Layoff Procedures

- See Page 16

Vol. XXXVI, No. 44

Tuesday, January 20, 1976

Price 20 Cents

Wenzl Outlines Issues Of PST Election

THE CIVIL SERVICE EMPLOYEES ASSOCIATION, INC.

33 ELK STREET, ALBANY, N. Y. 12207

THEODORE C. WENZL PRESIDENT

January 15, 1976

Dear P. S. & T. Member:

In case you have not yet voted in the current representation election, it is not too late.

You have been bombarded here of late with a bewildering mass of reading matter. It all boils down simply to:

- 1. AFSCME does not want PEF to win. (Both groups are in the A.F.L.-C.I.O. house of labor!)
- 2. It appears that the NYSUT part of PEF is not a not-for-profit corporate labor organization. CSEA is.
- 3. Dues money is the big attraction for the A.F.L.-C.I.O. Control of your dues with a big chunk of it going out of state is an important fact for you to consider.
- 4. Title bargaining is a myth--nice dreams are lovely, but they do not secure material benefits. (Where public-sector unionism has moved in the direction of title bargaining, today we witness utter chaos as a result.)
- Some of you argue strongly for using the strike weapon while others of you, because of professional restraints, will not engage in a strike. CSEA tries to resolve this most difficult matter within public-sector unionism in a truly democratic fashion; the record shows that the other alternative does not.

I, as your President of the CSEA, am a professional person--Civil Engineering Degree (C.E.) from R.P.I. and Doctor of Education Degree (Ed.D.) from Columbia University.

Again, if you have not yet voted, please believe me--it is in your best interest to vote for CSEA.

Theodore C. Wengs

(800) 342-3697

Toll-Free Number To Report Gov't Waste, Inefficiency

A toll-free 800 telephone number has become operational to assist the CSEA/Stein Joint Committee on Waste and Inefficiency in Government to collect and document examples of waste, inefficiency and 'fat' in government.

Anyone with information for the committee should immediately call this toll-free number, which is operational 24 hours a day with recording device to receive messages around the clock: (800) 342-3697.

All information received will be confidential, but the caller should leave his or her name and telephone number so that the committee staff can follow up with a personal contact for complete information. Informants' names will be strictly confidential and will not be revealed.

State Probe Begins

ALBANY - The Joint Committee on Waste and Inefficiency in Government, a public service investigative committee sponsored jointly by the Civil Service Employees Assn. and Assemblyman Andrew Stein (D-L, Manhattan) with

Mr. Stein as chairman, continued to pick up steam and additional support as it geared up for its first public hearing into governmental waste later this month.

A series of press conferences in Albany, New York City, Syracuse, Rochester and Buffalo quickly (Continued on Page 9)

Laid-Off Employees Can Continue CSEA Insurance Coverage

ALBANY-State employees who have been laid off due to the State's economy measures may continue their Civil Service Employees Assn. insurances by observing the following procedures, a union spokesman said.

He outlined the following procedures:

CSEA Group Life Insurance

1. Members who are laid off, (Continued on Page 3)

ruary after a midnight blaze in

the north tower caused more

than a million dollars' damage.

A number of firefighters were

hurt as they battled the blaze.

The two union officials pointed

out that had the fire erupted

during working hours at the

towers, it would have been a

certainty that many employees

Predict That Many Senior Legislators Will Not Run Again

THE winds of change are blowing in Albany, and they threaten to reach tornado violence when election time rolls around. These winds

CSEA Wins Improved WTC Fire Safety redoubled their efforts last Feb-

MANHATTAN - Heavy pressure brought by the Civil Service Employees Assn. over recent months was seen as the chief reason for the decision by the Port Authority of New York and New Jersey to spend \$14 million to upgrade fire safety protection at the World Trade

The money will principally be used to install more automatic sprinklers and walls to seal off

possible fire paths. Many of the floors in the twin 110-story towers now have extensive open spaces unbroken by walls. The program provides for dividing floors into 7,500-square-foot areas. The project is estimated to involve from three to five years' work.

CSEA New York City Region II president Solomon Bendet, New York City chapter safety committee head Gennaro Fischetti,

and Thomas DiNatale, president of the Division of Housing and Community Renewal chapter, among others, have long pressed for upgrading fire safety precautions at the soaring towers. Many of the Region's members are employed at the towers.

"We weren't given credit by the PA," commented Mr. Bendet, "but we were the burr under the saddle."

Mr. Bendet and Mr. Fischetti

would have been hurt and some (Continued on Page 14)

(Continued on Page 6)

Promotion Exams Are Set Suffolk Cnty.'s L.I. Radio Station For Senior Conservation, Muni Affairs, Audit Jobs

ALBANY-The State Civil Service Department is currently accepting applications for the promotional posts of supervising environmental conservation officer, chief environmental conservation officer, director of municipal af-

fairs examinations and director of state audits. The posts range from the G-17 to G-35 level.

For supervising environmental conservation officer, exam 35-898, candidates must be employees of the Environmental Conservation Department with a year's experience as an environmental conservation officer. One year as a supervising environmental conservation officer or three years as an environmental conservation officer will qualify candidates for chief environmental conservation officer, exam 35-

Filing for these two jobs will close Feb. 2, with written tests scheduled for Feb. 28.

Employees of the State Audit and Control Department with a year's experience as an assistant director of municipal affairs exums or assistant chief examiner of municipal affairs, may apply for exam 39-122, director of municipal affairs examinations. Filing will close Jan. 26, with an oral test to be held in January or February.

For director of state audits, exam 39-123, candidates must be employees of the Audit and Control Department and have a year's experience as assistant di-

rector of state audits, director of authority audits or chief state accounts audits. Applications will be accepted until Jan. 26 for this post, with an oral test scheduled for February.

Detailed information and applications on all promotional posts may be obtained from agency personnel offices or from the State Civil Service Department, State Office Building Campus, Albany, N. Y.; Two World Trade Center, New York, N. Y., or Suite 750, 1 W. Genesee St., Buffalo, N. Y.

Pitsen Is Named To PS&T Team

FISHKILL - William Pitsen, of Gardner, has been appointed by Civil Service Employees Assn. president Theodore C. Wenzl to the Professional, Scientific and Technical Unit Bargaining team for state employees

Mr. Pitsen is a member of the Taconic State Park Commission chapter. He works as a golf course maintenance supervisor at James Beard State Park.

CSEA Wins A

AMITYVILLE - Employees of the Franklin Square School District, formerly represented by the Service Employees International Union, have voted to be represented by the Civil Serivce Employees Assn.

The vote was the first in a series of challenge elections mounted by CSEA in a handful of school districts which have been represented by outside unions. The Franklin Square employees gave CSEA a 2-1 margin in the switch. The vote was conducted Jan. 15 by the Public Employment Relations Board. The next challenge vote looms Jan. 30 among employees of the Sayville School District.

