State Exec Committee

- See Pages 8 & 9

Vol. XXXVI, No. 16

Tuesday, July 15, 1975

Price 20 Cents

Will CSEA Members Vote For Strike?

Ballots Are Mailed After Panel Turns Down 6% For State Workers

ALBANY - A strike by some 147,000 State workers represented by the Civil Service Employees Assn. may be less than one week away.

Last week a special State Legislature ad hoc committee submitted their recommendation for a one-time \$250 payment in lieu of salary increase for state workers in the current third year of the three-year contracts covering State people in four bargaining units represented by CSEA. When the committee's report was announced, CSEA began mailing out ballots to all its State Division members, asking the rank-and-file to vote to reject the \$250 payment and authorizing CSEA's Board of Directors to call for a statewide strike effective 8 a.m. Monday, July 21.

The union's Board of Directors, in an unusual emergency meeting a week before, had authorized the polling of the membership to seek strike approval if the recommendation was less than the 6 percent salary increase recommended previously by an impartial three-member factfinding panel.

Gov. Hugh L. Carey had rejected that recommendation, sending the contract impasse into the hands of the Legislature for a legislative hearing called for under the State's Taylor Law.

Ballots now in the hands of state employee members contain a recommendation from the CSEA's State Executive Committee, "that you reject the offer made by the Joint Legislative Committee and vote 'yes' for strike approval." "yes" vote will mean an employee votes to reject the \$250 offer and authorizes CSEA to call a strike for July 21. A "no" vote will indicate the member accepts the terms of the Legislature's

Members were urged to immediately return their ballots, which will be tabulated late this week to determine the feeling of CSEA on ac-

> cepting or rejecting the state's offer and whether or not a strike authorization will be given.

The legislative solution is substantially identical to the state's final offer before impasse in negotiations over three months ago. It calls for a flat one-time \$250 payment that does not affect the salary structure and payment of increments on July 1, which would result in a threequarters increment. The committee's recommendation does not mention minor improvements and changes in the health insurance plan and in disciplinary procedures recommended by the fact-finders, to which Governor Carey has already agreed. or the agency shop issue, which the Governor said he wanted modified from the plan suggested by the fact-finding panel.

CSEA's final demand was for a 15.5 percent across-the-board salary hike plus increments payable as originally scheduled on April 1, but the union's membership has since voted to accept the 6 percent offer recommended by the fact-finding panel.

CSEA leaders have continuously referred to the \$250 payment offer as "inadequate, insulting and unacceptable." They reinforced that view once the recommended settlement was announced formally by the legis-

(Continued on Page 14)

Suffolk Wildcat

MELVILLE - A wildcat walkout hit the Suffolk Developmental Center here Friday morning as employees reacted to reports that the State Legislature was preparing to impose a flat \$250 bonus for state

Joe LaValle, president of the Civil Service Employees Assn. chapter, said that day-long negotiations were continuing at Leader presstime in an effort to

(Continued on Page 14)

Court's Ruling Opens Door For Reinstatement Of

ALBANY-The Civil Service Employees Assn. has won a major victory in the Appellate Division of State Supreme Court. The win may result in the reinstatement of 368 State Department of Transportation employees fired by the State on July 1

CSEA had contested the layoffs in Supreme Court on the grounds the layoffs con-

stituted a violation of the contract between CSEA and the State. On June 30 Supreme Court Justice DeForest Pitt, of issued a temporary re-Troy. straining order at the request of CSEA to prevent the DOT em-

State announced intentions to appeal to the Appellate Division for permission to appeal the Supreme Court decision.

The Appellate Division announced late last week that it has denied the State's motion for permission to appeal, and later the same day both sides were back in State Supreme Court in

McDonough, Mogavero Head

CSEA Executive Committees

Albany before Justice Ellis J. Staley Jr., of Loudonville, for a show-cause hearing on CSEA's original application for a preliminary injunction.

The Appellate Division decision reinstated the temporary restraining order given on June 30, and makes the DOT em-

(Continued on Page 3)

Tensions Mount Over CSEA-State Contract Crisis

CONGRATULATIONS are in order for Dr. Theodore Wenzl on his unprecedented fifth-term election as president of the Civil Service Employees Assn. Congratulations are also due to William Mc-Gowan on his election as execu-(Continued on Page 6)

Donough was elected last week as chairman of the State Executive Committee of the Civil Service Employees Assn., and Salvatore Mogavero was re-elected chairman of the

The 51 members of the State the CSEA Board of Directors.

Executive Committee and the 55 members of the County Executive Committee, along with the 10 statewide officers, comprise

County Executive Committee.

ployees from being laid off by

the State on July 1. However,

the order was automatically va-

ALBANY-Thomas H. Mc-

Also elected were James Moore State Executive Committee vice-chairman, and Howard Cropsey as County Executive Committee vice-chairman.

Members of the State Executive Committee are the departmental representatives elections were announced last week. New membership for the County committee is not entirely known at this time, since there is some degree of local option as to when representatives are

(The entire membership of the State Executive Committee is identified or pages 8 and 9 of this issue. Future editions of The Leader will provide similar treatment in identifying members of the County Executive Committee and of officers for the six CSEA regions.)

Of the 51 members of the State Executive Committee, 17 are newcomers. This number includes 10 who defeated incum-

(Continued on Page 3)

INSIDE THE LEADER

Latest State Eligible Lists See Pages 10, 12 Win Back Jobs For Four In Region 2 See Page 11

- Members of the Dutchess County unit, Civil Service Employees Assn. pay close attention to a speaker at the unit's recent strike-vote meeting. The unit members, more than 400 strong, voted to strike at the meeting July 18 if the Dutchess legislature has not appropriated the funds necessary to put the unit's new contract into effect by that time.

Region III Pledges Support In Possible Dutchess Strike

FISHKILL-The county executive committee of the 32,000-member Southern Region III, Civil Service Employees Assn., has unanimously voted to give full support to the Dutchess County CSEA unit. The unit has voted to strike on July 18 if its contract dispute with the county is not resolved by then.

The committee voted in a meeting at Region III headquarters here "to lend all support necessary" to resolve the dispute. Buses from the seven counties in the Region will transport CSEA members to the Dutchess County Office Building July 18 if such action is necessary.

The committee agreed to communicate their decision to all CSEA members in Southern Region III. The committee will also provide sign-up sheets for picketline duty July 18. These will be posted on all CSEA bulletin boards throughout the Region.

Temporary strike headquarters will be in operation starting July 14 at Room 134, Holiday Inn. South Road, Poughkeepsie. CSEA members can get further information concerning the Dutchess

County situation by calling either the temporary strike headquarters or CSEA Southern Region Headquarters on Old Albany Post Road North in Fishkill. The telephone numbers are (914) 473-1151 and (914) 896-8180,

Pugh Upgraded

ALBANY - G. Douglas Pugh, 51, a labor-relations specialist, has been named by Gov. Hugh L. Carey as executive deputy industrial commissioner of the State Labor De-

The post, considered the Numjob in the department, pays \$43,000 annually.

Suffolk Lifeguard Tests

HOLTSVILLE - The next pool and stillwater performance exam for Suffolk County lifeguards will be held Wednesday, July 16 at 7 p.m. at Holtsville Pool, Buckley Road, Holtsville. The exam for ocean lifeguard will be held July 18 at Town Beach, East Hampton at 10:30 a.m.

To be eligible a candidate must be at least 16 years old. Applicants must present fully completed forms at the time of the examination.

For further information candidates should contact the Suffolk County Civil Service Department, H. Lee Dennison Executive Office Building, Veterans

Memorial Highway, Hauppauge.

The career is exciting . . . the pay is good. Stenotype Academy can teach you how to enter this rewarding field if you have a high school diploma or equivalency.

You can study 2-evenings a week. Saturday mornings or 5 days a week. We'll teach you whatever you need to know Licensed by the N.Y.S. Dept. of Education, U.S. Gov't Authorized for non-immigrant Aliens and Approved for Veterans. CALL TODAY FOR A FREE CATALOG.

STENOTYPE ACADEMY W02-0002

259 BROADWAY, NEW YORK CITY (OPPOSITE CITY HALL)

Franchise Opportunity:

BE YOUR OWN BOSS!

Lucretive opportunities are still available with the 105 year old leader in the ground transportation industry.

Fugazy Continental Corp. is again offering a limited number of owner-operated, chauffeur-driven, limosine and sedan franchises to meet its dynamic growth requirements in greater New York, Newark and

The investment is \$7500 or \$12,500. That's or \$12,000. That s substantially less than the cost of a New York City Taxi Medallion. Profit potential is greater, and you will be serving the prestige segment of the ground transportation

Financing is available to qualified individuals. For further information please contact. Mr. Ben DiPilla, Vice Pres. Fugazy Continental Corp. Newark Airport (201) 248-4807-8 Long Island City (212) 729-9000

Fugazy Continental Corporation

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

Publishing Office: 11 Warren St., N.Y., N.Y. 10007 Business and Editorial Office: 11 Warren St., N.Y., N.Y. 10007

Entered as Second Class mail and Second Class postage paid. October 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Newark, New Jersey 07102. Mem-ber of Audit Bureau of Circulation. Subscription Price \$9,00 Per Year Individual Copies, 20c.

Suffolk Clerk Exams

HAUPPAUGE-The Suffolk County Civil Service Department has announced filing for open-competitive positions as clerk, correction officer I (male), and correction officer I

There are no residency requirements but preference may be given to Suffolk County residents for appointment.

For clerk (exam 15-231) there are no minimum education or experience requirements. The position has a starting salary of \$5,798 a year.

A written exam, scheduled for Aug. 23, will test reading comprehension, vocabulary, arithmetic computation and reasoning, office practices and spelling. All applications must be received by July 23.

For male correction officer I (exam 15-234) and female correction officer I (exam 15-235) candidates must be between 20 and 37 years of age and have a high school diploma. There are no height requirements but applicants will be required to pass a qualifying medical examina-

The positions are available at county jails or honor farms. Starting salary is \$8,710 a year.

A Sept. 13 written exam will test knowledge, skills and abilities in areas such as reading

Huntington's Picnic

HUNTINGTON-The Town of Huntington unit, Civil Service Employees Assn., will hold its third annual picnic Saturday, Aug. 16, beginning at noon and ending at dusk. The picnic will be held at Crabmeadow Beach, Northport, Tickets are \$3.50 each and children under 12 years will be admitted free.

Orange Steak Bake

MONTGOMERY-The Orange County, unit Civil Service Employees Assn., will hold its annual steak bake Wednesday, Sept. 24, at the Thomas Bull Memorial Park Day Camp, Route 416, Montgomery.

comprehension, preparation of written material and judgment. Applications must be returned by

Applications and further information may be obtained from the Suffolk County Civil Service Department, Hauppauge, L.I.,

Italian Language **Teachers Sought**

The first New York City high school bilingual Italian language program will start in September at New Utrecht High School in Brooklyn.

U.S. Rep. Leo C. Zeferetti (D-C-New York) obtained the federal funding for the program, which will run for five years at a cost of \$700,000. The first year's funding of \$133,900 has already been received by the Board of Education.

Program personnel will be drawn from licensed teachers within the school system, who are experienced in specific areas of instruction and are fluent in Italian. Outside hiring is not expected to take place, and no exam will be given.

New Civil Service Executive Is Named

WASHINGTON, D.C. - Joseph W. Lowell Jr. is the new assistant executive director of the U.S. Civil Service Commission. Mr. Lowell succeeds Irving Kator who is retiring this month.

In his new post Mr. Lowell will be responsible for coordinating the government-wide Equal Employment Opportunity Program.

Mr. Lowell, a graduate of Fordham and American Universities, joined the commission in 1962 as associate director of the ADP Management Training center. He became director of the training center in 1965 and in 1969 was appointed director of the commission's Office of Management Analysis and Audits. Mr. Lowell became deputy director of the Bureau of Training in

ADMINISTRATIVE JOBS AVAILABLE IN THE ARMY RESERVE

Young people (18-35*) interested in a variety of administrative jobs in today's Army Reserve may still apply for limited vacancies available at Brooklyn's Fort Hamilton. (*may be waived for men or women with prior military service-any service and/or branch)

These "part-time" positions (16-hours monthly plus 2-week active duty tours year 'round' offer excellent benefits supplementing those on your current job:

EDUCATION . . . LOW-COST LIFE INSURANCE . . . MONTHLY PAY . . . RETIREMENT PENSION . . . SKILL TRAINING . . . TRAVEL . . . all this and more while serving within your community!

Examples of positions for which skilled office workers are sought: Clerks (payroll/personnel), Medical Records Clerks, Secretaries, Stenographers, Stock Clerks.

818TH HOSPITAL CENTER U.S. ARMY RESERVE

Call 8 A.M. to 4 P.M. weekdays: 836-0401, 836-9021

for additional details with no obligation

NEW SUNYA OFFICERS-Newly elected officers of the State University of New York at Albany chapter, Civil Service Employees Assn., were recently installed by Thomas McDonough, left, CSEA State Executive Committee chairman, at Northway Inn. Colonic. The officers are, from left: Arthur Burt Jr., president; George Mosley, second vice-president; Marylyn Sullivan, secretary; Mary Jarocki, treasurer, and John Miner and Warren Moloney, delegates. Charles Bennet, first vice-president, was

Rensselaer Unit Prepares For Representation Ballot

TROY-The Rensselaer County unit, Civil Service Employees Assn., is gearing up for a county-wide representation election July 17 against the Service Employees International Union, Local 200.

