.

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

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

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

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

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

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

ter, Asela Nagy, Hugh G Waters, Velma V Smith, Dolores G Vickers, Irena Hak, Joseph B Alotta, Stanley S Markson. Jane McLaughlin, Paulette Geanacopoulos, Connie L Ciulla, Alice A Giretti, Albert M Cohn, Anne E Zeek.

No. 101 - 87.5%

101 Irena Hak, William J Foote, Thomas L Hoffman, Paul J Miner, Jobe O Best, Debra A Sontz, Serge Rameau, Loretta A Kramer, Nancy E Pointek, Karen M New, Paul E Geffner, George M Besdansky, Richard A Komnath, Velma E Overby, Harold J Herman, Joseph R Denicola, Wanda L Wolfe, Irene P Klein, Lillie C Parker, Lucille Botwin.

121 Ronald E Scott, Stewart Safran, Robert L Branch, Eleanor O'Sullivan, Robert M Raymond, Sarina Meones, Stephen Tannenbaum, Israel Lieberman, Peter J Ziemba, Alice M Steinberg, Mildred Horowitz, Senona M Burke, Angel Torrella Kenneth A Krieg, Gill D Park, Patricia W Russell, Richard Bernstein Esphera Schachtman, David Y Schonbrun, Alethia L Bryant.

141 Linda S Reuben, Richard T Dunne, Barbara G Einstein, Vincent J Mignano, Andrew W Bennis, Roberta F Nathanson, William V Bedarf, Judith H Sacks, Margaret E Shuttic, Susan E Flanzraich, Matilda A Jones, Harvey Cohen, Joel A Rothman, Brenda A Ugowitz, Robert S Robinson Jr, Linda G Goldman, Ella M Williams, Bernice Relkin, Barbara E Kaufman, Gladys D Frazier.

161 Barbara Feldman, Elizabeth George, Isabel L Siovak, Florida W Collins, Rebecca Newman, Marilyn J Fedorka, Janine Donikian, Loren J Bialik, Alan C Farkas, Henry J Roth, Cliff Ryan, Hadace E Lilholt Jr, Hedda C Marcus, Rose O Shamis, Diane Roth, Vaughn L Potter, Stephen W Goldston, Mary E Swartz, Bennett Ostrov, Margarita Lorenzo.

181 Mary E Baker, Ann M Clune, Peter L Barron, Shad M Li, Allan P Dekaye, Harry Gefen, Linda F Cappadona, Estelle Green, James J Galvin, Barton M Brier, Julia Bronstein, Thomas S Lane, James T Clune, Evelyn A Hyatt, Dorothy M Bracy, Lee W Kelmer, Jose E Dejesus, Phillip R Wechter, Melvyn J Provda, Rosalyn Stromer.

No. 201 - 85.5%

201 Mary E Smalls, James R Henry Jr, Elizabeth Griffin, Theodore R Anderson Jr, Donna E Clayton, R Eric Casper, Ray S Widrewitz, Audrey T Swartz, Dina Tritsch, Sheldon Rybak, Bettina D Campbell, Anita Luftig, Maria L Evola, Lawrence G Rose, Margaret J Kaplewski, Janett R Greenberg, Miriam L Klotz, Emanuel B Fishbein, Lewis M Schonfeld, Joan L Krupnick.

221 Letticia H Santos, Marguerite Blake, Wanda C Branch, Demetra Tzimoulis, William M Naughton, Janet B Schulman, Brenda L Forman, Elaine R Yastrab, Marjorie E Mayers, Elizabeth Begley, Mitchell Spitzer, Robert J Walsh, Sanford G Silverman, Ethel M Dunbar, Judith Margolis, Leonard Boykin, Robert J Marone, Lorraine P Harrison, Michael E Anthony, William A Turnquest.

241 Arthur B Weitz, Andrew M Joseph, Edward P Mocko, Sylvia Kahn, Erik Nas, Margaret

A Pinchback, Thomas A Montgomery, Martin L Small, Angelique Dorsey, Jamse A Torriani, John M Clarkson, Marsha B Rosenberg, Paula Litsky, Luther R Rogers, Sadie V Gray, Beth A Cohen, Jeffrey Rubin, Betty L Steinberg, Fran G Kaminsky, Anne R Painter.