Other challenge votes have been scheduled in North Babylon Feb. 6; Valley Stream Feb. 17; Lynbrook Feb. 20; Plainview Feb. 27, and in Riverhead at a date some time in March. These units have been represented by SEIU and a Teamsters local.

Employees in all the districts

appealed to CSEA after they said they experienced a lack of service on grievances and negotiations. Employees also complained of high dues and reported plans of the SEIU local to affiliate with a local whose former president had been indicted for misappropriating \$170,000 of union funds.

CSEA Long Island Region I president Irving Flaumenbaum congratulated the school district employees. "You are welcome here in the united front of civil service workers," he said.

State Business List

ALBANY-The State Civil Department established an assistant business officer eligible list with 15 names from open-competitive exam 24-062, Dec. 2.

Full Employment Is The Key To Prosperity. **Buy U.S. Made Products**

Right now in Florida. the sun is shining, the fish are biting, the golfing is great. Why shiver in New York?

TAKE YOUR CHOICE OF 7 NEW HOME DESIGNS IN EITHER OF THREE GREAT FLORIDA COMMUNITIES.

If you've dreamed of the day when you could trade winter hardships and the hassle of big-city living for the good life in sunny Florida, there's never been a better

We are now previewing two completely new lines of homes especially designed for easy Florida living. Two and three-bedroom models are ready to move into right now, in charming, year round communities on the Atlantic or the Guif Coast. There's a model and a price sure to please you, from \$25,490. Good financing available.

ore.
If you're ready to make your move to the unshine State, we've got the perfect home for you now. Why wait? For complete details contact.

22 Jericho Turnpike Mineola, New York 11501 (516) 747-6900

School Guards **Hold A Protest**

HAUPPAUGE-More than 300 Suffolk County school crossing guards rallied at the headquarters of the Suffolk chapter of the Civil Service Employees Assn. here last week to counterattack a threatened lay-

Vows to fight the threat were delivered by James Corbin, president of the chapter, and Lillian Tully, president of the school crossing guards unit.

It was announced that the crossing guards were securing petition signatures from the general public to be submitted to officials. Letters of support have also been gathered from organizations.

The threat arose when Suffolk Police Commissioner Eugene Kelley had proposed eliminating the entire crossing-guard force.

Suffolk County Executive John V. N. Klein had said earlier that layoffs were a "last resort" and were not under consideration now.

Commissioner Kelley appears to be in a squeeze between Mr. Klein's demands for economy and negotiations with the Suffolk Patrolmen's Benevolent Assn. when he suggested the layoffs as a possible economy

"The commissioner would abandon government's most sacred responsibility - the protection of children," asserted Mr. Corbin. "I expect the county legislature will take a different view."

A similar rally was held recently in Yonkers where more than 100 school crossing guards, also CSEA members, were fired as part of that city's fiscal retrenchment.

6 Attend Classes

Six New York City firefighters are studying operations and care of motors and pumps at the Fire Department's Division of Training on Roosevelt Island. After completing the course they will be designated engine company

The six are Edward Cardinale, Engine 9; James Daly, Engine 80; Frank Zampaglione, Engine 225; Robert Paolicelli, Engine 233; Thomas O'Brien, Engine 264; and Thomas Nuccio, Engine

> BUY U.S. BONDS!

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 (212) WO 2-0002 or (914) 428-5353

Stenotype Academy

259 Broadway - Opposite City Hall 140 Mamaroneck Av White Plains NY

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 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Newark, New Jersey 07102. Member of Audit Bureau of Circulation. Subscription Price \$9.00 Per Year Individual Copies, 20c.

Comes To Defense Of Civil Servants

MINEOLA-A strong editorial comment supporting civil service workers and attacking layoffs has been aired by Long Island radio station WGBB in Freeport.

A transcript of the commentary was furnished by the station to Irving Flaumenbaum,

president of Long Island Region

Mr. Flaumenbaum said, "The politicians may not realize it. but millions of fair-minded people support us when we become the victims of the mismanagement of the politicians."

The text of the editorial commentary, delivered by newsman Ed Grilley at several times Jan. 14, follows:

"How come whenever any level of government decides to tighten its belt, the squeeze usually ends up choking the civil servant?

"Gov. Carey's recent announcement to lay off 2,400 workers across the board is an excellent case in point. That across-theboard sweep only includes civil servants - the blue-collar work-

"If you've ever seen a budget, be it town, county or state, you'd be amazed at some of the titles and salaries. To name a few: horticulturist receives anywhere from \$15,000 to \$30,000; public information officers anywhere from \$12,000 to \$42,000; consultants on any number of things, astronomical amounts. The list goes on

"Yet, when it comes time to trim some of the fat from the budget, the first place officials look is at the civil servant—the guy or gal breaking his or her back to put bread on the table earning \$10,000 a year.

"I think the Governor and other elected officials should look at it this way: the firing of one horticulturist in some cases would equal the firing of three civil servants. He should then ask himself, for the money, who is doing the most effective job?

"I believe there are several reasons why this doesn't happen. For one, the laborers are most visible. The public will soon realize how bad things are when the work force starts disappearing. Some will think, 'Gee, what a great official, he's cutting back on government spending!'

"Another reason is that the invisible government employeethe one in a no-show positionmay have helped the elected official at one time. Possibly in his last campaign. And that individual may have to be held over until the next election year.

"I fell sorry for those 2,400 civil servants about to get the axe-especially for the honest-togoodness, hard-working employees who have put a number of years in the job and are looking forward to a well-deserved pen-

Help Wanted M/F

COMPUTER SERVICES MANAGER

Large. Not-For-Profit Organization needs an EDP Professional to improve and develop systems and procedures and maintain a daily liaison with our service bureau. The candidate we seek must have had experience implementing large-scale systems, must have thorough know concepts of data base design, must be very current technically, and present a professional image at all times. We offer an excellent starting salary and liberal benefits, an on-line 370 computer configuration, total project responsibility, a professional environment and modern, pleasant facilities. Send resume and salary history to:

> P. O. Box 405 Latham, New York 12210

Feeling The Post Holiday Money Crunch? Make Your Spare Time Pay

MALE & FEMALE **GOOD PAY & BENEFITS** Join a local Army Reserve Unit.

A weekend a month & 2 weeks annually

FOR INFORMATION CALL: 447-0808

836-0401 Staten Island: Brooklyn: Jamaica: 380-3022 Brooklyn: 634-1430 Bayside: 225-5011 Bronx: 298-3307 Bronx: 994-0070

516-489-9767 Hempstead: 516-842-3369 Amityville: Rocky Point: 516-929-4248 Orangeburgh: 914-359-8118

Or mail the coupon and a local Army reservist will contact you

ATTN: AFK	Flushing, N.Y. 11359	L-100
Name		
Address		
City	State	Zip
Telephone N	lo. (area code)	
Skill Areas "	Fraining Interested In	

'76 - A GREAT YEAR TO BE PART OF THE ARMY RESERVE

Erie County Water Group Selects CSEA

BUFFALO—The Civil Service Employees Assn. has won the right to represent the 77 white-collar employees of the Eric County Water Authority.