The local is one of the members of the New York State Public Employees Federation

which said it intends to challenge CSEA statewide in August.

This local county-wide election follows SEIU's recent 37-17 defeat by CSEA in the Rensselaer County Sheriff's Department, SEIU claimed support of 90 percent of the unit membership prior to the election but failed to produce one-third of that support at the ballot box.

Joseph Lazarony, unit presi-"SEIU was atdent, observed: tempting to stall county-wide negotiations for our nearly one thousand members by demanding two separate representation elections in the County Highway Department and the Van Rensselaer Manor.

"They didn't have a chance to win either election but they then could claim various false charges and stop negotiations

until court decisions proved CSEA the winner.

"CSEA would not allow the fragmentation of our strong unit and we demanded SEIU prove its challenge claim to the Public Employment Relations Board before we would even consider any separate elections. To eliminate SEIU's claim to any power base in Rensselaer County, we told them we would grant them a county-wide challenge to settle the issue completely before county negotiations begin."

SEIU accepted and immediately sent out a plea to the union's International Headquarters. Washington D.C., for out-ofstate help.

"Now we are gearing up for e election," Mr. Lazarony added. "Our members know the County Administration is watching for any sign of weakness on our part. Every vote for SEIU will hurt us at the bargaining table, while a solid, lopsided win for CSEA will help us gain a better contract.

Monroe-Woodbury School Pact Holds Minimum \$900 Hike

MONROE-The Monroe-Woodbury School District unit of Orange County chapter, Civil Service Employees Assn., has a new two-year contract.

The pact calls for a raise of \$453 in the first year and

\$465 in the second year for all full-time employees. In addition, the workers will receive an increment of \$228 in both the first and second years, where due.

Additionally, grounds workers will receive \$100 in the first year and another \$100 in the second year of the contract. A hike of \$150 has been added to the head custodians' salaries in both the junior and senior high schools.

An intermediate step has been added to the longevity-increment schedule, so that now there is a \$400 bonus after 14 years' service. Previously, there had been only a \$200 bonus after 8 years and an \$800 bonus after 20 years. Those two bonuses will remain.

Another financial improvement in the contract is that custodians will no longer have to rent uniforms. Instead, the school district will buy three uniforms for each custodian.

The custodians will also benefit from a night differential that was negotiated into this contract. They will receive a differential of \$15 for working the night shift in the first year of the contract, and a \$10 night-shift differential in the second year.

The team negotiating the contract for the approximately 120 workers included CSEA collective bargaining specialist Phil Miller. Monroe-Woodbury unit president Andrew Hall, who served as negotiating team chairman, and vice-president Charlene

Dally, secretary Virginia Smith and treasurer Rosemarie Thompson.

Representing utility workers - and mechanics was Emil Marut; representing bus drivers, John Martin Edwards; representing custodians, Frank LaMacchia; custodians, representing head Fred Kasch, and representing maintenance workers, Donald Tuthill.

LAURA CARROW

Laura Carrow Is Presented Saranac Prize

SARANAC-Laura Carrow. daughter of Mr. and Mrs. James Carrow, of Saranac, is this year's winner of the \$100 award given annually to a member of the senior class of Saranac Central School by the Saranac unit, Clinton County chapter, Civil Service Employees Assn.

The award announcement was made by Jeanne Kelso, Saranac unit president.

will enroll this Ms. Carrow autumn at the John Harrold Educational Center and will study cosmetology there.

Court Opens Reinstatement Door

(Continued from Page 1)

ployees laid off eligible for back pay for each working day they have been out of work since July

1. Justice Staley, in Supreme Court, said he expects to render a decision by July 21 on CSEA's request for a preliminary in-junction while continuing the original restraining order in effect.

That timetable would make the fired employees eligible for at least three weeks of back pay, and if the judge rules in favor of CSEA, this could pave the way for the reinstatement of the employees. The state could also decide to reinstate the employees before July 1, rather than pay

them while they are laid off.

CSEA has contended that the layoffs violate the union-state contract which forbids loss of jobs by permanent employees as a result of the state's exercise of its right to contract out for goods and services.

Attorneys James Roemer and Samuel Jacobs of the Albany law firm of DeGraff, Foy, Conway and Holt-Harris have represented the union in proceedings to date.

SEA Executive

(Continued from Page 1)

bents, 4 who won newly created seats and 3 who successfully sought vacated seats.

New members are: Mary Moore, Executive; John Driscoll, Insurance; A. Victor Costa, Labor; William DeMartino, Labor; Lavalle, Mental Hygiene; Ben Kosiorowski, Mental Hy-giene; Pat Fraser, Mental Hygiene: Salvatore Butero, Mental

APPOINT TOIA

Acting Social Services Com-missioner Stephen Berger has announced the appointments of Philip L. Toia, of Chicago, as executive deputy commissioner, and Blanche Bernstein, of New York City, as deputy commissioner for income maintenance, at salaries of \$45,345 and \$42,-068, respectively.

Hygiene; John Clark, Mental Hygiene; Peter Sheremeta, Men-tal Hygiene; Raymond Pritchard, Mental Hygiene; James Bourkney, Mental Hygiene; Al Haile, Public Corporations: John Riley, Transportation; Paul St. John, Transportation; Patricia Cran-Universities, and Frank Gilder, Universities.

In the first joint meeting of the new Board of Directors, election was held for members of the Directors committee, which serves as a special interim body. It includes the 10 statewide officers, the two Executive Committees chairmen and the following 10 directors: A. Victor Labor: William Deck, Costa, Mental Hygiene: Victor Pesci. Banking: Nicholas Puzziferri, Hygiene; John Clark, Mental Hygiene; William Doyle, Niagara County; John Mauro; Rockland County; Marie Daig-nault, Cortland County, and Raymond Cassidy, Westchester

County. Members of other important committees were also elected and chairmen voted on. The committees and their chairmen are: budget and finance committee chairman Harold Ryan, Audit and Control; charter committee chairman Francis Miller, Oswego County; group life insurance committee chairman John Dris-Insurance, and personnel committee chairman E. Jack Dougherty, Tax and Finance.

Although August meetings of the Board are not usually held, the directors voted to recommend to CSEA president Theodore C. Wenzl that he call a meeting next month to handle the heavy load of Association busi-

address and city for the function. The address is: Civil Service Leader, 11 Warren St., New York, N. Y. 10007.

Attn.: CSEA Calendar.

15—New York City Region II field staff meeting: Regional office, 11 Park Place, Room 1210, Manhattan,

Information for the Calendar may be submitted directly

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

16-New York City chapter executive committee meeting: 5:15 p.m., Francois Restaurant, 110 John St., Manhattan.

CSEA calendar

17—New York City Region II executive committee meeting: 5:15 p.m., Regional office, 11 Park Place, Room 1210, Manhattan. 27—Clinton County chapter picnic, installation: 12 p.m., Clinton County pool, Ausable Chasm.

28-Binghamton Area Retirees chapter meeting: 2 p.m., Garden Village West, 50 Front St., Binghamton.

AUGUST

9—Nassau County chapter picnic: 11 a.m.-5 p.m., Mushrooms picnic area, Hempstead Town Park, Lido Beach.

Suffolk chapter picnic: 11 a.m., Southaven County Park, Yaphank. 16-SUNY at Fredonia chapter picnic: College Lodge. 16-Town of Huntington unit picnic: 12 p.m.-dusk. Crabmeadow

Beach, Northport. 27—Yorktown Custodial unit meeting and installation: 3:15 p.m., Middle School cafeteria, Yorktown Heights.

SEPTEMBER

6-Saratoga County Educational Employees chapter clamsteam:

10 a.m., Krause's Half Moon Beach, Crescent.

24—Orange County unit steak bake: 12 p.m., Thomas Bull Memorial Park Day Camp, Route 416, Montgomery.

CONTRACTOR CONTRACTOR

Open Continuous State Job Calendar

State Job C	aichua	
Assistant Actuary		20-556
Assistant Clinical Physician		20-413
Associate Actuary (Life)		20-520
Supervising Actuary (Life) Principal Actuary (Life)		20-522
Associate Actuary (Casualty)	\$18,369	20-521
Supervising Actuary (Casualty)	\$26,516	20-418
Senior Actuary (Life)	\$14,142	20-519
Clinical Physician I	\$27,942	20-414
Clinical Physician II Compensation Examining Physician I	\$31,056	20-415
Dental Hygienist	\$ 8.523	20-107
Dietitian	\$10,714	20-124
Supervising Dietitian	\$12,760	20-167
Electroencephalograph Technician		20-308
Food Service Worker		20-352
Hearing Reporter		20-211
Histology Technician Hospital Administration Intern	\$11.018	20-170
Assistant Hydraulic Engineer		20-135
Senior Hydraulic Engineer	\$17,429	20-136
Industrial Foreman	\$10,714	20-558
Laboratory Technician	\$ 8,051	20-121
Public Librarians Licensed Practical Nurse	\$10,155 & Up \$ 8,051	20-339
Maintenance Man	\$ 8,051	20-106
(Mechanic-Statewide except Albany	\$ 7,616	varies
Medical Specialist I	\$27,942	24-407
Medical Specialist II (Bd. Eligible)	\$33,704	20-408
Medical Specialist II (Bd. Certified)	\$35,373	20-408
Mental Hygiene Asst. Therapy Aide	\$ 7,204	20-394
Mental Hygiene Therapy Aide (TBS)	\$ 7,616	20-394
Motor Equipment Repairman		
(Statewide except Albany)		varies
	\$10,118	20-584
Nurse II		20-585
Nurse II (Psychiatric)		20-586
Nurse II (Rehabilitation)		20-587
Occupational Therapist	The state of the s	20-176
Senior Occupational Therapist	0.00	20-550
Offset Printing Machine Operator		20-402
Pharmacist		20-194
Senior Pharmacist		20-194
Physical Therapist		20-177
Senior Physical Therapist		20-551
Principal Actuary (Casualty)		20-417
Psychiatrist I		20-390
Psychiatrist II (Board Eligible)		20-391
Psychiatrist II (Board Certified)		20-391
Radiology Technologist		20-334
Radiology Technologist (T.B. Service)		20-334
Senior Medical Records Librarian		20-348
Senior Recreation Therapist		20-553
Senior Recreation Therapist		20-553
Asst. Sanitary Engineer		20-122
Senior Sanitary Engineer		20-123
Specialists in Education	A THE TAX DESCRIPTION OF THE PARTY OF THE PA	20-312
Speech & Hearing Therapist		20-178
Sr. Speech and Hearing Therapist		20-552
Stationary Engineer		20-100
Senior Stationary Engineer		20-101
Steam Fireman		20-303
Stenographer-Typist		varies
Varitype Operator	\$ 6,811	20-307
A CONTRACTOR OF THE CONTRACTOR	A TOTAL OF THE PARTY OF THE PAR	

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

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

Charge Creedmoor Brass Inflicts 'A Disaster Plan'

QUEENS VILLAGE—The Creedmoor Psychiatric Center chapter, Civil Service Employees Assn., has charged the hospital administration with implementing "a disaster plan against patients and employees."

The charge was triggered by the administration's announced plans to lay off 42 Men-

tal Hygiene therapy aides July 16. Officials there blamed budgetary considerations for the layoffs. CSEA authorities, however, have pointed out that the therapy aides are the persons who work most directly with the patients and who have the most frequent contact with them.

Last week, the chapter sought a permanent injunction to prevent the layoffs. This followed protests by chapter president Terry Dawson and Mental Hygiene representative Dorothy King.

In a release issued last week, the chapter observed: "Today's disaster plan is not make-believe. Creedmoor's administration is implementing a real disaster plan against the patients and employees of Creedmoor Psychiatric Center.

"Claiming an alleged budgetary crisis, Creedmoor's administration ordered the lay-offs of 42 permanent Mental Hygiene Therapy Aides on July 16. The administration targeted for layoffs precisely those employees who directly work with and are responsible for patient care.

"Mental Hygiene therapy aides bathe, change, dress and medicate the patients at Creedmoor. They participate in therapy and recreational programs with patients. They are the only employees who are with the patients 24 hours around the clock.

"But is there a budget crisis at Creedmoor? CSEA doubts that a crisis exists. How else explain the fact that provisional employees, many of whom hold highly-paid administrative positions, are unaffected by the layoffs? How else explain that Creedmoor is currently hiring eight highly-paid doctors, while laying off permanent workers? How else explain the newly-installed air conditioning systems for highly-paid unit chiefs?

"Employees who work with patients are laid off. Bureaucrats multiply and stay on. Is this the way Creedmoor's administrators exercise their responsibility for providing quality patient care?

"CSEA calls on concerned community groups and the general public to investigate the irresponsible Creedmoor Administra-

"The position of the Creedmoor Chapter of CSEA is clear: We will fight the illegal lay-offs of our members. Join with us in insuring quality care for all patients in our community."

In arguing the injunction, CSEA field representative Bart Brier explained the chapter holds three views:

· That employees with less

seniority in the New York City layoff unit, of which Creedmoor is a part, are not affected by the layoffs.

 That persons laid off at Creedmoor were not shown displacement lists, preventing them from exercising any bumping rights to which they may be entitled.

 That the Creedmoor director does not have the authority to transfer employees to other facilities.

Civil Service Department Reports On A Busy Year

ALBANY—The State Department of Civil Service has released its 1974 annual report summarizing activities of all Department divisions during the year.

