Civil Servic DE ALBANY CEADE CEADE CO00000010 PR CSEA ALBANY

000000010-CDMP-CDMP

12224

Ketiree News

See Page 14

America's Largest Newspaper for Public Employees

Vol. XXXIV, No. 24 Tuesday, September 11, 1973

MEET THE CANDIDATES — Candidates for statewide offices in the Civil Service Employees Assn. appear at a "Meet the Candidates Night" held by the Rensselaer County chapter of CSEA at the Rensselaer Elks Club. Identified, from left, are some of the candidates who attended the meeting with the names of the offices they seek: Theodore C. Wenzl and Ralph J. Natale, president; Thomas McDonough, executive vice-president; Joseph Lazarony, secretary; Ernest Wagner and Jack Gallagher, treasurer, and A. Victor Costa, executive vice-president.

Cites Fine Contract

Benefits Answer To The Challenge, Says Islip CSEA

At a rally held in the West Sayville Firehouse last week, officers of the Civil Service Employees Assn. in the Town of Islip expressed confidence of a final victory in a representation election for whitecollar workers. The election is to be held on Sept. 14 at the Town

represents the white-collar workers, is being challenged by the Teamsters.

Frank Watson, unit president, stressed the substantial benefits negotiated in the last contract by CSEA. The contract provides for the Town's white-collar workers a \$2,500 salary increase, 321/2 hour week, 71/2 percent night differential and pay for sick leave upon separation (up to 130 days). Watson said "CSEA's record speaks for itself and the Islip workers will not be misled by "the phony promises of the Teamsters' do-nothing union.' He further pointed out that the dues of CSEA are \$45.50 as compared with the \$104.00 dues of the Teamsters.

The Teamsters currently do not represent any white-collar workers in Suffolk County, and received only 16 votes when they last challenged the CSEA.

Suffolk chapter president Ben Porter, referring to a challenge (Continued on Page 16)

Watergate Effects To Linger In Some Form For Long Time

DESPITE President Nix-on's earnest appeal to the people and Congress to move off the dead center of Watergate so that the country can get on with more significant problems, the scandals embraced in the Watergate syndrome will not wash away. On the contrary, they are likely to plague the Nixon Administration for the remainder of the term.

(Continued on Page 6)

'So False As To Be Laughable'

Apology Extended To Elmira Nurse

ELMIRA-An apology has been extended to Harland F. Brewer, head nurse at Elmira Correction Reception Center after he, with the aid of Civil Service Employees Assn. officials, refuted written allegations about "his abuse of sick leave."

With support from CSEA chapter president Fred Depew. Brewer contacted CSEA field representative Roy Kotary, and a grievance was filed, resulting in the charges being dropped with an apology.

Brewer showed that not only had he been falsely accused, but, rather, that his overall record of attendance showed that he had accumulated 135 unused sick days. In addition, he had not even claimed the 15 days he was entitled to following the death of his wife last month.

The charge had been made by the personnel officer for the State Department of Correctional Services, and particularly noted that Brewer had been taking a half-day off from work on a regular basis,

Brewer countered the charge by explaining that it was at the orders of the institutional physician, and that, instead of calling in sick, he had been coming in to work for part of the day in

"I have filed for pension as of Sept. 1, 1973," Brewer said, "and if I were riding the sick time. I would not be on duty as of this date. The charge that I have ever misused sick leave is so false as to be laughable." He also stated that for extensive periods of time he had worked without a day off for vacation,

order to minimize his absence.

sick leave or even a regular day

Says OER Breaks Agreement On Grade 5 Exam For Clerk

ALBANY - The Office of Employee Relations has broken its verbal agreement, charges Civil Service Employees Assn. first vice-president Thomas McDonough, by not acting to make Grade 5 account clerks and statistical clerks a promotional title.

McDonough, speaking as chairman of the Administrative Unit negotiating team that represents the clerks, said that a gentleman's agreement had been reached in negotiations for the Grade 5 clerk positions so they will be promotional out of the Grade 3 clerical series. "OER has broken its agreement by failing to follow through on this

Grade 3 covers such jobs as

beginning office clerks and file clerks. The promotional opportunity would tie them in to the Career Ladder Plan.

"We'll pursue this to the utmost," McDonough said, "to provide this opportunity for advancement to our members who are already state employees."

McDonough's reaction came as the result of a recent BOW which excluded the promotional opportunity from a 3 to a 5, since they were included in the same

Southern Conf Sets Two Sept. Meetings

The Southern Conference of the Civil Service Employees Assn. will meet Sept. 14, according to Conference president Nicholas Puzziferri. The meeting will be at 7:30 p.m. at the Ramada Inn in Newburgh.

On Sept. 20, there will be a Conference seminar for disciplinary proceedings, conducted by the Cornell school of labor and industrial relations. This program, too, will be at the Ramada Inn in Newburgh, and is scheduled to run from 9:30 a.m. to 3:30 p.m.

Did You Receive Ballot?

Ballots for the election of statewide officers, representatives to the State Executive Committee and regional officers of the Civil Service Employees Assn. went out in the mail Sept. 7 to all members of the Employees Association.

Any member in good standing should receive the ballots by Sept. 13. If a ballot is not received by that time, official request forms are to be submitted requesting a duplicate ballot.

The request forms and return envelopes have been distributed to chapter officers, or may be got from Amsterdam Data Processing Corp. (the independent agency that is handling the elections), P.O. Box 1, Amsterdam, N.Y. 12010.

Deadline for ballots to be returned, either by mail or by hand, is 6 p.m., Sept. 21, 1973.

State Cops Retire Fete

LATHAM - The New York State Police Retirement Dinner with guest Lt. Mike Rinaldi will be held at 6:30 p.m. on Sept. 26 at the Colonie Elks Club here on Route 155.

Leader Gold Medal Awarded To Four **Top Civil Servants**

Annual Gold Medal Awards George J. Hass, Officer in Charge for outstanding public ser- of New York Post Office; Fredervice was presented today ick H. Williams, Executive Difour public servants by Comptroller Abraham Beame at the offices of the New York Law Journal, 258 Broadway.

The civil service employees were selected by a committee consisting of the personnel directors of federal, state, city, and education departments from more than 1,000 nominees submitted by government department heads.

The awards are to be presented to Anthony C. Russo, Deputy

The Civil Service Leader Director of Labor Relations; rector, Office of Personnel, Board with the Civil Service Departof Education; and John P. Pat- ment," he said.

(Continued on Page 3)

THE INSIDE

CSEA Calendar See Page 3 Field Staff Briefed On Disciplinary Proceedings - See Page 3

Sample Ballots For Regional and Statewide Officers - See Pages 8 & 9

NOW'S THE TIME

to register for our Fall Stenotype classes

Don't envy the big earnings, good jobs and prestige enjoyed by Stenotypists. If you know your ABC's, you too can learn Stenotype. Daytime, 2 evenings, or Saturday mornings. Register NOW. FREE Catalog.

WO 2-0002 Licensed by N.Y. State Ed. Dept. Approved for Veterans training. Authorized for non-immigrant

STENOTYPE ACADEMY

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

C. S. E. & R. A.

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

FALL & THANKSGIVING SPECIALS

SANTA LUCIA	
At the beautiful HALCYON DAYS HOTEL	
Leave Oct. 5, Oct. 12, Oct. 19, Oct. 26, Nov. 2	Nov. 9 - 7 NIGHTS
	MAP\$235
Leave Nov. 21, return Nov. 25-4 NIGHTS	MAP\$279
PALMA DE MALLORCA	
At the new HOTEL GUADALUPE	
Leave Oct. 7 — 7 NIGHTS	(CB)\$209
LONDON - 3 Nights	11 52 1315
K-4141 Lv. Nov. 21, Ret. Nov. 25 (CB)	fram \$193
LAS PALMAS, Canary Islands 7 Nights	
K-4362 Lv. Nov. 15, Ret. Nov. 23	
At the modern, First Class DON JUAN HOTE	(09) (199
	. 1001
PARIS — 3 Nights	
K-4015 Lv. Nov. 21, Ret. Nov. 25	an law and
At the Superior First-Class AMBASSADOR HO	
LAS VEGAS - 3 Hights Lv. Nov. 22, Ret. Nov.	25, K-4383
At the deluxe INTERNATIONAL HOTEL (Some	Meals)\$219
SAN JUAN - 3 Nights Lv. Nov. 22, Ret. Nov. 25	
K-4096 At the Tuxurious HYATT CONDADO BEAC	H HOTEL (EP)\$176
ATHENS - 7 Nights	
K-4286 Lv. Nov. 16. Ret. Nov. 24	MAP\$299
JAMAICA — 4 Nights	
K-4503 Lv. Nov. 22. Ret. Nov. 26	MAP\$243
At the luxurious JAMAICA HILTON	Plus Taxes
ST. LUCIA — 4 Nights K-4375 Lv. Nov. 21. Ret. Nov. 25 At the beautiful HALCYON DAYS HOTEL	
K-4375 Lv. Nov. 21. Ret. Nov. 25	MAP \$279
At the beautiful HALCYON DAYS HOTEL	Plus Taxes
ST. THOMAS - 3 Nights	resource regions
K-4388 Lv. Nov. 22. Ret. Nov. 25	MAP\$212
At the luxurious VIRGIN ISLAND HOTEL	Plus Taxes
OUDICTMAC HOLIDAY C	DECIMIO

CHRISTMAS HULIDAY SPE	CIALS
LONDON - 10 Nights	
K-4019 Lv. Dec. 21. Ret. Jan. 1	(CB)\$299
At the superior First Class HOTEL METROPOLE	Plus Taxes
SPAIN (Costa Del Sol) — 7 Nights	
K-4367 Lv. Dec. 21. Ret. Dec. 29	(CB)\$208
At the First Class DELTA DEL SUR APTS.	Plus Taxes
LAS PALMAS, CANARY ISLANDS — 9 Nights	
	MAP)\$368
At the deluxe SANTA CATALINA HOTEL	Plus Taxes
MOROCCO 7 Nights	
K-4370 Lv. Dec. 23. Ret. Dec. 31	MAP)\$429
Touring CASABLANCA, TANGIER, FEZ, MARRAKECH.	Plus Taxes
At 4-star hotels. ORLANDO & MIAMI — 7 Nights	
K-4514 Lv. Dec. 21, Ret. Dec. 28 K-4515 Lv. Dec. 28, Ret. Jan. 4	
3 Nights in Orlando at the COURT OF FLAGS HO	TEL
4 Nights in Miami at the HOTEL DEAUVILLE	No Meals \$219
Trights in mount of the forces outsides	Plus Taxes
Children under	12. \$149 Plus Taxes
SAN JUAN/ST. THOMAS - 8 Nights	MATERIAL PROPERTY.
K-4097 (San Juan) Lv. Dec. 23, Ret. Dec. 31.	
K-4390 (St. Thomas) Lv. Dec. 23. Ret. Dec. 31.	
San Juan At the RACQUET CLUB HOTEL	No Meals \$299
	Plus Taxes
St. Thomas At the VIRGIN ISLE HILTON HOTEL	No Meals \$359
HARRIN & W.A.L.	Plus Taxes
NASSAU — 9 Nights	. U. M
K-4534 Lv. Dec. 21. Ret. Dec. 30	No Meals \$283
At the BRITISH COLONIAL HOTEL	Plus \$13 Taxes
PRICES FOR THE ABOVE TOURS INCLUDE: Air Is bedded rooms with bath in first class botels; transfer.	ansportation; twin-
dicate what meals are included.	, appreciament an
*Taxes & gratuities vary: blease consult special flyes	4.
ABBREVIATIONS: MAP - breakfast and dinner daily -	- CB - Continental
breakfast only and AB - American breakfast only. EXTENSIVE PROGRAM DURING CHRISTMA!	TO TONDON
SPAIN, MOROCCO, THE CARIBBEAN, MIAMI, OR	LANDO AND AN
EXTENSIVE CRUISE PROGRAM. Detailed fives avail	lable upon request.
TOUR K-4015 (PARIS) - Mr. Irving Plaumenhaum	25 Buchanan Street.
Freeport, L.I., N.Y. 11520, Tel. (516) 868-7715	
TOUR K-4362 - Mr. Al Veracchi, RR No. 1, Box Rocky Point N.Y. 11778 Tel. (\$16) 744-2736	134, Locust Drive,
Rocky Point, N.Y. 11778. Tel. (516) 744-2736 o TOUR K-4096 (5AN JUAN) — Mrs. Julia Duffy, I	P.O. Box 43. West
Brentwood, N.Y. Tel. (516) 273-8633 or (212) 253-4488 (After
5 p.m.)	

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

CSE&RA, BOX 772, TIMES SQUARE STATION

NEW YORK, N.Y. 10036

Tel: (212) 868-2959

Paront Appointed To Advisory Board

HEMPSTEAD - The Board of Trustees of American Christian College have announced the appointment of George J. Paront, treasurer of the Long Island Armory Employees chapter of the Civil Service Employees Assn., to the National Advisory Board of the college.