CSEA won the right when 43 members of the bargaining unit voted for the union; 26 voted for no representation.

Field representative Patrick M. Phelan organized the unit for the CSEA. He said it has scheduled a meeting Jan. 22 in CSEA Western Region VI headquarters, to elect officers and adopt a constitution.

Foil Binghamton Firing Attempt

BINGHAMTON — Carlo Guardi, president of the Civil Service Employees Assn.'s Broome County Educational chapter and Binghamton School District unit, announced that CSEA won a \$644 settlement on behalf of a Binghamton school maintenance employee.

Mr. Guardi said that the school district attempted to dismiss Alice Barina through an Article 75 proceeding. The attempt was fought by CSEA and Mrs. Barina was reinstated.

Canajoharie's Unit Wins 13% Wage Increase

CANAJOHARIE—An agreement which calls for a 13 percent increase in wages has been negotiated between the Town of Canajoharie and the highway employees of the Canajoharie unit, Montgomery County chapter, CSEA.

The agreement, which remains in effect from Jan. 1, 1976, through Dec. 31, 1977, provides for a 6 percent salary increase in the first year and a 7 percent increase in the second year. All previous benefits in the 1974-1975 contract will remain in effect.

"IT'S A CRIME" - That was the way Harry Ahigian, above, left, president of the Civil Service Employees Assn.'s Oswald D. Heck Developmental Center chapter, described the plight of power house employees around the state. "The state wants to keep its expensive equipment running, especially its power plants, but it won't give a single change of uniform to employees who have to ruin their own clothing to do the job correctly. Each time we have to clean a boiler, check a broken line or repair a generator, we ruin our clothing. It's unfair and unjust. CSEA has already gotten some money from the state for uniforms in various job titles and these employees deserve the uniforms they get. But I think that before the state cuts back on any service, it should provide powerhouse and other workers with free uniforms or a yearly allowance for them of \$200 or more." Mr. Ahigian is seen looking over a few items of ruined clothing with co-worker Ralph Wade. He has asked that powerhouse workers and others sign petitions asking for free uniforms or a \$200-plus clothing allowance. The petitions should be sent to Mr. Ahigian at the Heck Center, Schenectady, N.Y.

Legislators Told Of CSEA Opposition To Imprudent Pension Fund Investment

ALBANY—Civil Service Employees Assn. state programs administrator Bernard J. Ryan appeared before a State Assembly task force recently to spell out CSEA's "unalterable opposition" to the indiscriminate investment of public employee pension funds.

The Assembly Task Force on the Security of Public Pension Funds heard Mr. Ryan declare that to invest pension funds "in areas that cannot reasonably be considered to be sound is to deprive employees of the confidence that they have had in their retirement plan." Mr. Ryan specifically mentioned bonds issued by the Municipal Assistance Corp. as an example of such an unsound investment.

During its 1975 special session, the New York State Legislature passed a bill mandating that State Comptroller Arthur Levitt invest \$125 million from the State Employees Retirement System in MAC bonds. CSEA got that mandate overturned as unconstitutional.

Mr. Ryan emphasized that CSEA was pleased with Comptroller Levitt's judgment in investing public pension funds. 'Arthur Levitt's record has been excellent in terms of making good investments and in the overall area of management of the Employees Retirement System Pension Fund," he said. "However, Mr. Levitt will not be Comptroller forever. CSEA has taken a position over the years that a board of trustees should be established for the management of retirement funds. We would further request representation on this board and would hope that in your proposed legislation, you would consider this

BERNARD J. RYAN

possibility," he said.

Under study by assembly committee is Assembly Bill 8015, which would require employees who joined or rejoined a public retirement system after July 1, 1973, to contribute 8 percent of gross annual salary toward the cost of membership in such system. Mr. Ryan expressed the opinion that such a bill would be unconstitutional. He expressed the same opinion regarding Assembly Bill 8016, which would require prospective mem-

(Continued on Page 9)

Employees Can Continue Coverage

(Continued from Page 1)

whose CSEA Group Life Insurance was in effect on the date of layoff, can continue such insurance for one year from date of layoff.

 Premium payment. Premium payment must be made direct to CSEA Headquarters, 33 Elk St., Albany, N. Y. on a quarterly, semiannual, or annual basis during the one-year period. Deduction from salary for insurance on a bi-weekly pay period pays the insurance during the following pay period and thereafter there is a grace period of thirty days to make the direct payment to Headquarters. An approximate quarterly payment is six times the amount deducted on a biweekly basis. Upon receipt of the initial direct payment, CSEA will establish direct pay accounts and bill the member for future premiums as they become due during the one-year period.

3. End of one-year period. At the end of the one-year period if the member has not been reinstated to State employment, he has the right to convert his Group Life Insurance without a medical examination, and at the attained age to any form of insurance underwritten by the Travelers Insurance Company except term insurance. Application for such conversion must be made to the Travelers Insurance Co., 80 Wolf Road, P. O. Box 199, Albany, N. Y. 12201 in care of Walter M. Novak Jr.

4. Right of reinstated member. If a laid-off member is reinstated and he has continued the Group Life Insurance during the layoff period, he can merely request CSEA Headquarters to convert his direct payment to payroll deduction and have subsequent premium payments taken from his salary. If reinstated member did

not continue the Group Life Insurance during layoff, he will be treated as a new member and can secure the Group Life Insurance without medical examination if he applies for it within the first 120 days of employment after reinstatement.

CSEA Supplemental Life Insur-

 Laid off member can continue his Supplemental Life Insurance after layoff.

2. Premium payments after layoff must be made direct to Ter Bush & Powell, Inc., P. O. Box 956, Schenectady, N. Y. 12301, on a quarterly basis. The same grace period applies as explained in "CSEA Group Life Insurance."

3. If member is reinstated to State service, he can make arrangements through Ter Bush & Powell for return to payroll deduction method of premium payment. If this insurance is not continued during the layoff period by payment of premiums. the member, upon reinstatement, can make application for insurance and will be treated as a new member in that if under age 50. and an application is made within the first 120 days of reinstatement, the member will be eligible for a guaranteed issue of a \$10,-000 policy, and those in ages 50-59 will be issued a \$5,000 policy regardless of medical history.

CSEA Accident and Health Insurance

1. A State employed member

laid off can continue this insurance until the anniversary date of his or her policy.

2. Premium payments. Premium payments to continue insurance during such period must be made direct on a quarterly basis to Ter Bush & Powell, Inc., P.O. Box 956, Schenectady, N. Y. 12301.

3. If laid off member is rehired into State or local government service where this insurance plan is available within a period of two years from date his insurance coverage terminated, he can have it reinstated on a non-medical guarantee issue basis, if he makes application for such insurance within 60 days after he is back at work direct to Ter Bush & Powell, Inc., P. O. Box 956, Schenectady, N. Y. 12301.