According to the report, in 1974, the Department's examinations and staffing services division completed work (issued eligible lists) on 5,135 examinations, the highest number in workload, due in part to a rise

The number of performance tests and the number of evaluations of training and experience conducted in 1974 reached the highest levels on record. The number of oral tests conducted was the second highest since 1970. A record high number of training courses for State employees was administered by the personnel services and development division. A record high number of employees attended the courses.

During the year, according to the report, efforts were intensified to recruit women and minorities for service as oral examiners and the eligible list certification process was reorganized to provide faster service to State agencies.

Production of classification standards was begun by the division of classification and compensation. The standards are a new form of occupational title description.

Two new job training and placement programs for the economically disadvantaged were started by the career opportuniThe municipal service division experienced an unusually heavy workload, due in part to a rise in the number of applicants for local civil service examinations, and to the division's responsibilities in connection with federal manpower programs. The division also began a new training program for new local civil service commissioners and staff.

The examinations and staffing services division and the classification and compensation division were involved in a number of test validation activities designed to bring State civil service tests more in line with federal validation requirements.

Because of the increasing interest in test validation and affirmative action in civil service administration, in-depth special reports on these two topics are included in the annual report. These special reports review the subjects in a historical perspective and cover department programs, activities and procedural changes in these two areas.

Copies of the 1974 annual report may be obtained from the Public Relations Section, New York State Department of Civil Service, State Office Campus, Albany, N.Y. 12239.

State Seeks Housing Management Reps

The New York State Civil Service Department is accepting applications for the \$17,429 position of Housing

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

Management Representative. The positions exist with the Division of Housing and Community Renewal in New York City and upstate.

Representatives periodically examine housing projects and advise the management on proper maintenance and operation of the projects. Other duties include budget preparation, instructing personnel on proper management techniques, preparing management manuals and developing rental and surcharge schedules.

Applicants must have seven years experience in large-scale housing management. Five years of this experience must be in a supervisory capacity involving major responsibility for the on-site management, operation, and maintenance of apartment prop-

erties.

A written exam, scheduled for August 23, will test knowledge of real estate management, state housing and housing finance laws, building maintenance practices and written material preparation. The written test will be given in New York City, Albany and Buffalo only.

Candidates who are successful on the written test must also pass a qualifying oral test designed to evaluate their ability to reason clearly and establish relationships with others.

Application forms, which must be returned by July 28, may be obtained at the state Civil Service Department, Two World Trade Center, New York; State Office Building Campus, Albany; or Suite 750, 1 West Genesee St.,

SAFE DRIVERS ALL — Nineteen Town of North Hempstead drivers gathered recently at Town Hall in Manhasset as North Hempstead Town Supervisor Michael J. Tully Jr. presented safe driver pins in recognition of five years each of accident-free driving by North Hempstead Highway Department drivers. The recipients, above, from left, are: William Vitiello, Edward Swick, William

Schmerhorn, Pasquale Fiorentino, Vincent DeLeonardis, Jess Salerno, Joseph Dattila, Mr. Tully, Norman Wickey, Joseph Fuschillo, Town Clerk John S. DaVanzo; William O'Brien, Vincent Tafuro, Edward Rykowski, Michael Smalls, John Dybus, Tom Lagnese, Don Smith, Fred Romuno, Sal Allegra and Samuel Brannon, Town Safety Coordinator Alex Bozza and Hartford Insurance Co. representative Jim Nieves coordinated the ceremony.

Set Meetings For Region 2

MANHATTAN — Separate meetings will be held this week for Civil Service Employees Assn. New York City Region II executive council members and for field staff employees.

A special meeting of the executive council has been set by CSEA vice-president Solomon Bendet, head of the region, for Thursday, July 17, at 5:15 p.m. There will be only one item on the agenda, Mr. Bendet said. The executive committee is composed of the regional officers and presidents of member chapters.

The field staff meeting, called by regional supervisor George Bispham, is set for Tuesday, July 15.

Both meetings will be at the regional office, Room 1210, 11 Park Place, in downtown Manbattan

NYC Chapter Exec Committee To Meet

MANHATTAN — A special meeting of the New York City chapter, Civil Service Employees Assn., executive committee has been called for Wednesday, July 16, according to chapter president Solomon Bendet.

There will be a one-item agenda, Mr. Bendet said. The meeting will be at 5:15 p.m. at Francois' Restaurant, 110 John St., Manhattan.

The chapter executive committee is composed of the officers and departmental representatives. New York City chapter is the largest single CSEA chapter of state employees.

Marrero Appointed

Victor Marrero, special counsel to the NYC Comptroller, has been named First Assistant Counsel to Gov. Hugh L. Carey. The post pays \$40,000 a year.

Mr. Marrero, 33, Yale Law School graduate, is the former chairman of the Puerto Rican Legal Defense and Education Fund.

Comptroller Harrison J. Goldin said the appointment "was no surprise to me. Victor Marrero is a first-rate public servant who combines extraordinary judgment and compassion with knowledge and skills in law, urban planning and community development."

Bridge Authority Installs Officers

HIGHLAND — Nicholas Puzziferri, past president of Southern Region III, Civil Service Employees Assn., recently installed the officers of the New York Bridge Authority CSEA chapter here.

Mr. Puzziferri installed Charles Sackett as president; Dennis Mickle as vice-president; George McGee as treasurer; Leonard Flynn as secretary, and Pat Doonan as delegate-at-large.

Other delegates include: J. Brooks, Mid-Hudson Bridge; D. Davis, Newburgh-Beacon Bridge; H. Niekamp, Rip Van Winkle Bridge; P. Mikesh, Kingston-Rhinecliff Bridge, and F. Mc-Dermott, Bear Mountain Bridge.

Civil Service LEADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Tuesday by

LEADER PUBLICATIONS, INC.

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

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

N. H. Mager, Susiness Manager Advertising Representatives:

UPTOWN NYC—Jack Winter—220 E. 57 St., Suite 17G. (212) 421-7127
ALBANY—Joseph T. Bellew—303 So. Manning Blvd., (518) IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall St., (914) FE 8-8350
20c per copy. Subscription Price: \$4.11 to members of the Civil
Service Employees Association. \$9.00 to non-members.

TUESDAY, JULY 15, 1975

No Promises

STATE-EMPLOYED members of the Civil Service Employees Assn. are being asked to make one of the most crucial decisions of their public careers.

Following recommendation by the Legislative Hearing Committee last Thursday that state workers, irregardless of their current salary bracket, be given a one-shot \$250 bonus, CSEA sent ballots to its state-employed members for a strike vote.

If approved by the members, the strike would begin at 3 a.m., Monday, July 21.

The CSEA Board of Directors had authorized the strike vote—if the legislative committee failed to recommend the 6 percent wage hike that was suggested by the three-member fact-finding panel in April.

When negotiations broke off between the union and the state just prior to the start of the third year of the current contract, CSEA was asking approximately 15 percent (with maximums and minimums) and increments on April 1.

The Administration offered a straight non-recurring \$250 per employee and increments on July 1.

The fact-finders recommended 6 percent on April 1 and the increments on July 1. In a statewide vote, CSEA reluctantly agreed to accept their compromise, but Governor Carey refused to budge from his previous offer.

The Legislative committee has now made its recommendation—which is basically the same as the Governor's, although two members, Assemblymen Willis Stephens and Lloyd Riford said they would urge the Legislature to approve 6 percent salary increases to be effective in the fall and the increments for July 1.

At Leader presstime, though, it is expected that the Legislature will support the Governor.

As CSEA members vote whether to authorize a strike, there are a few pertinent facts that should be kept in mind.

One is that the essential difference between the Administration proposal and the CSEA demand is that the 6 percent would become part of the state's basic salary schedule, whereas the \$250 would be a bonus. Consequently, under the Governor's proposal, if an employee earns \$6,000, he or she will receive a \$250 bonus this year, and negotiations next year will be based on \$6,000. Under the CSEA demand, if an employee earns \$6,000, he or she will receive an additional \$360 and negotiations next year will be based on \$6,360.

It becomes obvious, therefore, that the percentage increase is something that will be kept and increased in the years ahead, where the \$250 is just that: \$250 for one time only.

There are risks, however. Under the Taylor Law, strikers can be placed on probation for a year, they can lose two days' pay for each one off the job on strike. The Association will certainly seek amnesty, but it cannot promise it.

In fact, there are no promises that can be made in this situation.

It will depend on how strongly the state employees feel about the salary issue.

A strike will require total effort by all the members as well as by the leadership.

In democratic fashion, the members are being directly asked for their opinion. It is now up to the people to consider the facts and to inform the CSEA leaders and the State Legislature of their decision.

Don't Repeat This!

(Continued from Page 1)

tive vice-president; to Dorothy MacTavish on her re-election for a fifth term as secretary; to Jack Gallagher on his fourth term re-election us treasurer; to the newly elected members of the Board of Directors, and to the regional presidents and officers.

While this is a moment notably for congratulations, it is also a moment of great challenge. Never in the history of civil service has the Merit System been under the severe attack that it is today. The heart of any civil service system is appointment by merit and tenure by performance. These principles are being seriously violated when holding public appointments by virtue of political patronage are secure in their jobs, while those who owe their appointments to merit are being fired and demoted on the grounds of fiscal necessity.

Integrity Of Civil Service

Thus, what is at stake in the guthering storm in the days, weeks and months ahead is not only the question of saving the jobs of dedicated civil service employees, but also the integrity of the civil service system. Accordingly, the issue transcends the lives and careers of those most exposed to the firing line. From the public point of view what is happening is that the taxpayer is going to pay ever higher taxes for public services that will be reduced in both quantity and quality.

The events that have been and are taking place in New York City differ only in dimension from those taking place in other parts of the state. The firing of several thousand firefighters in the City makes headlines, while the dismissal of half a dozen firefighters in the City of Long Beach rates not a line in the press. However, the people there are equally exposed to the threat of fire, and the remaining firemen are equally exposed more seriously to the hazards of their jobs.

Nor does it make sense for the Department of Transportation of the state to fire several hundred employees at a time when the Legislature has just appropriated substantial sums for highway and mass transportation programs out of the bond issue for those purposes approved by the

According to recent statistics, our economy no longer suffers from double-digit inflation, but prices continue to rise and property taxes continue to rise. Yet elected officials resist every step of the way the demands of civil service employees for salary increases to keep salary standards in line with living costs. This resistance has made u mockery of the collective bargaining process.

The breakdown in collective bargaining is best revealed by the refusal of the State Administration and of the State Legislature to approve the findings of an objective fact-finding committee to provide State employees with a 6 percent salary increase.

Alternative Not Pleasant

The alternative to collective bargaining is not pleasant. The Board of Directors of the Civil Service Employees Assn. has already recommended a strike by state employees and a vote on that issue is being taken among the membership. Strikes are

(Continued on Page 11)

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.

Grievance Steps; A Dismissal

A grievance procedure contained in a collective bargaining agreement between the State University of New York and an employee organization was composed of four steps. The employee or the union could introduce a grievance at the step one level and then appeal to the step two level to the Chancellor of the State University. The third and fourth steps, including arbitration, could be pursued, according to the contract, only by the employees' labor union. In this particular case, the plaintiffs commenced an action against the State University while still awaiting a decision from the Chancellor on the step two appeal.

THE PLAINTIFFS CONTENDED that intervening circumstances would render fruitless any ultimate success which they might achieve and therefore commenced this lawsuit. They alleged that it is unlikely and doubtful that their union would pursue the third and fourth steps of the grievance procedure in the event of an adverse determination at the step two level.

THE COURT POINTED OUT that these contentions were purely speculative and were not supported by the record in any way. The court pointed out that in view of the fact that only the union could initiate the third and fourth steps of the grievance procedure, that the action would be dismissed without prejudice to it being renewed upon a showing that the union had failed properly to represent the plaintiffs' interests in the third and fourth steps of the grievance procedure. Rieder v. State University of New York, 366 N.Y.S. 3d 37 (App. Div. 2d Dept.)

AN EMPLOYEE AT WILLOWBROOK State Hospital was dismissed after a disciplinary proceeding on the grounds that she had struck a patient. The decision of the hearing officer was based upon unsworn testimony of the patient who allegedly was struck and another patient who was allegedly an eyewitness. The matter was taken up for review on an Article 78 proceeding, and the Appellate Division annulled the dismissal finding in favor of the employee on the grounds that the petitioner was deprived of a fair hearing.

THE COURT OF APPEALS, in February of this year, rendered its decision reversing the Appellate Division and reinstating the decision of the hearing officer which dismissed the employee. The Court of Appeals in a lengthy decision reviewed the entire matter of admitting testimony such as that in question in this proceeding. The court held that in an administrative proceeding such as the one here under consideration, where the administration of an oath would be unavailing for the purpose for which an oath is normally administered, unsworn testimony may be received provided a sufficient foundation exists to support the hear-

(Continued on Page 11)

Blue Cross Statewide (N.Y. Suffixes) Insurance Plan* is accepted for Complete Hospital Care at BRUNSWICK

Brunswick Hospital Center on Long Island

a Hospital Complex for Complete Hospital Care

in beautiful new buildings with expert resident staffs

GROUP MEDICAL COVERAGE FOR CIVIL SERVICE EMPLOYEES

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

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

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

Psychiatric Most effective is the teamwork approach of Hospital psychiatrists, nurses, psychologists, social workers, occupational and recreational therapists. All modalities of psychiatric treatment are available - individual

and group psychotherapy, hypnotherapy, electroshock, new multi-vitamin and supplemental drug therapy Bright cheerful colors and spacious social zation areas immediately key this modern thera-peutic approach to the care of the mentally and emotionally ill, the drug and alcohol addicted and those in need of custodial care.