Paront has been active in local and statewide CSEA activities since becoming a New York State armory employee in 1969. During 1971 and 1972 he served as statewide secretary of the Combined Chapters of Armory Employees, CSEA, which is composed of all eight armory chapters throughout New York State.

A STEAM TOAST - John Wolff, vice-chairman of the Civil Service Employees Assn. Professional, Scientific and Technical Unit negotiating team, left, pours a CSEA toast to, from left, Thomas Mc-Donough, CSEA first vice-president and Department of Motor Vehicles chapter president; Jack Kane, president of Labor Department chapter in Albany, and Al Briere, president of the Albany Division of Employment chapter at the DofE chapter's clam steam at Krause's Halfmoon Beach in Clifton Park.

You are paying too much for auto insurance!

NOW SAVE BIG MONEY WITH STATE-WIDE

GET advisory rates

ON YOUR AUTO LIABILITY INSURANCE

YOU / ALSO advisory rates

ON YOUR CAR COLLISION INSURANCE

IF YOU LIVE IN NEW YORK

You deal directly with State Wide, eliminating salesmen's commissions. That's one of the many ways State-Wide has been saving BIG money for thousands of satisfied policy. holders who renew with us year after year.

Compare State-Wide's Low Rates below. If you live in anarea you get comparable BIG savings. Do it today and cut down your auto insurance costs

LIVE IN NEW YORK? Compare our low rates!

	11.73	OUT A SECURIT OF THE PARTY OF T	THE R. LEWIS CO., LANSING MICH. LANSING MICH
BROOKLYN	you pay only!	\$149.00*	
NO. BRONX	you pay only	114.00*	
SO. BRONX	you pay only	145.00°	-
MANHATTAN	you pay only	132.00*	-
QUEENS.	you pay only	111.00°	-
QUEENS Suburban	you pay only	104.00°	884
HEMPSTEAD	you pay only	89.00=	
NO. HEMPSTEAD	you pay only	80.00°	

FULL YEAR PREMIUM for minimum liability insurance requirements of New York State Law for eligible drivers in class 811110 (lowest premium class).

STATE-WIDE INSURANCE COMPANY A STOCK COMPANY

GREAT NECK, L.I., N.Y. - 11 Grace Ave. 11021 (516) 466-6200 QUEENS - 90 16 Sutphin Blvd., Jamaica 11435 291-3000 BROOKLYN - 2344 Flutbush Ave. 11234 258-9100

send us this coupon!

State-Wide Insurance Company II Grace Avenue, Great Neck, N.Y. 11021	CSL 9-11
Without obligation rush full information on your money-sa	ving insurance.
Name	
Address	

STATE-WIDE Phone No.

City

Clerk-Carrier Jobs Open At Jamaica P.O.

Applications for clerk-carrier positions with the Jamaica Post Office are now available until further notice. Clerk-carriers receive \$4.58 per hour.

Exams wil be scheduled regularly after applications are received. The exams will be held in either Manhattan, at 90 Church St., or in Brooklyn, at 271 Cadman Plaza East, although the positions are for Jamaica only.

Applications may be received from the Jamaica Main Post Office, Room 224, 88-40 164th St., Jamaica, N.Y. 11431.

Rochester Meet

ROCHESTER - Sept. 12 is the date of the next meeting of the Rochester Area Retirees' chapter, CSEA. Chapter president Claude Rowell will discuss legislation relevant to retirees, who are invited to bring guests. The meeting will be held at 1:30 p.m. in Brighton Town Hall, 2300 Elmwood Ave., Rochester.

GET UP TO TWO YEARS COLLEGE CREDIT WITHOUT COLLEGE

We prepare you for the CLEP Exam; high school diplome or GED required.

MCBURNEY YMCA 215 WEST 23rd ST. NEW YORK, N.Y. 10011 243-1982

UP TO TWO YEARS COLLEGE CREDIT WITHOUT COLLEGE

We prepare you for the CLEP Exam; high school diploma or GED required.

MCBURNEY YMCA 215 WEST 23rd ST. NEW YORK, N.Y. 10011 243-1982

LAW SCHOOL ADMISSION TEST PREPARATION COURSE

Three years of college (90 credits) required for admission. Call for further information.

MCBURNEY YMCA 215 WEST 23rd ST. NEW YORK, N.Y. 10011 243-1982

CIVIL SERVICE LEADER America's Leading Weekly For Public Employees

Published Each Tuesday

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

Business and Editorial Office:
11 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 5, 1879. Additional entry at Plainfield, New Jersey Member of Audit Bureau of Circulation.

Subscription Price \$7.00 Per Year Individual Copies, 15c

LONG ISLAND MEETING -Long Island Inter-County State Park chapter and Long Island Armories chapter of the Civil Service Employees Assn. shared host chapter duties with Long Island State Parkway Police chapter at recent Long Island Conference meeting. Shown in first picture are, seated from left: Ethel

Strachan, Park secretary; Jack Gebrig, Park delegate; Nat Cuccia, Park second vice-president; standing: Louis Colby, Park president; Walter Boehme, Park treasurer; Mary Osborne, of Park chapter; Al Freeman, Armories vice-president, and his wife Frances. (Police chapter members were unable to attend due to other commit-

ment). In the second photo, Theodore C. Wenzl, CSEA president, is shown accepting check for CSEA Welfare Fund from Dorothy Goetz, Huntington Town unit president, who had won prize money for naming local newspaper. Looking on, at left, is Alex Bozza, a member of the name selection committee.

CSEA Field Staff Is Briefed On Disciplinary Procedure And Need For Membership

ALBANY-Field staff of the Civil Service Employees Assn. were briefed here recently on the intricacies of the newly negotiated disciplinary procedure for State workers in the four bargaining units represented by CSEA.

Candidate Endorsements

Motor Vehicles

ALBANY - The executive board of the Motor Vehicles chapter, Civil Service Employees Assn., has given its "favorite son" endorsement to Thomas Mc-Donough for statewide executive

In making the endorsement, the chapter indicated that its vote of confidence was based on McDonough's record as chapter president and as Motor Vehicles representative to the CSEA Board of Directors, in addition to his experience as the incumbent statewide first vice-president and as chairman of the Administrative Unit negotiating team. Also cited were his efforts in successfully fighting the parking fee imposition in Albany last spring.

The all-day session at the Tom Sawyer Motel was in the form of a panel discussion with participants including Abe Kranker. chairman of CSEA's legal committee and, from the CSEA staff. F. Henry Galpin, assistant executive director, John Carey, coordinator of state negotiations, and Bernard Ryan, assistant program specialist.

The field staff was told that the state is making considerable use of the new disciplinary machinery, with 114 cases now in process throughout the state. Ninety-four of those cases are in the Department of Mental Hy-

Commenting on the situation

in that agency, Ryan said, "It is incumbent upon the membership to know that they are entitled to CSEA representation throughout any disciplinary action started against an employee. Our basic responsibility is to serve and protect our member-

The panelists told their audience to urge any member who is faced with charges to contact his local CSEA representative immediately. They emphasized that no member should, nor has to, face the State management without proper representation.

A final separate item on the day's agenda was a general re-view by Joseph D. Lochner, CSEA executive director, on the status of the Association's membership growth and the vital need for more active recruiting

The veteran CSEA official encouraged the field staff to promote and help establish active chapter membership committees to achieve "the necessary oneon-one contact with non-mem-

Leader Gold Medal Awards Presented

(Continued from Page 1) terson, New York Department of Social Services, Commission for the Visually Handicapped. Each of the recipients has made major contributions to the public good through government beyond the requirements of the position he

The final selection was made by Robert J. Drummond, Jr., Regional Director, U.S. Civil Service Commission; Harry I. Bronstein, New York City Personnel Director; Arnold deMille, Department of Personnel of New York City; and Jerry Finkelstein, Publisher of the Civil Service Leader

CSEA calendar

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

September

- 11-Mental Hygiene chapter presidents meeting: I p.m., CSEA Headquarters, conference room, 33 Elk St., Albany,
- Rochester Area Retirees chapter meeting: 1:30 p.m., Brighton Town Hall, 2300 Elmwood Ave., Rochester.
- Westchester County chapter executive council meeting.
 Town of Islip representation election.
- -Southern Conference meeting: 7:30 p.m., Ramada Inn, New burgh.
- Nassau County chapter general membership meeting: 8:30 p.m., Police Headquarters auditorium, Mineola, L.I.
- Jewish State Employees Assn. of New York meeting: 5:30 p.m., 80 Centre St., Room 100, Manhattan.
- 20-Capital District Conference meeting: 5:30 p.m., Jack's Restaurant, Albany.
- 20-Southern Conference seminar on disciplinary proceedings: 9:30 a.m., Ramada Inn, Newburgh. Pilgrim chapter installation dinner-dance: 7 p.m., Huntington
- Town House, Jericho Turnpike, Huntington, L.I. Deadline for ballots to be returned for officer elections.
- 22-Marcy State Hospital chapter clambake: 1-7 p.m., Beck's Grove, Rome
- Binghamton Area Retirees chapter meeting: 2 p.m., American Legion Post 80 Clubhouse, 76 Main St., Binghamton, -Capital District Conference meeting: 5:30 p.m., Jack's Res-
- taurant, Albany.

 Syracuse Area Retirees chapter meeting: 2 p.m., First Trust and Deposit Co. conference room, Liverpool.
- Nassau County chapter silver anniversary dinner-dance: Malibu
- Beach Club, Lido Beach. -Mental Hygiene Employees Assn. meeting: 8:30 p.m., Concord
- Hotel, Kiamesha Lake. 30-Oct. 4—CSEA 63rd annual statewide Delegates Meeting: Concord Hotel, Kiamesha Lake.

METROPOLITAN MEETING - Metropoli-2 president candidates, both of whom have served as Conference president, as a CSEA Board of Directors member and as a chapter president. The two veteran CSEA leaders, in first photo, Solomon Bendet, left, and Jack Weisz, confer at Conference meeting earlier this month. Each has promised cooperation to the other, re-

gardless of the election outcome. In the second photo, it's a congratulatory handshake for three chapter presidents who were welcomed to Metropolitan Conference. From left are Sol Gordon, new president of Brooklyn State Hospital chapter; Ed Gagnon, new president of Gouverneur Hospital, and Harold Krangle, president of Waterfront Commission chapter that recently joined Conference. In the third photo, members of Willow-brook State Hospital chapter delegation are attentive

listeners to meeting proceedings. From left are Pat Frazier, Phyllis Basile and chapter president Ronnie Smith (who is candidate for Region first vice-president in three-way contest with incumbent Salvatore Butero and Wards Island chapter president Amos Royals), Conference delegates at meeting also stood for a moment of silence in memory of former Brooklyn State Hospital chapter president Emil Impressa, who recently died.

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

in beautiful new buildings with expert resident staffs

Physical Disabilities

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

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

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

Mental Health

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

Philip Goldberg, M.D. Medical Director

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

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

Brunswick Hospital Center

Other divisions: General Hospital • Nursing Home 366 Broadway Amitywile L.I. New York 11701 • 516-364-5000

ADDICT SERV AGENCY No. 1 - 90.70%

appeared. Salary is \$7,000.

1 Helen A Onysenk, Ann Levy, Sharon Harris, Clarice I Codrington, Nancy L Drake, Mildred E Norfleet, John F Bonaparte, Dorether Hughes, Florence Shafer, Gregory Onufrim, Anne Leone, Grace Payne, Wilma H Friedwald.

BOARD OF ED No. 1 - 95.45%

1 Rita Klasco, Peter J Troy, Lavonda H Boston, Alma P Watson, Jeanette Lack, Viola Leshinsky, Diana Lerner, Winifred R Perini, Gertrude Kohl, Kathleen M Zehner, Reene M Jagust, Elaine F Foti, Debora R Oumano, Nathan Feinstein, Theresa Schweitzer, Lillian Winnegrad, Shirley Paley, Olivia V Mondesire, Rose Kimelstein, Myra Johnson.

No. 21 - 88.225 %

21 Eveline M McEntee, Evelyn Messinger, Eleanor Pastrana, Judith Eichel, Viola A Borden, Helen Blankett, Estelle M Berlin, Theresa V Reaves, Mildred Harmon, Marie E Waring, Gioria S Lipset, Dorothy M Hayes, Delois S Eason, Claire Kostre, Mary J Brady, Grace B Murtha, Anna L Lundberg, Marie M Fusi, Joseph F Moloney, Joseph A Roz-

No. 41 - 85.90%

41 Andrea H Laibelman, Louis J Ravera, Francine J Marino, Rhoda Arnold, Agnes Adler, Gertrude Glass, Gloria M Ocampo, Anna O'Neill, Leah Gladstein, Dorothy L Rhoda, Sharon Green, Molly Udell, Fay R Posen, Alberta Corwise, Connie Dazet, Marjorie E Grosvenor, Joel L Kessler, Ruth Rublewitz, Lorraine Denicola, Mildred Anker.