CSEA Masterplan—Auto/Homeowners Insurance

1. A member laid off can continue this insurance by promptly notifying the Travelers Insurance Co. office servicing the policy. The Travelers will contact the laid-off member by mail. The company will give the member the option of continuing his premium payments on a quarterly. semiannual or annual basis at the same preferred rates as before. The Masterplan coverage can then be continued for as long as the insured member meets the minimum underwriting requirements of the Travelers Insurance Co.

CSEA calendar

ananamanamanamanamanamanamana

Information for the Calendar may be submitted directly to THE LEADER. It should include the date, time, place, address and city for the function. The address is: Civil Service Leader, 11 Warren St., New York, N. Y. 10007. Attn.: CSEA Calendar.

JANUARY

20—Madison County chapter board of directors meeting: 7:30 p.m., Canastota elementary school.

21—Buffalo chapter dinner meeting: 6 p.m., Plaza Suite Restaurant, One M&T Plaza, Buffalo.

23-24—Western Region VI meeting: Sheraton-Gatehouse Motor Inn, 4831 West Henrietta Road, Rochester (NYS Thruway Exit 46).

21—Oswald D. Heck Developmental Center chapter executive council meeting: 5:30 p.m., Heck DC Building Four, Consaul at Balltown Roads, Schenectady.

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

27—Tax chapter meeting: 6 p.m., IBS Hall, Exchange St., Albany.
 28—Nassau County Retirees chapter meeting: 12 p.m., American Savings Bank Building, Modell's Shopping Plaza, East Meadow.
 29—Orange County chapter directors' meeting: 7:30 p.m., Dikeman's

Firehouse, New Street, Goshen.

31—Chemung County unit dinner-dance: Elmira Heights Legion Home.

THE REPORT OF THE PARTY OF THE

Suffolk Recruits Admin Ass'ts, Aides, Commo Techs And Others

HAUPPAUGE—Assessment aides, administrative assistants, communications technicians, medical emergency dispatchers and administrators are currently being recruited for posts in Suffolk County offices. Starting salaries range from \$6,000 to \$19,032 a year.

There are no residence requirements for the posts; however, Suffolk County residents will be given preference in ap-

pointments.

For assessment aide, exam 16-146, there are no educational or experience requirements. A written test will be held Feb. 28. Three years' experience in an occupation involving the valuation of real property will qualify candidates for assessment assistant, exam 16-147. Five years' experience will qualify for senior assessment assistant, exam 16-148.

For assistant to assessor, exam 16-1555, candidates must be high school graduates with six years' experience in the preparation and compilation of assessment rolls. Written tests for all assessment positions will be held Feb. 28.

One year of administrative or supervisory experience in a post involving management or technical functions in business administration will qualify candidates for administrative assistant, exam 16-141. A written test covering such areas as office management and supervision, is scheduled for Feb. 28.

Communication technician II, exam 16-157, is open to individuals with an associate degree in electronic communications or a related field, and three years' experience in the maintenance, repair and installation of two-way radio and microwave com-

Cut along dotted line.

munication systems. A satisfactory equivalent combination of education and experience will also be accepted.

An associate degree and five years' experience will qualify applicants for communications technician III, exam 16-160. A Feb. 28 written exam is scheduled for both communication jobs.

College graduates with three years of administrative experience may apply for administrator I, exam 16-131. In addition, five years' experience will qualify candidates for administrator II, exam 16-133; seven years' experience for administrator III, exam 16-135; and nine years' experience for administrator IV, exam, 16-3137.

Filing for all above positions will close on Feb. 4.

For medical emergency dispatcher, exam 16-155, filing will end Feb. 11 with written tests to be held Feb. 28.

Dispatcher jobs are open to high school graduates with an emergency medical technician certificate issued by the State Department of Health. High school graduates with two years' experience and a technician certificate may apply for senior dispatcher.

Applications and further in-

formation may be obtained from the Suffolk County Civil Service Department, H. Lee Dennison Office Building, Veteran's Memorial Highway, Hauppauge, N.Y. 11787; the East Northport Testing Center, 295 Larkfield Road, East Northport, N.Y. 11731; or the Riverhead Information Center, County Center, Riverhead, N.Y. 10901.

Rockland Seeks Office Workers

SPRING VALLEY — Typists, stenographers and transcribers/typing specialists are continuously being recruited by the Rockland County Personnel Office for posts in various civil county departments. Starting salaries range from \$6,-195 to \$6,685 a year.

All candidates must be legal residents of Rockland County and must be high school graduates. In addition, applicants must pass a written spelling test and typing test. For information and to arrange for an examination, applicants should contact the New York State Employment Service Office, 50 Commerce St., Spring Valley, N.Y.; telephone (914) EL 6-6500.

Punitive Probation Same As Standard Kind: Lefky

ALBANY—Responding to a request made for an opinion by Civil Service Commission President Victor S. Bahou, Attorney General Louis J. Lefkowitz declared that the probationary status of a public employee imposed for a violation

of the law forbidding public worker strikes is no different than the probationary status held on an employee's original appointment.

It follows from this, the Attorney General said, that job action probationers will also be affected by layoffs and demotions which normally would be borne by new employee probationers.

The period of probation given those found guilty of illegal strikes is one year under Section 210(2)(f) of the Civil Service Law.

Attorney General Lefkowitz, in his opinion, said: "After examining the Civil Service Law, Article 14 (Taylor Law) in its entirety, I find nothing to indicate that the nature of probationary status thereunder was intended to be any different in any way from that status under other provisions of the Civil Service Law.

"I also note that the provision is meant to be a measure of punishment and further that the employee 'shall serve without tenure' during his probation."

It then follows, wrote the Attorney General, "That employees on probation under Section 210 (2) (f) are probationary employees for the purposes of the Civil Service Law . . . relating to layoffs and demotions upon the abolition or reduction of posi-

tions, and are subject to layoff before permanent employees."

While these probationers may be placed on preferred hiring lists for eventual reinstatement, the opinion continued, they may not be certified until all other eligibles are exhausted. Upon their reinstatement, they are also required to complete their probationary term.

The probationary status resulting from a job action punishment also will accompany the employee into another post, the Attorney General said.

"This kind of probation is not the incident of a particular position, but of his continuing employment," the Attorney General said. "Any other conclusion would be patently unfair to other job action probationers, and inconsistent with the fundamental purpose of the probation."

AMELL APPOINTED

PLATTSBURGH — Bernard Amell, Clinton County clerk, was appointed a member of the council of the State University College at Plattsburgh. Mr. Amell, a retired corrections officer, succeeds John H. G. Pell of Ticonderoga, who retired. He was named for a term ending July 1, 1978, in the unsalaried post.

SAVE A WATT

You don't have to go racing around town looking for us, y'know.

------- OTB TELEPHONE BETTING ACCOUNT REQUEST -----------------------------------

OTB can be very exciting, especially when you think you've got a winner. So we can understand why you might feel the urge to go racing around town looking for us.

But all that running isn't really necessary. Because there are about 150 OTB offices throughout the city. In Queens and Brooklyn. Manhattan and the Bronx. And over on Staten Island, too.