Entrance to Brunswick Psychiatric Hospital is at 81 Louden Avenue (directly off Broadway - Route 110)

For Color Brochure Call 516-264-5000, Ext. 227/Hospital of Physical Disabilities; Ext. 280/Psychiatric Hospital

Brunswick Hospital Center

Other divisions: General Hospital . Nursing Home

366 Broadway, Amityville, New York 11701 Tel: 516 - 264-5000

. The New State Executive Committee: Officers and Departmental Representatives.

THEODORE C. WENZL

WILLIAM McGOWAN

IRVING FLAUMENBAUM

SOLOMON BENDET

JAMES ENNON Vice-Pident

JOSEPH McDERMOTT

ROBERT LATTIMER RICHARD CLEARY

DOROTHY MacTAVISH Secretary

THOMAS H. McDONOUGH Motor Vehicle, Chairman, State **Executive Committee**

JAMES MOORE* Mental Hygiene, Vice-Chairman

JOHN J. WEIDMAN*

HAROLD J. RYAN

JIMMY L. GAMBLE* JACK WEISZ*

JOHN DRISCOLL

JEAN C. GRAY*

ETHEL P. ROSS* Judicial

ROBERT L. LATTIMER. A. CTOR COSTA WILLIAM J. DEMARTINO JULIUS R. STEIN.

JOHN T. PERKINSON*

JULIA DUFFY*

JOE LAVALLE BEN KOSIOROWSKI Mental Hygiene

RONNIE SMITH*

Mental Hygiene

SALVATORE BUTERO Mental Hygiene

JOHN CLARK Mental Hygiene

NICHOLAS PUZZIFERRI RICARD SYNDER
Mental Hygiene Mtal Hygiene

PETER SHEREMETA

RAYMOND PRITCHARD

BERNARD F. DWYER*

E. JACK DOUGHERTY*
Taxation & Finance LORETTA MORELLI*

FRANK GILDER

JAMES MASON SUSAN GEORGE PERRY KING

RICHARD WARD BRENDA SYKES and attroducing KEN NORTON AS MEDE
TO SEATING LILLIAN HAYMAN Seated on the coveral by KYLE ONSTOTT
and upon the play based discrees by JACK KIRKLAND accompany by NORMAN WEXLER mass by MAJIRICE JARR
TECHNICOLOR® A PARAMOUNT PICTURES RELEASE
RESTRICTED
TECHNICOLOR® A PARAMOUNT PICTURES RELEASE R MINISTER O

NOW PLAYING

MANNATTAN

CINE 42nd ST. RKO COLISEUN LOEWS 83rd ST. #2

LOEWS VICTORIA 125th ST.

CITY CINEMA LOEWS PARADISE 1 BROOKLYN

LOEWS GEORGETOWNE TWIN-1 LOEWS KINGS LOEWS METROPOLITAN

ST. GEORGE

COLONY TRYLON SUFFOLK COLLEGE PLAZA 182

ELWOOD CINEMA

NASSAU NO. MASSAPEQUA ROSLYN RKO TWIN RKO TWIN #1 TWIN SOUTH WESTCHESTER HARTSDALE #2 NEW ROCHELLE RYE RIDGE

GWEN VERDON CHITTH RIVERN FRED EBB . BOB FOSSE JOHN KANDER-FRED EBB BOB FOSSE NOW 226 W. 46 St -- 246-4271

American Express Accepted OUP SALES ONLY CALL: (212) 786-3074 ALVIN THEATRE 52nd Street West of Breadway /757-8646

Latest State And County Eligible Lists

EXAM 39-063

EMPLOYMENT SERVICE AIDE
Oral Exam
List Est. April 28, 1975

Peterson, Elsie C Bronx 10.
Phillips Eshel M Brooklyn 10.
Siegel Shirley M Flushing 10.
Jones Dorris C Brooklyn 10.
Gibbs Mary G Brooklyn 10.
Wilkins Edward New York 10.
Lemons Maria Brooklyn 10.
Brown Eva M Brooklyn 10.
Grown Eva M Brooklyn 10.
Grown Eva M Brooklyn 10.
Guillaume Randolph Bronx 10.
Cintron Isabel Bronx 9.
Barksdale Betry L Jamaica 9.
Whittleton Millie Brooklyn 9.
Brown Susie Bronx 9.
Andujar Antonia Flushing 5.
Kirk Jerrod C New York 9.
Minardi Concetta Brooklyn 9.
Elmore Valerie L Bronx 9.
Leslie Gloria H Bronx 2.
Leslie Gloria H Bronx 2.
Leslie Gloria H Bronx 2.
Calon Juanita C New Oyrk 9.
Perkins Vivi L Brooklyn 9.
Spady Patricia A Brooklyn 9.
Spady Patricia A Brooklyn 9.
Spady Patricia A Brooklyn 9.
Calon Juanita C New Oyrk 9.
Perkins Vivi L Brooklyn 9.
Spady Patricia A Brooklyn 9.

Sun. 3; Sat. 2 & 8; Fri. 8 Tues. 8; Wed. 2 & 8; Thurs. 8

Groups: 354-1032 — Ticketron 541-7290 All Major Credit Cards: Tel. Res. 586-5555

SUMMER DINNER SPECIAL Orch. seat & complete STEAK DINNER at Steak & Brews, 46 St. or \$1 495 St. St. Call 265-0480 for details.

Lunt-Fontaine Thea. 205 W. 46 St. 586-5555

LEGAL NOTICE

MMO ASSOCIATES, 1345 Avenue of the Americas, NYC Substance of Certificate of Limited Partnership filed in New York County Clerk's Office on June 13, 1975. Business: Acquire, hold, sell or otherwise deal with, on its own behalf only and not for others, in securities of any kind and nature. General Partners: B. Gerald Cantor, 30 W 54 St., NYC. George V Delson, 135 E 83 St., NYC. Limited Partners, Cash Contribution and Share of Profits: Ronab Associates, 1345 Ave of Americas, NYC, \$206,500, 5965; Frank Bacher, 1025 Fifth Ave., NYC. Steven Tomkin, 301 E 66 St., NYC, John Langer, 3010 Grand Concourse, Bronx, NY; Andrew Grabis, 116 E 19 St., NYC; Joseph McCarthy, 511 E 80 St., NYC; David Goldblart, 155 E 34 St., NYC; Paul Hart, 9472 Rembert Lane, Beverly Hills, Ca., \$14,000 each, 4% each; Camela Fellitti, 623 West Finger-board Rd., S.I., N.Y.; Linda Peretz, 4105 Mouroing Dove Way, Calabanas, Ca.; William Bellinzoni, 99 Randall Ave., Freeport, NY; 57,000, each; 296 each; Daniel Orzo, 2357 Davidson Ave., Bronx, NY; Lynn Tanzi, 1034 Neck Rd., Brocklyn, NY, \$3,550, each; 196 each; Jeremiah Carolan, 120 Central Park S. NYC, \$10,500, 396. Term: May 50, 1975 to May 30, 1978 unless sooner terminated. No nadditional contributions to be made. No partner may assign his interest except as provided in agreement. No sidditional limited partners to be admitted. No priority among limited partners at to contributions or as to compensation by way of income. Partnership cerminates upon death, insanity, bankruptcy or retirement of both general partners. No limited partner shall demand property other than cash in return for their contribution.

LEGAL NOTICE

QUINCY PARTNERS, 299 Park Ave., NYC. Substance of Certificate of Limited Partnership filed in New York County Clerk's Office on May 23, 1975. Business: Developing and sponsoring investments. General Partner: Sans Peur Corp., 299 Park Ave., NYC. Limited Partners, Cash Contributions and Share of Profits: The Hillman Co., Grant Bldg., Pittsburgh, Pa., 546,000., 40.01% less 1.43% for each \$15,000. of additional capital contributed by new partners up to 10.01%; Canny, Bowen, Howard, Peck & Assoc, Inc. 425 Park Ave., NYC, \$14,000., 16%; Donald J. Sutherland, High Farms Rd., Glen Head, NY, \$20,000., 35%. Limited partners may assign their interest as provided in agreement. Additional limited partners may be admitted.

4	Diaz Matilde Yonkers	100.0
3	Pichardo Cuanhtemoc New York	98.0
6	Daniels Georgica D Jamaica	.91.0
7	Peavy, Lillie M Corons	.90.8
8	Ortiz Alfredo Brooklyn	90.5
9	Maldonado Gabriel Bronx	90.0
10	Block Bernard Brooklyn	
11	Negron Irma New York	89.0
12	Bernazard Hector New York	87.0
13		
14	Perez Francisco New York	
15	Collins Constance Long Beach	.75.6
16	Di Angelis Anthony Brooklyn	75.3
17	Boyd Ruth E States Island	75.0
18	Rahming Charlotte Brooklyn	75.0
19	Reid, Elzora H Brooklyn	74.0
20	Hill Henry W Brooklyn	
21	Plampin Adeline New oYrk	
22	Rosenbaum Myra Brooklyn	
23	Lauri Mary C Elmhurst	72.6
24		
25		
26	Marshall Milton Hempstead	
27	Clay Timothy Brooklyn	
28	Perales Sylvia G Jamaica	72.2
29	Gottwirt Antoinette Merrick	
30		
31		
32	Rogers Robert Bronx	70.0
	EXAM 35-633	

SR MEAT INSPECTOR Test Held Dec. 14, 1974 List Est. April 23, 1975 Arthur E Lowville

2 Fish David L Oneida
3 Gardner George Lockport
4 Charles Edward Auburn
5 Tatro Robert A N Syracuse
6 Jastzebski B Utica
7 Maroney William Malone
8 Young Harold E Lakeview
9 Calbo John J Cobleskill
10 Houseknecht H N South Dayton
11 Krapf William H Nichols
12 Wilson Glenn D N Syracuse
13 Krapf Andrew Smithboro
14 Razzano F F Staten Is
15 Rumble Richard Randolph
16 Schwartz Julius Brookiyn
17 Bulin David R Fairport
18 Smith Charles D Lakeville
19 Spencer Donald Oswego
20 Scribner W A Waterviet EXAM 35-628 SUPVG FOOD INSPCTR Test Held Dec. 14, 1974 List Est. April 25, 1975 Whiting Robert Elnora
Bellinger C J Vernon
Hamell Carl A Glens Falls
Farrell Richard Amsterdam
Waterstrat Lynn Ransonvil
Wagner George E E Berne
Hubbard F J Ballston Ik
Boynton Arthur Elnora

(Continued on Page 12)

The terrifying motion picture from the terrifying No. 1 best seller.

THE CAR WHEN HAM TO 4 DAVIG STON PRODUCTON ATTRACTOR MODERNO (See it from the beginning!)

PG MAT HE TOO BITTENS FOR YOUNGER CHES

FLORAL GREEN ACRES UN HICKSVILLE WANTAGH

UA CORAM DI UA EASTHAMPTON

NOW PLAYING

at a Conveniently Located Blue Ribbon Theatre 씥 QUEEKS -HASSAU

UA ASTORIA KINGS PLAZA NORTH 34TH ST. EAST STATER ISL -

WESTCHESTER

ARCADIAN CINEMA *1

UA LEFRAK

MY. STATE **UA CINEMA 304**

UA BRONXVILLE MALL CINEMA *1

PEARL RIVER

UA CINEMA

CLARIDGE

UA CINEMA 12 CIRCLE TWIN+2

MAPLEWOOD

MOVIES #1 UA PLAINFIELD DE

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

Douglas Watt. Daily News

For Group Sales only call: 354-1032
MAJESTIC THEATRE 247 West 44th St - 246-0730

Candide Me theatrical event of the year!

CANDIDE AT THE BROADWAY THEATRE

light record-keeping and be able

to deal with customers. The pay

is \$150 a week and up, depending

15. Back in the City once again, a manufacturer of notions needs a PRODUCTION COOR-DINATOR to assist the production head. Will take care of piece goods records and handle material untilization. Also check work flow. Light experience is acceptable; employer will train. A knowledge of Spanish is helpful for this position. The pay is \$125-\$150 a week, depending on experience, and there's a good chance for promotion.

ANNOUNCER: The number again for New York City jobs is 488-7330. For those Long Island and Westchester check the Nassau and Westchester telephone directories. Look for the Job Bank listing under New York State Department of Labor. You have been listening to another edition of the Want-Ad Column of the Air.

Don't Repeat This! Speak Yiddish? There's A Job For You

(Continued from Page 6) never pleasant, and certainly there is no excuse for the State administration and legislative leaders for their continued blindness to the potentially disastrous consequences of their policies.

Tensions between administrators and civil service employees will necessarily mount as events are pushing towards a showdown. The officers of CSEA will be moving from one crisis to another in the period immediately ahead. These officers have in the past demonstrated their capacity to provide the qualities of stern leadership that will be needed. What looms ahead is a period of testing, and there is no doubt that the CSEA administration will measure up to the

UFABalloting

Ballots are to be counted Thursday in runoff elections for executive posts with the Uniformed Firefighters Association. The ballots were mailed to UFA members earlier this month by the American Arbitration Association and must be returned by midnight, July 16.

Runoff elections are for president, vice-president, treasurer, sergeant-at-arms, Queens trustee, Manhattan alternate convention delegate. Elected officers will start new two-year terms on Aug. 1. Incumbent president Richard Vizzini is opposed by former president Michael Maye.

