Tuesday, February 12, 1974

YNABJA NA ISSS¢ 33 EFK 21 оооооото-сымь-сымь weeting

- See Page 16

Labor Panel Cites State Interference

Vol. XXXIV, No. 46

ALBANY - The Civil Service Employees Assn. has filed an improper practice charges with the State Public Employment Relations Board on behalf of the employees of the State Labor Department, claiming the State is interfering with the makeup of CSEA's Labor Department negotiating committee.

According to the charge, negotiating committee representatives from the CSEA Buffalo Labor Department chapter have been denied permission by the State to attend departmental negotiating sessions in Albany.

Paul Burch, CSEA collective negotiating specialist, said: "Informal attempts have failed to resolve the issue. Therefore, we have had to institute the charge to protect the rights of our members and the integrity of our committees."

State Police At Impasse

Commissioned Officers chapter of the Civil Service Employees Assn. went to impasse Jan. 31 in its contract negotiations with the State over 15 open issues.

Some of the unresolved issues are: salaries, education benefits, per diem allowances, leave, and promotion examination.

A mediation session was tentatively set for Feb. 11. The State Public Employment Relations Board has assigned Theodore Gerber as mediator for the

Wilson's Professionalism Makes Him An Elusive Target For Opponents

GOV. Malcolm Wilson is so much the pro in the administration of state government, that Democratic leaders find it hard to zero in on him with some issue that will excite the public.

In the normal course of partisan politics in an election year, Democrats have been probing the Wilson Administration for soft

(Continued on Page 6)

MILESTONE -Deloras Fussell, president of the Civil Service Employees Assn. Capital District Conference in the early '60's and long-time statewide social chairman, accepts plaque for her services on behalf of CSEA from Joseph McDermott, CSEA vice-president McDermott is president of the Albany Region 4, successor organization to the Capital District Conference. The plaque was presented to Ms. Fussell at a regional meeting just three days prior to her retirement from state service at the first of this month. Ms. Fussell, who had served for 37 years in the Department of Education, was also feted at a luncheon by women co-workers, at a dinner by the Board of Regents and a departmental reception. She says she is looking forward to doing "so many things that interest me, including travel" and will be active in the CSEA retirees "now that I shall no longer be management/confidential." (See photos on Page 3.)

Agree On Date For Office Aide Grade 5 Exam

7,500 Current Employees Eligible To File For First Promotion Test

(Special to The Leader)

ALBANY - As a result of long-standing efforts by the Civil Service Employees Assn., the first promotional examination for Grade 5 office worker positions in state service has been set for June 1974.

EA from the state to switch over from open competitive to promotional exams and the setting of an actual date for the first such test means that, for the first

The agreement won by CS- time, upwards of 7,500 employees now in Grade 3 and Grade 4 clerical positions will have the inside track in advancing to better-paying jobs.

Previously, positions in Grade 5 as well as Grade 3 and 4 had been grouped together for purposes of recruiting as the beginning officer worker series. All applicants, whether already in state service or from the outside, could try for appointments to the three levels of the series only through competitive examinations.

CSEA had long sought to change this practice, contending that some preferential consideration should be given to those already in service in filling the Grade 5 positions. The state had agreed during last winter's CSEA-State negotiations to meet with CSEA after the main bargaining talks were concluded and consider changing the policy.

The eventual agreement reached just recently, following talks which began last fall, also provides for a reopening of negotiations on the whole issue in January 1975.

Inside The Leader

CSEA Calendar - See Page 3 Another View Of Creedmore By Those On The Inside - See Page 8 State Salary Schedules - See Pages 8 & 9 Latest State Eligibles - See Page 14

To Arbitrate Food Service Career Ladder

(Special To The Leader)

ALBANY - The food service career ladder committee of the Civil Service Employees Assn. has decided to go to arbitration, claiming a violation of contract, after a meeting with State Office of Employee Relations officials Feb. 7 in which the state refused to consider any form of food service career ladder.

Because a letter of intent to continue talks to develop a career ladder was issued by OER after contract negotiations last year, with a deadline on March 31, 1974, the committee feels that the state's refusal to even consider a career ladder for food worker "is a definite violation of

According to Robert Guild, CSEA collective negotiating apecialist, "The state claims that they intend to create some middle management food service positions. At the same time, they absolutely refuse to consider a career ladder - the fair and logical way to advance our qualified people into these positions. The state's arbitrary and uncompromising stand appears to be a

deliberate violation of the letter of intent, which is as binding as the contract. We are forced to bring this matter to arbitra-

The March 31 deadline mentioned in OER's letter of intent can be set aside by the arbitrator, who is empowered to establish a new deadline.

WORKSHOP — Civil Service Employees Assn. Board of Directors members representing the State University system discuss ideas with CSEA president Theodore C. Wenzl, third from left, and CSEA director of education Edward Diamond at recent negotiations workshop in Syracuse. The Board representatives, from left, are June Boyle, Buffalo; Edward Dudek, Buffalo, University committee chairman Albert Varacchi, Stony Brook, and Eleanor Korchak, Binghamton, The sessions were planned with the cooperation of Cornell University's School of Industrial and Labor Relations, to equip members of negotiating teams to function more effectively in negotiating local contracts.

Computer Trainees Take Test Feb. 16

A total of 2,786 candidates for computer programming trainee will take open competitive exam no. 3060 on Feb. 16, according to the city Dept. of Personnel. The exam will be written. Also, 61 candidates will take the Sabbath Observer exam on Feb. 15 for the same position.

Filing was open during December for this \$9,200 per year post. To apply, candidates needed either a college degree or high school graduation (or its equivalency) plus either two years' clerical experience or completion of 60 college credits.

for civil service for personnel satisfaction

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.

Address

· FIRE FLIES ·

The compliments from this column to Probationary Fireman George F. Lenhardt of Engine 69 last week were unfortunately premature. George entered quarters a few days after this opus went to press and handed in his resignation. Attempts to talk him out of it got nowhere and Department Order #23 dated Feb. 1 records the acceptance of his resignation and the end of a career before it got off the ground. Maybe there should be a sign over the Welfare Island Bridge entrance with the same words that greet you as you enter Parris Island for Marine Boot Camp.

The same order which records the Lenhardt resignation also records the death of retired Dep-

REAL ESTATE BROKERAGE

The McBurney School **Evening Department** Register Now! Spring Term begins Feb. 14 15 W. 63rd Street New York, N.Y. 10023 3 6 2 - 8 1 1 7

uty Chief in Charge E.M.F. Conway who was Brooklyn Borough Commander when I started taking photos in 1951. He had a brother whom we called "Highpockets" Conway, also a Chief in Charge who was exactly opposite in personality to his brother. "Highpockets" died some years ago.

I noted with great regret the death of Captain Robert F. Farley of Engine Company 53. He was a fine man and a top fire officer, cut from much the same cloth as Captain Martin Sheehan, a huge hulk of a man with only one thought in mind, and that was to be sure that his men were taken care of. As a result, they would have followed him into the jaws of hell if he asked them to

Captain Farley was the same. I recall that before my film was lost, he would request that I come to quarters for dinner and show the film each time he received a few probles. It was always a pleasure to hear him responding via radio. The answer to the dispatcher seemed always to be "yes" no matter what the circumstances. He always seemed happy to be responding . . . he loved the job that much.

Those awful diseases firemen die from - someday they will be traced to the beating the men take while doing their job. It doesn't make sense that a man, required to be in perfect health to become a fireman, should, in the course of his 20 years, sud-

denly suffer a heart attack, contract cancer in any of its forms and, in general, become an old man before his time. It is bad enough that statistics show a fireman lives 10 years less than a man with a normal job.

Take a look at a man with four or five years in a busy company. Say you remember him as a fresh-faced enthusiastic kid when he came into the job. Five years later he already starts to look like an old man and after 10 years he is on his way to some form of physical difficulty which in many cases will cripple him before he has his 20 years in.

> . .

To Rescue Company: You are getting a new man out there by the name of Fireman Jim Dooley. True enough, when he gets there he'll be the "Johnnie," but he's a damned good fireman with plenty of what it takes to be a good rescue man. I have always had a very special spot in my heart for the "Fearnots," as I call the rescue people, and he should fit in just fine. With only a couple of years in, and a roof rope job under his belt, he's got good credentials. At 28 Truck the troops were sorry to see him go. You take good care of him.

About two weeks ago around 3 a.m., Engine 22 and friends rolled to a fire at Third Ave. and 87th St. The upper floors were unoccupied and the condition of the building was generally lousy. Twenty-two took a line up the inside stairway where a partial collapse took place and the troops thought they were all done for. Four men were hurt and the fire went to a third alarm. But the next day not a word about the fire on television or radio, Injured were Firemen John Finley, Karl Blau, Anthony Mammina, and Frank Montagno. As soon as the collapse took place, Ladder 13 made a mad dash to help, and Fireman John Sapienza, an off-duty member of Engine 22, did voluntary duty to

help his stricken brothers. All sustained burns and bruises.

Brooklyn Dispatchers

The Brooklyn Dispatchers Annual Dinner Dance will be held at The Micali Terrace in Brooklyn on Feb. 14. Contact the Brooklyn Communication Office (MA 2-1800) for further inform-

Probation Dept. Workers To CSC. Personnel Dept.

Officers and employees of the Dept. of Probation were placed last week under the jurisdiction of the Civil Service Commission and the city Dept. of Personnel, according to a resolution adopted by the Civil Service Commission. The move, to be effective as of Feb. 1, 1974, is still subject to approval of the Mayor and the State Civil Service Commission.

In addition, the administration of civil service law on current matters was transferred from the State Judicial Conference to the city Personnel Dept. and the city CSC. Incumbent state employees retain their jurisdictional classifications and status pending further study by the Dept. of Personnel. All transfers, however, are effected without further examination or qualification.

Prom. To Admin. Assoc. Open To Sr. Police AA

Employees in the title of senior police administrative aide have been granted eligibility for promotion to administrative associate, exam 2504. In addition, required experience was reduced from three months to one month, and filing has been extended to Feb. 20.

Filing must be done in person at the city Dept. of Personnel, 49 Thomas St., Manhattan. The above actions were approved by the City Civil Service Commission at its Feb. 6 meeting.

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

USE YOUR FINGERS TO GET AHEAD!

Learn to be a Stenotype Reporter, Work when you wish-for good pay. Licensed by N.Y. State Education

FOR FREE CATALOG CALL WO 2-0002

STENOTYPE ACADEMY 259 Broadway - Opposite City Hall

→ TRAIN FOR → → PLUMBING AIR COND. PIPEFITTING BERK TRADE SCHOOL

-Call 855-5603-CIVIL SERVICE LEADER

America's Leading Weekly For Public Employees Published Each Tuesday

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

Entered as Second Class mail and Second Class postage paid. October 5, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Newark, New Jersey 07102. Mem-ber of Audit Bureau of Circulation. Subscription Price \$7.00 Per Year Individual Copies, 15c

The State of the S

C. S. E. & R. A.

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

WINTER PROGRAM

MEXICO — 14 Nights K-5409 Lv. Mar. 9, Ret. Mar. 23 MAP in Acapulco, One Lunch in Mexico City.	\$549
WEST END (Grand Bahama Island) 4 Nights Lv. Feb. 25 4 Nights Lv. Mar. 4 3 Nights Lv. Feb. 22 At the luxurious GRAND BAHAMA HOTEL & COUNTS	EP\$119 EP\$143 EP\$143 RY CLUB
SPRING PROGRA	M
LONDON — 9 Nights K-5003 Lv. Apr. 5, Ret. Apr. 15 Flight Only	CB\$339 \$219

At the Superior First Class HOTEL METROPOLE LISBON - 8 Nights CB/DD \$425 K-5046 Lv. Apr. 6, Ret. Apr. 15 At the First Class Hotel DOM MANUEL GREECE --- 9 Nights K-5010 Lv. Apr. 5, Ret. Apr. 15
Tour A: Athens & Greek Island Cruise
Tour B: Athens & Classical Tour
CB & Dinner Daily in Athens & Loutraki; all meals cruise and classical tour. SPAIN - 9 Nights

MAP From K-5044 Lv. Apr. 5, Ret. Apr. 15 Various itineraries including Torremolinas, Granada, Cordoba, Sevilla HAWAII - 7 Nights K-5188 Lv. Apr. 9, Ret. Apr. 17 At the HILTON HAWAIIAN VILLAGE

Special Flights to London, Miami, Montreal and Bermuda for Memorial Day Weekend. Please consult special flyer. PRICES FOR THE ABOVE TOURS INCLUDE: Air transportations twin-bedded rooms with both in first class botels; transfers; abbreviations in-dicate what meals are included.

ABBREVIATIONS: MAP - Breakfast and dinner daily, CB - Continental Breakfast; EP - No Meals; DD - Dinner Daily.

NOT INCLUDED: Taxes and gratuities. Please consult special flyer. TOUR K-5409 (MEXICO) — Mrs. Mary McCarthy, 104 Farmington Dr., Camillus, N.Y. 13031. Tel.: (315) 487-1688 after 6 p.m.

TOUR K-5010 (GREECE) — Mr. Howard Cropney, 9 Murray Avenue, R.D.L. Cohoes, N.Y. 12047. Tel: Office (518) 785-3211; Home (518) 783-1383 (after 5 p.m.) ALL OTHER TOURS — Mr. Sam Emment, 1000 E. 28St., Bklyn., N.Y. 11210. Tel: (212) 555-4488 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

AND THE STREET STREET, STREET,

State Promotional Job Calendar

Applications Accepted To March 11; Written Exams April 20

Title Gr	ade Level	Exam No.
Associate Internal Auditor	G-23	35-490
Senior Internal Auditor		35-491
Senior Magnetic Tape Composer Operator		35-493*
Senior Magnetic Tape Composer Operator		35-494*
Senior Assistant Engineer (Planning)		35-486
Chief Account Clerk		35-485
Associate Civil Engineer (Planning)	G-27	35-488
Magnetic Tape Composer Operator		35-496*
Motor Equipment Partsman		35-483
Principal Civil Engineer (Planning)		35-489
Senior Civil Engineer (Planning)	G-23	35-487
Senior Purchase Specs. Writer (Electrical)	G-23	35-501
Senior Purchase Specs. Writer (Electronics)	-	35-502
Senior Purchase Specs. Writer (Furnishings & Textiles)		35-503
Senior Purchase Specs. Writer (Mechanical)	G-23	35-504
Senior Sanitarian		35-499
Supervisor of Fleet Operations	T. 1. T. 1. D. T. 1.	35-347
Magnetic Tape Composer Operator	150 TEN COM CO.	35-495*

*Performance Test — Examination date to be announced.