Wherever you find an OTB office, you've liable to discover that it's a very friendly place. The manager and his staff will be happy to serve you as best they can. They'll provide you with a wide range of bets on some of the finest thoroughbred and harness racing in the

country. And they'll try very hard to handle your wagers promptly and courteously. So, if you want to help in finding an OTB office, call (212) 221-5451. An OTB Customer Service representative will tell you the address of the office nearest you. That way, you can leave all the running around to the horses.

6.	anymore. I understand having an OTB Teleph all I have to do to bet phone account in my	none Betting Account. B is pick up my telephon	void all that running is by Because with a phone account e. So please open an OTB n 18 years of age or older and
	Last	First	Initial
	N.Y.S. ADDRESS:	Number & Street	
	CITY:		N.Y.S. ZIP
	N.Y.S. TELEP	HONE: Area Code	Number
	CODE NAM	E:	
	Enclosed is	Pick any name up to 10	Diletters. No numbers. money order in the amount of
41	\$		ayable to OTB as an initial
	SIGNATURE:		
			Betting, Box 5700, Church days for delivery of account CSL

Posts Are Opening

The State Civil Service Department is accepting applications until Feb. 16 for open-competitive positions of director of mental hygiene, deputy directors of mental hygiene support services administration and mental hygiene support services operations. The director post pays \$26,516 a year. Deputy director salaries are \$21,454.

Oral testing is tentatively scheduled for March.

For director of mental hygiene support services—Exam 27-559 candidates must have seven years' experience directing and managing large scale, diversified, supply-support systems. Candidates must also have been responsible for analyzing performance, evaluating systems reliability and supervising a number of distribution centers.

Five years' similar experience warehousing and distribution or commissary operations will qual-

tor of mental hygiene support services administration - Exam 27-557-or deputy director of mental hygiene services operations - Exam 27-315. For operations deputy director, candidates must also have had direct supervision of distribution center managers.

A master's degree in business administration with specialization in market, transportation, or production may be substituted for one year's experience in all three posts.

Additional information and applications are available at the State Civil Service Department, 2 World Trade Center, Manhattan; State Office Building Campus, Albany; or Suite 750, 1 West Genesee St., Buffalo.

> Veterans Administration Information Service Call (202) 389-2741

Three Mental Health State Merit System Under Assault, Senator Cautions

YONKERS-Citing gains that have accrued to civil service workers under the merit system, State Senator John E. Flynn (R-C, Bronx-Westchester) warned of threats to the system which may undermine the future of the civil service structure.

"Unfortunately, during the past several years there seems to be a threat to the merit

system," Senator Flynn charged.

"This is manifested by actions at all levels of government; the attitude and concern toward civil service workers are changing. We find many cases of inequities, poor handling of lay-offs, lack of proper communication and unsympathetic feelings toward employees."

Senator Flynn warned that elimination of the existing careful, impartial and objective procedures now used under the Merit System could only mean a return to the spoils system. He explained that Article 5, Section 6 of the New York State Constitution states, "appointments and promotions in the civil service system of the state and all of the civil divisions thereof . . . shall be made according to meritand fitness to be ascertained as far as practicable, by examination which, as far as practicable, shall be competitive."

"Eligibility to compete in an examination is based on education and experience," said the legislator. "As a result, the present merit system sets up the work, educational and experience requirements of positions in government from the lowest position at appointment to the highest; it provides for a progression of duties and responsibilities through promotion steps.

"Civil Service and the merit system are synonymous, and exists here and now throughout New York State to the benefit of good government. Civil Service, under the Merit System, provides a guarantee that the most ambitious and capable em-

competition with their peers, unaffected by prejudice or favorit-

"Elimination of the existing careful and objective procedures could only mean return to the spoils system, and the door would be open for choices which could be dictated by ethnic, religious, class or political affiliation. Efficient service, experience and ability as proven by competitive examination and study would inevitably be replaced by apple polishing and a return to subservience to the club house.

"Those leaders in government not only have a moral and legal obligation to meet the challenges of our time, but they must look ahead to protect the public service structure that has made our state function so effectively. During all of this sensitive and frustrating period, we cannot afford to lose sight of the importance of the human being in meeting our everyday needs. We must appreciate their personal anxieties, family obligations and loyalties-all of which are normally met through the Merit

"We must immediately recognize what is happening to the Merit System in the public sector by adhering to the public employee - public employer traditional procedures developed over so many years, which provide for equality and equity," Senator Flynn stressed.

Wanna be a good guy? Give a pint of blood. Lives Depend On It You may not be dying to give blood, but some day you may be dying to get it. The Most Precious Gift.

JOHN E. FLYNN ployees are continually educating and training themselves for the next promotional steps in direct

THE FINEST

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

WINE

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

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

BERMUDA \$169 5 Days Season Mar. 14-18 5th annual trip for Civil Service members & families. Includes bus from upstate, L.I., PanAm, Holiday Inn, tax, tips, transfers.

Stony Brook Travel 212-895-2197 516-751-1270

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

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

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

N. H. Mager, Business Manager Advertising Representatives:

UPTOWN NYC-Jack Winter-220 E. 57 St., Suite 17G, (212) 421-7127 ALBANY—Joseph T. Bellew—303 So. Manning Blvd., (518) IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., (914) FE 8-8350 per copy. Subscription Price: \$5.80 to members of the Civil Service Employees Association. \$9.00 to non-members.

TUESDAY, JANUARY 20, 1976

A10

Civil Service Friends

WITH the torrent of abuse that civil servants receive, it is certainly reassuring to know that somewhere out there, some political pros see public employees as providing vital services for their communities.

Several names occur. Most prominent at the moment is that of Assemblyman Andrew Stein (D-L, Manhattan) who has joined with the Civil Service Employees Assn. to form a Joint Committee on Waste and Inefficiency in Government. Purpose of the committee is to ferret out examples of such waste and inefficiency, with the supposition that the millions of dollars saved will secure the jobs of hundreds, perhaps thousands, of state employees now facing layoffs.

Last year, state employees had reason to be thankful for the efforts of Assemblymen Willis Stephens (R. Brewster) and Lloyd Riford (R, Auburn) for their lone-wolf fight to gain approval of the fact-finders' recommendation of a 6 percent salary increase for the third year of the CSEA contract with the state.

We also single out here State Senator John Flynn (R-C. Yonkers) for his long-standing reputation as an advocate of civil servants' rights.

During the past year, Dutchess County Executive Wiliiam Bartles was hailed by CSEA vice-president James Lennon for "sticking by his guns" after his county legislature refused to ratify the contract worked out by his administration and CSEA.

State Supreme Justice John Sweeney also played an important role in resolving the Dutchess situation, where employees carried out the most effective county-employees strike in the state's history.

To these names is now added that of Oneida County Executive William E. Bryant for his determined efforts to retain the jobs of employees at Marcy, Rome and Utica Psychiatric Centers. All three are located in Oneida County.