Complete election results will be published in next week's

The following is a simulated broadcast; however, the jobs are

ANNOUNCER: Are you looking for work? If so, you will want to check these openings listed with the New York State Employment Service. Make a note of the number to call if a job interests you. If the position is in New York City, call 488-7330. For jobs outside of New York City in nearby New York communities, consult the Nassau and Westchester telephone directories. Look under New York State Department of Labor-Job Bank.

If you find that today's openings aren't suitable for you, keep in mind that there are many other kinds of work available at our New York State Employment Service offices. And remember, there is never a fee to you or to the employer who lists his job with us. Now the listings:

SPEAKER 1. An advertising agency in Manhattan looks for a SECRETARY with 2-3 years experience. Will work for three account executives. Must type 60 words a minute. Take steno or fast longhand at 60. Diversified job. General office work, including filing. Salary \$160-\$170 B week

2. A college in Queens needs a faculty member for a position AS ASSISTANT PROFESSOR of YIDDISH. Applicant must have doctorate and 2-5 years experience. Degree in English or European literature required plus substantial knowledge of Yiddish language. This position pays \$13,930 a year.

3. Also in demand today is a BOOKKEEPING - MACHINE OPERATOR to work on NCR 3200 machine. Will do accounts receivable and accounts payable keyoffs. Employer will train if experienced on other model. The pay is \$150-\$170 a week

4. An old age home in the Bronx needs a COOK with three years prior work in an institution. Will prepare food for 150 residents. Dietitian will prepare menu. The pay is \$5.00 an hour.

5. A Queens manufacturer has opening for an ELECTRI-CIAN. Applicant must be high school graduate and have twofive years experience in the trade. Must know New York City electrical codes and be able to read blueprints. Will be trained to work on factory machine. The job pays \$4.42 an hour for a class C machinist, \$5.04 for

6. Today's listing includes a job for a SEWING MACHINE OPERATOR on children's sleepwear. Must be experienced on two-needle U.S. chain stitch machine. Will attach elastic and do shirring. This position is in Brooklyn, It's week work and pays \$2.40 an hour.

7. On Long Island, an employer is looking for a SYSTEMS ANA-LYST. Should have basic programming knowledge and experience in commercial bank processing. Work on software and hardware, and provide sales support. Product includes mini-computers and OCR-microsystems. Salary \$9.000-\$11.000 a year.

8. Moving out on Long Island, we've got an opening for a PER-

Will handle homeowners and fire insurance. Must have a minimum of two years in a brokerage company or agency. This position pays \$125 a week and up, depending on the job-seeker's ex-9. Also on the wanted list is

SONAL LINES UNDERWRITER.

a SCORER with one-two years experience on corrugated boxes. The job is in Manhattan and pays \$120 a week and up, depending on experience.

10. The next job is a little spe-It calls for a MINING EN-GINEER with a four-year college degree and two-five years experience. Must have background in one or more of the following areas: plant or equipment appraisal, economic analy? sis, feasibility studies, and cost estimating. The job is in Manhattan and the salary is about \$17,000 a year, depending on experience.

11. A MECHANIC is in demand in Queens today to repair and service electric and gasoline fork lifts Will use hand and power tools. Applicant must have at least one year in this work. The job will pay \$4-\$5 an hour, depending on experience.

12. Next, a job for a SALES-PERSON with a retail jewelry store in Manhattan. Applicant must be experienced selling fine jewelry. Must be bondable. This is a part-time position, Mondays to Fridays from 11 a.m. to 2 p.m. The employer will pay \$3.00 an

Reinstatement Won For Four **Employees In CSEA Region 2**

MANHATTAN - The Civil Service Employees Assn., in a series of court actions, has won reinstatement of several terminated employees to their jobs on the ground that they were probationary employees who had not successfully completed their term of probation.

The affected employees had completed the minimum probationary term provided by the Rules and Regulations of the De partment of Civil Service. However, without giving the employees written notice during their minimum period of probation that the term was to be excended to the maximum period, the agencies and institutions involved terminated the employees prior to or upon completion of the maximum period.

In a Supreme Court action in Albany earlier this year, the won reinstatement for Hyman S. Flomenbaum, a vocational instructor in Brooklyn Central Community Rehabilitation Center. The position upon appointment was subject to a probationary period of not less than six months nor more than

Mr. Flomenbaum was terminated after completing his minimum probationary term, without written notice during the period that the term had been extended.

CSEA, through its regional attorneys Mailman & Volin, argued that the agency's action was a violation of Civil Service regulations which provide for both a minimum and maximum period which could not be amended by the agency. Since no notice of

Flomenbaum's minimum period of probation, he was entitled to reinstatement as a permanent

The Drug Abuse Agency took the position that it had acted propertly since in effect notice had been given of extension to the maximum period at the time of initial appointment.

Justice A. Franklin Mahoney ruled in favor of CSEA and in ordering the reinstatement Mr. Flomenbaum, quoted Section 4.5 of the Rules and Regulations of the Department of Civil Service. This provides that "An appointment shall become permanent upon the completion of the minimum period of probation unless the probationer, prior to the completion of such service, is given written notice that the probationary term will be con-

Fortified with Justice Franklin's decision, William Volin, regional CSEA attorney, won reinstatements in subsequent Supreme Court actions for Barry Odenz, an employee of Creedmoor Psychiatric Center and for Lolly Rawlins and Gloria Milemployees of Manhattan Developmental Center, all of whom had been dismissed from service under similar circumstances. Additionally, the restored employees are entitled to salary and other benefits retroactive to the date of discharge.

Commenting on the successful CSEA actions, Solomon Bendet, president of CSEA Region II. called for an awareness by all chapter officers of such cases as they violate the express requirements of the Civil Service Department regulations

OF ANY KIND?

We'll help you locate the correct place

PLANNING A PARTY.

BANQUET OR FUNCTION

CALL US FOR

FREE ASSISTANCE

FREE INFORMATION ABOUT . RESTAURANTS . HOTELS . CATERING FACILITIES FROM 10 TO 1000 CAPACITY

- . BUSINESS FUNCTIONS
- . DINNER MEETINGS
- . MEETING ROOMS COCKTAIL PARTIES
- . SALES PROMOTIONS
- WEDDINGS
- . DIRECTORS MEETINGS
- . XMAS PARTIES
- . FASHION SHOWS
- . RETIREMENT DINNERS

"WHEN IT'S WORTH DOING RIGHT WE KNOW HOW & WHEREI"

"Cityphone" BANQUET AGENCY

675-0900

Civil Service Law & You

(Continued from Page 6)

ing officer's determination that the witnesses possess rudimentary testimonial capacity.

IN THIS CASE the foundation was laid by an expert witness who gave his opinion that both patients' witnesses were capable of relating experiences happening to them and there was no proof to the contrary. The court concluded that such testimony, taken together with other substantial evidence in the case, was sufficient to sustain the findings of the hearing officer and therefore upheld the dismissal. In the Matter of Brown v. Ristich, 366 N.Y.S. 2d 116.

Wanna be a good guy? Join the mainstream of good guys, who donate blood. The Most Precious Gift.

Veterans Administration Information Service Call (202) 389-2741 Washington, D. C. 20420

Latest State And County Eligible Lists

	(Continued from Page 10)
9	Maxwell S A Bangor
10	Measer Erwin Bronx74.7
11	Purdell Walter Mr Vernon74.0
12	Purdell Walter Mt Vernon
De.	EXAM 39-047
100	YCHIATRIC SOCIAL WORKER II Test Held March, 1975
	List Est April 1, 1975
4	Daly Marian L Middletown93.0
2	More Muriel G Fayetteville85.5
3	Diamond Olga NYC85.4
34567	Wagner William Sharon84.9
5	Blotchley D B Cortland
6	Stearn Hazel E Watertown83.9
7.	Winger C J Syracuse83.0
8	Bamdad Harriet Utica83,0
9	Patrick Keith D Syracuse 82.9 Brady Robert T Brentwood 82.1
10	Brady Robert T Brentwood82.1
11	Beiggs Mark Homer82.0
12	Smith Roseanne Tupper Lake 81.5
15	Santasero V J Buffalo81.5
14	Moravec Janis H Hamburg80.9
15	Koreen Ellen L Brooklyn80.9
16	Booker Olive P Springfield Gdn. 80.2
17	Kanzler Anna G Union City80.1
18	Elrauch Richard Central Islip80.0
19	Alsapiedi C V Flushing79.8
20	Horowitz Ellen Spring Valley 79.7 Lawrence Linda W Hempstead 79.6
21	Lawrence Lindu W Hempstead 79.6
22	Brodie Janis E NYC79.5
23	Wimpfheimer R G Tenafly79.5
24	Muhlin Judith H Scarsdale79.4
25	Kirwin Peter D Albany79.4
26	Dozier Sharon Paterson79.3
27	Heifetz Seymour Corona79.3
28	Rastogi Shail B Dansville79.3
	Siddigi Inam R States Is78.6
30	Biacon Rose A Haverstraw78.6
31	Pagirsky Regins Brooklyn78.5
	Semler Conrad S NYC78.5
33	Tyndall Roger G Levittown78.3
35	Adler June Little Neck
37	Feigenbaum S Brooklyn 78.3 Paylick David E NYC 78.2
37	Velasco Relinda Forest Hills78.1
31	veiasco Retinda Porest Pilla78.1
411	

38	Young Edythe J Massapequa78.0
30	Williams Rose M NYC77.9
40	Schneider Jean Bronx77.9
41	Rabinowitz D S Piermont77.9
42	Monahan Michael Valatie
43	
	Kavanaugh John NYC77.8
44	Cort Harvey NYC
45	Parnes Hannah Brooklyn77.6
46	Karl Rosalind M Thiells77.6
47	Foster Arlene A Miller Place77.4
48	Passantino M I Middle Village 77.3
49	Nelson Ellen NYC77.3
50	Mansfield Mary NYC77.2
51	Wiley Kenneth R Albany
52	Flood Joan M NYC
	Flood Joan M NYC//.0
53	Betts Linda J Mattydale76.9
54	Atwell Irving J NYC76.9
55	Craig Diane E NYC76.9
56	Reman Camille P Fresh Meadws. 76.8
57	Carr Linda A Glen Cve76.8
58	McCormick C T Albany
59	McCormick C T Albany
60	Carelli Linda C Staten Island76.7
61	Folin Claire White Plains76.6
0.00000	Folin Claire White Plains/6.0
62	Huggins Sally J Delancey76.6
63	Gandino David S Camillus76.5
64	Fink Dorothy 5 Bethpage76,5
65	Evansburg Eric Valley Cottage76.5
66	Scher Steven NYC76.5
67	Siegel Aviva K New Rochelle76.3
68	Lederman Rose NYC76.2
69	Wachtel Steven NYC76.2
70	Cleveland B L Staten Island76.1
71	Gayoso Blanca R NYC
72	Fingerman Denni Albany 75.0
73	Tarolli Sharon Pine Bush
74	Derosalia Frank Pr Iffran Sts. 75.7
75	Langer Hilary NYC 75.4
76	Kindrat Daria M Rochester75.3
77	Moskowitz Ferne Buffalo75.2
78	Monkowitz Perior Bulliano
	Gorenstein S R Troy75,1
79	Gecewicz M J Albany 74.9 Borg Jill D NYC 74.9
80	Borg Jill D NYC74.9
81	Rosewhite 5 M Wappingers Fls. 74.8
82	Hoffman Philip Brooklyn74.8
83	Heggie Barbara Staten Island74.7
84	Conroy Daniel Glendale74.5

	EXAM 35-598	
	SR ACCINT SR AUDITOR	
	Option A	
	Test Held Jan. 18, 1975 List Est. April 25, 1975	
	List Est. April 25, 1975	
1	Foote Clifford Churchville	.96.7
2	Kaplan Melvin Brooklyn	
3	Brown Enid Brooklyn	.95.1
.4		.91.9
. 5	Schweigard K J Cel Bridge	.89.1
6	North Robert F Niagara Fls	87.7
7	Paul Renee H Elnora	.86.5
- 8	Mulligan George Albany	85.5
9	Oja Peeter Buffalo	85.3
10	Natole Timothy Scotia	.83,5
11	Brookoff Sam Brooklyn Zelvb Joseph W S Cheektowaga	82.5
12	Z/h/b Joseph W S Cheektowaga	82.5
13	Barnes Charles Troy	82.4
14	Burns Daniel J Watervlier	.82.2
15	Divirgilio M A Mechanicvil Priscott I. N Delhi	821
1.6	Priscott L N Delhi	.82.0
17	Bronner Kevin M Albany	.80.5
	Dorlando M Brooklyn	
	Chevalier M E Cohoes	
	Hoffman Ronald Elnora	.80.0
21	McGuire Hugh J Bronx	79.7
22	Varquez A H NYC	.79.1
23	Delehanty A J Albany	27.0
24	Galarneau David Troy	+77.1
25	Butler Robert E Guilderland	177
26	Ellers David P Delmar	77
27	James Elridge L Bronx	.76
28	Crelot Robert N Syracuse	76.
29	Kerwin Frank A Albany	76
30	Parillo James F Ballston Spa	76.
33	Pollock Douglas Troy	.75
52	Giordano Louis Farmingdale Carmody Kevin J Troy	
35	Carmody Kevin J Troy	17.00
34	Neiles Thomas W Albany	47.50
35	Kurtik Edward F Selkirk	11731