Additional information on required qualifying experience and exam

subject can be obtained by requesting a job announcement from the state Dept. of Civil Service or your state agency personnel office.

Regional offices of the Dept. of Civil Service are located at the World Trade Center, Tower 2, 55th floor, Manhattan, 10048, 488-4248; State Office Campus, Albany, N.Y., 1226; and Suite 750, 1 W. Genesee St., Buffalo, 14202.

Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request. Be sure to specify the exam title and number.

Avolded to Manager was

Ernest K. Wagner, left, immediate past president of the Capital District Conference, is seated on the dais next to Albany Region 4 first vice-president Jean C. Gray and Region president Joseph McDermott at the semi-monthly meeting recently at Jack's Restaurant in downtown Albany. Delegates heard various committee reports and discussed the upcoming statewide Delegates Meeting at the Concord,

Schenectady County Unilateral Decision On Vacations For Library Workers Is Reversed

(Special to The Leader)

SCHENECTADY - Additional annual vacation time was awarded to Dorothy Mancini and other employees of the Schenectady County Library when an arbitrator refused to allow Schenectady County to lump administrative leave and vacation leave together under the heading of vacation.

Service Employees Assn. counsel Algird F. White, Jr., CSEA said that Schenectady County was depriving Ms. Mancini of time off to which she was entitled by insisting that combined vacation time and administrative leave for library personnel could not exceed the 20 days maximum vacation time called for in contracts between the County and the Schenectady County unit of

These are the events that led to the decision:

About 20 years ago, Schenectady County established administrative leave for County Library workers in addition to annual vacation. Ten days of administrative leave were given to each employee each year to compensate the employee for working a

In a grievance filed by Civil longer work week than most other county employees without extra

Contract Terms

In 1969, County employees began to work under contract. This first contract and those that followed spelled out the vacation leave for all County employees and how it was to be accrued. County employees earned 10 days of vacation each year for the first five years of employment. and then began to accrue an extra day for each additional year worked up to a maximum of 20. Administrative leave for library employees was never mentioned in contracts.

In the case of the library employees, however, the County did not follow the vacation schedule called for in the contracts. Library employees were allowed only 10 days of vacation time a year up through their 10th year of employment. Library employees also had to use up their administrative leave before taking vacation leave and include it as part of their total vacation time.

Ms. Mancini felt that, since she had been a County Library employee since 1964, she should be receiving more than 10 days vacation time a year according to the contract.

County Dismissed Grievance

She had grieved this matter in the past, and her grievance had been dismissed by the County on the grounds that administrative leave and vacation leave must be combined and that the total number of days could not exceed the 20 days maximum vacation time specified in each succeeding contract. Contracts prior to the 1973-74 CSEA contract did not for binding arbitration, therefore the unilateral decision by the County in the early grievance was final.

In presenting Ms. Mancini's case, CSEA maintained that administrative leave is separate and distinct from vacation, and that even though administrative leave for library workers was not mentioned specifically in the 1973-74 contract or in any previous contract, it was protected by an existing benefits clause.

The County argued that by allowing administrative leave to be separate from vacation leave, the contract provision limiting vacation to 20 days could be violated. The County also held that Ms. Mancini's grievance had to be dismissed because of the past ruling by the County manager that administrative leave in addition to vacation is not an existing benefit.

Arbitrator's Decision

Arbitrator Barry A. Taylor, ruling in favor of CSEA, stated: "It is the opinion of the arbitrator that administrative leave is separate from vacation time." His decision continued, "Administra-

Suddenly aware of The Leader photographer, Albany Region 4's newly appointed social chairman, Ronald Townsend, left, of the Tax and Finance chapter, is shown conferring with Region president Joseph McDermott.

Mildred Wands and Griff Edwards exchange ideas on how they will share duties as co-chairmen of the Albany Region 4 communications committee. Both are members of the Retirement System chapter.

tive leave is a well-established benefit for library personnel and in this case is protected by the existing benefits clause." He concluded. "The Grievant is entitled to receive the amount of vacation time specified in Article XIII, Section 1(b) of the Agreement plus ten days administrative leave for the year 1973 and for all future years" unless the arrangement is changed bilaterally in future negotiations.

As a result of the decision by Mr. Taylor, the County informed library employees that they could use any 1973 vacation time accrued beyond the 20 days combined time before Feb. 2, 1974. or elect to take payment for the time instead.

In the case of Ms. Mancini, the arbitrator's ruling restored four days of additional vacation time due to her in 1973.

CSEA has two additional arbitration cases involving Schenectady County pending at this time.

Weeks Heads

RIVERHEAD - Walter Weeks has been elected to a two-year term as president of the Suffolk County Educational Employees chapter of the Civil Service Employees Assn. in the chapter's recent official election of officers.

Other officers elected to twoyear terms by CSEA-members voting in the mail balloting are: John Reilly, first vice-president; Robert Conion, second vice-president; Rudy Scala, third vicepresident; Vincent DiBrienza, fourth vice-president, and Patrick O'Connor, fifth vice-pres-

The newly elected recording secretary is Millie Vassallo, Corresponding secretary is Emil Reis. Frances Bates was elected chapter treasurer, and Joseph Quinn, sergeant at arms.

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.

February

13—Dutchess County Educational chapter meeting: 7:30 p.m., Poughkeepsie H.S., Poughkeepsie.

13—Orange County chapter meeting: 7:30 p.m., chapter hq., Casa Fiesta Bidg., Rt. 211, Middletown.

14 Central Islip State Hospital chapter meeting: 8 p.m., Legion Hall, Central Islip.

14—Rockland-Westchester Retirees chapter meeting: 2 p.m., Home 29. Rockland and State Hospital, Orangeburg.

16-Central Islip State Hospital chapter annual dinner-dance: 8 p.m., Robbins Hall, Central Islip.

20-Buffalo chapter meeting: 6 p.m. Plaza Suite, Buffalo.

-Metropolitan Armories chapter meeting: 2 p.m., 369th Armory, 2366 Fifth Ave., New York City.

SUNY at Albany chapter meeting and dinner: 5:30 p.m., Italian Benevolent Assn. Hall, Exchange St., Albany.

March

2-Huntington Township unit dinner-dance and installation of officers: evening, Elk's Club, Main St., Huntington,

7—Rockland-Westchester Retirees chapter political action meet-ing: 12 noon, Holiday Inn. Rt., 303, Orangeburg.

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.

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.

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

*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. Ext. 227 for Physical Rehabilitation — Ext. 280 for Mental Health

Brunswick Hospital Center

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

Filing Open For Tree Foreman, Records Asst.

Applications are being accepted now for the positions of tree pruner foreman and motor equipment records assistant with the state Dept. of Transportation. Filing for both pruner, with a starting salary of \$8,523 and records assistant, \$6,450 to start, will be open until March 18. Appointees in the New York City area and Monroe County will receive an additional \$200 annual salary differential.

Both exams will be written and given on April 20 in various locations throughout the state. Tree pruner foreman is exam no. 24-060; motor equipments records assistant, no. 24-051.

Candidates for tree pruner foreman must have two years of experience in tree care and tree removal. Motor equipment records assistant candidates must have a high school level course in auto mechanics or its equivalent by July 1 or three months of experience in automotive diesel repair functions or in a clerical function in an automotive or equipment repair shop by April 20.

Pruner foremen supervise tree pruners and laborers in the care and removal of trees and shrubs and determine the methods of topping trees. They also supervise the operation of machines; keep records on time, material, equipment and completed work; and are responsible for the safety of their crews and for the care of a wide variety or ornamental trees.

Motor equipment records assistants work in an equipment repair shop and are concerned with the shop work schedule and changes resulting from emergencies and delays. They schedule equipment and review completed work orders. They also maintain all repair records in the shop; assemble data on actual repair costs and compare with estimated costs; and notify partsmen when equipment is scheduled for repair to ensure that necessary parts will be available.

The pruner written exam will be designed to test for knowledge, skills, and/or abilities in such areas as tree felling, spraying, trimming and surgery; tree planting, cultivating, transplanting, pruning and shearing; tools, terminology and safety practices related to the care of trees; characteristics of trees common to the state; and supervision. Candidates must also pass a qualifying medical exam.

The exam for records assistant will cover identification of automotive repairs parts; arithmetic; clerical aptitude; and arranging number-letter codes.

For more detailed job announcements and application forms, write or go in person to the state Dept. of Civil Service: State Office Building Campus. Albany, N.Y. 12226; Two World Trade Center, New York, N.Y., 10047; or Suite 750, 1 W. Genesse St., Buffalo, N.Y., 14202. Specify the exam by its number and title.

INCREASE ATTIC
INSULATION
WEATHER STRIP WINDOWS
SAVE MONEY, ENERGY
SAVE THE NATION

Someone Needs YOU!

A child with Leukemia.

A child with hempohilia.

A young woman awaiting open heart surgery.

Help them — Give blood.

Call UN 1-7200. The Greater New York Blood Program.

Welfare Inspector

ALBANY — A total of 17 names appear on the eligible list for senior welfare inspector, general field representative, established by the state Dept. of Civil Service on Jan. 16 from open competitive exam 23831.

f 21 1 1	The state of the s
family planned	
HOTEL	U SUA SUA
more than just another hotel	A SICK TOUR
offering family rates. We cater to	J. LYDERS .
families. Our location, next to the Empire State Building, our menus,	Ok, we're interested for family of for the datesto
rooms and service are geared to	FAMILY OF THREE \$23.00
make your New York stay a pleasure. We're worth trying.	FAMILY OF FOUR \$28.00
1000 CO. 100	FAMILY OF FIVE \$33.00
INOTEL.	The state of the s
McAlpin	Name —
STREET, STREET	Address
New York, N.Y. 10001	City Zip
34th Street and Broadway New York, N.Y. 10001 (212) 736-5700	City Zip

The SO Dealers On an Acre NewYork Of Antiques Antiques Open 10:30-6; Thurs, 10:30-9 Sun, 1-6; Closed Fridays: ITS ALL AT 962 THIRD AVE. 688-2293 between 57th and 58th street

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS . PRICES
Accountant Auditor 6.00 Administrative Assistant Officer 6.00 Assessor Appraiser (Real Estate) 5.00 Attendant 3.00 Attorney 5.00 Auto Machinist 4.00 Auto Mechanic 5.00
Beginning Office Worker 5.00
Captain Fire Dept. 2.00 Captain P.D. 6.00 City Planner 5.00 Civil Engineer 3.00 Civil Service Arith. and Vocabulary 3.00 Civil Service Handbook 1.00 Clerk N.Y. City 4.00 Complete Guide to C.S. Jobs 1.50 Computer Programmer 5.00 Const. Supv. and Inspec. 5.00
Correction Officer 5.00 Court Officer 5.00 Court Officer 5.00 Dietition 5.00 Electrician 5.00 Electrical Engineer 5.00 Engineering Aide 4.00
Federal Service Ent. Exam 5.00
H.S. Diploma Tests 5.00 High School Entrance and Scholarship Test 3.00 H.S. Entrance Examinations 4.00 Homestudy Course for C.S. 5.00 How to get a job Overseas 1.45 Hospital Attendant 4.00 Housing Assistant 5.00
Investigator-Inspector
Maintenance Man 5.00 Maintainer Helper A and C 4.00 Maintainer Helper Group B 4.00 Maintainer Helper Group D 5.00 Management and Administration Quizzer 5.00 Mechanical Engineer 4.00 Motor Vehicle License Examiner 5.00 Notary Public 4.00
Nurse (Practical and Public Health) 5.00 Parking Enforcement Agent 4.00 Prob. and Parole Officer 6.00 Patrolman (Police Dept. Trainee) 5.00 Pharmacists License Test 4.00 Playground Director Recreation Leader 4.00
Policewoman 5.00 Postmaster 5.00 Post Office Clerk Carrier 4.00 Post Office Motor Vehicle Operator 4.00 Preliminary Practice for the H.S. Equivalency Diploma Test 4.00 Principal Clerk-Stena 5.00 Probation and Parole Officer 6.00 Professional Career Tests N.Y.S. 5.00 Professional Trainee Admin. Aide 5.00
Railroad Clerk
Sanitation Man 4.00 School Secretary 4.00 Sergeant P.D. 5.00 Senior Clerical Series 5.00 Social Case Worker 5.00 Staff Attendant and Sr. Attendant 4.00 Stationary Eng. and Fireman 5.00 Storekeaper Stockman 5.00 Supervision Course 5.00 Transit Patrolman 5.00

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

ORDER DIRECT-MAIL COUPON

-				. 10007	Carrena con a con	
		check o			checked a	bove.
Name	C1950####		· ·		 	100000000
Addre	ss				 	
					C1.1.	

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, Associate Publisher
Marvin Baxley, Editor
Kjell Kjellberg, City Editor
Jack Grubel, Associate Editor; Katharine Seelye, Assistant Editor
N. H. Mager, Business Manager

ALBANY — Joseph T. Bellew — 303 So. Manning Bivd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall 5t., FEderal 8-8350 15c per copy. Subscription Price: \$3.80 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, FEBRUARY 12, 1974

Patience Wins Out

So far this year, public employees have had little to bolster their spirits.

There are new administrations in the state and in many of the local subdivisions, including New York City, but the whole nation is facing a series of crises that affect the typical American's pocketbook, way of life and image of his country.

Added to inflation, the gasoline shortage and Watergate have been a series of union difficulties within the state. In the Big City, a \$650,000 fine was recently leveled against the firefighters for their 51/2-hour strike a few months ago, but individual court cases are still impending for certain of the union officials. The New York City Employees Retirement System, it has been recently learned, has not received the required payments from the Transit Authority for the pension fund since July 1973, as the money was funneled into a temporary holding action to keep the subway system fare at 35 cents until state and federal aid had been agreed on. The Uniformed Court Officers Union has filed a challenge suit for representation rights for city court officers, only to have the signals switched after the union had indicated that it had more-than-enough signatures from eligible members.

On the state scene, an impasse has been called in Mental Hygiene Departmental talks over the state's refusal to recognize 40 of the union's 54 demands as being "nonnegotiable." Talks were broken off by Tax and Finance Department union negotiators over what they charged as being the state's "arbitrary and unilateral refusal to discuss career ladder or the career ladder concept" after previous contractual agreements to do so. The long-standing dispute on a career ladder for food service workers was referred to arbitration this week, and talks on an agency agreement for the State Insurance Fund are said to be off to an extremely slow start.