Mr. Bryant appeared before a mass meeting last week of employees from the three Mental Hygiene institutions, and outlined a program he would present to Mental Hygiene officials to preserve the jobs of employees who face layoffs at the three facilities.

Mr. Bryant was praised at the meeting by CSEA executive vice-president William McGowan, who noted that the employees are "lucky to have a County Executive who will go to battle for them."

Would that there were more such political leaders.

Safety At WTC

66WE WERE the burr under the saddle," is the way Civil Service Employees Assn. vice-president Solomon Bendet greeted news that the Port Authority has agreed to massive improvements in the fire prevention accommodations to be made in the World Trade Center where thousands of state employees work.

Mr. Bendet, who heads CSEA's 17-chapter New York City Region II, as well as its largest single local, the New York City chapter, has been bringing the "Towering Inferno" potential of the World Trade Center to public attention for years. Even while the structure was still being built, he was warning of its inherent dangers as a death trap.

Now Mr. Bendet, who was joined through the years by Gennaro Fischetti and Thomas DiNatale, has been vindicated by the Port Authority's acknowledgment that \$14,000,-000 will be spent to improve safety conditions.

..

Don't Repeat This!

(Continued from Page 1) may produce the greatest changes in the makeup of the State Legislature in a generation.

The fact is that political retirement, or change to other public office, appears to be a welcome prospect for many of the more senior members of the State Senate and Assembly.

Final Straw

For some of those who are thinking about greener fields elsewhere the prolonged special session last year was the final straw. It was a period when most legislators did nothing by day and voted by night in the wee hours on accommodations negotiated between the legislative leaders and the Governor's of-

Others have no stomach for undertaking a gruelling re-election campaign, when they have no goodies to bring home to their constituents. On the contrary, the chances are that they will have nothing to excite their constituents, except higher taxes and sharp retrenchment in the quality and charateer of public services at both the state and local levels. These make a rickety platform on which to stand for re-election.

And for some of those who are seriously thinking about making this their last year in Albany, there is the emotional reaction to holding a public office, which is likely to provide very little by way of job satisfaction in the years of fiscal crisis that loom

Opportunity

It is an ill wind that blows no good, and the departure of more senior members from the Albany scene of battle will provide an opportunity for some of the younger members to rise more quickly to levels of leadership in the Legislature.

As of this time, the crystal ball is not entirely clear about the younger members who will achieve new leadership status in Albany in the coming years, but enough is known about some of them to give cause for separa-

Among the likely candidates is Assemblyman G. Oliver Koppell, a Democrat who represents the Riverdale section of The Bronx. At the opening of this session, Koppell became chairman of the important Assembly Committee on Environment and Conservation, succeeding Assemblyman Herbert Miller, who had been elected a Judge of the New York City Civil Court. As chairman of Committee, Koppell will have his work cut out for him in an area of special sensitivity.

Steer Middle Course

On the other hand, those interested in environmental protection and ecological conservation are becoming more militant. There has been increasing concern that compliance with environmental regulations imposes undue burdens on industry, at a time when industry is sluggish and unemployment is high. It will be Assemblyman Koppell's job to steer a mid-course between conflicting demands of the environmentalists and the business and labor groups who are focussing more sharply on expansion of job opportunities.

Another Assemblyman who stands to gain by changes in the legislative makeup is Assemblyman Mark Alan Siegel, who represents that special district in

(Continued on Page 7)

Civil Service Law & You

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.

College Requirement

The United States District Court for the Eastern District of New York issued its decision in the case of Townsend v. Nassau County Medical Center, et al. (file No. 75C 294) in which the court held that under appropriate circumstances, it is not proper for the Civil Service Commission to require a college degree as a prerequisite for taking a competitive civil service examination.

IN THIS CASE, the plaintiff, a black female employee of the Nassau County Medical Center was hired in 1965 as a laboratory technician - provisional. In 1967, she was provisionally appointed to the position of Senior Laboratory Technician. About six months later in July 1967, the County of Nassau reclassified all its positions pursuant to the Cresap, McCormack and Paget job survey. This resulted in the plaintiff's provisional placement in the title of Medical Technologist I. She held this position until December 1973. Plaintiff was permitted to take an examination for this title in 1971, which she did not pass. However, she remained in the job because the resulting eligible list did not contain a sufficient number of names to fill all the available positions. Another exam for the same title was given in April 1973 which plaintiff was not permitted to take because she lacked the formal education requirements. When the list for Medical Technologist 1 was promulgated in December 1973, plaintiff was dismissed. She was rehired three months later in the lower title of Laboratory Technician II on a provisional basis. She continued, however, to perform the job of Medical Technologist I.

THE RECORD of the trial in this case shows clearly that the plaintiff was well trained for the position of Medical Technologist I. She always did her work well, she trained others to do the work, she carried out administrative and supervisory functions as well. This lawsuit was based on Section 703 of Title VII of the Civil Rights Act of 1964 which provides in substance that it is unlawful for an employer to discharge or refuse to hire an employee because of race, color, religion, sex or national origin. This language has been given an interpretation by the Federal Courts which makes it unnecessary to show bad faith on the part of the employer. The Act outlaws not only overt discrimination, but also hiring practices which appear fair on the surface but which in actual operation discriminate against those whom the Act seeks to protect. The crux of the problem in the Townsend case was that the court found that the requirement of a college degree operated to discriminate against Negroes such as plaintiff, while the defendants were unable to show that the requirement of a college degree for Medical Technologist I was related to successful job performance.

IT IS THE plaintiff who carries the burden of establishing that a particular job qualification has a racial impact which is disproportionate to the population. Once this is established, the burden shifts to the employer to establish (Continued on Page 7)

MILITARIA CALL THE E. P.

RETIREMENT **NEWS & FACTS**

By A. L. PETERS

A Bigger Social Security Bite

Your pay check will carry the Social Security bite longer in 1976. This is because the base on which the tax is levied goes up from \$14,000 to \$15,300 in

More than 2,600 New York shops give discounts ranging from 10 to 15 percent to residents who are aged 65 or over. They display green and white stickers announcing "Community Concern for Senior Citizens."

Ever wondered how much is involved in pension funds for state and local government em-

Don't Repeat This!

(Continued from Page 6)

Manhattan known as the Silk Stocking District, before style changes put the Japanese silk worms out of business.

Although Assemblyman Siegel is just completing his first term as a legislator, he has already demonstrated the qualities that point to leadership posts in the not - too - distant future. During the year he has shown special interest in consumer affairs, housing and the rights of tenants, and in legislation to provide greater protection to those groups in our population who are exposed to discriminatory practices of one kind or another.

No doubt other legislators will come to the minds of readers who have performed notably in the Legislature, but may have been largely unnoticed by the public because of the dominant role played by leaders in the legislative process. From time to time we will pay more attention to some of the other unsung members of the Legislature.

ployees?

A recent federal survey shows 9.1 million members with total assets of \$68.8 billion in 2,304 retirement systems. Of these, 176 are administered by the states.