EXAM 35-648 CANAL ELECTRICAL SUPVR Test Held March 1, 1975 List Est. April 23, 1975 1 Howell, George C Central So 10 2 Gardner Edward Brewerton 9 3 Schermerhora L Cold Brook 5 4 Stupp Harold A Cayuga 8 5 Krueger Robert Newark 8 6 Kenyon Harold G Amsterdam 8 7 Rood William E Baldwinsvil 8 6 Crooks John B Clyde 8 9 Mancini Herman Amsterdam 8 10 Middleton V L Ft Edward 7 11 Lavere Merlin K Seneca Falls 7 Option B 1 Bauman Doris S Voorheesvil 2 Tyrrell George Elnora 3 Deutsch Norbert Brooklyn 4 Olson Richard S Canandaigua 5 Montanino Carl Schenectady 6 Marco Larry Brooklyn 7 Biderman A Brooklyn 8 Beutus Abraham Brooklyn 9 Goldman Alvin H Elsmere 9A Schuyler James E Syracuse 10 Nahum Linda P S Hempstead 11 Jacoby Edward C Syracuse 13 Bly Dean A Schenectady 14 Evers Gary F Troy 15 Pflieger Paul H Albany 16 Wierzbicki R G Amsterdam 17 Silverstein S I Albany 18 Milack Joseph A Merrick

19 Goodman Max Marrydale88.1
20 Meister N R Slingerlands88 0
21 Siegel Barton A Kew Gdns87.8
22 Roop Albert B Williamsvil87 7
23 Robins Gertrude Deer Pk87 1
24 Casale Robert F Cohoes87,1
25 Wheat Linda M Mechanicvil86.5
26 Slauson Thomas Valarie 86 5
27 Leathersich D E Rochester86.7
27 Leathersich D E Rochester
28A Vandermark John Troy86.5
29 Boyko William Rochester86
30 Tannenbaum Paul Oceanside85.7
31 Cherven David A Elma85.
32 Cushman Brian D Albany85.2
35 Locker Eve M Brooklyn85 2
34 Cowen Douglas L Canandaigua 85.1
35 Defranceso John Troy85.1
36 Vedder Deane C Groveland85.0
37 McCarthy Robert Lewiston84
38 Johnson Albert Jamaica83.6
39 Weiss Joseph M Brooklyn83 0
40 Stowe Dennis J Blasdell
41 Giammarino V W Babylon83.5
42 Raffaele Peter N Massapequa 83. 43 Nadell Jules NYC 83. 44 Welch Eugene C Flushing 83.
43 Nadell Jules NYC83
45 Pullano Joseph Penfield83.
46 Rivaldo N S Rochester83.
47 Owen Ronald F Ballston Spa 82
48 Dinuzzo Frank J Watervliet82.
49 Ketchy George Jamestown82.
50 Meglino John A Brooklyn82. 51 Lee Raymond W Troy82.
51 Lee Raymond W Troy82.
52 Hegr Ronald B Rego Park82.
53 Brown David L Canandaigus82. 54 Organ Paul J Schenectady82.
54 Organ Paul J Schenectady82.
55 Hohensee W C East Aurora82
56 Smieck Stanley Niagara Fls81.0
57 Leichtling B H Brooklyn81.
58 Schwartz Gretta Staten Is81.6
59 Caragliano E J Bronx 81.60 Long Gary E Albany 80.5
60 Long Gary E Albany80.
61 Farquharson R C Slingerlands 80. 62 Sweeney Mark F Vestal 80.
62 Sweeney Mark F Vestal
(To Be Continued)

REAL ESTATE VALUES

All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, or national origin,

Farms - N.Y. State

SUMMER Caralog of Hundreds of Real Estate & Business bargains. All types, sizes & prices. DAHL REALTY. Cobleskill 7, N.Y.

For Sale - Albany Area

E. BERNE, or Warner's Lake, Farmhouse, 4 bedrooms up, Lr/dr/k/bath down, on 6 acres, ha oil heat, garage. Needs work but very liveable. \$29,900.

ACREAGE — 190 benutiful treed acres, \$800/acre; 38 acres, near new track \$1000/acre open; 40 acres, treed, \$600/acre no dividing. VIVIAN JONES, BROKER (518) 459-3220

For Sale - Franklin County

65 ACRES w cottage w stone Fireplace and Trout stream. Near St. Regis Falls. N.Y. \$25,000.00. Schenectady. N.Y. (518) 374-1617.

Camp For Sale - Renns, Co.

150° LAKE FRONTAGE Private Beach and dock. 5 bedrooms, bath, kirchen, living room. Exc. Fishing. Hunting. Near Skiing and Race Tracks. \$17,500. Phone: (518) 372-4029.

SPRINGFIELD GDNS

VERY LOW CASH

B.T.O. REALTY

\$43,990

LAURELTON

10 rm detached Brick Tudor, 2 sep-arate apts, 7 & 3. Gar. Ideal mige take-over. Owner will consider second

QUEENS HOME SALES 172-35 Hillside Ave, Jamaica

658-7510

STARTER HOME

Located in Central Queens. This lovely colonial is perfect for your first home. 3 bdrms, large eat-in-kitch, & 220 electric line.

FULL PRICE \$19,990

LOW CASH DOWN

B.T.O. REALTY

723-8400

Salay Your Golden Days in Florida.

Apt House For Sale - Florida

Live in exclusive Boca-Ratou RENT FREE and make over \$1000.00 per month. Will sell lucrative 6 apt bldg., almost new, in perfect cond. — \$89,500.00. Personal problems force me to offer this bldg. at a sacrifice price. Don't pass his up. This is a real once in a lifetime buy. No brokers involved — deal direct with owner, a career civil service employee. PHONE (516) 626-0604.

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,000 lbs to St. Petersburg from New York City, \$583.20; Philadelphia, \$553.20; Hardord, Conn., 4,000 lbs., \$612.80, or an esti-mate to any destination in Florida.

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

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

FOR SALE Villa Kings Pt Delray Bh Condo. 1 Bed 1½ Bths on Large Lke Nr. Magnif Clubhouse, Scr Patio Furn/ Unf. Extras 518-482-6319 Eve.

FLORIDA MOBILEHOME LIVING IS EASIER

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

FLORIDA JOBS

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

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

Offices Reopen

Four neighborhood offices of the Department of Consumer Affairs will be reopening within the next few weeks, after being closed due to the city's budget crisis. The offices will reopen because of additional funds made available from Albany.

The offices are in Forest Hills, at 113-25 Queens Blvd.; South Bronx, 2838 Third Ave., Jamaica, 90-18 161st St.; and Brooklyn, 1468 Flatbush Ave.

Department spokesmen say the four offices handled over 15,000 funded \$1.9 million for consumers between January, 1974 and May, 1975.

Vacation - Puerto Rico

P.R. Luquillo Beach — House, 3 bedrms, excellent scuba diving vacations. Ed-ward Pinney, 148 E, 78th, N.Y., N.Y. 10021, 212 879-8870.

Ceremony Is Held For HRPC Officers

POUGHKEEPSIE — James Lennon, president of Southern Region III, Civil Service Employees Assn., was the installing officer for new leaders of the Hudson River Center chapter,

Officers installed by Mr. Lennon included Rick Recchia, president; Madeline Mackey, first vice-president; C. Franklyn, second vice-president: R. Dollinger. secretary, and Margaret Connors,

Guest speaker at the affair was A. Victor Costa, a statewide director of CSEA. Southern Region III attorney Thomas Mahar also addressed the group.

The officers, all of whom will serve two-year terms, were installed in ceremonies at a dinner-dance at the Poughkeepsie Elks Club.

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming Keypunch, 18M-360.

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

1.The Tour Book.

Weekends ney World \$ Vegas \$219

One Week West Coast \$36 Las Vegas \$239 Freeport \$199 Rome \$399 Mexico \$329 St. Maarten \$299 Spain \$299

Two Weeks Spain \$499 West Coast \$399 London \$309 Greece & Yugoslavia \$579 Mexico \$389

Four Weeks Plus many, Spain \$559 many more!

2 to 9 weeks tr.

Tabl 3.1.079
All prices are per person double occupancy and do not include its and service where applicable. Subject to change its and service where applicable. Subject to change rights to and from U.S. on certificated jet airlines, incl. Pan Am, TWA and others. We now carry \$500.000 program insurance.

Available only to members and cheir immediate families.

Questions And Answers

Q. My 65-year-old mother applied for supplemental security income about 2 weeks ago. I thought she would have heard something by now, but she hasn't. How long does it usually take?

A. Supplemental security income claims from people 65 and over take about 30 days to process. If your mother needs help now, she should get in touch with the social security office to find out if she is eligible for an emergency advance payment.

Q. I'm getting ready to send in my first claim under Medicare's medical insurance, and I hear I should send it to the Medicare 'carrier." What's a Medicare 'carrier"?

A. The Medicare carrier is an organization selected by the Social Security Administration to handle medical insurance claims.

Boost 'Big Apple'

Outstanding transit workers will soon be wearing the "big apple" to help boost New York

Metropolitan Transportation Authority Chairman David Yunich says members of TA management will be on the lookout for bus and subway workers who do something special, such as an extra bit of courtesy or efficiency. Each worker will then be given special big apple lapel emblem-bright red with a gleaming white star superimposed.

It will mark the worker as someone who remembers "passengers are our business, trains and buses are only our tools," says Mr. Yunich.

Under the direction of Frederick D. Wilkinson Jr., the TA's executive officer for passenger services, members of his department will criss-cross the city looking for deserving workers.

"In addition, we're pleased to be able to counteract some of the mischief done by misguided detractors of our great city," said Mr. Yunich. "Every one of us can contribute to the town's reputation in the jobs we do. And when New York prospers, everyone benefits, New Yorkers and visitors alike.

The carrier reviews claims and makes payments for covered services. Your Medicare Handbook contains a list of Medicare carriers and their addresses. It also explains how to file medical insurance claims. If you don't have a Medicare handbook, you can get one at any social security office.

Q. I recently requested and received a statement of the earnings credited to my social security record. I believe there's an error in my record. Can I get it corrected?

A. A person's social security earnings record can be corrected any time up to 3 years, months, and 15 days after the year in which the wages were paid or self-employment income was earned. Under certain conditions, your record can be corrected even if this time limit has sed. You should get in touch with a social security office right away. The people there will help you get your record corrected.

Q. I'll be 65 in December, but I'm planning to work for several more years, I figured

Employment Rises

Payroll employment in the New York-Northeastern New Jerarea increased by 3,000 in April to 6.377,000 according to the U.S. Labor Department.

Herbert Bienstock, assistant regional director of the Bureau of Labor Statistics, said employment typically rises in April with most expansions taking place in the non-manufacturing sectors.

Between April, 1974 and April 1975, the area employment declined by 189,000 or 2.9 percent, the largest decline since April, 1971. Payroll employment in New York City dropped 89,000 or 2.6 percent over the year.

ABRUZZO APPOINTED

Industrial Commissioner Louis Levine has named Baldassare Abruzzo, of Jericho, as director of personnel in the State Labor Department. He succeeds Irving Weinstock, who retired after 38 years of service. Salary is \$25,531 annually

there's no point in filing for social security yet. My next-door neighbor says I should go ahead and apply anyway. Is she right?

A. Even though you continue to work, you should file an application about 3 months before you reach 65 to establish your eligibility for social security retirement benefits and Medicare. This way, your benefits can start as soon as you stop working. You may be entitled to some payments, depending on the amount of your earnings. You don't have to stop working to have Medicare, so your protection can start as soon as you reach 65.

Q. I plan to apply at my social security office for supplesecurity income ments. Am I eligible for Medi-

A. In most States, people getting supplemental security income payments are automatically eligible for Medicaid. But some States have different require-ments. When you apply for supplemental security income payments, ask if you will have to apply for Medicaid, too.