No. 61 - 83.65%

61 Grace Martinez, Manace Castro, Vera M White, Rose Zuckerman, Eleanor Stone, Lorraine R Cusato, Sophie Chakanky, Wanda J Eason, Dorothy Belanoff, Helen Pierce, Hermine L Gooden, Adrienne Freedman, Hilda H Vecchione, Alice Felder, Mary Perry, Ida E Skeete, Sydnia T Mitchell, Carolyn M Davis, Minnie L Crowder, Bessie E Ty-

(Continued Next Week)

AMERICA'S AWARD WINNING MUSICAL!

WINNER OF 24 LOCAL AND NATIONAL AWARDS

FOR MUSIC, LYRICS, DIRECTION. PERFORMANCES AND BEST BROADWAY CAST ALBUM

> DONT BOTHER I CANT COPE

EXTRA PERF. EVERY SAT. at 10 P.M.

dison Thedre

EXAM 2026 ADMINISTRATIVE AIDE

This list of 5,009 eligibles, established July 25, resulted from June 2 written testing for which 14,029 candidates filed and 9,392 appeared. Salary is \$7,900.

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

No. 1241 - 87.5%

1241 Ann T O'Connor, Shirley J Gersten, Eileen J Comer, Tyrone K Spencer, Mary E Cicero, Roslyn Gutman, Deidre C Williams, Mildred V Michels, Leslie R Cruz. Evelyn P Cleghorne, Joseph P Pastore, Peter Cooper Jr. Charles F Moravec, Adele K Manee, Raye Resnick, Herman C Wineman, Ronald E Barnes, Joseph L Sala, Vincent J Santoro. Linda A Rothenberger.

No. 1261 - 87.5%

1261 Kenneth V Charles, Patricia C Renner, Eileen Schaughnessy, Dennis J Benning, Audrey F Garneau, Zenovia Jackson, Susan B Rosenthal, Michelena Perro'ta, Joan F Barkowitz, Jane F Barkawitz, Jane Mincho, Karen B Weissberg, Paula Klass, Joseph P Compel, Katherine Holley, Ruth Berman, Marlene J Marx, Edillus J Mattani, Carolyn J Polikoff, Joan J Mitchell, Philip Waldman.

No. 1281 - 87.5%

1281 Ofelia Suarez, Joan Cooper, Abraham Bensoul, Renne Matilsky, Harry I Weiner, Joel B Seiler, Esther N Witkin, Leocadia C Strauminski, Diane Y Jones, Barry Edelman, Rose Silver, Marian Gazes, Thomas R Seluga, Lorraine M St John, Steven Greenstein, Charles W Neu, Rose M Hudson, Marilyn R Spencer, Joyce Schwartz, Patricia M Sessoms.

No. 1301 - 87.5%

1301 Anahio Sarkissian, Evelyn C Pervis, Mercedes B Barry. Linda G Chenery, Nancy C Luca, Ira Shafiroff, Elsie DeVita, Nathan Bass, Angela C Pierno. Eileen Friedman, Janet E Harding, Beverly A Sanguedolce, Grace B Tighe, Bernice Rosenbloom, Edith Edelman, Muriel R Rosensweig, Robert Horowitz Evelyn Sparacino, Geraldine Doyle, Anastasia Crance.

No. 1321 - 87.5%

1321 Muriel A Hochberg, Hy M Schawtrz, Jacqeuine Applebaum, Toby Savacchio, Barbara A Schaffer, Dennis T Thomas, Deborah J Hopkins, Kathleen Briza, Gloria Chambers, John W Coakley, Ann L Fried, Katherine Simpson, Kevin A Kelly, Joseph M Cantor, Anne C Meyer, Ann Garrett, Caren M Plank, Vicki Raphael, Rae Vogel, Frances Serina.

(To Be Continued)

A Pint Of Prevention . . **Donate Blood Today** Call UN 1-7200

SPONSORED BY THE

NAACP-NATION HOUSING CORPORA

A NON-PROFIT, TAX-EXEMPT AFFILIATE OF THE NAACP

LONG ISLAND'S BIGGEST HOUSING **BUY AT PAYMENTS LESS** THAN MONTHLY RENT

· 3 Bedrooms · Formal Dining Room · Eat-in Kitchen with G.E. Oven and Range . Luxurious Wall-to-wall Shag Carpeting • Landscaping • Blacktop Driveway (Off-Street Parking) • Maintenance-Free Exteriors • Large Country Size Plots • Individually Selected Homesites • Optional Garages and Basements.

NHC ASSURES YOU THAT

Each home will be of quality construction with the finest workmanship and materials. Prompt attention will be given to all service calls. Individual counseling will be given to all families.

You can move from your apartment and own this home on a huge country-sized plot for just about

(exclusive of tax). You need about \$4,000.00 cash to move in. If you earn between \$120.00 and \$140.00 per week (adjusted family income) and your net worth is less than \$5,000.00 you may qualify.

OR MORE

(by yourself or with your spouse)

You May Also Quality Under Special Gov-ernment Backed Farmer's Home Program.

Typical financing: Price of 1973 New Yorkor, \$24,990 Total cash needed: \$1,900 on contract. balance of \$990 before move-in, 33-year special mortgage of \$23,000 at an ANNUAL PERCENTAGE RATE OF 7% to 396 monthly payments of \$185.00 for interest agit amortization. NO GIMMECKS

VA-FHA AND CONVENTIONAL FINANCING ALSO AVAILABLE

WITHIN MINUTES OF TRANSPORTATION. SHOPPING, EXCELLENT SCHOOLS GOLF AND ALL OTHER RECREATIONAL FACILITIES

OIL HEAT

LIASP

INCLUDING LAND

Directions: Long Island Expressway to Exit 64 (Route 112), Left 3 miles to Middle Country Rd. (Route 25), right (east) to Fife Dr. Right turn 1 mile to model at West Yaphank Rd

Model Home Phone: (516) 732-7000 Models Open For Inspection Weekdays 10-7 PM Weekends 9:30-7:30 PM

OCATED IN CORAM, LONG ISLAND, SUFFOLK COUNTY.

Civil Service Don't Repeat This! EADER

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

Published every Tuesday by LEADER PUBLICATIONS, INC.

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

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

ALBANY - Joseph T. Bellew - 303 So. Manning Blvd., IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 15c per copy. Subscription Price: \$3.70 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, SEPTEMBER 11, 1973

Use Your Union Vote

THE secret vote has always been one of the great attributes of American democracy; an attribute usually considered in terms of voting on public issues and for public officials to represent us at the various levels of government.

But the public arena is not the only area where exercising one's right to vote is not only a privilege but a necessary exercise in choosing leadership in private organizations, particularly in the field of labor.

This week, more than 200,000 members of the statewide Civil Service Employees Assn. are receiving ballots to choose the officers who will represent them on a statewide, departmental and regional basis. Biographies of past accomplishments and future goals have been printed in these columns for the large majority of the candidates seeking office.

These men and women will have the duty of carrying out the hopes and ambitions of CSEA for two important years. It is the duty of every member to participate in the creation of this forthcoming leadership by studying the candidates and using the ballot to voice their choices.

In a related incident, white-collar workers in the Town of Islip - now represented by the Employees Association are being challenged for representation by a union that was rejected by workers in a neighboring town because of the mediocre contract negotiated for them. It is incumbent upon every CSEA member in Islip to use his vote. Not to do so is equivalent to handing a vote to ineffective and sloppy representation that the opposition is certain to offer.

Questions

Q. I'm 58 and had a heart attack in February. My doctor says I shouldn't go back to work. Will I need to bring a letter from him explaining my disability when I apply for monthly social security disability payments?

A. You should first call any social security office. They can tell you what information to bring with you when you apply for benefits. They will also help you gather all the medical records you'll need.

Q. My 28-year-old son, who has been disabled since birth, gets social security checks on his father's earnings record. He has been getting checks for nearly 5 years. Can he get Medicare coverage starting this July?

A. Yes, Disabled people who've been getting monthly social accurity checks for 24 months or longer can get Medicare coverage starting July 1. They will get hospital and medical insurance automatically but will be given a chance to decline the medical insurance, for which a monthly

premium must be paid.

Q. I recently read a newspaper reminder about notifying social security of any change in my address. I'm 32 and I'll be changing jobs and moving to another State in a few more months. Do I need to tell social security my new address after I move?

A. No. The newspaper reminder you read was meant for people who are getting monthly social security checks and move. Until you start getting social security payments, it's not necessary to keep social security notified of your latest address.

Q. I'd like to find out if I'm eligible for monthly social security payments, but I have trouble getting around. Can I call my social security office to get some information?

A. Yes. Many social security questions can be handled by telephone. You can call any office. The number is listed in your phone book under Social Security Administration.

(Continued from Page 1)

Ironically, at the very moment that the President made his appeal, indictments were handed down by a grand jury in Los Angeles, naming John D. Ehrlichman and three other former White House aides in connection with the burglary of the offices of Daniel Ellsberg's psychiatrist In Manhattan, scheduled to get under way is the trial of two former Cabinet officers. Attorney General John N. Mitchell and Commerce Secretary Maurice Stans, who are charged with attempting to fix a pending case before the Securities and Exchange Commission in exchange for substantial campaign contributions.

In Washington, the Senate Committee is scheduled to resume its televised hearings. many Republicans hope that the resumed hearings will be less successful than the Peyton Place reruns, they will nonetheless consume a great deal of available air time. And while no one doubts that Dr. Henry Kissinger will be confirmed as Secretary of State, hearings by the Senate Foreign Relations Committee on his nomination are likely to deal more with Dr. Kissinger's involvement in certain security wire taps than with his views of the foreign scene.

Also on the calendar is the appeal pending from the decision of Judge John J. Sirica, ordering the President to release for his examination, the White House tapes dealing with the Watergate break-in and the Watergate cover-up. Some time in December, as a kind of grim Christmas present, the grand jury working with Special Prosecutor Archibald Cox is expected to hand down a number of indictments involving former White House figures.

Heart Of The Drama

Hovering over all of these is President Spiro Agnew in the Maryland investigation of kickbacks, fraud and extortion in the granting of construction contracts. Law School professors throughout the country have already sharpened their pencils to make public their learned views whether a Vice President may be indicted for acts committed before he became Vice President or whether he must be impeached before indicted. It may indeed turn out that the investigation will uncover nothing about the Vice President, but in the meanwhile Agnew's career is shadowed by dark clouds of uncertainties.

As the President correctly pointed out, much needs to be done about the energy crisis, about inflation, and about a wide variety of problems. However, it is doubtful that issues of such complexity can move into stage center while Watergate continues to unfold. The great Greek dramatists and Shakespeare discovered hundreds of years ago the intense public interest in stories of the great fallen from grace. This is the heart of the drama of Watergate.

Moreover, the poignancy of the drama is intensified by its whodone-it quality, an area of entertainment enjoyed by millions of people, as attested by sales of detective stories and the popularity of such television shows. The country may ultimately pay a high price, as the President suggests, for its obsession with Watergate, but that is not likely to dim the public interest in those affairs.

Civil Service Law & You

Commence and Comme

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

Right Of Confrontation

The Chancellor of the City School District of the City of New York made a determination to discontinue a teacher's services and to terminate her appointment as a probationary teacher of social studies in the day high schools as of Aug. 31, 1971. The teacher sought review in the Kings County Supreme Court, which held that the actions of the Chancellor were proper. She appealed to the Appellate Division, Second Department, which reversed the judgment of the Supreme Court on the law and remanded the case to the City School District for further proceedings in accordance with the decision of the court.

Petitioner started her service as a probationary high school teacher in September 1969. She was licensed as a substitute teacher by the Board of Education prior to 1968, and in 1968 she obtained her license to teach. In March 1971, petitioner's principal recommended that her services as a probationary teacher be discontinued because those services were allegedly unsatisfactory. That recommendation was approved in April 1971 by the assistant superintendent for city district personnel, and petitioner appealed from that recommendation. In May 1971, petitioner was notified to attend a meeting to be held on June 14, 1971, for the purpose of reviewing the recommendation that her services as a probationary teacher be discontinued. That notice, it is alleged, was mailed to her in compliance with the requirements of Section 105(a) of the Board's By-Laws. However, the notice failed to comply with that section because it did not advise petitioner that she had the right at that review "to be confronted by witnesses, to call witnesses and to introduce any relevant evidence."