In the last reported year, these systems took in \$16.5 billion and gaid out \$6.6 billion. This left them \$87.5 billion on June 30, 1974. In all the systems the government contributes 47.3 percent. the employee 25.5 percent, and earnings on investments 27.2 percent.

As a public service, The Leader continues to publish the names of individuals who are beneficiaries of unclaimed checks from the New York State Employees' Retirement System and the State Policemen's and Firemen's Fund. The Leader or the New York State Employees' Retirement System in Albany may be contacted for information as to how to obtain the funds.

Following is a listing of those individuals whose membership terminated pursuant to the provisions of section 40, paragraph 1 of the Retirement and Social Security Law on or before August 31, 1974.

(Continued from last work)

McInnes, Mary Ann C. Thornwiod McMahon, Leo M. Binghamton McVicker, Donald C. Hicksville Mentzer, Byron L. Rochester Meyler, George A. New York City Milisa, John A. Walton 13856 Miller, Charles New York City Mims, John B. Brooklyn Monteverde, Shoshanna New York City Montgomery, Lorraine S. Bronx Moore, Clarence A. Albany Moore, Harold J. Morely
Mentzer, Byron L. Rochester Meyler, George A. New York City Milisa, John A. Walton 13856 Miller, Charles New York City Miss, John B. Brooklyn Monteverde, Shoshanna New York City Montgomery, Lorraine S. Bronx Moore, Clarence A. Albany Moore, Harold J. Morely
Meyler, George A. New York City Milisa, John A. Walton 13856 Miller, Charles New York City Mims, John B. Brooklyn Monteverde, Shoshanna New York City Montgomery, Lorraine S. Bronx Moore, Clarence A. Albany Moore, Harold J. Morely
Milisa, John A. Walton 13856 Miller, Charles New York City Mims, John B. Brooklyn Monteverde, Shoshanna New York City Montgomery, Lorraine S. Bronx Moore, Clarence A. Albany Moore, Harold J. Morely
Miller, Charles New York City Mims, John B. Brooklyn Monteverde, Shoshanna New York City Montgomery, Lorraine S. Bronx Moore, Clarence A. Albany Moore, Harold J. Morely
Mims, John B. Brooklyn Monteverde, Shoshanna New York City Montgomery, Lorraine S. Broox Moore, Clarence A. Albany Moore, Harold J. Morely
Monteverde, Shoshanna New York City Montgomery, Lorraine S Bronx Moore, Clarence A Albany Moore, Harold J Morely
Montgomery, Lorraine S. Bronx Moore, Clarence A. Albany Moore, Harold J. Morely
Moore, Clarence A
Moore, Harold JMorely
Managed Managed Williams
Morgenlender, Merton Woodhaven
Morris, Cyril JYaphank
Mott, Olivette LOrangeburg
Moyer, Gale HBinghamton
Muniz, Sylvia L., D.D.SMiddletown
Murphy, James E. s
Murphy, Richard ACorning
Murphy, SarahBrooklyn
Murray, John FStaten Island
Murach, Eleanor RUrica
Nasca, Angelo JCollins
Nealy, Helen T
Nelson, Barbara MNorwich
Newcombe, Richard JOgdensburg
Niles, Josephine
(To Be Continued)

What's Your Opinion

QUESTION

What affect would a hiring freeze have on state workers jobs?

THE PLACE

Empire State Mall, Albany

OPINIONS

Lillian Holiday, Office of General Services: "A hiring freeze would put a ter-

rific burden on state workers. The freeze would mean a lot of additional work for each individual plus the fact that we really would not have enough time to complete everything. Right now we only have four hours to complete all our work and with a hiring freeze we might need twice that time. If the state did go ahead with

the hiring freeze, however, state health facilities should be kept at full staff at all times. Sick people are not able to care for themselves and not hiring someone to look out for them might cause many more deaths.'

Joseph Halligan, Office of General Services: "It would mean that the people who didn't get hired or those getting fired would lose a lot of money and would not be able to keep up payments on homes and cars. Workers left on the job should be compensated with higher pay if they are expected to do a lot more work. More attention should be paid to state workers and their plight rather than always focusing on New

York City. In case of a freeze more police should be hired because it is an essential service and they might be needed with a lot of unemployed people around."

Bob Lemerise, electrician: "The freeze would hurt

some agencies more than others because certain departments need more personnel. In fact, some state agencies are overmanned at the present time. It seems like some people just sit around all day while others work from the time they come in until the time they leave. Some of these people who do comparable jobs could be transferred to other agencies in case

of the hiring freeze, to pick up extra work which occurs. You have to put the people where they are needed the most."

Brian Triller, photographer: "I think it's very

unwise to try to freeze any aspect of state government in an attempt to save money. They are fools to do something like that. You cannot anticipate the needs of the state, not even tomorrow. And freezing today and trying to work for tomorrow is impossible. If there is a hiring freeze, the state will run into a lot of problems because they won't be able to handle all

their administrative and service functions like they're supposed to be able. They will run short of staff in some areas and still will have many other areas where there are too many workers for the jobs."

Katherine Carpinello, Office of General Services:

"They should not even think of putting a hiring freeze on state workers. We need help right now-not less workers. The less people there are, the less work the state is going to get done. And if they decide to get everything finished it is going to cost them even more for the workers' overtime. It's ridiculous to even think of a freeze, especially in areas such

as state police and hospitals. These are essential services where a full load of workers are needed at all times. Without them a lot of serious mishaps could happen."

Barbara O'Neill, Health Department: "It would

take away many of the freedoms and privileges that state workers used to have. Knowing that they will not be getting additional help might make them work less and give them less pride in their work. Any type of hiring freeze would be unfair to state workers already on the job-and in the long run the state would suffer greatly. Production would go

down and with it everything would take longer to do. The state would really lose money with the hiring freeze instead of saving dollars."

LETTERS TO THE EDIT

Urge CSEA Vote

Editor, The Leader:

This letter is directed to the Professional, Scientific and Technical State Unit members, some 18,000 strong, who did not take the opportunity to exercise their rights as free Americans to voice their choice in the recent representation election. This group outnumbers the votes received by either Civil Service Employees Assn. or Public Employees Federation, thus indicating that those members either anticipated that CSEA would win without their vote or that they were just too complacent to vote.

As an officer of the Department of Transportation's Main Office chapter of CSEA and an officer in the Main Office Federation Department of Transportation, Section 11, of the NYS Assn. of Transportation Engineers, I have had a great deal of exposure to the needs of the members in the PS&T Unit. I have been a State employee for better than 15 years, and during that time, my salary, fringe benefits and working conditions

have been greatly improved under the terms of agreements negotiated by CSEA. (I won't elaborate on that as enough information has been circulated to give great evidence to that fact.)

In my opinion, I believe that those in the PS&T Unit who did not cast a ballot are satisfied with the job that CSEA has performed for them. The members who voted had a definite feeling, one way or the other, as to the effectiveness of CSEA.