Veterans Administration Information Service Call (202) 389-2741 Washington, D.C. 20420

LEGAL NOTICE

LEGAL NOTICE

SUPREME COURT OF THE STATE OF NEW YORK, COUNTY OF NEW YORK, COUNTY OF NEW YORK WOODSIDE SAVINGS AND LOAN ASSOCIATION, Plaintiff, against EZRA LEBOVICS, if living, and if he be dead, any and all persons, unknown to plaintiff, claiming, or who may claim to have an interest in, or general or specific lien upon the real property described in this proceeding; such unknown persons being herein generally described and intended to be included in the following designation, namely: his respective heirs at law, next of kin, distributed, executors, administrators, trustees, executors, administrators, trustees, devisees, legates, assignees, lienors, creditors and successor in interest, and generally all persons having or claming under, by, or through said defendants who may be deceased, by purchase, inheritance, lien or otherwise of any right, title or interest in and to the premises described in the complaint herein, and the respective husbands or widowers of them, if any, all of whose names are unknown to plaintiff and cannot after diligent inquiry be ascertained; et al, Defendants. Plaintiff designates New York County as the place of trial, based on the location of the premises herein. SUP-PLEMENTAL SUMMONS, Plaintiff resides in Queens County. To the above named defendants: YOU ARE HEREBY County as the place of trial, based on the location of the premises herein. SLP. PLEMENTAL SUMMONS. Plaintiff resides in Queens County. To the above named defendants: YOU ARE HEREBY SUMMONED to answer the Amended Complaint in this action, and to serve a copy of your answer, of if the Amended Complaint is not served with this Supplemental Summons, to serve a notice of appearance, on the Plaintiff's attorneys within twenty days after the service of this Supplemental Summons, exclusive of the day of service or within thirty days after completion of service, where service is made in any other manner than by personal delivery within the State; and in case of your failure to appear, or answer, judgment will be taken against you be default, for the relief demanded in the Amended Complaint. Dated: April 1, 1975. FRANK, STERNAT AND GENEROSA, Attorneys for Plaintiff, Office and Post office address, 60-20 Woodside Avenue. Woodside, N.Y. 11377. 639-6100. To the above named Defendants in this action: The foregoing SUPPLEMENTAL SUMMONS is served upon you by publication pursuant to Order of Mr. Justice Sidney H. Asch, Justice of the Supreme Court, New York County, dated June 27, 1975 and filed in the New York County Clerk's Office, 60 Centre Street, New York where the Amended Complaint is also filed. The object of this action is for the foreclosure of a mortgage made by Singer Equities Inc. to Woodside Savings and Loan Association for \$116,000.00, recreded in the New York County, in Liber 6415 of mortgages, page 308 on September 14, 1965, which mortgage is now owned and held by the plaintiff herein, and for the sale of the mortgage premises No. \$10/14 West 176th Street, New York City, New York County, in Liber 6415 of mortgages, page 308 on September 14, 1965, which mortgage is now owned and held by the plaintiff herein, and for the sale of the mortgage premises No. \$10/14 West 176th Street, New York City, New York County, in Clerk Street, New York County of the mortgage on each aide, the easierly side running pattly, through

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

A AN
Accountant Auditor Administrative Assistant Officer 6.00 Assessor Appraiser (Real Estate) 5.00 Attorney 5.00 Auto Mechanic 6.00
Beginning Office Worker 5.00
Beginning Office Worker Beverage Control Invest. Bookkeeper Account Clerk Bridge and Tunnel Officer Bus Maintainer — Group B Bus Operator 4.00 5.00 5.00
Contain Pine Dent 8.00
Captain P.D. 4.00 Cashier 4.00 Civil Engineer 8.00 Civil Service Arith. and Vocabulary 4.00 Civil Service Handbook 1.50
Clerk N.Y. City 4.00
Computer Programmer 6.00 Const. Supv. and Inspec. 5.00 Correction Officer 5.00 Court Officer 6.00 Dictition 5.00 Electrician 6.00
Electrical Engineer 5.00
Federal Service Ent. Exam 5.00 Fireman F.D. 5.00 Foreman 5.00
General Entrance Series 4.00 General Test Pract, for 92 U.S. Jobs 5.00
H.S. Diploma Tests
High School Entrance and Scholarship Test 4.00
H.S. Entrance Examinations 4.00 Homestudy Course for C.S. 5.00
How to get a job Overseas 1.45
Hospital Attendant 4.00 Housing Assistant 5.00
Investigator-Inspector
Janitor Custodian
Laboratory Aide 5.00 Lt. Fire Dept. 8.00 Lt. Police Dept. 8.00 Librarian 4.00
Machinists 6.00 Maintenance Man 5.00 Maintainer Helper A and C 4.00 Maintainer Helper Group D 5.00 Management and Administration Quizzer 6.00 Mechanical Engineer 8.00 Motor Vehicle License Examiner 5.00
Notary Public 4.00 Nurse (Practical and Public Health) 6.00
Parking Enforcement Agent 4.00
Police Administrative Aide 5.00 Prob. and Parole Officer 6.00 Police Officers (Police Dept. Trainee) 5.00
Pharmacists License Test 4.00 Playground Director — Recreation Leader 4.00
Postmaster 5.00
Post Office Motor Vehicle Operator 4.00
Postal Promotional Supervisor-Foreman 5.00
Preliminary Practice for H.S. Equivalency Diploma Test 4.00
Principal Clerk-Steno 5.00 Probation and Parole Officer 6.00
Professional Career Tests N.Y.S. 5.00
Professional Trainee Admin. Aide 5.00
Railroad Clerk
Sanitation Man 4.00
School Secretary 4.00 Sergeant P.D. 7.00
Senior Cherical Series 5.00
Social Case Worker 6.00
Staff Attendant and Sr. Attendant 4.00 Stationary Eng. and Fireman 6.00
Storekeeper Stockman 5.00
Supervision Course 5.00
Technician Aide
Transit Patrolman 5,00
Vocabulary, Spelling and Grammar 4.00
Contains Previous Questions and Answers and

Other Suitable Study Material for Coming Exams

ORDER DIRECT—MAIL COUPON

LEADER BOOK STORE 11 Warren St., New York, N.	Y. 10007
Please send me	opies of books checked above order for \$
Name	
Name	

If you want to know what's happening

to your chances of promotion to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

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

Make sure you don't miss a single issue. Enter your sub-

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

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

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

NAME ADDRESS

McGowan Attacks **Editorial Assailing** The Agency Shop

BUFFALO-Taking issue with an editorial opposing the agency shop concept in the Buffalo Courier Express, William L. McGowan, president of Western Region VI of the Civil Service Employees Assn., said the editorial "oversimplifies" and "ignores a number of

points."

He also rebutted an editorial implication that the Taylor Law spawned public employee unions by reciting CSEA's history of accomplishments from its 1910 founding through the years before the Taylor Law's enactment in 1967. He concluded that prior to 1967, CSEA engaged in "effective lobbying" and convinced employers to negotiate on the basis of its numerical strength, thus winning many benefits long before the birth of the Taylor Law.

Mr. McGowan, recently elected CSEA executive vice-president, addressed himself first to the editorial's contention that the agency shop bill sponsored by Assemblyman Stephen R. Greco, which has passed the Assembly and been sent to the Senate, was a "pocket-picking proposal." Mr. McGowan pointed out that the bill does not propose "automatic dues payments to the union.

"Instead, it proposes that the union can negotiate with the employer a fee sufficient to covthe costs created by collective bargaining and the implementation of the agreements resulting therefrom."

He said the editorial "ignored the impact on union members of the burdens placed on them by 'free loaders.' who neither reject the salaries and other benefits negotiated, nor the union's continuing services, but do reject sharing the costs of both."

Turning to CSEA's own experience, Mr. McGowan con-tinued, "While 70 percent of those represented by the Civil Service Employees Assn., the state's largest public employees union, do voluntarily pay dues, another 30 percent get a free ride from the union's research and collective bargaining specialists and attorneys involved in negotiations.

"Furthermore, as mandated by the Taylor Law, they must receive the union's services in case of grievances, disciplinary actions, and firings," he said.

"Detailing of coverage by field representatives, office space, and staff, 24-hour phone service which last month cost our Western Region officials more than \$700 - arbitrators, usually paid jointly by the union and the

Wassaic Officers Hear Lennon, Deyo

AMENIA - James J. Lennon, president of Southern Region III, Civil Service Employees Assn., was the main speaker at ceremonies installing new officers of Wassaic Developmental Center chapter, CSEA, at the Brookside Restaurant here recently.

Mr. Lennon installed the following officers: Richard Snyder, president; R. Gordon, vice-president; S. Lamay, secretary; Plorean Snyder, treasurer, and E. Bush, delegate.

CSEA field representative John B. Deyo also addressed the group.

employer, and the supporting services at our Albany Head-

Explaining that while CSEA maintains a low dues structure because of the additional work done by non-salaried officers, Mr. McGowan explained that the addition of more contributors would mean "either much more could be done or the dues could be reduced if the 'free loaders' shared the burdens carried by members in the form of both dues and duties.

"In a community of interest, all should share both the benefits and burdens."

On a final point, which seemed to imply that the Taylor Law "created" public employee unions, McGowan noted that CSEA was founded in 1910 and gained -"mostly through effective lobbying"-such important benefits as the Employees Retirement System (1921), state salary plan (1937), five-day work (1946), social security and health insurance (1957), and continuing salary improvements, all before the enactment of the Taylor Law.

"The Taylor Law only forced the employer to negotiate," he "Prior to it, CSEA concluded. convinced employers to negotiate on the basis of its numerical strength."

BEST FOOT FORWARD — Albany Region IV's second annual Mix 'n Mingle dance was held recently to give Civil Service Employees Assn. workers in the region a chance to get together socially. The event, at the Polish Community Center in Albany, was chaired by Motor Vehicles' Margaret Dittrich, left, and Rensselaer County's Marianne Herkenham. Here they take time out for a dance with Albany Region president Joseph McDermott and activities chairman Cosmo Lemb

Suffolk Wildcat

(Continued from Page 1)

get the employees back to work. Mr. LaValle was accompanied by state CSEA counsel Jack Rice in negotiations with Jack Mashikiam, administrator.

Two pickets were arrested as demonstration caused crowd of several hundred to gather, generating a massive traffic jam outside the Center's

Mr. LaValle estimated 450 workers were out. Dr. Mashikian, who said there were 83 absentees, said "every one is missed because we are down about 100 employees from December because of the hiring freeze."

BULLETIN

Agreement has been made at Suffolk DC that employees will be penalized under Taylor Law, but will lose a day's pay for their action. "This is a kind of amnesty," said Thomas Whitney, one of the CSEA staff officials who flew to the scene. He also noted that "while we were there, we were able to solve seven or eight pending griev-ances."

Also installed were: first vicepresident, Peter Blaauboer; second vice-president, Curt Grass; third vice-president, Trippe; treasurer, Stanley Jarosz; recording secretary, Delphine Bliss, and corresponding secretary, Sue Porpiglia.

Vollmer is installed

As Buffalo Leader

BUFFALO - Joseph Voll-

mar has been installed as

president of the 1,800-mem-

ber Buffalo chapter, Civil

The installation ceremonies,

presided over by CSEA president

Theodore Wenzl, were in the

Service Employees Assn.

Statler Hilton here.

Erie Library Unit Re-Elects Kothen

BUFFALO - Dorothy Kothen has been re-elected to her fourth term as president of the Library unit, Erie County Civil Service Employees Assn. chapter.

Also re-elected to a fourth term was Grace LoCicero, secretary.

Other officers in the 146member unit include vice-president Alfred P. Nicosia; treasurer Barbara Kane, and sergeantat-arms Edwin Mazur.

Lancaster SD Unit **Holding Installation**

LANCASTER-Officers for the more than 200-member Lancaster School District unit, Civil Service Employees Assn., were installed Sunday, June 29 at the Hearthstone Manor, Depew.

The officers are Ruth Walker, president; Austin Reamsnyder, vice-president; Peggy Sanders, secretary; Elli Kemna, treasurer, and Shirley Massino, sergeant-at-arms.

Three retiring members of the chapter also were honored at the installation ceremonies. They were Alexander Herian. Cecelia Ortner and Irene Kedzierski.

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

Will CSEA Vote Strike?

(Continued from Page 1) lative committee. Union leaders charged Governor Carey during negotiations - and legislators during the legislative hearing - with violating the good faith mandate of the Taylor Law by coming up with the \$250 offer.

chapter presidents and other local officers are participating in 's series of leadership meetings across the state with union field supervisors and staff members to plan for the possibility of a

strike.

GOWANDA GRADUATES - Commencement ceremonies were held recently at the Growney Rehabilitation Center, Gowanda Psychiatric Center, for the Center's 1975 School of Nursing graduates. The school, which has been in existence for the past 75 years, will graduate only two more classes since, among other nursing schools, it has been scheduled for closing due to state budgetary cutbacks. Above, bottom row from left: Wayne Schauer, Peggy Neumeister, Maureen Malone, Kathleen Barry, Holly Kingsley, Gail Reinhardt, Susan Sewastynowicz, Margaret Jemiolo, Mary Ann Buchina and Ronald Elvin, Top row from left; Michael Manzella, Darryl Derner, Theodore Cottillion, Deborah McCauley, Christine Profic, Sandra Ploetz, Karen Buck, Susan Land, Bebra Putney and Eber Davis, Commiss Summiss Line, Beborah LoGrusso, Larry Milks and Craig Brown were not present.

Ridgewood: The Community That Roared! *

small group of citizens, angered by high-handed tactics on the part of the New York City Fire Department, take matters into their own hands in a friendly sort of way.

I have in mind the episode of Engine 218 in Ridgewood, Brook-

When the folks who live in

the vicinity of the firehouse read the news that their firehouse was to be closed there was a gr grand

That exclamation was followed by an action which was variously de-

scribed from taking of hostages

Call it what you will, it worked and suddenly, a lot of people became keenly aware not only of the existence of Engine 218 but also of its importance to the

Correction

The incorrect phone number

for information on summer jobs

for disadvantaged Westchester

youths appeared in last week's

Leader. The correct number is

GOVERNORS

MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT — COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER.

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

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

FOR RESERVATIONS

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

(914) 682-2890

THAYER

The folks out Ridgewood way saw to it that their firehouse didn't close. They also saw to it that the apparatus and the men who man it didn't get out of their sight either.

Every neighborhood which was

faced with a shutdown of its

firehouse spoke of the men in

glowing terms. In each instance

the companies were described as

the hub of community solidarity,

the place where one could always

seek and encounter a friend, a

big hulk of an understanding

firefighter who, by some strange

inborn ability, seemed always to

have the solution to any prob-

lem, be it emotional, domestic

or civic but most important of

derstanding. It was sort of, "Sure

I'll try to help . . . what's the

problem?" Then after the prob-

lem is solved, 'Glad to help . .

Of course, when you cease to

be in touch with reality as most

of the big guns happen to be.

this is sort of hard to under-

218 Engine, they heard it loud

drop in anytime."

and clear.

the return.

amount of tax

smiling and with great un-

The Commissioner sent an as-

fy the folks who live around the besteged firehouse. When he arrived with those gorgeous maltese crosses on his car, he was, in spite of his friendly manner, declared to be in cahoots with the enemy and he too was taken hostage and kept within the confines of company quarters from around 9 a.m. until late in the evening when, word from headquarters came through that the money had been granted and that Engine 218 would NEVER be closed, cross their hearts and hope to die!