261 Terry K Joseph, Louise A Guglieri, Joan B Goldberg, Eric Frohmann, Frances H Shackelford, Harold E Citron, Pearl J Rackard, Susan M Caruso, Stephen Epstein, Phyllis Tappis, Clara T Waizer, Maryanne Ross, Michael T Sullivan, Geraldine Gurbuz, Doris Toporowitz, Jennifier F Zimmerman, Alvin R Armstrong, Mary T Gallagher, Eduardo M Diez, Jose R Fernandez.

281 Robert Fox, Mark J Kator, Marshall M Nettler, Abe Goldenberg, Pauline Katz, Bruce K Sheriff, Wendell H Jackson,

GOVERNORS MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT - COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER.

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

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

CALL 438-6686 4 Miles West of ALBANY Rt. 20 ox 387, GUILDERLAND, N.Y. 12084

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

DRIVE-IN GARAGE
AIR CONDITIONING - TV

his parking problems at Albany's largest hatel . . with Albany's enly drive-in garage. You'll like the comfort and convenience, test Family rates. Cacktall lounge.

136 STATE STREET

SPECIAL WEEKLY RATES

FOR EXTENDED STAYS

A L B A N Y

BRANCH OFFICE
FOR INFORMATION regarding advectisement. 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

Thomas J Kehoe, Frances Cubria, Lola A Kahn, Ibser Poinvil, Evelio Rizo, Jeanmarie Morne, Maria C Junco, Ismay I Rowe, Celina Surillo, Maureen R Heegan, Olga R Braithwaite, Anne M Greaney, Louis Kaufman.

No. 301 - 84.9%

301 Daphne Foster, Marlene F Wilson, Aaron Barkan, Dorothy N Lowery, Lucy J Meadows, Paul T Boudreau, Willerdeen Yanushefski, Vera Francis, William T Shaw, Albert Richmond, Simon B Outlaw, Mary B Lee, William Watts Jr, Leslie H Sapolsky, Maceo L Jackson Sr,

Nityanand Thakore, Al Glibert, Dwight C Davis, Chonon Reizes, Rose T Difigola.

321 Janet O'Hare, Girgis R Hafzalla, Antoine F Cherenfant, Samuel Kowalsky, Gertrude Rudawitz, Margie C Patterson, Marion A Eberhard, Evelyn M Boston, Rustam M Sharir, Angelita M Ebarle, Domenick A Volpe, Helen Y Blecher, Irena Bakst, Arline L Dubrul, Aida Adams, Robert E Greer, Mary Alexander, Helen L Crawford, Charles K Horn, Mohammad Afzal.

(To Be Continued)

ADVERTISEMENT

ADVERTISEMENT

Honorable John V. Lindsay Mayor, City of New York City Hall New York, New York 10007

Dear Mr. Mayor,

Not too long ago, Battalion Chief John Galvin appeared before the National Commission on Fire Prevention and Control, a Presidential Commission which held hearings in Washington. Fighting back tears, he tried to describe the peril and frustration that confront the New York City firefighter. He criticized the critical manpower shortages, quota cuts, antiquated equipment and high death rates. These hardships are not known by the general public. They do not know of the stench, sweat, vomit, physical breakdown and the tragedy of carrying death in your hands.

The Fire Department seems to be a most convenient place to save money despite all these hardships. Manpower shortages and quota cuts seem to be a regular thing with our department while other City agencies escape unscathed.

As a member of the Lieutenant Eligibles Association, I feel it is my duty to make the City fathers aware of the injustices that have been perpetrated on my organization. During the last budget crisis, the Fire Department was the only City agency to suffer quota cuts on management level.

The firefighter who places on the eligible list for promotion did so with a great deal of effort. He spends years of time and effort studying the principles of firemanics and supervision. Last year, he watched months go by as no one was promoted to Lieutenant. At the same time, the Police Department promoted policeman to the rank of Sergeant in groups of 200 at a time.

In the period of December 1970 to December 1971, 520 policemen were promted to the rank of Sergeant. The corresponding number of firefighters promoted to Lieutenant during the same period was 66 promotions. The Department of Sanitation promotes men to the position of Foreman with the same regularity it always has. Then to add insult to injury, civil service newspapers print headlines that state New York City has 25,500 provisionals on the City payroll and all of them without taking a competitive examination.