The rules of the Board of Education contained in its By-Laws are binding on it pursuant to Section 2554 of the Education Law, and, moreover, the collective bargaining agreement between the Board of Education and the teachers' union provided that teachers on probation shall be entitled to the review procedures before the chancellor as prescribed in Section 105(a) of the by-laws of the Board of

The court found that the notice sent to petitioner was defective. Petitioner, however, appeared at the meeting of the chancellor's committee on June 14th, and at that time sought to question her principal with regard to his reasons for recommending discontinuance of her services as a probationary teacher. The chairman of the chancellor's reviewing committee refused to allow such questioning. In the court's opinion, under Section 105(a) of the board's by-laws, petitioner was entitled to interrogate this witness. Not allowing her to question him, deprived petitioner of a substantial right because she was thereby prevented from exercising her right to call witnesses and introduce relevant evidence. In addition, that ruling by the chairman of the chancellor's reviewing committee deprived petitioner of her right to be confronted by witnesses who testify against

The court held that the right of confrontation carries with it the right to cross-examine any witness who charged petitioner with unsatisfactory services. This had a substantial effect on a property right, that is, the right to teach and make a living.

The petitioner also claimed that she was entitled to a full-scale trial with representation by independent counsel. The court held that such a hearing was not appropriate and that it was sufficient for the Board of Education to proceed in accordance with its by-laws if, in fact, they were followed. Brown v. Board of Education of the City of New York, 345 NYS 2d 595.

Hamilton Chairs United Fund

New York Deputy Mayor Edward K. Hamilton has accepted the chairmanship of the Municipal Division of the United Fund of Greater New York's 1973 campaign.

The United Fund is conducting its fifth annual appeal among business organizations, unions and governmental agencies. It is working on behalf of its network of 425 community agencies

as well as the American Red Cross in Greater New York.

Last year, these agencies expanded 89 percent of the total money spent in New York City's voluntary health and wealth area and helped nearly four million people.

General campaign chairman for the 1973 United Fund drive is Milton W. Mays, president of The Continental Corporation.

150 Retirements

The following 150 members of the Police Dept. retired during April, 1973.

Inspector Elliott L. Holtzman, Captains Leo Safron, Thomas J. Burke, Brendan G. Reidy.

Liteutenants Elias Koenigsberg, Francis B. Falanga.

Sergeants Edward R. Ahr, Joseph C. Brady, Rudolph F. Mingoia, Abraham Widelitz, John J. Mahoney, John A. Cerrato, Richard F. Bennett

First Grade Detectives Raymond T. McNally, Salvatore A. Russo, James J. Dugan, Max Linden, Edward J. Kelly, Jr.

Second Grade Detectives John R. Keenan, Peter S. Zubiaurre, Rudolph L. Gingras, Arthur T. Maxwell, Melvin Temple, David R. Siley, Thomas F. McLoughlin, Robert R. Rua, Robert W. Nelson, William A. Simmons, Arthur J. Harding.

Third Grade Detectives Donald P. Kenny, John P. Ruvolo, Robert C. Perridge, Caroline A. Curry, Robert J. Curtis, Edward T. Curry, Seymour J. Friedman, Paul L. Nuccio, John V. DeAngelo, Louis J. Julianelli.

Police Officers Fredercik Fischer, Jr., Vincent J. Graham, Adele T. Rogoff, John P. Grauwiler, Lambert W. Holst, Jesse J. Catherwood, Walter H. Stone, Patrick J Fox, William R. Coysh, Jr., John F. Ryan, William J. McCrane, Raymond J. Williams, Richard P. Maddalena, Ernest V. Malara, William R. Paris, Carmine J. Izzo, Cleveland Michaels, Vincent C. Fezza, Albert I. Pilippone, James S. Gambino,

Federal News

Gov. Attracts Job-Seeks Despite Watergate, S-Cuts

Despite Gordon Strachan's warning that people "stay away" from jobs with the Federal Government, and despite federal hired" number of candidates took the latest series of Federal Service Entrance Exams, according cutbacks, an "unprecedenting to the Civil Service Commission.

The U.S. Postal Service, lifting its hiring freeze, drew 130,000 job-seekers in five months. The PBI still gets about 30 eligibles for each agent it hires, and the Atomic Energy Commission gets more applicants since the space programs are being reduced.

Fed. Gov. To Automate Payroll This Fall

In order to reduce the number of separate checks issued by the government and to curb forgeries and speed delivery, the Federal Government this fall will experiment with automated distribution and payment of its payroll.

This fall's experiment, a simulation, will involve Air Force checks that already are distributed directly to commercial banks of personnel enrolled in the "checks to banks" program. Federal Reserve offices in Atlanta. Denver, Los Angeles and San Francisco will participate. The Air Force will put all deposit information on a single magnetic tape to all participating sonnel with accounts in any Federal Reserve district, and the federal banks will electronically sort the information on the tapes and deliver it to individual commercial banks.

Thomas J. Wynne, Thomas M. Moffitt, John F. Pillhart, Dudley O. Reid, Michael J. Burke, Clem J. DeSantis, Henry W. Jacobs, Rudolph J. Schadle, George P. DiGuido, Alex Markovich, Peter V. Kani, Henry H. Litterilla.

Vincent H. Montazella, Frank Panzarine, Albert J. Scherback, Francis X. Faeth, Cona A. Calandriello, George N. Dorman, Walter E. Dorritie, Donald J. Tierney, Samuel H. Morgan, Vital Piesko, Leslie E. Blaine, James P. McGuire, John J. Barry, Thomas M. Corey, Edward D. Mahoney, Patsy T. Pirone, Joseph Vacchiano, Charles E. McFarland, Edward F. Mungiguerra, Frank Tandoi, Russell A. Pfeifer, William O'Callaghan, John P. Teitz, Stuart Katzman, Daniel

Louis P. Fusaro, Donald G. Farreil, Robert H. Muller, Walter T. Watson, Jamse P. Coen, Philip V. Ponterio, Howard M. Dembin, Ernest H. Spieker. Vincent J. Forde, Hugh F. Davitt, William E. George, Tho-

A. Moran, William J. Kolmel,

Vincent J. Forde, Hugh F. Davitt, William E. George, Thomas F. Keating, Lawrence Hoffman, Anthony F. Delai, Michael J. Walsh, Jeremiah P. Gay,

Ve believe u agree? If you work for a town, county, village, city or school district covered by Blue Cross and Blue Shield. you already know what good plans they are. How about dental coverage? Ask the person in charge of your health care plan to look into the dental programs available under Blue Cross and Blue Shield Plans of New York State. These contracts provide dental insurance only. Blue Cross. Blue Shield. Blue Cross and Blue Shield Plans of New York State Equal Opportunity Employers .

It's Last Chance To Size Up Candidates —

CAPITAL DISTRICT REGION

C. S. E. A. OFFICIAL BALLOT 1973

President	Exec. Vice Pres.	
RALPH J. NATALE	A. VICTOR COSTA	
THEODORE C. WENZL	THOMAS MEDONOUGH	
Secretary	Treasurer	-
DOROTHY MacTAVISH	F. JOHN GALLAGHER	=
JOSEPH LAZARONY	ERNEST WAGNER	
JOSEPH ENLANOITH	ERNESI WASHER	
WRITE IN	WRITE IN	
REGIONAL OFFICERS	VOTE FOR ONE FOR	
President	1st Vice President	30
JOSEPH McDERMOTT	JEAN C. GRAY	-
E. JACK DOUGHERTY JR.	JON SCHERMERHORN	
WRITE IN	WRITE IN	
2nd Vice President	Secretary	uli
BOYD CAMPBELL		
HOWARD CROPSEY	CAROLE TRIFILETTI	
100		
3rd Vice President	Treasurer	-
JOHN VALLEE		
MILDRED WANDS	JIMMY GAMBLE	
	JIMMI CAMBLE	
JOHN KANE		
JEAN BOOK		
DOROTHY KELLY		
JEAN BOOK DOROTHY KELLY	WRITE IN	
WRITE IN	GROUP	
dioso		
-4450X	CODE	
17	//]//	

CENTRAL REGION

C. S. E. A. OFFICIAL BALLOT 1973

President	Exec. Vice Pres.
RALPH J. NATALE	A. VICTOR COSTA
THEODORE C. WENZL	THOMAS MEDONOUGH
WRITE IN	WRITE IN
Secretary	Treasurer
DOROTHY MacTAVISH	F. JOHN GALLAGHER
JOSEPH LAZARONY	ERNEST WAGNER
WHITE IN	WAITE IN
REGIONAL OFFICERS	VOTE FOR ONE FOR
President	Exec. Vice Pres.
RICHARD E. CLEARY	LOUIS SUNDERHAFT
FLOYD PEASHY	THOMAS ELHAGE
WHITE IN	WRITE IN
1st Vice President	Secretary
DOROTHY MOSES	IRENE CARR
DELBERT LANGSTAFF	
WRITE IN	WHITE IN
2nd Vice President	Treasurer
BOYD VAN TASSEL	HELENE CALLAHAN
PATRICIA CRANDALL	
WHITE IN	WRITE IN
3rd Vice President	
FLORA JAN BEATON	
ELEANOR PERCY	GROUP
MICHAEL SWEET	CODE
Victimization in the	11011

LONG ISLAND REGION

C.S.E.A. OFFICIAL BALLOT 1973

President	Exec. Vice Pres.
RALPH J. NATALE	A. VICTOR COSTA
THEODORE C. WENZL	THOMAS MEDONOUGH
WRITE IN	WAITE IN
Secretary	Treasurer
DOROTHY MOCTAVISH	F. JOHN GALLAGHER
JOSEPH LAZARONY	ERNEST WAGNER
WRITE IN	WRITE IN
REGIONAL OFFICERS	VOTE FOR ONE FOR
President	1st Vice President
ALBERT J. VARACCHI	KENNETH CADIEUX
IRVING FLAUMENBAUM	EDWARD PERROTT
WRITE IN	WRITE IN
2nd Vice President	Secretary
NICK ABBATIELLO	DOROTHY GOETZ
LOUIS P. COLEY	FRANCES BATES
JOSEPH KEPPLER	RUTH BRAVERMAN
WRITE IN	WRITE IN
3rd Vice President	Treasurer
RALPH J. NATALE	LIBBY LORIO
JOSEPH YANETTA	SAMUEL PISCITELLI
WRITE IN	WRITE IN
4th Vice President	
DAYE SILBERMAN	
FRANK FASANO	GROUP
RUDÝ PERRONNE	CODE
The state of the s	11211

Capital District Region candidates pose together at Rensselaer County chapter meeting. From left are Jack Dougherty, Jr., and Joseph McDermott, candidates for Region president; John Vallee, third vice-president candidate; Jon Schermerhorn, first vice-president candidate; Nonie Kepner Johnson, secretary candidate; Jean Gray, first vice-president candidate; James Gamble, treasurer candidate; John Kane, Mildred Wands and Dorothy Kelly, third vice-president candidates.

Ralph Natale, candidate for statewide president and for Long Island Region second vice-president, exchanges comments with Francois Frazier, who represented Thomas McDonough at Long Island and Metropolitan "Meet the Candidates" events.

On campaign trail are Joseph Lazarony, center, candidate for statewide secretary, and Ernst Wagner, right, candidate for statewide treasurer. In background is Howard Cropsey, campaign manager for A. Victor Costa and a candidate in his own right for Capital District Region second vice-president.

Metropolitan Region president candidate Jack Weisz does what campaigners do greet all the pretty ladies at any and all gatherings.

Signing in at Western Conference meeting is Thomas Mc-Donough, candidate for statewide executive vice-president. Behind him are Jack Gallagher, candidate for statewide treasurer, and Genevieve Clark, candidate for Western Region first vice-president. Manning the welcoming table are Matthew Myers, seated, Judy Burgess, candidate for Western Region secretary, and Earl Logan, Hornell City chapter president.