Still, out of all this, there is at least one glimmer of hope that calm heads can reach agreement, if enough mutual effort is made.

This week, agreement was made, after long prodding by various leaders of the Civil Service Employees Assn., to set the first promotional exam for Grade 5 office workers.

After months of meetings, from the time it became evident that the state intended to promulgate one open competitive exam for all Grade 5's, it has been finally decided that this June a promotional exam will be held to enable current state employees in Grades 3 and 4 the opportunity to move up. The original plan had been to have a single test for non-employees as well as those in current employment with the state.

This agreement potentially affects more than 7,500 state workers in the two lower grades who now have the opportunity to move up in the structure.

We applaud the perserverance of CSEA in its fight for its members, and the pliability of the state in being willing to publicly change its mind in order to give established employees a break.

It's a fact that the roles of a responsible union and management are both ingrained in the American System. We're glad to see it work.

(Continued from Page 1) spots. That is proving to be a rather elusive goal.

That should surprise no one. The Governor has been an ornament for many years on the Albany scene in both legislative and executive posts. During those years, he has made the rubberchicken circuit countless times, in every hamlet where a Republican can be found. He has campaigned vigorously for Republican Senators and Assemblymen, for county and local government officials.

Network Of Friends

Thus, Wilson has a network of friends reaching into every corner of the state. He has collected enough political IOU's to get people working together. Through his accumulated experience over the years. Wilson has an intuitive and intelligent feel for the mood of the people. The moderate positions taken by Wilson on matters of state government appear to be an accurate reflection of the popular mood for moderation in government.

As a result the atmosphere in Albany is calm and serene and the water untroubled. Having served as an Assemblyman and as the presiding officer of the Senate, Wilson has an unusual rapport with the Legislature and its leaders that should make for a smooth legislative session.

Part of the problem confronting the Democrats derives from a degree of uncertainty whether Wilson will be the Republican candidate. Assembly Speaker Perry B. Duryea, Jr., has his fervent supporters. So does Acting Lt. Gov. and Senate Majority Leader Warren M. Anderson. Moreover, no matter who the candidate is there are some Democratic tacticians who would make former Gov. Nelson A. Rockefeller and his record the major campaign targets.

The Democrats have an array of talent that may enter the contest for the Democratic nomination: Congressman Hugh Carey of Brooklyn, Congressman Otis Pike of Suffolk, Congressman Ogden Reid of Westchester, Howard Samuels, the retired Off-Track Betting chairman, Congressman Samuel Stratton of Schenectady and possibly others. Each of these has his own strength and constituencies. Yet they all face the problem of finding a target and an issue to shoot at.

Accumulating Problems

That by no means suggests that the Democrats are dead before they even start. The Watergate problem is likely to remain an albatross around the necks of all Republican candidates. The energy crisis, rising living costs. an economic slowdown and loss of jobs may have a sharp impact on the voters' mood in November. If things get worse, the Republican administration in Washington will be blamed for everything; gasoline shortages, unemployment and inflation.

stances should they all develop adversely, the Democrats conceivably can carry the state in November, irrespective of the bitterness that may be generated by the usual Democratic primary fights.

Politicians of all the parties are keeping a wary eye on developments beyond their control. which in one way or the other may shape political destinies in November.

Civil Service Law & You

By RICHARD GABA

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

CSEA Challenge Is Upheld

On Feb. 1, the State Public Employment Relations Board's Director of Public Employment Practices and Representation issued a decision on a case involving a claimed 'contract bar." In that case, the Valley Stream Central High School District had a collective bargaining agreement in effect with Local 100, SEIU, for the period July 1, 1972, to June 30, 1973. During the summer of 1973, the parties were in the process of negotiating for a successor contract to take effect July 1, 1973. The negotiations entered the impasse stage, and a mediator was appointed by PERB on Nov. 28.

In the presence of the mediator, the public employer and Local 100 initiated a draft agreement. Two days later, on Nov. 30, within the proper challenge period, CSEA filed a petition with PERB requesting certification as the exclusive negotiating agent for all full-time and part-time custodial and maintenance and grounds employees of the Valley Stream Central High School District. On Dec. 19, the employer's business administrator sent PERB a copy of "a recently negotiated contract, not yet approved.'

THE FACTS are quite clear that when the petition was filed by CSEA on Nov. 30, the draft agreement between the employer and SEIU had not been signed. In addition, it had not been approved by the employer and had not been ratified by the members of SEIU.

SEIU contended that this agreement should bar the petition, while of course the CSEA contended that it was not a bar to the conduct of an election.

The Director of Representation stated in his decision: "The purpose of a 'contract bar' rule is to balance the need for stability that is essential to the process of collective negotiations with the sometimes conflicting right of employees to select and change their negotiating representative . . . Applying this rationale to the instant case, it is clear that the draft agreement arrived at on Nov. 28, 1973, cannot bar the petition filed two days thereafter." That agreement was not sufficiently finalized in order to constitute a bar.

Accordingly, the Director of Representation ordered that an election by secret ballot should be held in a unit of all full-time and part-time custodial and maintenance and grounds employees. In the Matter of Valley Stream Central High School District, Case No. C-1032.

IT HAS BEEN held by the Supreme Court, Appellate Division, Second Department, that a proceeding under Section 75 of the Civil Service Law charging a civil service employee with incompetency or misconduct should properly have been brought pursuant to Section 72 and 73 of the Civil Service Law.

In the case that was decided, a police officer was brought up on disciplinary charges, found guilty, and dismissed by the Village of East Hampton. He appealed to the courts pursuant to Article 78 of the Civil Practice Law and Rules.

The court found in his favor, directing that the petitioner be restored to his position of patrolman with accrued salary and benefits retroactive to the date on which he was suspended from duty, less any interim earnings. This direction was without prejudice to the rights of the Village to take such action pursuant to Sections 72 and 73 of the Civil Service Law as they deem advisable.

Section 75 of the Civil Service Law is to be used in a situation where the misconduct charged is wilfully and intentionally perpetrated by the employee. In this particular case, the court found that the actions may have been the result of mental illness and, therefore, the charges were brought under the improper section. In the Matter of Brockman v. Skidmore, 349 NYS 2d 120.

Joins Energy Study

MINEOLA - Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Assn., has been named to the county's Energy Crisis Committee by County Executive Ralph G. Caso. The committee is mapping a strategy and a host of applications of energy-saving techniques, many of which will involve the participation of county employees.

Occp Therapy Asst II

ALBANY - Julia W. Clark, of Rome, achieved a score of 83.0 on exam 35-030, promotion to occupational therapy assistant II, according to the state Dept. of Civil Service. The test was held Feb. 24 and established Aug. 16. The eligible list appeared in the Jan. 8 issue of "The Leader" but Ms. Clark's rank, which is 74A, was not included.

LETTERS TO THE EDITOR To Check Editor, The Leader:

Open Letter To President Of CSEA

Following is a copy of an open letter to Dr. Theodore C. Wenzl. president of the Civil Service Employees Assn., from the New York City chapter of CSEA. We believe it is important to show that there is a groundswell of concern by the rank-and-file membership of certain current issues that require immediate attention.

We hope to show a unified front of all our members behind our state leadership in moving to get these issues resolved. Our letter to the statewide president of CSEA reads:

Open Letter to Dr. Theodore C. Wenzl:

"On Dec. 19, 1973, a communication was addressed to you suggesting that since Gov. Malcolm Wilson had been sworn in as the Chief Executive of the State of New York, it would be a good idea for you to arrange a meeting with him and the officers of the Civil Service Employees Assn., Inc., so that matters of mutual interest might be discussed. Up to the present, no date has been set.

"On Jan. 31, 1974, at a meet-

Auto Expenses

As employees of the New York State Department of Social Ser-

vices and members of the Civil

Service Employees Assn., we wish

to bring attention to the dis-

parity between the rate at which we are reimbursed for the use

of our personal cars while per-

forming our official duties, and

the actual cost of such operations.

creasingly faced with the dras-

tically rising costs of mainten-

ance and gasoline for which we

feel we are no longer adequate-

At the present reimbursement

rate of 11 cents per mile (and

111/2 cents per mile as of April.

1, 1974), not only does this

amount not cover our operat-

ing expenses, but we are

forced to supplement this by using

our already diminishing real in-

come. Due to the inflationary eco-

nomy, our salaries must cover

rising costs essential to living,

and, in addition, pay for the

ever-increasing expense of oper-

ating our cars essential for our

James Dunphy, Linda Ep-

stein, Teresa Lamb, Priscilla

Laurel, Domenie l'almieri,

Penfield,

Dept. of Social Services.

ly reimbursed.

As field workers we are in-

Editor, The Leader:

Four-Day Week

Commendations to Samuel Grossfield for his well-reasoned proposal for a four-day week. I would add that prevailing hours for white-collar workers is 35 hours (at least where I reside). Since management would not lose production under this proposal. and may even benefit productionwise, acceptance by management would be no problem.

The Civil Service Employees Assn, should involve the membership in an active and intensive letter-writing campaign, similar to the campaign started five or six years ago by an employee in the Labor Department for improved pension benefits. That campaign was directed to the Governor and legislative members.

I have been talking "four-day week" for at least three years to many fellow employees, and would happily volunteer my services to get this proposal under way.

would also applaud efforts by CSEA to study present sick leave procedures with a view towards proposing improvements.

Health Insurance

Editor, The Leader:

Carolyn

Roseman.

The Civil Service Employees Assn. has done a great deal for me. If it weren't for them, I could never afford Health Insur-H. T.

Warrensburg

New York City

Praises Columnist

Editor, The Leader:

Jack Bloomfield's analysis of my presentation at the Council of District Administrators was the best of any I have seen

Daniel Klepak, Director NYS Office of Educational Performance Review. Albany

ing of the executive committee of the New York City chapter, I was instructed to communicate the chapter's wishes to you. It is unnecessary to point out to you the corrosive effects which the recent unbridled inflation has had on the inadequate income of state employees.

"It is the unanimous opinion of the Executive Committee of the New York City chapter that CSEA should immediately demand a mutual agreement with the State Adminstration whereby the following changes will be effected:

"1. An additional increase in the salary schedules of all state employees to combat the unforeseen disastrous results of the recent inflationary spiral.

"2. Increase in the mileage

"3. A realistic allowance for employees who travel.

"4. Enactment of legislation to tie employee pensions to the grades from which they retire so that pensions will be increased at every stage that salaries are increased.

"5. An immediate supplemental allowance for present retirees.

Editor, The Leader:

L. G. Brooklyn

Human Rights

Editor, The Leader:

In behalf of the Department of Mental Hygiene, I wish to commend you for pictorially presenting the members of the Craig State School human rights committee in the Dec. 18, 1973, isaue of The Civil Service Leader,

Department's Human Committee policy has Rights caused the establishment of 47 committees in 47 facilities.

The members of the human rights committees take great pride in their committees and I am sure the Craig State School committee is highly appreciative of the opportunity to be presented to The Leader's readers.

> Arthur Green. Asst. Commissioner for Intergroup Relations

To Check Lists

Reform is badly needed to close loopholes so as to be fair to all on the civil service lists.

"A precedent has been set

for the reopening of our con-

tract. On Dec. 17, 1973, you,

as president of the CSEA, Inc.,

and Mr. Melvin H. Osterman,

Jr. on behalf of the State of

New York, entered into a mem-

orandum of understanding amen-

ding Section 33.4(f) of our con-

tract. There is no reason why

similar memoranda of under-

standing cannot be entered into

in connection with the other pro-

visions of our contract where the

"The time for platitudes and

New York City chapter, CSEA

Solomon Bendet,

President.

speeches is over. We need ac-

tion and we need it NOW!"

necessity warrants.

All names should be published in one way after an appointment is made, so those in that particular list could check it. and protest if need be.

All Democrat and Republican Town Supervisors should no longer be able to have you fill out a "party card" and get you a job from down on the list. This is an evil, and is morally and ethically wrong always. It is stealing a job from the established list without others' knowledge of it on that same list.

This is the big loophole used successfully in upstate New York all too many times for civil service jobs. It must be eliminated

> Jeremiah Enright Liverpool

What Time Is It? — — Police Test Correction

Editor, The Leader:

Enclosed is a copy of what you purport to be the second half of the Police Officer Exam (3014). If you look carefully at question 59 you will see that the time shown cannot be anything but 1:10. Therefore, the time in 25 minutes must be 1:35 and not any of the alternates given.

See copy of question 59 as it appeared on the actual exam. Many of the readers must be very confused by this error.

Hal Pervin

Editor's note: The time shown on the clock in the exam was 3:25 and the correct answer was (C), as circled. Our clock was reversed during printing. The Leader regrets the error and thanks Mr. Pervin for catching it.

(More Letters On Page 10)

The picture your neighbors are talking about.

WALKING

"FAVORITE MOTION PICTURE 0F THE YEAR!"

-Gold Medal Award,

Photoplay Magazine

CINERAMA RELEASING

"WALKING TALL"

JOE DON BAKER · ELIZABETH HARTMAN · ROSEMARY MURPHY · FELTON PERRY

TO MORT BRISKIN MUSIC BY WALTER SCHARF EXECUTE PROJECT CHARLES A PRATT TOTAL COST OF MORT BRISKIN Director by PHIL KARLSON A BCP Production in Color A STORY of Cost Disease Co. R Trite song turis its Johnny Matthe

NOW "WALKING TALL" NEW YORK AREA **PREMIERE** SHOWCASE

MANHATTAN NEW EMBASSY 46TH ST Broadway & 46th St. 757-2408

UA EAST 85th St. & 1st Ave. 249-5100 249-5100 CINEMA VILLAGE 12IN SI East of 5th Ave. 924-3363 THALIA 95th St. & B'way

OEWS AMERICAN last Ave. Parkchest 126-3322 2313 Grand Concourse 584-3440 QUEENS FOREST HILLS CONTINENTAL 70-20 Austin St. 544-1020

"BEST

MOVIE

YEAR."