I plead for justice. Let's correct some of the distorted priorities that are now taking place. If there is to be an economy cut, let's have all City agencies share the brunt and not just the Fire Department. Quota cuts that come forth in the name of economy do so at a time when more and more is demanded of the fire officer with less and less support. Tradition, espirit de corps and dedication can only carry us so far.

I appeal to your sense of fair play, Mr. Mayor!

Lieutenant Eligibles Association
N.Y..F.D

KINGS PARK BOOSTS FUND - Joseph Aiello, right, president of the Kings Park chapter of the Civil Service Employees Assn., presents a check for \$1,000 to the CSEA Welfare Fund in behalf of the members of his chapter. Receiving the check in front of CSEA's Mobile Office which was visiting the Long Island Mental Hygiene facility is Nicholas Pollicino, CSEA field representative.

CSEA Acts To Implement Safety Program Machinery Required By Federal Govt.

ALBANY - "CSEA's lawyers and staff are working to expedite the machinery that will result in implementation by the State of an acceptable occupational safety and health program which meets Federal requirements and provides

proper protection for the employees represented by CSEA."

This assurance came from Theodore C. Wenzl, president of Civil Service Employees Assn., concerning the scope of the Federal Occupational and Safety Act of 1970. The new law, which went into effect on April 28, 1971, authorizes the U.S. Secretary of Labor to establish occupational health and safety standards and to issue citations or propose penalties.

The act, however, applies to employees in businesses "affecting commerce" among states, and excludes public employees. The law does direct Federal agencies to establish safety and health standards for these workers "in accord with the Act's standards," and State governments may voluntarily institute a plan which must meet Federal guide-

Delegates "Wanted In"

Delegates to a special statewide CSEA convention earlier this year mandated that CSEA, as an organization, should do everything in its power to have the civil servants of New York State brought within the scope of the new law. CSEA has since been in contact with the U.S. Dept. of Labor and the State Industrial Commissioner, as well as others, in efforts to "clarify guidelines outlined in the Act" and obtain "assurances that the State will, to the extent permitted by its law, maintain an occupational safety and health program that covers all employees of public agencies and its political subdivisions."

"Every State and local government worker should have the same protections available to all other workers in the United States," Wenzl said. "The 'details' and 'complextities' of getting this plan operational for the employees represented by CSEA are taking far too long."

State Fund Honors Victor Fiddler

In recognition of thirtyfive years of devoted service to the State Insurance Fund, supervising attorney Victor Fiddler was presented with a diamond Service Award during brief ceremonies in the office of the Fund's executive director, James J. Carroll at 199 Church St., New York City.

Participating in the ceremonies were Carroll, deputy executive director Leon J. Elterman, the Fund's general attorney Herbert Lasky and State Insurance Fund chapter, Civil Service Employees Assn. president Vincent Rubano.

Fiddler, a Fordham University Law School graduate, was admitted to the Bar in 1925. For a period of time he served in the New York City Corporation Counsel's Office as a title examiner and then came to the State Fund as an attorney

While attending college, law school and as a young lawyer, Fiddler played the plane with many big bands of the 1920-1930 era to supplement his income. He and his wife, Ann, have two children.

Among his fraternal activities he served as Master of his Masonie Adytum Lodge No. 640, as Chancellor-Commander of the Thomas Jefferson Lodge No. 414 of the Knights of Pythias and as president of Temple Shalom of Floral Park. He is a former member of the Executive Board, the State Insurance Fund chap-

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

For Monroe Cty.

(From Leader Correspondent)

ROCHESTER—The Monroe chapter of the Civil Service Employees Association has reached a preliminary contract settlement with Monroe County.

The tentative agreement grants employees a three percent pay raise next year and a five percent raise the following year.

The 3,000-member chapter, which represents about 80 percent of county employees, is to meet Tuesday (Aug. 22) at 7:30 p.m. to ratify the contract.

One report said that there would be no increase in fringe benefits over the course of the two-year contract.

County CSEA members in their last two-year contracts received fringe benefit increases as well as four consecutive annual pay raises of seven percent.

Traditionally, the CSEA settlement has set the pace for other employee unions as well as for non-union employees in the

The proposed contract reportedly would cost the county about \$1.5 million in 1973 and about \$2 million in 1974, based on its current payroll of \$38.2 million.