Sample Ballots And Campaign Highlights

METROPOLITAN REGION

C. S. E. A. OFFICIAL BALLOT 1973

President	Exec. Vice Pres.
RALPH J. NATALE	A. VICTOR COSTA
THEODORE C. WENZL	THOMAS MEDONOUGH
WRITE IN	WRITE IN
Secretary	Treasurer
DOROTHY MacTAVISH	F. JOHN GALLAGHER
JOSEPH LAZARONY	ERNEST WAGNER
WRITE IN	WRITE IN
REGIONAL OFFICERS	VOTE FOR ONE FOR
President	1st Vice President
SOLOMON BENDET	RONNIE SMITH
JACK WEISZ	
JACK WEIGE	
	AMOS KOTALS
The state of the s	
WRITE IN	WRITE IN
2nd Vice President	Secretary
VINCENT RUBANO	DOROTHY KING
GEORGE WEITZ	The state of the s
	SOUTH IN
	30 Helis
WRITE IN	WRITE IN
3rd Vice President	Treasurer
BILL CUNNINGHAM	MICHAEL SEWEK
WILLIAM DEMARTINO	ROCCO D'ONOFRIO
	WRITE IN
	HALLE IN
	a comment in
WRITE IN	GROUP
	CODE
	"A"

SOUTHERN REGION

C.S.E.A. OFFICIAL BALLOT 1973

President	Exec. Vice Pres.
RALPH J. NATALE	A. VICTOR COSTA
THEODORE C. WENZE I	THOMAS MEDONOUGH
WHITE IN	WRITEIN
Secretary	Treasurer
DOROTHY MOCTAVISH	F. JOHN GALLAGHER
JOSEPH LAZARONY	ERNEST WAGNER
REGIONAL OFFICERS	VOTE FOR ONE FOR
	VOTE FOR ONE FOR
President	1st Vice President
ARTHUR BOLTON	LYMAN CONNORS
JAMES LENNON	JOHN CLARK
WRITE IN	WRITEIN
2nd Vice President	Secretary
RONALD KOBBE	MILLICENT DEROSA
SCOTT DANIELS	SANDRA CAPPILLINO
1	
WAITE IN	WRITE IN
3rd Vice President	Treasurer
JAMES VERBOYS	ROSE MARCINKOWSKI
RICHARD SNYDER	PATRICIA COMERFORD
	PATRICIA COMERFORD
	WRITE IN
WRITE IN	
The second of	GROUP
2000-00-00	CODE

President	Exec. Vice Pres.
RALPH J. NATALE	A. VICTOR COSTA
THEODORE C. WENZL	THOMAS MEDONOUGH
WRITE IN	WAITE IN
Secretary	Treasurer
DOROTHY MOCTAVISH	F. JOHN GALLAGHER
JOSEPH LAZARONY	ERNEST WAGNER
REGIONAL OFFICERS	WAITE IN
	VOTE FOR ONE FOR
President WILLIAM McGOWAN	GENEVIEVE CLARK
SAMUEL GROSSFIELD	SAMUEL MAGAVERO
EDWARD DUDEK	JOHN ADAMSKI
WAITE IN	WRITE IN
2nd Vice President	Secretary
ROBERT C. SMITH	VERONICA SCHARER
TED JONES	JUDY BURGESS
MARGARET MISHIC	
WRITE IN	WRITE IN
3rd Vice President	Treasurer
JUNE W. BOYLE	JAMES LUCE
NEIL GRUPPO	DOROTHY M. HY
	- management
	WRITE IN
The second secon	

CODE

David Silberman, candidate for Long Island fourth vice-president, welcomes candidates to LI Conference meeting. From left, front row, are Ralph Natale and Theodore C. Wenzl, statewide president candidates; A. Victor Costa and Francois Frazier (representing Thomas McDonough), statewide executive vice-president candidates; Ernest Wagner and Jack Gallagher, statewide treasurer candidates; Joseph Lazarony, statewide treasurer candidate. In back row are Albert Varacchi and Irving Flaumenbaum, LI Region president candidates; Joseph Keppler, LI Region second vice-president candidate; Julia Duf-ty and George Carlson, Mental Hygiene representative candidates.

Statewide president candidate Theodore C. Wenzl appears before Metropolitan Conference delgates. Among those seated in front row are Rocco D'Onofrio, center, candidate for Metropolitan Region treasurer, and William DeMartino, second from right, candidate for Metropolitan Region third vice-president.

these three CSEA Board members vying for the presidency of the Western Region. From left are Edward Dudek, Samuel Grossfield and William McGowan.

They're smiling, so it must be a friendly rivalry between A. Victor Costa, candidate for statewide executive vice-president, outlines his program to delegates at Long Island Conference meeting.

This Week's New York City Eligible Lists

PROM TO ADMIN SAFETY OFC - REVISED LIST

This revised list of 7 eligibles. for use by the Transit Authority only, establish Sept. 5, resulted from May 23 oral testing, for which 11 candidates filed, 10 were called and 7 apeared. Salary is \$13,100 and above.

CAR MAINT.

No. 1 - 79.65% 1 Salvatore Maieli.

MAINT OF WAY

No. 1 - 82,25%

1 Harold Provenzano, Santo S Radice, John A Delemo.

TRANSPORTATION

No. 1 - 84.15%

1 Michael T Marin, Joseph Klein, Bernard K Hunkins.

PROM TO SUPERVISING PHOTOSTAT OPERATOR HOUSING DEVEL ADMIN

This list of 1 eligible, established Sept. 5, resulted from June 26 oral testing for which 6 candidates filed, 1 was called and I appeared. Salary is \$8,200. No. 1 - 83.65%

1 George F Bulger.

EXAM 2549 PROM TO BRIDGE AND TUNNEL MAINTAINER TRIBORO BRIDGE & TUNNEL

AUTH This list of 49 eligibles established Sept. 5, resnulted from April 7, 1973, testing for which 128 candidates filed, 120 were called and 108 appeared. Salary is \$11,185.

No. 1 - 89,15% 1 Henry Lee, Prisco G Cas-

toria, William C Capek, Anthony J Furnari, Michael H Rojas, Anton Karabaic, John J Weinbrenner, Edward Tuskey, Camillo J Gerbino, Luis A Acevedo, Frank J Marino, John A Santorelli, William V Giarraputo, John Benazzi, Barney B Rumore, Patrick G Hayes, Frank J Oehler, Melville G Haines, Edward W Peters. Joseph A Farina.

No. 21 - 77.025%

21 Domenic Pinti, Louis C Zweier, Joseph Greco, John W Olsen, William Grecco, Richard H Wood, Dominick Pace, Ralph Mastronicola, David Helfer, Eugene M Marenga, Robert P Joyce, Bosie Furlow, Ralph J Duran-te, Thomas C Carey, Ralph Decristofaro, Anthony G Avvenire, Joseph Campetiello, Vincent Dileo, James J Green, Joseph Pietrobono.

41 John J Kuenstle, Charles H Taunton, Rocco Cataruzolo. Daniel A Falotico, Benjamin Marchesano, William Roman, Ralph Schroeder, Pasquale W Uricchio, Lawrence J Tobin.

EXAM 2573 PROM TO FOREMAN AUTO MECHANIC NYC POLICE DEPT.

This list of 14 eligibles, established Sept. 5, resulted from June 5 and 7 oral testing for which 124 candidates filed, 117 were called and 97 appeared. Salaries \$9.14 per hour. No. 1 — 78.835%

1 William J Rose, George Pacella, Donald E Lefkowitz, Hyman Goldsmith, William C Howe, Wnton V Cadugan, Joseph R Paolino, Vito C Passantino, Harold Sarrett, Frederick Mozdzierz,

Albert J Lindsay Jr. Denis Daly. Thomas J Roman, Edward E Migdalene

EXAM 2747 PROM TO PRINCIPAL CHEMIST

This list of 5 eligibles certified for 2 city agencies established Sept. 5, resulted from June 5 and 7 oral testing for which 21 candidates filed, 9 were called and 12 appeared. Salary is

ADDICT SERV AGENCY

No. 1 — 94.885% 1 Shivnaraya Verma, Shalini N Valanju, Nalini N Valanju,

ENVRN PROT ADM

No. 1 - 81.58% I Herbert Gilmont, Charles E Smith.

EXAM 2733 PROM TO SENIOR URBAN DESIGNER

This list of 11 eligibles for 2 city agencies, established Sept. 5, resulted from June 30 and July 11 oral testing, for which 15 candidates filed, 15 were called and 12 appeared. Salary is

CITY PLAN COMM. No. 1 - 88.60%

1 John M Davis, Robin M Burns, John P West, George W Lawrence, Eliot G Lerman, Stephen L Quick, Alanne Bearson, Karl F Dupuy, Richard A Baiter, Arthur B Zabarkes.

HOUSING DEVEL ADMIN

No. 1 - 73.10% 1 John J Boogaerts Jr.

EXAM 2579 PROM TO FOREMAN -STRUCTURES GROUP E TRANSIT AUTH

This list of 33 eligibles, established Sept. 5, resulted from April 4 written testing for which 81 candidates filed, 80 were called, and 72 appeared. Salary is \$13,380.

No. 1 - 86.750%

1 Ignazio Rizzuto, Isaac Abrams, Charles J Eder, Joseph Niemiec. George R Comte. Franklin Green, Ralph W Peters, Henry C Jones, Vincent Carmine, Aurelio J Bilello, Richard J Scheuermann, Albo Veltri, Charles V Golden, Ewald J Lukaschek, Robert E Wilson, Arthur L Anderson, Anthony J Briano. Biaggio P Ippolito, Ronald P Campion, Marquise D Randall. No. 21 -- 79.313%

21 Joseph J Forgione, Patrick J Coughlan, Thomas P Henry. Francis J Ruddy, Peter Lepore Jr. James J Lepard, Clarence B Rivers, Stephen Weinrauf, Reginald A Prendergast, Paul M Zahn, William H Gorman, Edwin Soto, Antonio Iocco.

EXAM 2094

HOUSING EXTERMINATOR This list of 56 eligibles established Sept. 5, resulted from an evaluation of training and experience for which 24 candidates filed. Salary is \$6,500

No. 1 — 91.96% 1 Ralph J Molfese, Joseph Hryszko, Carlos Morales Jr. Vidal Gomez, Allan Friedman, Victor M Adorno, Harold Reed, Berkley W Brandon, Robert Strickland, Felipe Serrano, Anthony Donato, Irwin P Hoffman, Edionet Henriquez, Charlie Ayers Jr. Vincent J Lafauci, Lewis Graham, Frank Hans, Franklin Johnson. Charles Daniels.

No. 21 - 74.70% 21 Michael Nunno Jr. Clar-(Continued on Page 11)

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

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

For City Employees Only.

HEALTH INSURANCE PLAN OF GREATER NEW YORK 625 Madison Avenue, New York, New York 10022

Eligibles

(Continued from Page 10)
ence D Johnson, Isaac Waksenbaum, Willie B Holsey, Gary C Mikucki, Barry E Kimmel, Henry Lopez, Bolivar Pagan, Willie B Holsey, Oscar Ruiz, Michael Papillo, Sixto A Negron, Ronald L Washington, Isaac Barr., Stephen L Welch, Victor M Cruz, Claude Allen Jr., Joseph J Kagenaar, Andre J Williamson, Lindberg A Johnson.

No. 41 - 70%

41 Argie Edwards, Jose Claudio, Juan E Rodriguez, Jose L Perez, Cleveland Montague, Meyer Roiter, Paul L Lynch, Heriberto Rivera, Jesse C James, Bernard Harris, William J Perry, Jose R Hernandez, Carlos W Berlanga, Morris Paige, George Sherod, Fernando Velez.

WHERE TO APPLY FOR PUBLIC JOBS

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

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

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

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

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

STATE — Regional offices of the Department of Civil Service are located at the World Trade Center, Tower 2, 55th floor, New York, 10048, (phone: 488-4248); State Office Campus, Albany, 12226; Suite 750, 1 W Genessee St., Buffalo 14202. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

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

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

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

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.

EXAM 2195 ASSOCIATE MEDICAL EXAMINER — OFFICE OF

CHIEF MEDICAL EXAMINER
This list of six eligibles, established Sept. 5, resulted from an evaluation of training and experience for which eight candidates filed. Salary is \$13,100.

No. 1 - 94.0%

1 Abraham Rosenthal, Theodore Ehenreich, Frederick Spector, Joseph Dubinsky, Emile J Tibere, Graciela H Linares.

EXAM 3005 JUNIOR PHYSICIST

This list of 65 eligibles, established Sept. 5, resulted from an evaluation of training and experience for which 114 candidates filed. Salary is \$11,500.

No. 1 — 101.9% 1 Jack W Scheiman, Ray Rahman, Louis G Gelber, Morris Gilman, Guy M Michaels, Bertrand B Aubrey, Joseph P Hannwacker, Harry Metz, Ronald C Parker, Frederick Helm, Francis R Kinkead, Alan P Dubiel, Stuart G Ballin, Robert M Mc-Keon, Joseph L Catrone Jr. Kenneth Forbes, Izak Teller, Michael E Hayes, Robert O Flammer, Nikidora Chiotelis.

No. 21 - 76.9%

21 Joseph G Raskin, Robert J Havelkar Marvin Stiglitz, John P Rolston, Barry J Ginsberg, Solomon M Altstein, Wayne R Porr, Jon Verr, Abraham J Lock, Wah Y Chu, Jack Bobker, Morry Jaffe, Leslie P Wong, Ronald D Winter, Leonard J Altschuler, Chingping Liao, Howard P Taubman, Joseph Dirienzi, Binoy B Barmanroy, Judah Melamed.

No. 41 — 75.0% 41 Abraham J Lock, Angelo Turturro, Marc S Steinberg, Richard C Chung, Joseph A Moroz, Lee M Stoller, Jeffrey F Cerini, Jacob Jankelovitz, Michael J Deniarco, Richard H Voss, William Edelstein, Stanley E Halle, Rush D Holt, Bharat G Joshi, Howard Eng, Peter B Papazian, Charles G Russo, Joseph Ventre, Patrick Wang, Carl A Hermans. No. 61 — 72.9%

61 Jerome A Fraine, Daria C Bouadana, Manuel J Bobbio, Randall Johnson, Stanley B Ko-

ot.

EXAM 2218 SENIOR URBAN DESIGNER

This list of 11 eligibles, established Sept. 5, was the result of technical-oral testing for which 33 candidates filed. Salary is \$18,070.