-Rolling Stone

0F

THE

AMERICAN

FLUSHING UA QUARTET 1 160-06 Northern 359-7222

LITTLE NECK LITTLE NECK 254-16 Northern Bivd 225-2800

RICHMOND HILL UA CASINO 113-18 Liberty Ave. 843-4455 BROOKLYN HARBOR THEATRE 92nd St. & 4th Ave. 748-4900

NOSTRAND 2817 Nostrand Ave. 252-6112 SEAVIEW 2122 Rockaway Parkway 241-7500

ROCKLAND SPRING VALLEY SPRING VALLEY THEATRE North Main St. 356-6060 HICKSVILLE TWIN SOUTH Mid Island Shop 433-2400 UA GABLES 173 E. Merric

NASSAU

NEW HYDE PARK ALAN THEATRE 1614 Hillside Ave. 354-4338 ROSLYN ROSLYN THEATRE 20 Tower Place 62

WOODMERE 5 TOWNS THEATRE 5 Towns Shopping C 374-2223

SUFFOLK BRENTWOOD UA BRENTWOOD 1796 Brentwood Ha 273-3900 HUNTINGTON YORK THEATRE 839-44 New York A LINDENHURST UA UNDENHURST Montaux Hwy. & W. 888-5400

UA SUN/WAVE 1 Sunrise Hwy. & Waverly Ave. 475-7766 PORT JEFFERSON STA. UA BROOKHAVEN Patchogue Rd. 473-1200

ALSO PLAYING IN WESTCHESTER, UPSTATE N. Y. & NEW JERSEY

Here's Current Pay Schedule For State Employees

SALARY GRADES SCHEDULE . YORK STATE CLASSIFIED SERVICE

This schedule incorporates a salary increase of 6.5% as the direct result of contract negotiations between the CSEA Inc. and the State of New York

(Covering competitive, non-competitive, and labor class positions in the classified civil service)

EFFECTIVE APRIL 1, 1973

						RATES OF	COMPENSTION			
SALARY GRADE	MINIMUM ANNUAL SALARY	MAXIMUM ANNUAL SALARY	ANNUAL INCRE- MENT	FIRST YEAR	SECOND YEAR	THIRD YEAR	FOURTH YEAR	FIFTH YEAR	1 LONGEVITY	2EXTRA- LONGEVITY
1	\$ 5,090	\$ 6,038	\$237	\$ 5,090	\$ 5,327	\$ 5,564	\$ 5,801	\$ 6,038	\$ 6,275	\$ 6,512
3	5,295 5,564	6,287	248 261	5,295 5,564	5,543 5,825	5,791 6,086	6,039	6,287	6,535 6,869	6,783 7,130
4	5,827	6,927	275	5,827	6,102	6,377	6,652	6,927	7,202	7,477
6	6,114	7,270 7,665	289 302	6,114	6,403	6,692 7,061	6,981 7,363	7,270 7,665	7,559 7,967	7,848 8,269
7	6,828	8,088	315	6,828	7,143	7,458	7,773	8,088	8,403	8,718
8	7,219 7,632	8,531 9,004	328 343	7,219	7,547	7.875 8,318	8,203 8,661	8,531 9,004	8,859 9,347	9,187 9,690
10	8,079	9,515	359	8,079	8,438	8,797	9,156		9,874	10,233
11	8,559 9,049	10,059	375 391	8,559 9,049	8,934 9,440	9,309 9,831	9,684	9,515 10,059 10,613	10,434	10,809 11,395
1000	9,590	11,226	409	9,590	9,999	10,408	10,817	11,226	11,635	12,044
13 14	10,155	11.863	427	10,155	10,582	11,009	11,436	11,863	12,290	12,717
15	10,745	12,525	445	10,745	11,190	11,635	12,080	12,525	12,970	13,415
16	11,359	13,219 13,966	465 489	11,359 12,010	11,824 12,499	12,289 12,988	12,754 13,477	13,219 13,966	13,684	14,149
17 18	12,705	14,761	514	12,705	13,219	13,733	14,247	14,761	14,455 15,275	15,789
	MINIMUM	MAXIMUM	ANNUAL	1050051						
SALARY GRADE	SALARY	ANNUAL SALARY	LNCRE- MENT	FIRST	SECOND YEAR	THIRD	FOURTH YEAR	FIFTH I	LONGEVITY	2EXTRA- LONGEVITY
19	\$13,406	\$15,554	\$537	\$13,406	\$13,943	\$14,480	\$15,017	\$15,554	\$16,091	\$16,628
20	14,105	16,349 17,210	561 586	14,105	14,666 15,452	15,227 16,038	15,788	16,349	16,910	17,471
	CONTRACT.			0.000	20000000	150000000	16,624	17,210	17,796	18,382
22	15,677 16,520	18,121	611 638	15,677 16,520	16,288 17,158	16,899 17,796	17,510 18,434	18,121	18,732 19,710	19,343
24	17,411	20,059	662	17,411	18,073	18,735	19,397	20,059	20,721	20,348 21,383
25	18,385	21,145	690	18,385	19,075	19,765	20,455	21,145	21,835	22,525
25 27	19.364 20.422	22,240 23,398	719	19,364	20,083	20,802	21,521 22,654	22,240 23,398	22,959 24,142	23,678 24,886
28	21,510	24,598	772	21,510	22,282	23,054	23,826	24,598	25,370	26,142
29	22,654	25,862	802	22,654	23,456	24,258	25,060	25,862	26,664	27,466
30	23,850	27,166	829	23,850	24,679	25,508	26,337	27,166	27,995	28,824
31 32	25,133 26,486	28,561 30,026	857 885	25,133 26,486	25,990 27,371	26 ,847	27,704	28,561	29,418	30,275
33	27,934	31,578	911	27,934	28,845	28,256 29,756	29,141 30,667	30,026 31,578	30,911 32,489	31,796 33,400
34	29,437	33,193	939	29,437	30,376	31,315	32,254	33,193	34,132	35,071
35 36	30,974 32,544	34,838 36,520	966 994	30,974	31,940 33,538	32,906 34,532	33,872 35,526	34,838 36,520	35,804 37,514	36,770 38,508
37	34,261	38,349	1,022	34,261	35,283	36,305	37,327	38,349	39,371	40,393
38	31,944+	12	- 2		- 11	The state of the s	0000000	CONTRACTOR I	12 14 1 CM	

Additional annual increment provided to employees who have rendered continuous and satisfactory service for five years after having attainted the maximum salary of their grade.

Creedmoor – Rights' Group Spells It Out

(Editor's Note: The following release came from the Human Rights Committee at Creedmoor State Hospital in Queens, and reflects the feelings of employees there in the light of recent charges about crime at Creedmoor.)

The employees of Creedmoor State Hospital are going through a very demoralizing period brought about by accusations and notoriety spotlighted in the news media. The Creedmoor Human Rights Committee commends the Civil Service Employees Assn., Terry Dawson, the local president and the local chapter for the strong stance taken in the defense of the many charges and allegations made against Creedmoor's staff.

Employee morale is an impor-

tant part of the Human Rights Committee's "Affirmative Action Program," and the Committee has directed its chairman, Walter D. Foley, and co-chairman Reginald Smith to contact all the media in an effort to shed some light on the true story of Creedmoor and its employees. Open Mind

The record, as exposed, is not denied; if we approach all the issues with an open mind, we know news is made on the spectacular, but what about the many good things that are happening at Creedmoor, and can only happen with employees who are dedicated, loyal and sincere.

Creedmoor is an open hospital with 2,200 in-patients, 2,800 employees and over 5,000 out-patients. This, by any measure, is a large operation not contain-

ed to the hospital grounds, but affecting the whole community. Dr. William Werner, the director, is very candid in his approach to publicity and the community.

He invites the community, its leaders and the media to participate in the hospital's activities. This very philosophy of openness and honesty invites the public's scrutiny of the institution's operations.

Senator Padavan's hearings and recommendations are commendable; if incorporated, Creeamoor will be a better place to be treated in and work in. All this is good, but the Human Rights Committee believes some of the media are taking advantage of the situation; enough is enough.

Lack of Funds

The patients and employees can do little about getting more funds

or staff allocated to the hospital. That's something that the public, the politicians and the media must demand and get. But, to tear apart persons who can do little to defend themselves is an injustice that must, in all fairness, be challenged. The CSEA is meeting this challenge and cannot let its guard down one sec-

The vast majority of Creedmoor's staff are honest people of the highest integrity and character, who in many cases are underpaid and work at distasteful tasks that many persons could not tolerate. We wonder how employees with or without families can survive in this area on a salary of \$6,000 or \$8,000 a year. But these employees come back for more verbal abuse, low pay, criticism — there's no let up to what this publicity has generated. No wonder morale is low.

In spite of all these allegations, bad news and gross statements, the employees have produced many good things in the last four years. The in-patient census was reduced from 7,000 to 2,200, with over 5,000 patients participating in out-patient pro-

Community Clinics

We have over 30 community clinics serving the different geographic areas of Queens; a recently developed adolescent program; top-notch special treatment for geriatric patients, including a surgical program and intensive care program.

A rehabilitation program features many modalities of treatment. There are workshops where

(Continued on Page 9)

²Second additional annual increment provided to employees who have rendered continuous and satisfactory service for ten years after having attained the maximum salary of their grade.

-And New Rates To Be Effective As Of April 1, '74

SALARY GRADES SCHEDULE NEW YORK STATE CLASSIFIED SERVICE This schedule incorporates a salary increase of 5.5% as the direct result of contract negotiations between the CSEA Inc. and the State of New York

(Covering competitive, non-competitive and labor class positions in the classified civil service)

			RATES OF COMPENSATION							
SALARY GRADE	MINIMUM ANNUAL SALARY	MAXIMUM ANNUAL SALARY	ANNUAL INCRE- MENT	FIRST YEAR	SECOND YEAR	THIRD YEAR	FOURTH YEAR	FIFTH YEAR	1LONGEVITY	2EXTRA- LONGEVITY
1	\$ 5,370	\$ 6,370	\$250	\$ 5,370	\$ 5,620	\$ 5,870	\$ 6,120	\$ 6,370	\$ 6,620	\$ 6,870
2	5,585	6,633	262	5,585	5,847	6,109	6,371	6,633	6,895	7,157
3	5,871	6,971	275	5,871	6,146	6,421	6,696	6,971	7,246	7,521
4	6,148	7,308	290	6,148	6,438	6,728	7,018	7,308	7,598	7,888
5	6,450	7,670	305	6,450	6.755	7,060	7,365	7,670	7,975	8,280
6	6,811	8,087	319	6,811	7,130	7,449	7,768	8,087	8,406	8,725
7	7,204	8,532	332	7,204	7,536	7,868	8,200	8,532	8,864	9,196
8	7,616	9,000	346	7,616	7,962	8,308	8,654	9,000	9,346	9,692
9	8,051	9,499	362	8,051	8,413	8,775	9,137	9,499	9,861	10,223
10	8,523	10,039	379	8,523	8,902	9,281	9,660	10,039	10,418	10,797
11	9,029	10,613	396	9,029	9,425	9,821	10,217	10,613	11,009	11,405
12	9,546	11,198	413	9,546	9,959	10,372	10,785	11,198	11,611	12,024
13	10,118	11,842	431	10,118	10,549	10,980	11,411	11,842	12,273	12,704
14	10,714	12,514	450	10,714	11,164	11,614	12,064	12,514	12,964	13,414
15	11,337	13,213	469	11,337	11,806	12,275	12,744	13,213	13,682	14,151
16	11,983	13,947	491	11,983	12,474	12,965	13,456	13,947	14,438	14,929
17	12,670	14,734	516	12,670	13,186	13,/02	14,218	14,734	15,250	15,766
18	13,404	15,572	542	13,404	13,946	14,488	15,030	15,572	16,114	16,656
	MINIMUM	MAXIMUM	ANNUAL		1000000				1	2
SALARY	SALARY	ANNUAL	INCRE -	FIRST	SECOND	THIRD	FOURTH	FIFTH	1 morrow	2EXTRA-
GRADE	SALAKI	SALARY	MENT	YEAR	YEAR	YEAR	YEAR	YEAR	LONGETALA	LONGEVITY
19	\$14,142	\$16,410	\$567	\$14,142	\$14,709	\$15,276	\$15,843	\$16,410	\$16,977	\$17,544
20	14,880	17,248	592	14,880	15,472	16,064	16,656	17,248	17,840	18,432
21	15,684	18,156	618	15,684	16,302	16,920	17,538	18,156	18,774	19,392
22	16,538	19,118	645	16,538	17,183	17,828	18,473	19,118	19,763	20,408
23 24	17,429	20,121	673	17,429	18,102	18,775	19,448	20,121	20,794	21,467
24	18,369	21,161	698	18,369	19,067	19,765	20,463	21,161	21,859	22,557
25	19,396	22,308	728	19,396	20,124	20,852	21,580	22,308	23,036	23,764
25 26	20,428	23,464	759	20,428	21,187	21,946	22,705	23,464	24,223	24,982
27	21,545	24,685	785	21,545	22,330	23,115	23,900	24,685	25,470	26,255
28	22,694	25,950	814	22,694	23,508	24,322	25,136	25,950	26,764	27,578
28 29 30	23,900	27,284	846	23,900	24,746	25,592	26,438	27,284	28,130	28,976
30	25,161	28,661	875	25,161	26,036	26,911	27,786	28,661	29,536	30,411
31	26,516	30,132	904	26,516	27,420	28,324	29,228	30,132	31,036	31,940
32	27,942	31,678	934	27.942	28,876	29,810	30,744	31,678	32,612	33,546
33	29,471	33,315	961	29,471	30,432	31,393	32,354	33,315	34,276	35,237
34	31,055	35,019	991	31,055	32,046	33,037	34,028	35,019	36,010	37,001
34 35 36	32,678	36,754	1,019	32,678	33,697	34,716	35,735	36,754	37,773	38,792
	34,333	38,529	1,049	34,333	35,382	36,431	37,480	38,529	39,578	40,627
36										
36 37 38	36,146	40,458	1,078	36,146	37,224	38,302	39,380	40,458	41,536	42,614

Additional annual increment provided to employees who have rendered continuous and satisfactory service for <u>five</u> years after having attained the <u>maximum salary</u> of their grade.

Second additional annual increment provided to employees who have rendered continuous and satisfactory service for ten years after having attained the maximum salary of their grade.

The GOOD At Creedmoor

(Continued from Page 8)
patients make things. Patients are
also trained and are working in
Off-Track Betting shops in
the community. There is a modern physical therapy program,
a functional physical disability
clinic and a special program for
the blind.

An educational program aids in staff development and the up-grading of patient care. There are high school programs, an associate degree program, affiliation with colleges for baccalaureate degrees, an M.A. program.

Our volunteers' program included all groups from high school students to senior citizens.

Recently a hot line was established for troubled persons in the area to seek help. Better Care

All these programs have but one goal, better patient care, and these activities function because good competent employees make them work.

There are thousands of individual stories. During the recent holiday season, with a scarcity of funds, it was these employees who provided numerous Christmas parties, refreshments and presents.