Now if the people who live in the areas served by 89 Engine

in the Bronx and Engine 269 in Brooklyn had done the same thing, they too might still have their firehouses today. However, they may be without it forever more. Ain't that some kick in the

The galling thing about this whole mess is the fact that the

good guy firefighters, who shy away from any selfserving action most of the time, have again been goaded into thinking about themselves in a physical sense because they feel that, in return for their dedication, they have been "taken . . . used as foils and pawns."

Of course, they are perfectly right

When Mayor Beame realized that he was going to have more than a little flack from the darling of the crackerbarrel set, that mavin of the hayloft, Warren Anderson, he needed something much more dramatic than just the firing of a bunch of clerks and typists. That would not create any disaster trauma within the minds of people.

The Sanitation guys who went wildcat and struck were rewarded with return of their jobs. The good guys who recoil from that sort of blackmail get penalized for being nice guys. We therefore must believe that the impact of the stench of garbage shakes up the public a hell of a lot more than the quiet and many times annonymous magnificence of dedication and heroism.

While Mayor Beame was rush-

ing around the marbled halls of Albany, the Senate is reported to have been in session debating a bill which would make sodomy legal in New York State.

WHERE TO APPLY FOR PUBLIC JOBS

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

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

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

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

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

STATE - Regional offices of the Department of Civil Service are located at the World Trade Center, Tower 2, 55th floor, New York 10048, (phone: 10 a.m.-3 p.m.; State Office Campus, Albany, 12226; Suite 750, 1 W Genesee St., Buffalo 14202: 9 am.-4 p.m. Applicants may obtain announcements by writing (the Albany office only) or by applying in person at any of the three

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

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

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

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

INTERGOVERNMENTAL

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

Tax Returns Audited? IRS Tells How To Appeal

MANHATTAN-The New York, N.Y. District Office of the Internal Revenue Service recently issued guidelines on appealing the results of an IRS income tax audit.

A given return is selected for audit, the IRS explained, because some needed information is missing or, more probably, because screening by computers and IRS staffers indicate a likelihood of errors on

On the other hand, a department spokesman noted, a given return may have been chosen as part of a random sample for research studies. Selection of a return does not imply dishonesty or suspicion of criminal liability, the spokesman stressed. The ultimate aim, he added, is to insure taxpayers pay the correct

If an IRS auditor believes that the tax should have been more than shown on a return, he or she proposes to change the tax liability upward. Honest people can, and often do, disagree about interpretations of our complex tax laws.

If the taxpayer disagrees with a proposed change, the auditor explains the administrative ap-

peals process within the Internal Revenue Service, as well as how to appeal through the courts.

The first line of appeal is to the district conference staff. Members of a district conference staff work indspendently of examiners and their supervisors and try to view each case impartially, paying careful attention to your presentation of the facts, the tax law, and the arguments you feel support your position. Incidentally, district conferees can settle cases involving \$2,500 or less in tax per year by weighing the relative chances of success that the IRS or the taxpayer might have if the case were tried in court. This is referred to as "hazards of litiga-

If the taxpayer is not satisfied after meeting with a district conference staff member, or wishes to bypass this opportunity stogether, he or she may go to the next level. This is a conference with an appellate conferee in the IRS Regional Appellate Division, which is organizationally independent of not only the level that conducted the audit but also the district conference staff. Appellate conferees have the authority to settle any case based on the merits of the case and hazards of litigation. An appeliate conference is scheduled for the most convenient time and location possible for the taxpayer.

While the administrative appeals procedures are designed to enable a taxpayer to appeal with a minimum of inconvenience and without the expense of professional assistance, he has the right to have someone represent

him or accompany him at either the district or appellate conference

With written authorization from the taxpayer, his attorney, certified public accountant, anyone else enrolled to practice before the IRS, may represent the taxpayer at a conference in his absence. Some 98 percent of all disputed cases are settled by mutual agreement in audit or district and appellate conferences.

However, the taxpayer need not accept what he considers to be an unfavorable finding under the IRS administrative appeals procedures. The tax laws allow an appeal to the U.S. Tax Court, to the U.S Court of Claims, and the U.S. District Courts.

Before someone can appeal to the Tax Court, he must have received from the IRS a formal letter, called a "90-day letter, or a "statutory notice of deficiency." The former term is used because a petition must be filed within 90 days from the date the notice is mailed to the taxpayer. If a notice is addressed to a taxpayer outside the United States. he has 150 days to file the petition. The IRS cannot collect the tax until the case is disposed of by the Tax Court.

If the amount of tax in dispute amounts to \$1,500 or less, the Tax Court has a simplified Small Tax Case Procedure, For detailed instructions and required forms, write to the Clerk of the Tax Court, U.S. Tax Court, Washington, D.C. 20217.

Commissioners of the Court, who hear the small tax cases, try to help taxpayers by making the hearing as informal as possible.

gideonpyinam SARATOGA SPRINGS, NEW YORK 12866 STATE RATES CONFERENCE CENTER

BANQUET CATERING Yoel Eisen 518-584-3000

ALBANY BRANCH OFFICE FOR INFORMATION regarding advertisement, please write or call:

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

STOP SMOKING

Nail Biting — Lose Weight Improve Study Habits & Concentration

Hypnosis Treatment Ctr. Albany 489-4401

TROY'S FAMOUS **FACTORY STORE**

Men's & Young Men's Fine Clothes

STORE-WIDE SEMI-ANNUAL SALE NOW

621 RIVER STREET, TROY

Tel. AS 2-2022 OPEN TUES., THURS. & FRI. NITES UNTIL 9 . CLOSED MONDAYS

Erie's Three-Year Contract Contains \$2,200-20% Hikes

BUFFALO-In an 80 percent membership turnout, the Erie County chapter, Civil Service Employees Assn., accepted the county's final three-year contract proposal of raises ranging from \$2,200 to 22 percent.

The chapter voted 1046-704 to accept salary increases of 6 perwith a minimum of \$600 for 1975, retroactive to Feb. 1 and 8 percent, with \$800 "floors" for 1976 and 1977. Approval by the County Legislature, expected this week, will mean larger paychecks beginning with the second pay period in July this month plus a retroactive paycheck.

"The large turnout proved that CSEA members want a democratic union and that given the facts and opportunity, they will respond by participating to the fullest extent," outgoing president George H. Clark explained after reversing efforts by a minority which sought to force the County Executive to submit the contract dispute for resolution by the County Legislature after both sides turned down a factfinder's report earlier.

"We would have lost many benefit improvements, which can be gained by negotiations, in economically difficult situations and which are more important than money to some people if we had opted for submission to the county legislators. They only have the power to impose a oneyear money pact and can ignore all other items previously agreed on by both parties," Mr. Clark continued. "Besides. we wanted the members to decide for them-

Among the fringe benefits gained in the package was the addition of major medical coverage with pre-pay minimums.

"Someone passed the word around that the \$100 for single and \$300 for family coverage deductibles would apply to all health insurance coverage, which would have been a reduction in benefits. The truth is regular 50/51 coverage continues as in the past, but now white-collar workers who exhaust those benefits can get additional, unlimited benefits after pre-paying the deductibles, Mr. Clark explained.

Other health insurance benefits contained in the package include a \$1 co-pay prescriptions plan and county payment of premiums for 90 days after an employee has exhausted all paid

Other contract improvements include: Removal of restrictions on use of personal leave, except for prior application requirements and which can be waived in emergencies; removal of minimum service requirements for crediting and use of vacation; removal of all departmental requirements to report for work when on jury duty; extension from three to five days of the period of sick leave for which no doctor's certificate is required. and granting of two days compensatory time to employees unable to use full-hour lunch periods because of the nature or scheduling of work.

Other changes, some of which apply only to specific groups of employees or which remove requirements of management's approval for benefits, are also contained in the contract. It was negotiated by a 10-member team. CSEA field representative Robert E. Young assisted.

Incoming president Victor E. Marr said pocket-size copies of the contract should be available to members shortly.

Wilcox Wins

BALLSTON SPA - Edward Wilcox was re-elected president of the Saratoga County chapter, Civil Service Employees Assn.

Other officers named to twoyear terms were Leo M. Casey, vice-president; Monica Jump, treasurer; Elaine Ziemianski, recording secretary; Jane Kearney, corresponding secretary, and Charles Luch, Board of Directors

HVPC LEADER - Robert The HVPC LEADER — Robert Thompson, center, was recently installed as the new president of the Harlem Valley Psychiatric Center chapter, Civil Service Employees Assn. The installing officer was Richard Snyder, left, president of the Wassaic Developmental on, center, was recently Center CSEA chapter. John Deyo, a CSEA field representative, right, was guest speaker at the ceremonies.

WISHING WELL WISHER - Eleanor S. Percy, president of the Jefferson County County chapter, Civil Service Employees Assn., extends best wishes to newly elected presidents of CSEA groups. Ms. Percy met the three at Angelo's Wishing Well Restaurant, Watertown, Above, from left, are Ms. Percy, Edna Berry, president of the South Jefferson School District unit, Richard J. Grieco, Watertown City unit, Peter G. Grieco, Jefferson County unit, and Louie Sunderhaft, executive vice-president of CSEA Syracuse Region V. CSEA

Lax Security With Juveniles Hit By Monroe Chapter Head

ROCHESTER-The president of the Monroe County chapter, Civil Service Employees Assn., accused county officials of ignoring security problems involving juveniles brought to Monroe County Family Court

Martin R. Koenig said that during the past five months, at least 18 incidents have occurred in which probation staff members were assaulted by youthful probationers.

The most serious incidents, a few weeks ago took place when a probation officer aide suffered a fractured arm during a scuffle with a 15-year-old boy. It occurred in the court's detention area in the Hall of Justice.

Mr. Koenig said the aide was hospitalized briefly and has not returned to work.

"It's a bad scene," said Harold N. Fanning, CSEA representative for the probation staff. "The whole detention system here stirs up the kids."

Mr. Koenig said security problems have been discussed with Dennis A. Walsh, probation department director, but Mr. Walsh has given CSEA representatives "only verbal assurances" that improvements will be made. A security committee was formed in May, but no action has been taken on any of its recommendations, Mr. Koenig said.

Recommendations by the committee included training on how to handle disruptive youngsters, improved detention facilities in the Hall of Justice and more use the courtroom at the Children's Center, where some juveniles are held.

Mr. Walsh said he requested reports on the assaults but does not expect them to be completed until this week.

Injuries such as those suffered by probation staff members are unfortunately inherent with the job when you deal with disturbed kids," he said. "I think we try to minimize it, but occasionally the lid blows off."

He admitted that some recommendations for improvements were made last January by some stuff members. He said that was the reason a committee was named to study the problem.

Mr. Koenig said the security situation "is only one of a multitude of problems the CSEA has had with Mr. Walsh since the adult and Family Court probation departments were consoli-dated in January."

Last week, County Judge Eugene W. Bergin complained about probation department delays in completing pre-sentence investigations. Mr. Koenig said the complaint is only part of what he described as an "ex-ploding" situation, adding that although the probation staff is

responsible for transporting juveniles from the Children's Center to the court, aides have received no special training for handling problem youngsters.

"You don't punch a kid out." said. "There are proper methods, but we've never re-ceived the training."

The consolidation and plans to create satellite offices in the community have caused other problems which Mr. Koenig believes will shortchange the persons the department has a responsibility to help.

One of the satellite offices would be located in suburban Gates and is not readily accessible to city residents on probation who have to meet with officers, Mr. Koenig said. He said a bus line would have to be extended so those residents could get to the office.

Marr Will Head Erie's Chapter

BUFFALO - Victor Marr. chairman of the county workshop in Western Region VI of the Civil Service Employees Assn., has been elected president of the 5,200-member CSEA Erie County chapter.

Mr. Marr and other officers were installed June 23 at ceremontes in Buffalo.

Also elected were: first vicepresident, Arthur Tomczak; second vice-president, Sal Castro; third vice-president, Michael McGee; fourth vice-president, Joann Legant; fifth vice-president, Dorothy Kothen, and sixth vicepresident, Robert Dobstaff.

Other officers include: treasurer, Rose Marie Sunders; sergeant-at-arms, Harry Brown, and financial secretary, Joseph

Salvatore Mogavero, president of the Erie Educational Employees chapter, was re-elected county representative to the state

Recommend 6% Hike For Fillmore School

BELMONT-A state factfinder has recommended a 6 percent salary increase for non-instructional employees of the Fillmore Central School District, Allegany County.

Thomas G. Gutteridge, of Bufis the fact-finder named by the State Public Employment Relations Board in a contract dispute between the school district and the Civil Service Employees Assn. There are 46 em-

ployees in the unit which negotiates for custodians, food service workers, bus drivers, mechanics, cleaners, aides, monitors and typists.

The salary increase is to be in addition to any step increment the employees have earned and to be retroactive to June 30. Mr. Gutteridge called for retention of the present six-step salary schedule for the cook-manager.

.. The fact-finder proposed re-

placing the current retirement plan with the improved plan 75 which provides for a non-contributory 25-year career plan. The estimated cost of this plan during 1975-76, according to the fact-finder, is 22.8 percent of

Mr. Gutteridge rejected re-quests for a co-paid prescription drug plan in the medical insurance program and for courtesy passes to sporting events.