No. 1 — 95.6% 1 Wilbur L Woods, Frank A Rogers, John M Davis, Norman

F Jacklin, Karl F Dupuy, David L Hirsch, Milton R Newman, Joel D Kaufman, Paul F Bonfilio, Balaram K Rao, Robert L Biviano, Adrienne G Bresnan, Herbert Siegel, Peter Magnani.

PROM TO FOREMAN — STRUCTURES GROUP D TRANSIT AUTH

This list of 32 eligibles established Sept. 5, resulted from March 20 written testing for which 57 candidates filed and 56 were called. Salary is \$13,380.

No. 1 — 91.15%

1 Anthony J Amato, Thomas
C Geier, Salvatore Nappo, James
J Esposito, Alfred Satili, Anthony J Piori, Carmine J Piore,
Anthony J Aragona, Joseph Mikitka, Leon Sarna, Thornton Foster, Wiliam A Satta, Raymond

(Continued on Page 12)

A NEW PARA-JUDICIAL TRAINING COURSE FOR COURT PERSONNEL

Co-sponsored by Adelphi University's School of Business Administration and the New York Law Journal

EARN ASSOCIATE DEGREE IN COURT MANAGEMENT!

Today's busy courts need administrative personnel who are most familiar with court procedures and understand the substantive law underlying the courts' work.

Further professional advancement, higher salaries, and a place in the forefront of new administrative techniques will require knowledge of the fundamentals of administration, legal practice, and law, Will you be part of these exciting new developments?

THE PROGRAM

The course of study will cover 30 hours credit in the field of management and law. Courses of 3 credits each include the following:

BUS, 125. Introduction to Court Manage-

126, Civil and Criminal Procedure

128. Family and Surrogates Court

129. Substantive Civil Law I

Substantive Civil Law II
 Substantive Criminal Law

134. Court Administration and Calendar Practice

 Business Organization and Management

90. Electronic Data Processing

211. Accounting Fundamentals (or other Business Elective)

In addition, 30 credits in liberal arts are required to complete the A.S. degree. Suggested electives include Speech, Economies, English, Communications, Conversational Spanish, etc.

ELIGIBILITY

The program is open to all court personnel and by special permission to others who have had related job experience.

TRANSFER CREDITS

Credits carned at other colleges and universities will be evaluated and may be accepted if the student has earned a grade of C or better therein.

FALL SEMESTER: TIME AND PLACE

BUS. 129. Substantive Civil Law I; Associate Professor Patrick Mulene, B.A., LL.M., J.D., class meets at Adelphi University, Blodgett 109, Wednesdays, 6:30-9:00 P.M., Sept. 26, Oct. 3, 10, 17, 24, 31; Nov. 7, 14, 28; Dec. 5, 12, 19; Jan. 9, 16, 23.

BUS. 126. Civil and Criminal Procedure: Adjunct Assistant Professors Robert R. Rosenthal, L.L.B., and Irving Shapiro, L.L.B. Classes meet in Americana Hotel, Thursdays, 6:30-9:00 P.M., Sept. 27th; Oct. 4, 11, 18, 25; Nov. 1, 8, 15, 29; Dec. 6, 13, 30; Jan. 10, 17, 24.

If a student wishes to accelerate his course work, BUS, 131, Personnel Management and BUS, 90, Electronic Data Processing will both be open to him on Saturdays from 10:30 A.M.-1:05 P.M. at the Adelphi campus.

SPRING SEMESTER

BUS, 130. Substantive Civil Law II to be offered at Adelphi.

BUS, 128. Family and Surrogate's Court to be offered in New York City.

ADMINISTRATION

The Co-Directors of the Program are Neale Kurlander, B.S., M.B.A., J.D., C.P.A., Associate Professor of Business Administration and Chairman, Accounting Department, at Adelphi University, and Neil Shayne, LL.B., Adjunct Associate Professor of Business at Adelphi, a member of a Mineola, New York, law firm, and faculty member of the Institute for Court Management, Aspen Law Center, Colorado.

TUITION

Tuition is 879 per credit . . . \$237 per 3 credit course. Tuition assistance is available to students in the Program through the following ways:

- The student should first seek tuition assistance through his or her own employer.
- Students eligible for Veterans Benefits can apply for these through the University.
- 3. LEEP (Law Enforcement Education Program) funds are currently avail-

able only to those students enrolled in the program since its inception and have previously received them. (When further LEEP funds are granted to the University, they will be available to new students as well).

4. If a student is not eligible for either LEEP money or Veterans Benefits, and if he can not be reimbursed by his employer, then the student may apply to the University for tuition assistance that reduces tuition to \$190 per 3 credit course.

FOR FURTHER INFORMATION

For further information call Betty Ann Schultze, Assistant to the Dean, Division of Continuing Education, Adelphi University, Garden City, New York 11530

TO ENROLL AND reserve your place, fill in and mail the following form to:

Dean of Continuing Education Adelphi University Garden City, New York 11530

Please register me for in Court Management	the following course(s)

	BUS, 129,	BUS. 126,
1	BUS. 131,	BUS, 90
Name _	Carlo Carlo	
Street _		
City		State
Zip		

I enclose a check in the amount of \$30 Deposit.

1. ____ My employer will reimburse my

- tuition costs.

 2. ____ I will be applying for University
- Tuition Assistance.

 3. I have previously received LEEP
 - am reapplying.

 I will be applying for Veterans Bene-

funds from the Adelphi program and

- I will be applying for the University's Deferred Tuition Plan payable in 3 monthly installments.
- Sorry, I can't attend this semester; please put me on the mailing list for future announcements.

Signature

Eligibles

(Continued from Page 11) T Dodge, Karl R Blazak, William R Cermak, Robert F Rueckher, Morris Katz, Alvin W Finlay. Frank Payrich, James A Gray. No. 21 - 81.088%

21 Louis A Cavaliere, Neil D Busti, Domenick J Mele, Patrick J King, Dominic P Esposito, Joseph J Gannatti, Leonard M Jo-

seph, John R Balbi, Dominick G Desimone, Daniel Borrelli, Frank R Rossetti, Charles A Lomino.

> EXAM 9559 (Revised List)

PROM TO ADMIN. ASST.

This revised list of 2.091 eligibles, certified for 46 city agencles, established Sept. 5, resulted from August and September, 1971, practical and qualifying testing for which 4,622 candi-

a brand new Comfortably-rustic, your real log home brings new care-tree year-round living. Complete are-cut log packages have solid 8" to 1.1" diameter log walls. You can build your own dream, or rely on your contractor. Choose from 29 models compact hide aways to full two stry all aeason homes.

Send for tree brochure, or enclose \$2.00 for complete datalog of model plans and costs.

REAL LOG HOMES

VERMONT LOG BUILDINGS INC. DANIEL K. DEIGHAN 159 Main Street Lake Placid, N.V. 12946 518-523-2488

REAL ESTATE VALUES

CAMBRIA HTS 2 FAM

DELUXE ULTRA MODERN SOLID BRICK

Legal 2-Fam, fully derached with fin bsmt, top area or everything, lge garden and burbecue. Full price \$49,990. Also located in Jamaica Hill, 2 Fam 6 over 5, 1 blk to sub-way. Full price \$44,590.

Bimston Realty Inc.

Jamaica Office Cambria Hts Office 523-4594 723-8400

Farms & Country Homes, Orange County

EXCELLENT retirement home — small rancher, nice area, lot 100x100', taxes \$350 per year. Price \$17,500. Goldman Agency, Rentors. 512 Ball \$c., Pt. Jarvis, N.Y. 914-856-5228.

ST ALBANS \$30,990 CORNER RANCH

yr old all brk mod home, 3 ms, fin hsmt, garden grnda,

\$34,500 LAURELTON DET SPANISH COL

7 lg rms, 3 Bedrms, formal dining rm, hollywood kit, 2 baths. Fin basmr Good value!

CAMBRIA HTS \$39,990 2-FAM BRICK

5 rms with fin bant for owner plus 3-rm apt for income. Gar. Mod & immaculate. All this in this tudor type gracious home.

QUEENS HOME SALES,

Inc.

Jamaica, NY

170-13 Hillside Avenue OL 8-7510

Property For Sale
N.Y. State

RETIREES gem, modern & neat 5 foom
all elec runcher high in the Schoharie
hills, fantastic view, small barn or
shop, low coxts, see & compare at
\$24,900, T.L. Wright Realty, Schoharie
\$18-295-8547.

Property For Sale - NY State

50 ROLLING acres, 2/3 wooded, 8 miles from Bath, N.Y., near Luke Kenka, Utilities available. May be sold in two 25 acre parcels, \$11,000. (516) 931-7061 or (516) 221-4847.

BUY U.S. BONDS

For Sale - Long Island

SPLIT LEVEL — excellent corner, suitable Professional. Mother Daughter \$46,000. Owner mortgage arranged. (516) AN 5-1977. From 2-6 P.M.

Farms, Country Homes New York State

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

Unfurnished Apts. for Rent Brooklyn

CYPRUS HILLS. 3 rms, \$175.00. 4 rms, \$210. No fee. Tel.: 261-5497 10 a.m. to 4 p.m.

Apts For Rent - All Boroughs
ALL SIZE APARTMENTS AVAILABLE
NOW — All areas Furnished rooms
also. Call CITY WIDE APARTMENT
LISTING SERVICE 881-5123. Open
7 days, 9 AM-9 PM or stop in at our
office; 2559 White Plains Road south
of Allerton Avenue. Our only fee for
all apartments \$25.00.

CAMBRIA HEIGHTS

\$35,990 SOLID BRICK

Fully detached. 6 rooms, 3 bed-rooms, Hollywood colored tile bath, modern, up to date kirchen and dinette. Gas heating system. Loads of extras included. Near shopping center, schools and bus/ subway transportation.

ROSEDALE \$35,990

DETACHED

DETACHED

Beautiful bome consisting of huge living room, dining room, modern up to date kitchen, 3 bedcooms, 1½ baths, plus finished basement, 2-car garage and loads of extras: air-conditioner, wall/wall carpet, dishwasher, washing machine & dryer and many others. Near schools, shopping and subway/bus transportation. Low down payment can be arranged. way/bus transportation. Low down payment can be arranged for qualified buyers.

BUTTERLY & GREEN

168-25 Hillside Avenue JA 6-6300

Injoy Your Golden Days in Florida

FLORIDA LIVING

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

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

JOBS

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

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

SAVE ON YOUR MOVE TO FLORIDA

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

Write SOUTHERN TRANSFER and STORAGE CO., INC.

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

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

dates filed, 4,598 were called and 3,681 appeared. Starting salary is \$9,400

> Addict Serv Agency No. 1 - 82.075%

1 Naomi F Minerley, Anne Z Kelly, Helen M Toerner, Cella

Admin. Richmond No. 1 - 79.40% I Anna M Monigan. Com Col of Appl Arts & Sci

No. 1 - 78.175% 1 Joseph Berman.

> Board of Ed No. 1 - 85.55%

1 Thomas A Pedersen, Muriel F Blumenthal, Sylvia Goldstein, Dorothes C Mehl, Jennie Piagentini, Pauline Weinberger, Molly Leighton, Martin A Fine, Helen C Pugliese, Ida M Wejksnora, Irene B Farrell, Gladys C Booker, Dennis Mish, Howard Mendelow, Ruth Bernstein, Joyce R Garnes, Sonia Gold, Florence Armet, Viola G Burwell, Rich-

No. 21 - 81.588%

ard L Vaill.

21 Sara Miller, Gloria M Tramazzo, Anne R Hersh, Nathan Chatoff, Ethel Rosen, Marion A Mizen, Gloria G Moore, Sydell Cohen, Rose Chimes, Sylvia Grier, Dorothy Bittner, Elbert

(Continued on Page 15)

City of NEW YORK

INTERESTING OPPORTUNITIES -For Men and Women

EXCELLENT BENEFITS: Vacation &

Holidays; Health Insur; Pensi	on, etc.
APPLY NOW	
Dental Hygienist	\$ 9,000
Public Health Norse	11,300
Stenographer	6,100
Therapism (Occ & Phys)	9,850
Veterinarian	16,740
APPLY NOW TO SEPT. 2:	
Asst. Area Mgr. School Maint,	
Area Mgr. School Maint, \$19,5	89-36,620
	5.415-hr.
Consultant (Early Chhood Edu	c) 14,200
Hearing Admin Syces Coord	

Hearing Admin Syces Coord	
(PVB)	9,400
Maint & Control Planner	9,100
Maint. Ping & Control Supve.	11,400
Nutritionist	11,640
Ptlmn-Policewoman	
(Apply to 12-5-73)	238-wk
Police Admn Aide	8.200

Purch. Insp. (Schl. Bus Svce) 10,000 Radio Repair Mech. 8.15-hr.

(No ed, exp or skill reqd.) 5.095-hr All jobs req. ed., exp. or skill

Mail pobs req. ed., exp. or skill
Mail applic. requests must be postmarked by Sept. 18, 1973.