Employees continuously scrounge their neighborhods for good used clothes for their patients.

When funds are required, it's the employees and volunteers who conduct bazaars, card parties and luncheons, and who in most cases lay out their own money in support of these activities.

One wonders if those criticizing the Creedmoor employees are aware of the good things that the employees are doing.

The Creedmoor Human Rights Committee is determined, along with the Creedmoor chapter of the CSEA, to support our employees and to build the morale of the staff. It is up to all our employees to do public relations, spreading the news of the good things that are happening at Creedmoor.

The Commissioner of Mental Hygiene, Dr. Werner and the majority of the public are well aware of the importance of our dedicated, honest employees and the contribution they are making to community psychiatry.

GOWANDA'S ANN LANDERS — Maye Bull, president of the Gowanda State Hospital chapter, CSEA, listens to the problems and grievances of her members every Wednesday between 1 and 5 p.m. at the chapter's office, 2335 Main St., Gowanda. Ms. Bull is shown talking to member Donn Read. A retired nurse, she's been counseling her flock at regular weekly sessions for the past 18 months and reports she's "very satisfied with the results." The program, widely publicized at the hospital, is aided by Thomas B. Christy, CSEA field representative.

THE FINEST AND THE BRAYEST — The Hunter College-Bellevue School of Nursing last week graduated 87 New York City cops and firemen as nurses. For the past two years, they took night courses after their regular day tours. At graduation ceremonies, they received diplomas entitling them to take the Feb. 6 state examination to become registered nurses and to launch on a second career after retirement from the Police or Fire Depts.

Letters To The Editor

Supplement Pension Would Help Battle Cost Of Living Rise

Editor, The Leader:

I am a retired state correction officer who served the people and officials of New York State in a dedicated and conscientious manner for 32 years at Sing Sing Prison. At the time of my retirement, a supplement pension plan approved by Comptroller Arthur Levitt was in effect. It increased the amount of pension based on the cost-of-living index for each year after retirement — in my case, 1968.

Due to the alleged deterioration of the state's fiscal condition, this much-needed program was terminated after one year and to this date is still not in effect. The press has announced lately that the financial picture has brightened and there is a substantial amount of surplus funds that have not been expended during the last fiscal year.

.......

If this is true, it would seem that the financial plight of the state has been resolved and the austerity program — in effect for the past five years for retirees — can now be terminated.

With the increased cost of food, clothing, medical care, sales taxes, gasoline, home heating products, real estate taxes on the home owner and a multitude of other rising expenses, it is imperative that something be done.

Must we who have given the best years of our lives to the service of the people of the great state of New York be compelled to relegate ourselves to the fear of becoming a financial burden to our children, family, charitable or governmental relief agencies?

The heart-felt concern for the welfare of the senior citizen, widow and disabled who are on social security was shown by the Congress and the President when they passed the 11 percent increase on social security benefits. This will help somewhat to alleviate our financial burden and delay for a period the threat of our being forced to sell our home and join the exodus to Florida.

It is respectfully requested that through your leadership, an esteemed civil service publication, a forceful presentation will be made to the legislators for enactment of a bill that would restore the original intent of the Supplemental Pension Plan—increased payments based on the cost-of-living index, as annually proclaimed by the Social Security Adminstration and other federal agencies.

ROBERT R. COLE Croton-Hudson

Comptroller Sets Up Identification Policy To Halt Theft Rash

Editor's note: Due to the recent slew of thefts of city-owned office equipment from city agencies and schools, Comptroller Harrison Goldin last week sent the following letter to administrators, commissioners and school officials. Mr. Goldin's office said the thefts amounted to a half-million dollar loss to taxpayers each year.

Dear Sir

New York City has been experiencing serious losses resulting from thefts of office equipment. In connection with this problem, the New York City Police Dept. has instituted an anti-crime program known as "Operation Identification." Upon request, the Police Dept. will assign to each city department or agency a code number to be electrically engraved on each piece of office equipment. The identification number will be registered at the local police precinct in which the city department or agency is located, as well as at Police Headquarters.

The "electrical pencil" used for engraving the code number may be borrowed from the local police precinct, which will also issue instructions for the use of the engraving tool. Membership decals will also be provided by the Police Dept. for display on doors and windows.

In conjunction with the "Operation Identification" program, it is recommended that a program tentatively designated as "Operation Lock and Bolt" be instituted. This program provides for the utilization of mechanical devices, commercially available,

(Continued on Page 11)

you won't
believe how
good it tastes...
until you
taste it!

GENKEIKAN

(PRONOUNCE IT GAY-KEE-KAN)

PLIM WINE

serve with club soda or on the rocks with a kiss of lemon

Imported by the Sidney Frank Importing Co., Inc., N.Y.

Secretaries And Stenos Needed For Area Defense Contract Admin.

employer

There is an immediate need for experienced secretaries-steongraphers with the Defense Contract Administration Services Region in Manhattan. Salary starts

At present, there are 10 vacancies and qualified candidates will be called upon to fill future va-

Candidates should have 21/2 years general experience in typing, stenography or general clerical work, including at least six months of secretarial work above the trainee level. Also eligible are secretaries with six months or more of specialized experience.

Examples of work above the trainee level are: answering telephone calls; receiving visitors;

Letters To The Editor

(Continued from Page 10) for bolting and locking office equipment to desks and counter

Participation in the "Operation Identification" and "Operation Lock and Bolt" programs should contribute to a considerable reduction in losses resulting from the thefts of city equip-

Kindly notify this Office when these programs have been implemented.

HARRISON J. GOLDIN Comptroller

LEGAL NOTICE

SUPPLEMENTAL CITATION — THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and

Independent.

To MARY GILEVICH, if living, EFFROSINA ZILL, if living, ANASTASIA SHARRY, if living, WASSILE SHARRY, if living, and/or their heirs at law and next of kin and, if any of them be dead, their legal representatives, their husbands or wives, if any, distributees and successors in interest whose names and/or places of residence and post office addresses are unknown, and any and all unknown persons whose names or parts of whose names, and whose place or places of residence are unknown, and cannot, after due diligent whose place or places of residence are unknown, and cannot, after due diligent inquiry, be ascertained as distributees, heirs at law and next of kin of said SAMUEL SHARRY and, if any of said unknown distributees, heirs at law or next of kin be dead, their legal representatives, husbands or wives, if any, distributees and successors in interest whose names and/or places of residence and post o ce uddress are unknown; being the persons interested as creditors, legatees, devisees, beneficiaries, distributees, or otherwise in the estate of tees, or otherwise in the estate of SAMUEL SHARRY, deceased, who at the time of his death was a resident of New York County.

SEND GREETING:

Upon the petition of FRANK SHARRY, residing at 3 Betty Street, Syosset, N.Y.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Courthouse in the County of New York, on the 12th day of March, 1974, at nine-thirty o'clock in the forenoon of that day, why the account of proceedings of FRANK SHARRY, as Administrator, should not be judicially set. ministrator, should not be judicially set-tled, and that the legal fee of Schacter. Abura & Goldfarb be fixed in the sum of \$3,850, of which the sum of \$1,000 has heretofore been paid, and that the ner proceeds of decedent's estate be paid over to petitioner, as sole distributes. Dated, Attested and Sealed, Injunery Aftested and Sealed, January

(L.S.) HON, S. SAMUEL DIFALCO. Surrogate, New York County s/DAVID L. SHEEHAN, Jr. Chief Clerk

SCHACTER, ABUZA & GOLDFARB. Attorney for Petitisner(s): 225 Broad-way, New York, N.Y. 10007; WO 2-

This Citation is served upon you as required by law. You are not obliged to appear in person. If you fail to appear it will be assumed that you consent to the proceedings, unless you file written objections thereto. You have a right to have an attorney at law appears to the process of the p

composing correspondence; obtaining and presenting information; routing incoming correspondence on the basis of subject matter: reviewing outgoing correspondence for grammar, spelling typography and format; or serving as a personal clerical assistant or aide to a professional, technical, supervisory, administrative, executive or similar

Specialized experience would be experience in secretarial work which has involved responsibility for serving as the principal personal office assistant to a designated supervisor, and which has included participation in the work of the supervisor through a close and direct working relationship. The work should involve most or all of the kinds of duties described above.

Present or former federal employees should submit application SF-171 and all other applicants should submit resumes. Applications and resumes should be sent to: Office of Civilian Personnel, DSA, DCASR-New York. 60 Hudson St., New York, New York, 10013, Attn. DCRN-EE.

Schwenk Appointed

ALBANY-Edwin M. Schwenk, chairman of the Suffolk County Republican committee, has been picked by Governor Wilson to head the New York State Sports Authority at an annual salary of \$25,000. The Authority will serve as a construction and financing agency to develop sports facilities for lease to municipalities. Mr. Schwenk is resigning his position as a member of the State Power Authority.

Name Nominating Comm. For State Jewish Org.

The Jewish State Employees Assn. of New York has selected its former president, Morris J. Solomon, to be chairman of the nominating committee for the presentation of a slate of future officers for the next two-year term. The slate will be presented at the next meeting, rescheduled for Feb. 26 at 5:30 p.m. in Room 1, State Office Building, 80 Centre St., Manhattan.

Salute To Grads

The Staten Island Regional Manpower Center last week honored 150 of its recent graduates who entered training and now all have jobs, in a "salute to graduates." The Center is part of a city-wide "hookup" of employment centers, run by the Department of Employment which offers such training as "English as a Second Language" and "Basic Office Practices" in order to train unskilled workers.

evenina

CLASSES BEGIN WEEK OF FEBRUARY 25

HUNTER COLLEGE COURSES

Test Taking Techniques Civil Service Arithmetic Basic Administrative Techniques

YORK COLLEGE COURSES

Improving Your Reading Ability English Grammar and Usage Intermediate Convenational Spanish Civil Service Arithmetic Essential Principles of Supervis Basic Administrative Techniques

Improving Your Reading Ability Accounting for Non-Accountants Speed Neading. How To Prepare Your Fernand Incom Introductory Psychology

Test Taking Technopues

Enertial Principles of Supervision Defensive Driving Planning for Kethement

REGISTRATION STARTS FEBRUARY 4

perronnel program

municipal

Test Taking Techniques Beginning Conversa Spent Reading

Civil Service Arithmetic Introductory Psychology Criminal Law and Court Procedure Basic Administrative Techniques

How To Prepare Your Personal to Taxes

The Huming Courts and Their Impact

Introduction To Programming

N.Y.C. DEFARTMENT OF PERSONNEL, BUREAU OF

BRONX COMMUNITY COLLEGE, OFFICE OF EVENING AND CONTINUING EDUCATION, 120 East 184 Street, Room 216, Brins, N.Y. 10468, Phone 960 8701.

HUNTER COLLEGE, ADULT EDUCATION PROGRAM, 695 Park Avenue at 65 Street, Raiser 241, New York, N.Y. 10021, Phone: 8U 8 7210.

YORK COLLEGE, DIVISION OF CONTINUIN EDUCATION, 150-14 Januica Avenue, R Januica, N.Y. 11432, Phone: 969-4134.

Registration begins Mineday, February 4. Registre by mail or in persons at the location where your plan to stand courses. Registration from and program catering are reallable at the abuse Municipal Petroprist.

and cost \$25. Sparish courses must far \$5 sessions a cost \$35. All fees are payable as registration. Only or players who unclinifully complete their courses and whose titles are covered big contract agreements. providing for a training fund may apply for a complete fund at the end of the term.

ZOL TV & FURNITURE Co., Inc. GENERAL ELECTRIC Gives You The Best

SC7300

GENERAL & ELECTRIC

FREE STANDING FLOOR COMPONENT WITH STEREO RECEIVER, 8-TRACK TAPE PLAYER AND MATCHED SPEAKER SYSTEM

*EQUIPPED FOR "QUADRAFI" (AMBIENCE) SPEAKER SYSTEM

FM/AM/FM STEREO RECEIVER

LO 8-0300

- 1. Six Push Button function controis select entertainment mode desired.
 - AM selects standard AM broadcasts 550-1600 KHz.

- FM for standard FM broadcasts 88-108 MHz. Line cord antenna.
- FM Stereo switches in FM Multiplex circuits for stations broadcasting in stereo.
- AFC activates Automatic Frequency Control (AFC) to reduce station fade for FM and FM stereo.
- · Phono selects automatic record changer for monaural or stereo records.
- Tape selects stereo tape playback from the built-in 8track tape player.
- 2. Back lighted slide rule dial with AM and FM scale provides accurate tuning.

- 3. Stereo light glows to indicate FM stereo reception and aids in fine tuning.
- 4. TUNING CONTROL vernier tuning provides precision station
- 5. POWER SWITCH two stage toggle switch turns entire system ON/OFF.
- 6. BASS and TREBLE controls adjust high and low frequency response to suit personal tastes.
- 7. Volume control raises or lowers overall volume level of system.
- 8. Balance control allows precision balancing of loudness level to right and left speaker systems.
- 9. Up-front Stereophones jack.

Bet. 158th & 159th Sts.

COME IN AND BROWSE AROUND

ZOL TV & FURNITURE Co., Inc. 3805 BROADWAY **NEW YORK**

(CASH or CREDIT)

Beame To Head **Knight's Parade**

Mayor Beame will serve as Grand Marshal of the annual Memorial Mass Parade of the New York chapter Knights of Columbus to be held on Washington's birthday, Feb. 18 it has been announced by William A. Septa, chapter chairman.

Final Key Answers The city Civil Service Com-

mission has rendered final the following key answers:

Prom. to Resident Building Superintendent, Exam 2604 - test held May 19, 1973; no. 7 changed from B to delete. Original answers appeared in The Leader of June 5.

REAL ESTATE VALUES

House For Sale -Warren County

LAKE GEORGE TOWNSHIP, Warrens-burg School District — 5 rm. ranch Modular, 3 bedrm, din. area, break-fast bar, fully carpeted, new alumn, roof, vinal siding, quiet area, good water, 2 years old, low tax rate. Call OWNER after 5 p.m. Weekdays or weekends. Asking \$25,000 (must sell to relocate) 518-623-6441,

Farms, Country Homes

New York State
WINTER Catalog of Hundreds of Real
Estate & Business Bargains. All types,
sizes & prices. Dahl Realty, Cobleskill 7, N.Y.

St. Albans \$29,990

Legal 2-Family deluxe home is an excellent incellent investment property sitting on a huge 50x112' garden plot, all fenced in. Located in top area, close to schools, trans, and shopping. Both apts, vacant. Vets need only \$500 cash down.