Neither Charles Caruana, president of the Monroe chapter, nor County Manager Lucien A. Morin would comment on the preliminary settlement, which also must be approved by the County Legislature.

To Governor's Office

Deputy Appointments Officer Philip H. Weinberg has been named Acting Appointments Officer in the Governor's office at a salary of \$34,903. He replaces Joseph H. Boyd, who has taken a leave of absence to run for Congress against incumbent Otis Pike in Suffolk County.

Name Hennessy

William C. Hennessy, 46, of Westmere, a career employee since 1946, has been named assistant commissioner for transportation operations in DOT headquarters at Albany. The position pays \$37,000 annually. Hennessy succeeds Conrad H Lang, who retired at the end of

Do Their Homework

(Continued from Page 1) treasurer, outlined the restructuring proposals for the Mental Hygiene leaders. He discussed parts of the plan that would be pertinent to the Mental Hygiene units. The plan would provide for greater area autonomy by dividing the state association into six areas to be called regions with all CSEA units in each region to be headed by a regional president. A regional office with a full time staff would be created in each of the areas.

The chapter presidents agreed that there is a need for regional offices which would provide advice and assistance to local units. Several of the unit leaders cautioned on the type of staff positions that would be created for the regional office.

Phil DelPizzo of Middletown Hospital said he could not see the need for a full time research analyst at each office. "What we need is a live wire political action representative in each office but I think we can eliminate the analyst," he said.

Several other members felt that an additional field representative should be stationed in each of the offices to provide help whenever the regular representative is out on assignment.

Julia Duffy, president of Pilgrim Hospital chapter, said that during the recent job action every chapter did their own thing. "A regional office would help us coordinate our efforts," she said.

The location of the proposed regional offices was also discussed. One president questioned the need for a regional office in Albany where the state CSEA ofifce is located. The regional office would have an entirely different function than the state office and an Albany location would be good because it is a central area for the region it would serve.

One president suggested an office in Batavia instead of Buffalo because Batavia is more central to the Buffalo area. Gallagher pointed out that the plan contains a provision for satellite offices if needed in the various regions.

Ms. Duffy's Proposal

Ms. Duffy said she felt very strongly that each chapter in the Mental Hygiene presidents' unit should have only one vote regardless of size. She said she did not want to see a few of the big chapters dominate the group and discourage the smaller and poorer chapters from participating. She made this suggestion in the form of a motion and it was passed unanimously.

McGowan said the Mental Hygiene unit would put out a monthly newsletter of its activities. The activities are being financed by a payment of 10 cents per member annually which is a total of \$4,400 for the 44,000 members, he said.

At Friday night's meeting, Jack Carey, collective bargaining specialist for the state unit. discussed the possibility of an election in October to determine bargaining agents for state employees. In his speech, Carey also noted that CSEA had reimbursed its members \$20 per day for pay lost during the April 1 job action and this was more than any other union has ever done. He asked all members to help CSEA "win any bargaining election and win big."

Get Out The Vote

Ben Kosiorowski, first vice president of Pilgrim Hospital, said the key to the election would be the silent civil service employees who don't vote in any bargaining elections. "We must get that silent vote out," he sald.

Manual Ramiros of Letchworth Village asked that information regarding the vote also should be printed in the Spanish language for Puerto Rican and other Spanish-speaking em-

During the discussion of this subject, Ms. Duffy pointed out that in the recent job action Black and Puerto Rica civil service employees were among the most loyal to the CSEA cause. "At times they constituted 75 percent of those on the picket lines. They cooperated and helped us in every way," she said.

McGowan concluded by pointing out that the activities of the Mental Hygiene unit as well as the entire CSEA would be "a power struggle for the rights of all civil service employees. Once we start representing only a few we are dead. We must take care of everyone," he said.

Taking a break between one of the many sessions given at the Mental Hygiene workshop are, from left, standing, Robert Guild, CBS specialist; A. Maye Bull, Gowanda State Hospital: Ann Bessette, Mental Hygiene departmental representative, and Armand Bessette. Seated, from left, are Ronald Smith, Willowbrook; Joe Keppler, Central Islip State Hospital; William McGowan, CSEA statewide fourth vice-president; Samantha Brown, Manhattan State Hospital, and Jack Gallagher, CSEA statewide treasurer.