— Civil Service Tests Required —
Ms. Canlan

M.Y.C. Dept. of Personnel
49 Thomas St., NYC

(212) 566-8702 or 586-0389

Intgovtl Job Info & Testing Center 90-04 161 St., Jamaica, N.Y. Call (212) 523-4100

Help Wanted M/F

WE NEED PART TIME DISTRIBUTORS IN YOUR AREA WRITE P.O. BOX 457

AMSTERDAM, N.Y. 12010 GIVING NAME, ADDRESS AND PHONE

Help Wanted M/F

WANTED — REPRESENTATIVES TO LEARN TRAVEL INDUSTRY no experience necessary — Commission plus travel benefits — Full or partitime — Hours open — Call for information between 2:00 P.M. and 0:00 P.M. 9:00 P.M. 212 336 1000 or 516 872 3111

Help Wanted M/F XXI DRIVERS WANTED. — Best deal in N.Y.C. Call Herb. 878-8954.

Public Notice DON'T BE A DUMMY
CIGARETTES ONLY 53.99 A CARTON
TAX INC.
SEIDENBERG JEWELRY
264 CENTRAL AVE., ALBANY

FOR SALE

WEST INDIAN BANGLES sterling silver and gold. Artistically designed by master craftsmen. Write for free brochure, La Fama Enterprises, Box 596, Far Bockaway, N.Y. 11691.

Open Every Sunday Thru Oct. 14.

New York

25th Street & Avenue of The Americas Admission \$1.00 Open Noon to 7 P.M.

CHALLENGES OPPORTUNITIES ... REWARDS ... as a

MENTAL HEALTH TECHNICIAN

With IRM courses full or part time . . . mornings, after you can become a valued member noons or evenings ... of the mental health team. At the Institute for Relational Management you'll learn from experienced working professionals how to help people help themselves.

28 COURSES OFFERED - SPECIALIZE IN ONE OF THE RAPIDLY EXPANDING HUMAN SERVICES FIELDS:

DRUG ADDICTION PROBLEMS OF YOUTH AND ADOLESCENCE MENTAL RETARDATION HOSPITAL MENTAL HEALTH TECHNOLOGY

IRM is licensed by the New York State Department of Education and offers free job placement assistance, career counselling, and financial assistance information.

CLASSES BEGIN OCTOBER 8.

Admissions Office

Get complete details on a career as a Mental Health Technician . Call or write NOW for FREE CATALOG

INSTITUTE FOR RELATIONAL MANAGEMENT

202 Mamaroneck Ave., White Plains, N.Y. 10601 • (914) 761-8077

MANHATTAN

GOURMET'S GUIDE

GIAN MARINO 221 EAST 58TH ST. PL 2-1696. Unexcelled Italian food. Handsome decor. Gracious service. A place of distinction, John Scarcella, Managing Director.

PERSIAN - ITALIAN

TEHERAN 45 WEST 44TH ST. MU 2-8588. No. 1 Cocktail place for free hors d'oeuvres. Howard Hillman, a top authority in New Guide Book Inside N.Y. Famed for Seafood — Steaks — Persian and Italian specialties. Curtain time dinner. After theatre cocktails. Parties of 400. — Luncheon — Cocktails — Dinner.

BROOKLYN

SEAFOOD

BAY RIDGE SEA FOOD GENTER \$618-20-22 4TH AVE.

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

TALKIT CAMERA features AN EXCEPTIONAL VALUE

EXCEPTIONAL PRICE

HONEYWELL PENTAX SP500

World-renowned Pentax craftsmanship and reputation for accuracy is incorporated into one of the most exceptional single-lens-reflex cameras money can buy!

- Super Takumar 55mm f/2.0 lens
- Highly accurate through-the-lens exposure metering system
- Classic Pentax styling and precise handling

TRULY AN EXCEPTIONAL VALUE . . . ONLY

CATALOG #7131

\$16950

DOT RETIREES - The retirement of 37 employees of the New York State Dept. of Transportation was honored recently by more than 200 co-workers at a dinner at Harts Hill Inn, Whitesboro. Gathered here, front row, left to right, are: Sam Moraco, Marie Helfert, Clara Jones, Katharine Thomas, Thomas Salerno, Standing: Spencer Roberts, Nicholas Papagno, Nicholas Grande, Tom Dempsey Ray Smith, Charles Aldi, Herbert Anderson, Gordon Snider, and president Nick Clmino. Those honored but not in the photograph were Alfred D. Bertolini, Harold K. Brown, Camille Cherard, William P. Clark, Leo Cool, Edward W. Dady, Tony Dypa, Dwight Eaker, Thomas L. Evans, Joseph P. Fargnoli, Joseph L. Hebert, Howell G. Jones, Franklin J. Jones, Fred Kirshwing, Walter Mals, Raymond P. Maxwell, Lee Orr, Janet Price, William F. Simmons, Bernard M. Strayzewski, Stanley Swenton and Charles J. White,

State's Dept. Of Transportation **Honors 37 Retiring Members**

SPECIAL GUESTS - To honor the DOT retirees and to award pins to those with 25 years of service, are, from left, Phil Caruso, president of the Utica chapter; Jack Gallagher, CSEA treasurer; Nick Cimino, president of the Transportation chapter; Thomas McDonough, CSEA first vice-president; Ray Pritchard, president, Rome State School chapter; and Vic Costa, CSEA second

Walter Pink RetiresFrom **HRSH** Post

Pink, electrical foreman at Hudson River State Hospital, has retired after 44 years of service.

Dr. Herman Snow, director of HRSH, Sheriff Lawrence Quinlan, and Donald McDonald of HRSH's engineering department, were among the 230 guests and co-workers honoring Pink at a dinner-dance where he received a wrist watch and checks designated for retirement contingencies.

Pink entered state service as a farm laborer in February, 1929. In December of that year he was assigned to the electrical shop and was promoted to electrical foreman in 1956.

WALTER PINK

During World War II, from 1941 to 1945, he served as a chief petty officer in the Navy, seeing action in the Pacific area.

10 West Seneca School Employees Retire With 124 Years Of Service

WEST SENECA-The West Seneca Central School unit of the Erie County Education chapter, Civil Service Employees Assn., honored 10 of its retiring members who had a combined total of 124 years of service - at its first annual retirement dinner. The dinner was held at the Regency Motor Inn.

Those honored were Harold Dobstaff, general mechanic with 23 years of service; Galen Eddy, bus driver, five years; Florence Halik, cleaner, six years; Josephine Kracht, cleaner, 14 years; Julia Kroff, senior clerk typist, 15 years;

Wilbert Lempke, bus driver, 18 years; Harold Maltby, bus driver, 13 years; Mary Rosputni, cleaner, nine years; Mary Scarpello, cleaner, 11 years; and Goldie Sweeny, cleaner, 10 years.

WEST SENECA DINNER - Honoring those retirees of the West Seneca Central School unit of the Erie County Education chapter, CSEA, are, from left, J. Pierce McGrath, Superintendent of Schools, Harold Maltby, retiree, Mrs. Harold Maltby, Mrs. Harold Dobstaff, next to husband Harold Dobstaff, retiree, and Richard Fuller, West Seneca Central School unit president,

Librarian Leaves Social Services

ALBANY - Martha M. Riley, librarian for the State Dept. of Social Services, was honored Aug. 28 by co-employees at a farewell luncheon at Albany's Tom Sawyer Motor Inn.

The State Social Services chapter, Civil Service Employees Assn., noted that although Ms. Riley had been with the Department only five years, her "competent professional performance

and willingness to assist the staff" have been invaluable.

Thomas Walsh, administrative officer of the Dept., was master of ceremonies at the luncheon and presented Ms. Riley with a

Martha Riley and her husband, Vincent, regional manager of the Ogdensburg office of the State Dept. of Commerce, will move from Scotia to Canton, N.Y.

Capital District Retiree Chapter Meets To Discuss Bills, Future vice-president of the chapter, is with fellow-officers.

ALBANY-Members of the Capital District Retirees' chapter, Civil Service Employees Assn., met recently at CSEA Headquarters in Albany to discuss various bills before the State Legislature which would have some effect on the retirement situation of CSEA members.

At this bi-monthly session of the chapter, Assemblyman Thomas Brown, Democrat of Albany, explained the bills to members.

Blanche Nechanicky, second vice-president of the chapter, is shown in photograph at right. Ms. Nechanicky delivered a report on future chapter activities. John Joyce, chapter president, and Elizabeth Steenburgh, first

BLANCHE NECHANICKY

MARTHA OWENS RETIRES - At a retirement luncheon in her honor, Martha Owens, fifth from left in polka-dot dress, poses with a few of the hundreds of friends and co-workers who attended the function. Shown here are fellow retiree Peter O'Regan, former vice-president of New York City chapter; Catherine C. Hafele, secretary to the Workmen's Compensation Board; Jacob Schutzbank. Board director of claims; Dr. Canute C. Bernard; Mrs. Owens and her husband, Everett; Laura Cacace, luncheon chairman; Samuel Emmett; Solomon Bendet, City chapter president; Thelma Durden, luncheon co-chairman, and Robert Osso, Board director of review bureau, Jack Horowitz, Board inspector, was also among speakers. Included in the activities were the presentation of a gift and the reading of a congratulatory telegram from CSEA president Theodore C. Wenzl. Mrs. Owens thanked the guests by saying, "We must always bear in mind that no employee is better than any other employee. When we can live together and work together, I think we can all help each other in earning our livelihoods." Mrs. Owens, first vice-president of the New York City chapter, has been in state service for 26 years, and was fund supervisor of the Board Calendar and Docket unit for the Workmen's Compensation Board. She is continuing her CSEA activities as a chapter officer and by working in the chapter's office. She has also served on the statewide negotiating committee.

Eligibles

(Continued from Page 12) Reed, Eleanor Hoyt, Sally Burk, Ellen L Raffel, Mary W Lackner, Clara Vass, Joan Zabner, Mary S Green, Ena W Pasour.

No. 41 - 80.30%

41 Beatrice Lerner, Edna M Morris, Eva Cheroff, Antonio F Annunziata, Miriam Zoland. Adele W Welles, Estelle Goldman, Lottle Russ, Margaret M Brady, Myrna E Teague, Hattie L McKissick, Ina H Tranberg. Margaret Foster, Elizabeth Seluga, Dorothy R Alexander, Helena Ward, Irene Cirillo, Marge Waldman, John F Urquhart, Ruth E Seale.

No. 61 - 78.738%

61 Phyllis L Bronseaux, Carl E Mahon, May F Murphy, Loretta A Hucks, Theodora E Cave. Sylvia T Wallberg, Frank W Rice, Evelyn H Engel, Rose Singer, Edith M Dellin, Helen Nowitz, Perita D Frazier, Gladys T Mills, Mary E Connors, Eleanor Jacobs, Blanche B Chalet, Mildred Farberman, Perle M Davis, Ruth Scruggs, Mary T Baker.

No. 81 - 77.613%

81 Laura G Kehrmann, Evelyn H Griffith, Elizabeth Larson, Mildred T Johnson, Domenica Olszewski, Arthur Steger, Marjorie A Lander, Jennie M Kochan Doris E Robinson, Sarah S Goldfarb, Elaine Ascher, Madeline S Lozinski, Marguerite McGurran, Miriam Wang, Nell Z Bagnuolo Ruth F Steinlauf, Gertrude R Zumer, Reslyn Rabinowitz, William L Greene Jr. Barbara Schnapp.

(To Be Continued)

EXAM 1688 PROM TO SENIOR TYPIST

This list of 475 eligibles, established Sept. 5 for use by 28 city agencies, resulted from June 17 written testing for which 2,-826 candidates filed, 2.740 were called, and 1.881 appeared. Salary is \$7,000

Addict Serv Agncy No. 1 - 72,60% 1 Wilma H Friedwald Bd of Ed

No. 1 - 89.45%

I Kathleen M Zehner, Elaine F Foti, Judith Eichel, Ruth Rublewitz, Anna L Lundberg, Florence Schlesinger, Grace B Murtha, Lucy M Krolian, Lillian Winnegrad, Ida E Skeete, Anna O'Neill, Dolores J Greats, Estelle M Berlin, Sydnia T Mitchell. Grace Martinez, Mildred Harmon, Phyllis Weinstein, Sylvia Polovsky, Renee Pichon, Mendell G Tobias.