\$29,000 10 Yrs. Young

This mod, home has 3 oversized bedrm suites, walk-in closets, 1½ mod, baths, science kitchen, new gas hear, full finishable bsmt. Enclosed ward forced in osed yard, fenced in.

Mortgage Money Available

FHA & GI Terms Arranged R'S AGENT 723-8400 229-12 Linden Blvd.

CAMBRIA HTS \$34,990 5 BEDRM CAPE

Detached, on 4,000 sq ft garden grounds. 3 baths, 2 car gar. Fin. bsmt. Come see _____ come buy.

ST. ALBANS \$29,990 ALL BRICK TUDOR

\$800 total needed for qualified GI to move into this gorgeous home with 6 lg rms, patio, gar, new Holly-wood kit. & bath. Owner will pay

LAURELTON SUPER-SPECIAL HOUSE

15 yr young legal 2-fam corner brick & shingle, 2 extra lge 5-rm aprs plus nite club bsmr, 2 cur gar. Garden grounds. A must to see!

Queens Homes Sales, Inc. 170-13 Hillside Avenue Jamaica, N.Y. OL 8-7510

QUEENS VILLAGE

\$29,900
ALL BRICK
You must see this bouse to believe
it. It is beautiful and has everything. Huge ranch-sized living
room, full sized dining room, modern fully equipped kirchen, 3
bedrooms on 1 floor plus Hollywood colored tile bath with extra
shower. Rentable basement apartment with extra bath, Automatic
gas heat. Patio and many other
extras. Down to earth sacrifice. ment with extra bath, Automatic gas heat. Patio and many other extras. Down to earth sacrifice. Take over existing 53/4% mort-gage with low down payment. Ask for Mr. Rogers.

LAURELTON

PRICE \$6,000 CASH ABOVE APPROX \$29,000 MORTGAGE TAKE OVER MORTGAGE ONLY \$6,000 CASH NEEDED.

\$6,000 CASH NEEDED. This brick home is beautiful and has everything. Fantastic niteclub hasement. 6½ rms, 1½ haths, oversized garage, automatic gas heat, interest rate of present mige of approx \$29,000 is only 7½%. No closing fees. No credit check needed. Immediate occupancy, Top notth condition. Ask for Mr. Fredericks.

CAMBRIA HEIGHTS

837,990 BRICK ALL THE WAYAROUND BRICK ALL THE WAYAROUND Ranch . all rooms on 1 floor. 3 bedrooms, beautifully laid out; modern eat-in kitchen, ranch sized living room, conventional dining room — finished basement playroom, 40x100 landscaped grounds, automatic heat, refrigerator, air-conditioned, screens/storms, Many extras . Near schools, shopping centers, bus/sub-ways triansportation. Low down payment can be arranged for Gls or any other buyers. Ask for Mr. Alix.

LAURELTON

\$32,990

CALIFORNIA ARCHITECTURE
61/2 rooms, 2 baths, finished panelied basement, completely detached, gas heat, washer, refrigerator,
many other extras. Near huge
shopping centers and subway hus.
Low down payment can be arranged for everyone. Ask for Mr.
Soto.

BUTTERLY & GREEN

168-25 Hillside Ave. JA 6-6300

BUY U.S. BONDS

Portnjoy Your Golden Days in Florida

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,000 lbs. to St. Petersburg from New York City, \$504.40: Philadelphia, \$477.20; Harrford, Conn., 4,000 lbs., \$530. estimate to any destination

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 33593

Highland Meadows

Offers you the good way of life in a 5 Star Park with a 5 Year Lease with homes priced from \$7,995.00

HIGHLANDS MOBILE HOME SALES, 4689 N. Dixle Hwy.. Pompano Beach, Fla. 33064.

JOBS

JOBS? Federal, State. FLORIDA County, City, FLORIDA CIVIL SERVICE BULLETIN. Subscription \$5 year. 8 issues.

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

Hunter Coll Classes Open To Feb. 22 For Promotion-Minded Gov. Workers

City, state and federal employees may register through Feb. 22 for courses specially designed for promotion preparation, including improving job skills. A certificate of completion will be awarded at the end of the ten-week courses, and the employee's agency will be notified to place a record of the certificate in his personnel folder.

Tuition is \$25 per course (education reimbursement programs are offered by many agencies), and all courses are conducted at Hunter College building at 466 Lexington Ave., near 46th St., Manhattan, in association with the city Dept. of Personnel. Registration takes place at Hunter College, Room 241, 695 Park Ave., at 68th St., Manhattan, between 10 a.m. and 9 p.m. Monday through Thursday, and between 10 a.m. and 6 p.m. on Fridays.

FOR SALE

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

CONCILIATION SERVICE

CONCILIATION SERVICE — Complete counseling services. — Crises counsel-ing tel. service. Seymour Greenwald, C.S.W. Director, 125-10 Queens Blvd., Kew Gardens, N.Y. 11415. Tel. (212)

Help Wanted M/F

WANTED - REPRESENTATIVES TO LEARN TRAVEL INDUSTRY-

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

212 336 1000 or 516 872 3111

semester are:

HC-4 Test Taking Techniques (starts Feb. 28, meets Thursdays, 6 p.m. to 8 p.m.) - emphasizes preparation for upcoming promotional exams.

HC-31 Civil Service Arithmetic (starts Feb. 27, meets Wednesdays, 6 p.m. to 8 p.m.) - fractions, decimals, rates and percentages, interpretation graphs, charts.

HC-64 Basic Administrative Techniques (starts Feb. 25, meets Mondays, 6 p.m. to 8 p.m.) administrative management, for those about to become super-

AMERICA'S AWARD WINNING MUSICAL!

*WINNER OF 24 LOCAL AND NATIONAL AWARDS

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

DONT BOTHER ME. i Cant Cope

EXTRA PERF. EVERY SAT. at 18 P.M.

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

FREE FUEL

1,000 gals fuel oil with any of our new homes. If you choose total electric, we'll buy your next \$400 worth of gesoline. Our sub-division is 25 miles south of Albany on Route 9. Bus service, central water and sewer, underground electric, paved roads, excellent school district, low taxes. 3 & 4 br homes from \$25,200. 5% down, 95% mortgage for

SHAKERLEY REAL ESTATE — KINDERHOOK, NEW YORK 12106 OFFICE (518) 684-6071 — MODEL (518) 828-5180 — CALL COLLECT

GOURMET'S GUIDE

MANHATTAN

PERSIAN - ITALIAN

TEHERAN 45 WEST 44TH ST. MU 2-6588. 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. —

visors. Includes planning, scheduling, organizing and work simplification, with discussions of problems in employee's own agency.

HC-70 Essential Principals of Supervision (starts Feb. 27, meets Wednesdays, from 6 p.m. to 8 p.m.) - for first-line supervisors, discussion of individual supervisory problems with case studies, films, training exercises,

Train (Free) This March For TA Tests

Free training courses will begin March 4 to prepare candidates for three Transit Authority exams: railroad clerk, railroad porter, and cashier.

Those who have already filed for the position of railroad clerk and railroad porter will be eligible to take the training course. Filing for cashier is from now to Feb. 25.

The training courses for the various positions will begin March 4, in both day and evening classes. Further information may be obtained by calling 433-7816.

The exam for railroad clerk, which pays \$4.45 per hour, will be held March 23; railroad porter, at \$4.42 per hour, May 4; cashier, which pays \$7,300 per year, April

Minimum requirements for the cashier position are: a high school education or its equivalent, and six months cashier or sales clerk experience. See page 1 of The Leader for more information.

APPLY NOW

Architect	\$16,400
Asst. Civ. Eng.	13,300
Civ. Eng. Trne	11,500
Elect. Eng.	16,400
Hearing Reporter	9,000
Shorthand Reporter	7,800
Sr. Shthrd Reporter	9,000
Stenographer	6,100
Steno, Grand Jury	9,000
Therapists (Occ & Phys)	9,850
Typist	5,500
	Mary III

APPLY THRU FEB. 25, 1974

Mail applic, requests must be postmarked by Feb. 18, 1974

Stamped Self-Addrsd Envipe	Reg.
Asse. Assessor	\$ 9,000
Cashier (NYCTA)	7,300
Climber & Pruner	
Constrn. Mgr.	18,400
Coord Couns, Sycs.	19,589
	36,620
Dep Dir. Stndrds & Appls	19,589
	36,620
Dietitian	9,085
Dir Graphics & Prod.	19,589
And the state of t	36,620
Eng. Assessor (Util) Mech Minr-Grp C	16,400
	4150 hr.
Supvag Mental Hith Wkr	9,400
Taxi & Limo Insp.	7,800
TV Cameraman	9,850

All jobs req. ed., exp. or skill

Civil Service Tests Required—
Ms. CONLON

N.Y.C. Dept. of

Personnel

49 Thomas St., NYC (212) 566-8702 or 566-0389

OR
Intgovil Job Info & Testing
Center
90-04 161 St., Jamaica, N.Y.
(212) 523-4100
An Equal Opportunity Employer
M/F

Registration Accepted Now For Civil Servant Classes

City, state and federal employees may register now by mail or in person for evening courses in the city's Spring 1974 Municipal Personnel Program. Classes will begin the week of Feb. 25.

More than 20 courses will be offered at four locations this semester. New courses include: Introduction to Programming, Problems of Urban Living, Elementary Writing Workshop, English Skills, Speed Steno, and The Housing Courts and Their Impact. Such courses as Planning Your Retirement, Civil Service Arithmetic, Test Taking Techniques, and Speed Reading also will be offered.

The fee for most courses is \$25 for 10 weekly two-hour sessions. Spanish courses cost \$35 for 15 two-hour sessions. City employees in titles covered by union contracts with training fund provisions are entitled to receive full refunds upon successful completion of up to two courses.

For free brochures describing the Spring schedule of evening courses in the Municipal Personnel Program call 566-8815 or write to the Dept. of Personnel, Bureau of Career Development, 220 Church Street, Room 422, New York, N.Y. 10013.

Registration will be accepted by mail or in person through Feb. 22 at all four locations of the program. These are: Dept. of Personnel, Bureau of Career Development, 40 Worth Street, Room 422, New York, N.Y. 11013, Phone: 566-8815; Bronx Community College, Office of Evening and Continuing Education, 120 East 184 Street, Room 216, Bronx, N.Y. 10468, Phone: 960-8701; Hunter College, Adult Education Program, 695 Park Avenue, Room 241, New York, N.Y. 10021, Phone: BU 8-7210; and York College, Division of Continuing Education, 150-14 Jamaica Avenue, Room 524, New York, N.Y. 11432, Phone: 969-

Federal News

Supergrader Raises

Supergraders and some employees in the top steps of Grade 15 may be in for a raise as of March 1 if Congress consents to President Nixon's request for a 7% pay raise for Cabinet officers, federal judges and members of Congress. These officials haven't had a pay raise in five years and employees pay in Grade 18 can't exceed the \$36,000 paid to political appointees.

Mr. Nixon will ask that the raises be spread over a three year period

Civil Service Movies

The U.S. Civil Service Commission has produced three movies on labor-management relations. The movies are available for purchase or rental by federal state and city agencies, as well as other interested groups.

The movies are: "At the Table" - discusses tactics, techinques of negotiations between gov. and union representatives at bargaining table (sells for \$156.25; rents for \$17); "Anatomy of a Grievance" documentation, investigation and management response of employee grievance procedure \$87.50 and \$12.50); "Arbitration of a Grievance" - follows above grievance through mechanics of arbitration (\$120.75 and \$12.50).

Contact the National Audiovisual Center, General Services Admin., Washington, DC, 20409.

Stationary Fireman

A total of 460 candidates for stationary fireman will take open competitive exam 3097 on Feb.

Columbia Assn. Meet

The Columbia Assn., Dept. of Sanitation, will hold its delegates' meeting Feb. 14 at 8 p.m. at Columbia Hall, 543 Union Ave., Brooklyn.

Pulaski Assn. Meet

The Pulaski Assn., Dept. of Sanitation, will hold its regular meeting Feb. 14 at 8 p.m. at Maspeth Hall, 61-60 56 Road,

Free Test Preparation Open To Civil Service Candidates

Anyone who qualifies for any civil service job may test-preparation course free of charge sponscored by the State Universit, of New York in Brooklyn and administered by City Univer-

The program offers instructions, using previous civil service exams, in how to read and understand the tests, what kinds of questions to expect and the best way to answer them. Special training is offered for exams requiring it. In addition, candidates may take refresher courses in arithmetic, reading and writing.

The program lasts two to four weeks, depending on the individual's need. Classes are conducted Mon., Tues, and Wed. from 10 a.m. to 1 p.m. or Mon. and Wed. from 6 p.m. to P p.m. Courses are offered in commetion with civil service given by the city, and there are also courses for jobs with large

private companies, such as New York Telephone.

For further information, write or visit JOB-O-RAMA. SUNY Urban Center, 470 Vanderbilt Ave., Brooklyn, N.Y. 11238; phone 638-8308 ext. 38 from 9 a.m. to 3 p.m.; or 638-8312 from 6 p.m. to 9 p.m.

205 PARCELS

LOCATIONS IN ALL 5 BORDUGHS

TUESDAY MARCH 5, 1974

HOTEL ROOSEVELT

IRA DUCHAN

CAREER!

EXCEPT FOR

HAVE YOU BEEN PASSED OVER FOR FOR APPT. UNDER THE 1 OF 3 LAWS.

YOUR

N.Y.C. NOW REQUIRES DIRECT RANK APPOINT-

• IF YOU WERE PASSED OVER YOU ARE URGED TO HELP CHANGE STATE LAW TO REQUIRE AP-

POINTMENT OR REVIEW-

PROTECT

VALID REASONS.

ABLE REASON.

· SEND COMPLAINTS TO: CIVIL SERVICE MERIT

N.Y.C.

MENTS

Open Competitive State Job Calendar Applications Accepted To March 18; Written Exams April 20

be	ginning	
. Title S	alary	Exam No.
Mental Hygiene Treatment Team Leader		
(Mental Health)\$1	9.396	23-995
Mental Hygiene Treatment Team Leader	MATERIAL CONTRACTOR	- TOTAL
(Mental Retardation) \$1	9.396	23-997
Motor Equipment Partsman \$1	0.118	24-050
Motor Equipment Partsman	6.450	24-051
Purchase Specifications Assistant	3,404	24-042
Purchase Specifications Assistant (Electronics) \$1		24-043
Purchase Specifications Assistant	100	,
(Furnishing & Textiles)	3.404	24-044
Purchase Specifications Writer (Electrical), Senior1	7.429	24-053
Purchase Specifications Writer (Electronics), Senior . \$1		24-054
Purchase Specifications Writer	0.5102020	07000000
(Furnishing & Textiles), Senior	7,429	24-055
Purchase Specifications Writer (Mechanical), Senior \$1	7.429	24-058
	8 523	24-060

Initial Oral Tests To Be Held In Director of Drug Abuse Rehabilitation Facility

Applications Accepted To March 25 Oral Tests To Be Held In April

27-375 Chief of Mental Retardation Development Services .. \$27,942 27-376

Additional information on required qualifying experience and application forms may be obtained by mail or in person at the following offices of the State Department of Civil Service: State Office Building Campus, Albany, New York 12226; or Two World Trade Center, New York, New York 10047; or Suite 750, 1 West Genesee Street, Buffalo, New York 14202.

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

If you want to know what's happening

to your chances of promotion

to your job

to your next raise

and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

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

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

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

NAME ADDRESS _

Send for Free Brochure: "ISSUES THAT FACE US" Write to Your Legislators and Gov-ernor Wilson to Support Bill A-79 for Direct Appointments.

COUNCIL

325 Broadway, New York, N.Y. 10007

PRESENT THIS COUPON Deduct \$2 per person

from your Dinner Check at BLACK ANGUS! Wine & dine like old times; when the tab comes, DEDUCT \$2 for each person at your table, whether two or twelve. With this coupon our FULL COURSE DINNERS are \$5.95 to \$9.95 (regularly 7.95 to 11.95). Whichever entree you choose, from LEMON SOLE \$5.95 (reg. 7.95) to SLICED BEEFSTEAK or ROAST DUCK \$7.45 (reg. 9.45) to SIRLOIN STEAK \$9.95 (reg. 11.95) you get the same APPETIZERS (Chopped Liver, Marinated Herring, Spanish Melon), the same SOUPS (French Onion, Consonance Claim Chowder), the same somme, Clam Chowder), the same Potato and Salad, the same DES-SERTS (Cheesecake, Strawberry Shortcake) and BEVERAGES. And there are 25 a la Carte ENTREES \$4.50 to \$8.95 (reg. 6.50 to 10.95). AT LUNCHEON DEDUCT \$1.00 for each person at your table. Whether it's CHOPPED STEAK \$2.95

reg. 3.95), LONDON BROIL \$3.50
reg. 4.50) or WHOLE BABY FLOUNDER \$3.25 (reg. 4.25) you get the
same Potato, Vegetable and Salad!
Coupon also good for COMPLETE LUNCHEONS \$3.95 to \$7.50 freg. 4.95 to 8.50).

Coupon valid thru Feb. 28. JULIE TANTLEFF'S

State Eligible Lists

PRIN EMPLOYMENT SEC CLK

Test Held Sept. 15, 1973	
List Est. Jan. 22, 1974	
1 Hennessy M Rochester	97.
2 Fucalitius T Buffalo	94.4
3 Satin M Spring Val	.93.1
4 Taub F Little Neck	.93.1
5 Conley M Lockport	92.7
2 Fucalipius T Buffalo 3 Satin M Spring Val 4 Taub F Little Neck 5 Conley M Lockport 6 Human K Sanborn 7 Fenner A Nedrow 8 Getz R Glens Falls	92.1
7 Fenner A Nedrow	90.
8 Getz R Glens Falls	90.3
y rates w bingnamion	10.09.11
10 O'Brien K Rochester	B9.1
12 Paschel H Maspeth	87.1
13 Melfi K Syracuse	87.
14 Arkinson 5 Chenango Brg	87.
12 Paschel H Masperh 13 Melfi K Syracuse 14 Arkinson 5 Cheango Brg 15 Lagasse F Coboes 16 Casler R Buffalo 17 Chamber P NYC 18 Hightower R NYC	86.
16 Casler R Buffalo	86.
17 Chamber P NYC	86.
18 Hightower R NYC	867
19 Zvokel K Northport 20 Drucker G Albany	85.
20 Drucker G Albany	85.
21 Ullman M Laureiron	85.
20 Dricker G Albany 21 Ulliana M Laurelton 22 McCants R New Rochelle 23 Zimmerman S Waterfrown 24 O'Connor J Middleburgh 25 Yearby N NYC 26 Phillips H Jamestown	84.
23 Zimmerman S Waterrown	83:
24 O'Connor J Middleburgh	83,
25 Yearby N NYC	83.
26 Phillips H Jamestown	83.
27 Minchell E St Album	1940
28 Re R Buffalo 29 Wilber M Schenectady	. 82.
30 Pugliese R E Rochester	82.
31 Martin I Buffalo 32 Hamm D Rochester	92.
32 Hamm D Rochester	61.
32 Hamm D Rochester 33 Monaghan F Levittown	. 810
14 Maglieri I Elmsford	
35 Christmas M Laurelton	382
36 Webseter J Binghamton	
37 Blief H Bay Shore	80.

38 Peek A Schenectady 39 Eistertz P Watervliet 40 Simmons M Bx
41 Vallone H Hamburg
42 Branch G Syracuse
43 Morrison D Buffalo
44 Babcock D Canastota
44A Bussey R Troy
45 Broadman M Kew Gerdens
6 Thompson N Hinsdale
47 Dower J Ballston Spa
48 Bissell R Sodus Pt
49 Horowitz G Jamaics
50 Dovele L NYC 50 Doyle I NYC 51 Rowe D Dansville Travers H Midd Duffy A Solvay Kornhaber N Bx 55 Urelewicz F N Ton 56 Coleman E Bklyn 57 Ellerbe D Bklyn 58 Olson M Babylon 59 Mann R Holcomb 60 Phillips F Lockport 61 Konter C W Seneca 62 Boylan C Riverdale 63 Difant C Bidwinsvil 64 Ford L Binghamton Binghamtor Stillhard J Roc Lis J NY Mills 67 Perry G Bayport 68 Kantrow M Bklyn 69 Karam M Utica 70 Stone J Victor 71 Holdsworth L Jamestown 72 Kennedy K Waterylier Kennedy K Wateryl. Glenn D Broadalbin Jackson A Bklyn
Harris R Urica
Fraser M Broox
Casper Z Forest Hills
O'Rourke E Dunkirle
Duenas E Tappan I. NYC H Bay Shore C Levittown 80 Wright 81 Harron Levine C Levittow Akulin B Flushing Jacger P Kenmore Fry M Bklyn Beyer 8 Hamburg Kueffuer K 8 Ozone Pk Micelson R Albany Hamburg 89 Wolffe G Albion 90 Carrasquillo T Bronx 91 Marchese J Batavia 92 Texter L Blasdell 93 Deplato M West Seneca

	Test Held May 12, 1973 List Est. Nov. 12, 1973	
	List Est. Nov. 12, 1973 Halperin A Staten Is Berkowitz B West Islip Nahum L S Hempstead Edelstein S Kew Gardens Donovan J Staten Is Knapp K Cooperstown Moli R NYC Spertell I Hollis Militatilo F Williamsvil Kearney H Afbany Sutkowski F Utica Adams J Buffalo Hewa B Fairpoet	97.5
	Berkowitz B West Islip	95.5
8	Nahum L S Hempstead	89.8
8	Edelstein S Kew Gardens	86.8
i	Donovan I Staten Is	86.4
ĕ	Knapp K Cooperstown	85.5
į.	Moli R NYC	84.8
	Sportell I Hollis	84.4
ï	Militello F Williamsvil	84.8
ÿ	Keneney H Albany	83.4
ß	Sorkowski F Urica	82.7
12345578901234	Adams I Buffalo	82.6
e	Howa B Exirnor	82.4
	Svendsen C Rochester	82.3
÷	Tenlinky I. Flushing	#1:8
8	Nimem I Geent Nock	80.7
91	Vollmar I Buffalo	80.3
23	Hebbein V Glendale	80.2
9	Engel J Albany	80.0
N	Dahlin P Schengrady	70.7
	Nelson R Dunder	79.7
	CRU H Schengeraly	79.7
1	Majorety C NYC	78.0
e	Arkeilpane H. Amheest	78.5
60	McNicol D Schenerady	78.4
8	Adams J Buffalo Hewa B Fairport Svendsen C Rochester Teplitaky I Flushing Nissem # Great Neck Vollmar J Buffalo Hehbein V Glendale Engel J Albany Dahlin P Schenectady Nelson R Dundee Gill H Schenectady Majnessy C NYC Arkeilpane R Amberst McNicol D Schenectady, Mankowski D Buffalo Schindler R NY Mills McManus D Birghamton Sovershy I, Batavia Chee G NYC	78.3
Ŷ.	Schindler R NY Mills	78.2
R	McManus D Birehamena	77.0
0	Somewhy I Barayia	77.4
	Chee G NYC To mei V E Rockaway Seria J NYC Mills R Rochester Seria A Arvene Transan A Bidyn Frank W Rochester Califfi R Bx Rancinone D W Winfield Lindmer B Roosevelt	44.0
g.	Chief tr NYC	17.3
ħ.	V E ROCKIWAY	70.0
68	D D D	75.8
	Rochester .	75.3
	A Arverne	73.4
2	The Party Pa	75.0
2	Figure 9 P.	14.5
20	Washington D. W. Will C. L.	79.8
ä	The Branch	74.3
Ž.	amount D Roosevelt	79.3
v.	Tall o billion	7347
ķ.	Moreover W. Cooks Di	73.3
5.	Black & Buffele	74.8
3	Alexander S. Britis	72.8
9	Minimo S NIL	1201
Ĉ.	Billiade C NVC	Jan 1
7	Dheher H Senford	72.0
R	Aloise I Assesse	72.0
0	Williams P NIVE	74.4
n	Bosonbaum U NVC	71.2
-	Mallan I Outer Be	74.3
3	Telvine A Storen Is	70.1
L	Bowes M Fishbill	70.8
	Randinone D W Winfield Lindaner B Roosevelt Saladino A Levittown Feld R Bklyn Moreno B Carle Pl Bleck 5 Buffalo Alaimo 5 NYC Mbelan I, Flushing Bilinsky G NYC Dhehrer H Senford Aioise J Astorin Williams R NYC Rosenbaum H NYC Mallon I, Oyster Bay Teitter A Staten Is Bowes M Fishkill	110-7
	EXAM 35369	

PARK MTCE SUPVR

List Est. Jan. 23, 1974	
1 Walbroot G Stratsburg	9
2 Rusford H Syracuse	0
3 Krisser K Castleton Had	9
4 Gray H Salamanca	- 8
2 Rosford H Syracuse 3 Krisser K Cartleton Hud 4 Gray H Salamanca 5 Dunne H Salamanca	- 8
O CHITE IN LIGHTERINGIES	- 8
7 Conley P Geneva	. 8
5 Artim P Maxpeth	- 8
9 Pitsing W Gardiner 10 Bollinger H Kings Pk	
10 Bullinger H Kings Pk	- 8
11 Cox E Boy Shore	. 8
11 Cox E Bay Shore 12 Hamilton E Stony Pt	. 8
13 Krueugel C Gansevoort	- 8
14 Peterson W Fayetteville	- 8
13 Kraungel C Gansevoort 14 Peterson W Fayerfeville 14A Gould D Sackets Hbr	- 8
AND SECTION OF CHARACTERISTICS.	18
16 Nane	
17 Rorman F W Havemtraw 18 Dyngan J Grent Valley	- 8
18 Diggan J Great Valley	- 8
19 Weaver H Bluff Pt	- 18
20 Yerdon R Coenwall Hud 21 Driver 3 Sayville 22 Main D Fonda 23 Rorick C Mr Morris 24 William H Yorktown His 25 France N Salamanca 26 Kiemle I Fair Haven 27 Ivery R Babylon	- 7
21 Driver J Sayville	37
22 Main D Fonda	107
25 Rorick C Mr Morris	12
24 Williams H Torktown His	11
25 Prance N Salamanca	- 12
25 Lane II Bahalan	12
27 Lycry & Babyion	- 4
20 Studios I Saratous Spe	- 4
30 Torrell W Salamanca	4
31 Francesi E Wantach	- 14
52 Lukkon F Fost Islin	34
33 Post C Conake Falls	- 4
27 Ivery R Babylon 28 Langdon E Petermoot 29 Stephen J Saratoga Spg 30 Terrell R Salamanca 31 Pignerti E Waotagh 52 Lukkon E East Islip 33 Post C Copake Falla 34 Gonet R Dryden 35 Rosenbauer G Babylon 46 Sainola P Masser	7
35 Rosenbauer G Babylon	7
36 Sninola P Massena	27
37 Kollar F Coram	17
35 Rosenbauer G Babylon 36 Sainola P Massena 37 Kollar F Coram 38 Boehme W Massapequa	17

STATE FUND NEGOTIATIONS - Members of Civil Service Employees Assn. negotiating team for State Fund Insurance chapter lay down initial demands in first session with agency's management team. Chapter president Vincent Rubano, second from right, is flanked here by CSEA collective negotiating specialist W. Ruben Goring and CSEA field representative Adele West. Other negotiators, from left, are (for management) Leon Elterman, deputy executive director of State Insurance Fund; Ben Dissin, director of claims, Medical Department, and Morris Kole, actuary, SIF, and (for union) Helen Bynum, of Rochester; Ed Call, of Albany, and Pat Maxwell, of Buffalo. The meeting was held earlier this month in Manhattan.

N.Y. Chapter Names Group On Procedures

NEW YORK CITY - The executive committee of the New York City chapter, Civil Service Employees Assn., met recently at Barclay's Restaurant.

An ad hoc committee to study procedures and make suggestions was appointed by the president, Solomon Bendet. The members will meet and choose their own chairman.

On the committee are Sam Kart, Evelyn Glenn, Melvin Kaplan, Sam Emmett, Helen Murphy, Gennaro Fischetti, Elsie Yudin, Robert Diaz, Rosalee Jones, William Raye, Hyman Rosenbaum, Giles Spoonhour, Jack Schyler and Hal Goldberg.

The delegates also voted to retain counsel to represent the interests of the chapter.

ARMORIES MEETING

NEW YORK CITY - There will be a general meeting of the Metropolitan Armories chapter, Civil Service Employees Assn., on Feb. 21 at 2 p.m. to choose a nominating committee for elections in May. Members will meet at the 369th Armory, 2366 Fifth Ave., Manhattan.

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

In N. Y. Is Readied

ALBANY - The chairman of the Civil Service Employees Assn. special elections committee, Bernard Schmahl, has announced that ballots for the election of an additional delegate to the New York City chapter of CSEA from the Department of Social Services. Bureau of Disability Determinations, will be mailed to eligible members Wednesday, Feb. 13, from CSEA Headquarters here.