No. 21 - 75.55% 21 Beatrice Friedman, Gwen-

dolyn Sisco, Claire M Okin, Diane L Chase, Arlene P Friedman. Robin A Stone, Lenore Colannino, Carol L Smith, Joan E Conetta, Sherry J Cohen, Lorraine R Rothstein, Dorothy L Rhoda, Molly Udell, Elaine D Sisken, Frieda Begun, Dolores T Huntington, Eleanor Stone, Rita Blumenfeld, Anita C Thorne, Norma Blum

No. 41 - 71.675%

41 Ruth Drayton, Ellen S Drucker, Sue Lampert, Evelyn C Goldberger, Cheryl I Friedman, Dorothy Reilly

(To Be Continued)

EXAM 2000 COLLEGE OFFICE ASST A (Revised List)

This revised list of 674 eligibles, established Oct. 5, 1972, resuited from April 22, 1972 written testing for which 3,299 candidates filed, 3,262 were called and 2,244 appeared. Salary is

No. 1 - 96,30%

1 Marion M Bachler, Max Fechter, Susan E Horchler, David Ginsberg, Otto Froese, Joanne E Kearns, Lynn R Wasserman. Frances R Bass, Ida F Mintzer, Gladys A Hansen, Ruth M Sammartino, Helen V Fray, David R

REAL ESTATE

State Approved Course Begins September 20th. Pilot Training Ground School Equivalency (Coaching for State Exam) Classes forming for October

McBURNEY EVE SCHOOL

15 West 83rd St., New York 10023 Phone 362-8117

for civil service for personnel satisfaction

Diploma

6 Weeks Course Approved by N.Y. State Education Dept. Write or Phone for Information

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

Need a Deploma!

HIGH SCHOOL EQUIVALENCY DIPLOMA

5 WEEK COURSE \$75

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

> PL 7-0300 ROBERTS SCHOOLS

> > ---

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

SCHOOL DIRECTORY

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

Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eye Classed, EAST TREMONT AVE. & BOSTON RD. BRONX — KI 2-5600

Approved for Vets and Poreign Madents, terroit, N.V. Mate. Dept. of Education

nelly, Joyce M Silverstein, Genevieve Cunningham, Veronica A Nagengast, Mildred Sternhell, Joan M Haggerty, Kathleen M

No. 21 - 91.36%

21 Lynn F Waxberg, Mary E Finnegan, Mark L Taylor, Beatrice E Keshner, Eleanor S Turner, Barbara R Jaeckel, Kathleen Moran, Margaret A Schoppe. Jeanette M Kaminsky, Anne H Acer, Helen J Cavorley, Jeanette E Woodson, Marie B McGowan, Mildred Fever, Sidney Kantor, Carolyn A Mena, Ellen C Joseph. Dorothy Ehrenfeld, Norma L. Nesin, Eugenia Abramopaulos

No. 41 - 88.80%

41 Judy Baumwolspiner, Dorothy E Harvey, Elizabeth Lindner, Elinor Menchik, Margaret S Meaders, Vivian Hodara, Shir-

Warrington, Margaret M Don- ley Heftman, Alvin W Brodecky, Ruth B McGann, Catherine Tyson, Frances Silberbush, Alma R Cozzo, Ruth B Osher, Irene Glick, Barbara Mebert, Susan Robins, Ellen C Berkowitz, Susie D Eng. Mildred Ahrens, Rose L

(Continued Next Week)

DEWITT CLINTON

State and Eagle Sts., Albany A KNOTT HOTEL

A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

RANQUET FACILITIES AVAILABLE

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

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

\$1350 single \$1950 double

Special Civil Service Rates

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

Sheraton Motor Inn-New York City

SHERATON HOTELS & MOTOR INNS, A WORLDWIDE SERVICE OF 1TT 520 12TH AVENUE, NEW YORK, N.Y. 212/695 6500

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

Africa, California, Orient Round-the-World, Caribbean and more!

1-2-3-4 Week Do-It-

Yourself and Escorted

Packages to Europe,

ONE WEEK

Caribbean \$189
Acapulco \$169
London \$249
Athens \$299
Las Vegas San Francisco \$279

TWO WEEKS

Paris, Rome, London \$548
Paris, Rome, London \$588
Paris, Rome, Athens, Lendon \$588
Japan, Hong Kong, Bankok \$725
San Francisco, Hawaii, Las Vegas \$534
Oahu, Maut, Hawaii, Kona \$574
Mexico, Taxco, Acapulco \$325

THREE WEEKS

Spain, Morocce, Portugal \$588
France, Italy, Switzerland, Austria,
England \$668
Paris, Lucerne, Rome, London \$628
London, Paris, Lucerne, Rome, Madrid,
Lisbon \$775
Italy, Amsterdam, London \$729
London, Paris, Brussels, Amsterdam \$559

It's all in this Big 96 page book, send for it NOW! Available only to Civil Service Activities Association Members and their immediate families.

C.S.A.A. P.O. Box 809 Radio City Station, NYC 10019

Address.

Tel. (212) 586-5134

All Travel Arrangements Prepared by T/G TRAVEL SERVICE 111 W. 57th St., New York City 10019 -----

Name. City. State.

Exam Coming Jan. 12 SUPERVISING SUPERVISING

To give you an INTENSIVE COURSE COMPLETE PREPARATION CLASSS MEETS WEDNESDAYS 6.30 to 8:30 P.M.

BEGINNING SEPT. 19 Write or Phone for Information

Eastern School AL 4-5029 721 Broadway, N.Y. 10003 Please reserve my place in the Supervising Clerk/Steno Class.

Address

Z.1P

GOVERNORS MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT - COCKTAIL LOUNGE OPEN DAILY FOR

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 Miles West of ALBANY Rt. 20 Box 387, Guilderland, N.Y. 12084

SPECIAL RATES for Envil Service I implayer

Wellington DRIVE-IN GARAGE

AIR CONDITIONING . TV No perking problems at Albany's largest hatel . . with Albany's only drive-in garage. You'll like the comfert and convenience, tool Family rates. Cockteil lounge.

136 STATE STREET OPPOSITE STATE CAPITOL See your friendly travel agent

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call:

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

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

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

Be A Blood Donor Call UN 1-7200

Keppler Slaps Heavy Hand Of State On Disciplinings

(From Leader Correspondent)

Central Islip State Hospital chapter president Joseph Keppler is in the vanguard of a statewide campaign to ease a heavy-handed application of new disciplinary rules that were designed to provide a gentler and more flexible alternative to Sec. 75 of the Civil

Service Law.

Keppler secured action from the state Office of Employee Relations after a semi-comic foul up at Central Islip in which team leaders posted on bulletin boards a schedule of fines for minor infractions.

The OER was expected to contact local administrators in all Mental Hygiene facilities with word to "cool it."

The schedule was never intended to be more than a guideline to be used with flexibility and judgment, Keppler declared. Apparently some team leaders thought that the list relieved them of the responsibility, and half a dozen employees were socked with fines of \$10 and \$25 for such minor infractions as tardiness.

No Prior Notice

But, that wasn't the only problem. Perhaps more ominous was the administration's failure to confer with CSEA before circulating the new disciplinary rules. Keppler said he had sought a pledge of prior consultation and understood that he had it. "I strenuously object to this procedure," he asserted.

The guidelines listed penalties for tardiness, for example: first offense, reprimand; second offense, \$10-\$50 fine; third offense, \$25-\$75 fine, and suspension, demotion or dismissal for chronic lateness.

Common Sense Needed

"No rules are going to work if they are applied without good judgment," Keppler asserted.

Keppler observed that one scheduled offense listed is "horseplay," with graduated fines and even dismissal provided.

"It is going to take judgment, common sense and more sense of humor than we have seen so far to live with this kind of a regulation," he declared.

LAZARONY FETED — Theodore C. Wenzl, Civil Service Employees Assn. president, congratulates Joseph Lazarony, former chairman of CSEA's County Executive Committee, and his wife. Pat, at a recent testimonial dinner at Albany's Hyatt House honoring Lazarony for his services to CSEA. Arthur Bolton, new chairman of the County Executive Committee, looks on.

(Appro	CSEA LEAVE FORM
Important the	YOUR BENEFITS as a CBRA member, if you are RETIRING, RVICE, or APPLYING FOR LEAVE, with or without pay, it is to you full out and mail this notice today to: ANCE UNIT, Civil Service Employees Association, Inc., Street, Albany, N.Y. 12224
Please Che	ck the Appropriate Box(es):
1 am	RETIRING (effective date:) RESIGNING (effective date:) on LEAVE from to
Name 150 Social Sect Home Add	urity # last first initial
City	State Zip
□ co	UNTY DISTATE DISCHOOL DOTHER
Lamer	nployed by:
Lam er Addres	CALCED SERVICE
Addres	CALCED SERVICE
Addres My PA	
My PA Please Che	YROLL line number (NOT check #) is:
My PA Please Che	YROLL line number (NOT check +) is: CK Appropriate Box(es):
Addres My PA Please Che I want	CK Appropriate Box(es): Information & forms necessary to continue my CSEA MEMBERSHIP LIFE INSURANCE ACCIDENT & HEALTH INSURANCE

WM. FARRELL

NEW YORK—William Farrell, regional field supervisor for the metropolitan New York area of the Civil Service Employees Assn., passed away Sept. 3 after a long illness.

Before joining the CSEA staff in 1967, Farrell had been employed by the New York State Department of Taxation and Finance, where he was an active member of CSEA.

Farrell, who resided in North Massapequa, is survived by his wife, Helen, two sons and a daughter.

IRVING GELB

Irving Gelb, District Director of the Motor Vehicle Department, New York City office, died last month.

Mr. Gelb was vice-president and financial secretary of the Jewish State Employees Association of New York and began in the Motor Vehicle Department, New York State, as an inspector.

He served in the Armed Forces in World War II as a first lieutenant in the 82nd Airborne Division and earned a Purple Heart in Belgium. He later joined the Army Reserve and retired as a major.

Mr. Gelb leaves his wife, Ann; son, Joel; daughter, Rita; mother, Celia; brother, Sidney; sister, Mollie Weingard, and two grandchildren, Jordana and Miriam.

Sylvia Miller, president of the Jewish State Employees Association of New York, praised Mr. Gelb as being held in high esteem by his co-workers and as a credit to the Department in his skilful and tactful dealings with the public.

J. EARL KELLY

ALBANY—J. Earl Kelly, of 88 Fernbank Ave., Delmar, former director of classification and compensation in the State Department of Civil Service and one-time vice-president of the Civil Service Employees Assn., died Sept. 2 after an illness of several months. He was the State's first director of classification and compensation.

As an officer of CSEA's New York City chapter, Kelly strove for civil service reforms. In 1937 and 1938. Gov. Herbert Lehman approved the Feld-Hamilton and Feld-Ostertag laws providing the first systematic pay and position classification programs in New York State's history. Kelly assisted in the drafting of legislation that established the job classification system. He was president of CSEA's New York City chapter in 1939 and became vice-president of CSEA's statewide association in 1943. Kelly also replaced Joseph D. Lochner in the then-titled position of executive secretary to the organization for several months in 1943, while Lochner served under his country's flag.

Kelly is survived by his wife, Catherine, a daughter and a son.

Islip Challenge

(Continued from Page 1) two years ago when CSEA beat the Teamsters by 4 to 1 in the county, said. "I expect CSEA to win a substantial margin in this election."

The mobile van and the field representatives of CSEA have been active in helping chapter and unit officers in getting the CSEA message over to the Islip workers.

Candidate For CSEA Central Region VP

ED. NOTE: Through an oversight on the part of The Leader, the resume of Patricia Crandall, candidate for second vice-president of the Central Region, did not appear in last week's edition as it should have

The Leader apologizes to Ms. Crandall, the incumbent third vice-president of the Central Conference. Her name was drawn to appear second on the ballot after that of her challenger, Boyd Van Tassell, whose resume appeared last week.

PATRICIA CRANDALL

A past president of the CSEA chapter at the State University College at Cortland, Patricia Crandall was re-elected to the office in chapter elections last July. She is a dictaphone operator at the University, and has been employed by the state for 8½ years.

Presently she also serves as third vice-president of the Central Conference, and has served the Conference as a member of its publicity, program planning and State University committees.

On the statewide level, she has a been a member of the State University and the state insurance committees, as well as serving by appointment as one of the assistant sergeant-at-arms at the last several statewide Delegates Meetings.

Other responsibilities for her local chapter have included duties as membership committee chairman, constitution committee chairman and political action committee co-chairman.

ERRORS ON LI, WEST BALLOTS

Two errors appear on the official ballots which have been mailed to members in the Long Island and in the Western Regions of the Civil Service Employees Assn.

In the Long Island Region, the name of Frances Bates appears as a candidate for regional secretary. Ms. Bates had requested her name be withdrawn, but it was inadvertently printed on the ballots anyway. Dorothy Goetz and Ruth Braverman are the two active candidates for the position.

In the Western Region, the two candidates for treasurer are Genevieve Luce and Dorothy Hy. The ballot has been printed to read James Luce instead of Genevieve Luce. Ms. Luce is the incumbent treasurer, running for re-election against Ms. Hy, who is vice-chairman of the Western Counties Workshop.

In addition, The Leader points out that the Group Code numbers on the bottoms of the regional ballots have nothing to do with the numbering systems which are supposed to take effect after Oct. 1 for the regional names.

These are the two candidates for Long Island secretary: Dorothy Goetz, left, and Ruth Braverman.

These are the two candidates for Western treasurer: Genevieve Luce, left, and Dorothy Hy.