Mr. Schmahl said that completed ballots should be returned to a member of the New York City chapter's election committee on or before Thursday, Feb. 28, 1974. (This means "in the hands of," not merely postmark-

Blood Donation

MINEOLA - Irving Flaumenbaum, president of the Nassau chapter, Civil Service Employees Assn., announced the semi-annual blood drive for county employees will be held Feb. 14.

The blood bank will receive deposits from 11 a.m. to 4 p.m. at the McRae Auditorium at the Nassau County Medical Center Deposits are credited to BAND, the county employees mutual blood bank program, and all employees are entitled to withdraw blood in emergencies.

Delegate's Election Ravena Talks Hit Impasse

ALBANY - Contract negotiations have been broken off and an impasse declared between the Civil Service Employees Assn. and the Ravena-Coeymans-Selkirk School District. The Ravena-Coeymans-Selkirk unit of CSEA, which represents non-teaching employees, has been working without a contract since July 1, 1973.

CSEA field representative James Cooney accused the school district of failing to negotiate in good faith. According to Mr. Cooney, "Since the union started negotiations with the school district last April 18, we have scheduled 16 negotiating sessions. The school district has either cancelled or changed nine of these scheduled meetings."

Mr. Cooney continued, "The union has presented 31 demands to the school district. At this time, we have reached agreement on only three or four of these points. Our only chance of getting some movement was to declare an official impasse."

A mediation session has been scheduled for Feb. 14. The mediator will be Dr. Egon Plager, mutually chosen by the school district and the union.

"If we can't settle our differences in this session," Mr. Cooney stated, "we will proceed to State mediation with the Public Employment Relations Board."

Mr. Cooney heads negotiations for CSEA and Prescott Archibald, president of the local school board, is chief negotiator for the Ravena-Coeymans-Selkirk school

Rockland Retirees Schedule Meetings

ORANGEBURG - The Rockland-Westchester Retirees chapter, Civil Service Employees Assn., will hold a regular meeting Feb. 14 at 2 p.m. Members will meet at Home 29, Rockland State Hospital, Orangeburg.

On March 7, the chapter will conduct a political action luncheon meeting, beginning at noon at the Holiday Inn. Route 303, Orangeburg. Legislators have been invited, and State Senator Theodore Ackerson has accepted. Also attending will be Theodore C. Wenzi, statewide CSEA president.

WORKMEN'S COMP. TRAINING SESSION -Representatives of the State Workmen's Compensation Board's Albany chapter of the CSEA meet at Albany headquarters for a training session on grievances, disciplinary procedures and contract negotiations. Pictured left to right around the outside of the table are:

Shirley Griffin and Anne Kennan, chapter representatives; Edward Diamond, Bernard Ryan and John Conoby, CSEA staff members; Joseph Conway, chapter president, and Ruth Koeppe and Joan Hoffmeister, chapter representatives, Pictured left to right in the center are: Ruth Ballantine, Madeline Fitzgerald, Florence Cardinal and Judy Turner, chapter representatives.

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 filled through the Personnel Department directly.

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

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

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

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

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

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

March 1 Next Deadline To Apply For Jr. Federal Assistant Jobs

Anyone who is a U.S. citizen and has two years of college or progressively responsible administrative, technical or clerical experience may apply to take an examination for junior federal assistant. Applications (card form 5000 AB) received by March 1 entitle candidates to take the exam on March 30. The position has a starting salary of \$7,198 (GS-4). or \$138 a week.

A written test will be given throughout New York State on March 30 for the federal position. (See below for later test dates.) The test will consist of office skills, arithmetic reasoning and abstract reasoning.

Positions filled from this exam - announcement 411 - will include service representative with the Social Security Administration and taxpayer service representative with the Internal Revenue Service as well as account maintenance clerk, voucher examiner, accounting technician and other jobs throughout the United States.

Candidates may indicate on their application if they want to take the test in: the Bronx, Brooklyn, Manhattan, Staten Island, Hempstead, Jamaica, Middletown, Newburgh, New Rochelle. Patchogue, Peekskill,

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or cell:

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).

Poughkeepsie, Riverhead Yonkers

Completed applications should be returned to the New York City Area Office, U.S. Civil Ser-Commission, 26 Federal Plaza, New York, N.Y., 10007. (212) 264-0422. Applications refer to announcement 411 may be obtained from the above address and Room 402, 175 Fulton Ave., Hempstead, N.Y., 11550 (516) 483-2664; Room 200, The Title Guarantee Co., Bldg., 90-04 161 St., Jamaica, N.Y., 11432 (212) 526-6192; 590 Grand Concourse at 150 St., Bronx, N.Y., 10451 (212) 292-4666; and Room 413, U.S. Post Office Bldg., 271 Cadman Plaza E., Brooklyn, N.Y., 11201 (212) 596-5005.

Persons residing in Nassau, Suffolk, Dutchess, Orange, Putnam, Rockland and Northern Westchester Counties may call toll free (800) 522-7407 for information regarding this examination. Refer to annonucement No. 411.

Tests At Later Dates

Those who are interested in taking the junior federal assistant exam but cannot meet the March 1 deadline may submit applications at later dates for later tests. Applications must be received by March 20 for the April

TURNPIKE MOTEL

CLEAN MOTEL ROOMS FURNISHED EFFICIENCIES LONG OR SHORT TERMS LOCAL RESIDENCY WELCOME

2349 WESTERN AVE. CAMPUS AREA GUILDERLAND, N.Y. 12084 PHONE 518 - 456-3886

DEWITT CLINTON

State and Eagle Sts., Albany A KNOTT HOTEL A FAVORITE FOR OVER 30 YEARS WITH STATE TRAVELERS

SPECIAL RATES FOR N.Y.S. EMPLOYEES

BANQUET FACILITIES AVAILABLE

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

and rent. 1.000 others. Low-Low Prices ALL LANGUAGES

STENOTYPES

TYPEWRITER CO., Inc. 119 W. 23 St. (W. of 6th Ave.)

27 exam; by May 3, June 1 ex-

am; and by May 24, June 22

NAMED TO WARWICK BOARD

has announced the reappoint-

ment of Elizabeth L. Van Leer,

of Warwick, as a member of the

Board of Visitors to Warwick

State Training School for Boys

for an unsalaried term ending

GOVERNORS

MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT - COCKTAIL
LOUNGE OPEN DAILY FOR

LUNCHEON AND DINNER.

LARGE BANQUET HALL SEATS UP TO 175 DINERS

AND BUFFETS SERVED.
FINEST FOOD ALWAYS.
EFFICIENCY APTS.

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

FOR RESERVATIONS

CALL 456-3131 Miles West of ALBANY Rt. 20

February, 1980.

ALBANY - Governor Wilson

On Feb. 16, 471 candidates for chemist will take exam 3137, and 524 candidates for assistant chemist will take exam 3042. Both exams will be written and will begin at 9 a.m. at Charles Evans Hughes High School, 351 West 18th St., Manhattan, on the second floor.

In addition, 68 candidates for promotion to chemist will take exam 2752 on Feb. 13. This technical-oral exam will be held through the morning at the Dept. of Personnel, 220 Church St., Manhattan, in room 424.

Dpty. Mayor Class

The city Civil Service Commission will hold a public hearing Feb. 19 on a proposal to put the title of Deputy and City Administrator under the heading Office of the Mayor, instead of under the subheading Office of Administration, and a proposal to increase the number of deputy mayors from two to three.

The hearing, to be held at 10:30 a.m., in room 401, 220 Church St., Manhattan, is a formality since the Mayor already has named three deputy mayors.

> Call 964-2100 to report potholes.

BOOKLET "L. PL 7-0300

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

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES

Computer Programming Keypunch, IBM-360, Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine. H.S. EQUIVALENCY, Day & Eve Classes. EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-5600

115 EAST FORDHAM ROAD, BRONX - 933-6700 Approved for Vets and Foreign Students, Accred. N.Y. State Dept. of Education.

PHONE: 518 434-4111 great place to stay in Albany

> SPECIAL CSEA RATE \$1 350 SINGLE

Call us for -

- Meetings
- Parties
- Banquets

Sheraton-Inn Towne Motor Inn

SHERATON HOTELS AND MOTOR INNS. A WORLDWIDE SERVICE OF ITT

TO	HE	LP !	YOU	P	455
GET	THE	ARCO	STU	P	BOOK
Railr	road	Cle	rk	\$	4.00
Sani	tatio	on N	lan	9	4.00

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

ORDER I	DIRECT -	MAIL	COUPON
---------	----------	------	--------

Common March	R BOOK STORE
II W	arren St., New York, N.Y. 10007
Ple	ase send me copies of books checked above.
1 .	aclose check or money order for S
Name	
Addre	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
City	State

Long Island delegates cheer at the news of the CSEA victory in the Middle Country School District vote. They were attending a meeting of the Long Island Region executive board at the Region's headquarters in Amityville. Shown from left are Jack Geraghty, Nassau; Sylvia Weinstock, Pilgrim; Catherine and Ben Kosiorowski, Pilgrim.

The happy quartet who worked hard to achieve the Middle Country victory are, from left, Pat Morano, field representative; Edwin T. Cleary, regional field supervisor; Walter Weeks, president of the Suffolk Educational chapter, and Irwin Scharfeld, field repre-

Long Island's Delegates Meet, Protest Soaring Costs Of Fuel

AMITYVILLE - Leaders of the Long Island Region of the Civil Service Employees Assn. speedily dispatched a 26-item agenda at the regular meeting, Jan. 31, at the Region headquarters building here.

The approximately 50 delegates unanimously voted to demand action to control

the escalating prices of gasoline, home-heating fuel and wheat. Regional president Irving Flaumenbaum was authorized to dispatch telegrams to Long Island's

five U.S. Representatives and the two U.S. Senators.

The group also voted unanimously to sue Joseph Ostop, who

> Instead, the leaders voted unanimously to affirm that the Region will be served, along with the statewide Civil Service Leader, by the Regional Reporter.

Delegates debated various operations of the statewide political action committee, and unanim-

baum that the Board of Directors had scheduled a statewide convention to open March 25 at the Concord Hotel.

The Regional leaders also heard reports from Ben Koslorowski, of Pilgrim State, about the format of meetings; Jack Geraghty, of Nassau, on the state Human Rights Committee program, and Hardy Horan, president of the Hoch Psychiatric Hospital chapter, on delinquent dues.

publishes a local area newspaper, to stop him from falsely claiming to be the official organ of the Long Island Region.

ously directed that a letter of protest be sent to Albany head-They also expressed their pleasure at a report by Mr. Flaumen-

lations program.

Members of the committee are: James Brady, chairman; Allan Greenfield, James Prisina, Peter Grieco, Joseph Gilligan, James Mattei, Harold Fanning and Eulis Cathey, Sr.

L.I. Receives Right For Challenge Vote

VALLEY STREAM - On the heels of a CSEA victory in the opening of a campaign of challenge elections against the toeholds of outside unions in the Long Island Region, CSEA this week won the right to a representational election in the Valley Stream Central

High School District.

The State Public Employment Relations Board approved the bid of the Civil Service Employees Assn. for an election sought by employees unhappy with the tactics of the Service Employees International Union.

Employees have sought the aid of CSEA attorneys to overturn a "railroaded" contract approval in addition to the opportunity to vote for CSEA representation.

CSEA regional field supervisor Edwin J. Cleary reported that the SEIU suddenly produced a contract three days after CSEA filed for a representational election. Employees complained to CSEA that the SEIU rammed the contract through in an improper joint meeting with its three other school district units. Four separate contracts were presented for ratification in a confused mass meeting, according to CSEA officials.

An election is expected to be scheduled in March. A vote had

been originally scheduled Feb. 6, but was delayed by an unsuccessful appeal from the SEIU.

Regional CSEA president Irving Flaumenbaum asserted that the "nibbling" tactics of outside unions over the last few years are being replaced by a counterattack by CSEA. "Those few units which fell for the exaggerated claims of the outside unions have learned that they are better off being allied with their fellow civil servants in CSEA," Mr. Flaumenbaum said. "We look forward to working with the Valley Stream employees after the election."

CSEA a week earlier defeated AFSCME in a representational vote in the Middle Country School District. The employees chose CSEA after four years of AFSCME representation. Employees had gained only 4 percent pay increases in the last few years and voiced dissatisfaction with the service from their union representative because he reportedly lived and stayed in Connecticut.

Assistant P.R. Director To Serve State CSEA

ALBANY - Roger A. Cole, has been named assistant director of public relations for the Civil Service Employees Assn., it was announced by Theodore C. Wenzl, president Mr. Cole joins CSEA from General Electric Company,

where he served in a variety of communication assignments at GE facilities in Schenectady and Columbia, Maryland, His most recent assignment was as a specialist in employee and public communications at Columbia.

In his new Albany-based position he will be responsible for coordinating a variety of publicity and public relations projects and programs for CSEA. He will be responsible to Joseph B. Roulier, director of public relations.

Mr. Cole succeeds Kirby T. Hannan, who left the union staff last fall to take a position with the New York State Council of Retail Merchants in Albany.

A native of Wells, N.Y., Mr. Cole is a graduate of Wells Central School and attended Ithaca College, Ithaca, N.Y. He served in the Marine Corps from 1957 to 1961. He was a news reporter and columnist for The Leader-Herald, Gloversville, for four years, and was assistant public relations director for General Telephone Company of Upstate New York, Inc., for three

Probation Unit Readies Agenda

ALBANY - The Statewide **Probation Officers Committee** of the Civil Service Employees Assn. held a meeting in Albany on Jan. 28 to establish an agenda for the upcoming year and to deal with various topics already under the consideration of the committee.

The CSEA committee is currently studying the feasibility of establishing a mandated minimum starting salary of \$14,000 for all probation officers in the State. The committee is attempting to determine the success factor in those counties where the State has completely taken over probation duties.

This committee will also be studying the effectiveness of the demy which is scheduled to open

Also the committee will attempt to develop methods to improve public awareness of the probation officer's role with the community through a public re-

ROGER A. COLE

years prior to joining General Electric at Schenectady in 1969.

He is married to the former Joan L. VonderHeide of Wells and they are the parents of two children, Roger A. II, 9, and Melissa Lynn, 6. They will be residing in the Albany area in the near future.

Pat Morano, right, checks the tally from William Dugan, Public Employment Relations Board, at the Middle Country School District vote in Coram, CSEA ousted AFSCME.