I wish to thank all those who: showed their support and voted for CSEA and urge those who EF to look deeply into this serious matter and remember that CSEA was there fighting for your benefits and rights.

It has now come down to this the non-voting members must stand up and be counted. As in current presidential elections, the silent majority must rise up and express their views.

I have confidence that all those who failed to vote in the November election will rally to the cause and join with their fellow members who voted for

express your voice and vote in the upcoming run-off election and support and vote for your union-CSEA.

> Daniel J. Crowley PS&T Member

Dump Carey?

Editor, The Leader:

I would like to see Gov. Carey investigated as to where the state's money is being spent and so would all of us in the Civil Service Employees Assn. He is hiring people on his sta raising their salaries, in one case, from \$19,914 to \$30,000, and so on and we are losing our crummy paid jobs.

We have got to march on Albany and dump Carey now, not later, but right now as he is the very root of our CSEA troubles. This man has no right to sit in the Governor's seat and run New York State!

> Donald McFadden Nanuet

SAVE A WATT

Civil Service Law & You

(Continued from Page 6)

the valid reasons for the requirements as they relate to the employment in question. Furthermore, it has been held that the complaining employee may prevail upon a showing that there exist alternative nondiscriminatory means of testing for the employee's qualifications. The evidence submitted in this case did not support the defendant's contention that an acceptable college program relates to the practical demands of the blood bank. The development of class specifications at Nassau County responses to questionnaires distributed to employees and supervisors. The criteria relied upon by supervisors in making their recommendations is not known.

THE COURT specifically pointed out in its decision that it was not ruling on the validity of the degree requirement except as it related to this particular employee plaintiff. The court said. ". . . an inherently discriminatory safeguard cannot be applied woodenly to deny job

status to a current employee who has achieved all applicable learning and skills through practical experience." The court ruled that plaintiff was to be reinstated to her provisional position of Medical Technologist I as of December 31, 1970 with back pay less other earnings, and that she must be permitted to take all future examinations for that position. NOTE: It is recommended to the reader that this case should NOT be looked upon as broadly saying that college degrees cannot be required for existing employees who have demonstrated their ability in the

First Of The Year

Brooklyn Chapter 500 National Association of Retired Federal Employees, will hold its first meeting of 1976 Saturday, Jan. 24, at the Kings County War Memorial Building, Brooklyn. The meeting will begin at 1 p.m.

> U, S. BONDS!

Monday, January 12: 11 a.m., New York City, CSEA Regions I, II, III

In New York City CSEA Region II, from left, CSEA vice presidents Irving Flaumenbaum and Solomon Bendet, Assemblyman Andrew Stein and CSEA vice-president James Lennon prepare to meet newspaper and television reporters.

IRVING FLAUMENBAUM, president of Long Island Region I, CSEA "The Governor appoints inefficient people to important jobs. It may have happened in past administrations, but then we were not faced with a Governor who has taken such steps that are hurtful to public employees."

SOLOMON BENDET, president of New York City Region II, CSEA: "Has the state payroll been padded with no-shows, provisionals and temporaries? Are dedicated civil service employees with more than 28 years of service being dismissed so that these political appointees can continue to pick up their payroll checks?"

JAMES LENNON, president of Southern Region III, CSEA: "This is not a witch hunt. We are trying to find where waste and inefficiency are, so we can save jobs of career employees. We are going to use our 150,000 members in New York State government as investigators."

ASSEMBLYMAN ANDREW STEIN: "Within three or four months, we believe this commission will ferret out waste and inefficiency better than anyone has ever done before. I predict that by the end of the legislative session, the appointment of no-shows will be made a crime."

CSEA/STEIN INVESTIGATION UNDER WAY TO UNCOVER WASTE IN GOVERNMENT

Tuesday, January 13: 10 a.m., Syracuse, CSEA Region V

RICHARD CLEARY, president of Syracuse Region V, CSEA: "It's obvious that no one issues a list of no-show jobs (but) CSEA has members working in every single work location maintained by the state, and they know where the no-show and seldom-show political appointees exist, where mismanagement and neglect has spawned wasteful drains of tax dollars."

ASSEMBLYMAN ANDREW STEIN: "Everyone knows there are no-show jobs, but they have to be spotlighted.
... Everyone knew there were wrongdoings in nursing homes. My committee pinpointed it. We will do the same here."

ROBERT LATTIMER, president of Western Region VI, CSEA: "The public keeps getting the inaccurate image, from the press and the politicians, that public workers are the reason for higher taxes and deficit budgets. Our job is to prove, and we will prove, that the real reason is the waste, the corruption, the patronage appointments."

11:15 a.m., Rochester CSEA Region VI

In Rochester, the airport manager's office served as the locale for the second of the three press conferences during the plane-hopping western swing. Here Assemblyman Andrew Stein talks with reporters. Behind him is Western Region VI supervisor Lee Frank.

At Syracuse's Hancock International Airport, CSEA vice-president Richard Cleary and Assemblyman Andrew Stein answer questions from area newspeople.

12:30 p.m., Buffalo, CSEA Region VI

In Cheektowaga regional office of CSEA, Buffalo Channel 2 newswoman questions, from left foreground, CSEA assistant public relations director Roger Cole, CSEA public relations director Joseph Roulier, CSEA vice-president Robert Lattimer and Assemblyman Andrew Stein.

· ASK WORKERS' HELP TO UNCOVER WASTE

Results Predicted At NYC Probe Conference

By MARVIN BAXLEY

MANHATTAN - Predicting that the appointment of noshows will be made a crime by the end of this legislative session, Assemblyman Andrew Stein held a joint press conference with three Civil Service Employees Assn. vice-presidents at the CSEA Region II office

Sharing the responsibility with Mr. Stein were Irving Flaumenbaum, president of Long Island Region I: Solomon Bendet, president of New York City Region II, and James Lennon, president of Southern Region III.

Mr. Bendet opened the press conference, which was attended by representatives of various area newspapers and WPIX - TV. Channel 11 in the New York City

Mr. Bendet, who has served on CSEA's Board of Directors for longer than any other member, noted that he has a personal interest in the findings of the Joint Committee on Waste and Inefficiency in Government that has been formed by CSEA and Assemblyman Stein

"For more than 45 years," he said, "I served the State of New York as a civil service employee in the Insurance Department. With our blood, sweat and tears, my colleagues and I built this department into perhaps the most respected and most competent regulatory agency in the United States, if not the world.

"It is disturbing," he continued, "to read in the public press that an exempt political appointee has allegedly purchased his appointment through a poli-

Mr. Bendet went on to note that department heads themselves do not have a free hand in the appointment process.

Mr. Flaumenbaum accused the Governor of appointing inefficient people to important posts within the government. "It may have happened in past administrations," he said, "but in those cases we were not faced with a Governor who has taken such steps that are hurtful to public employees."

The president of CSEA's Long Island Region I, which has the largest membership of the union's six regions, cited the case of one man with 28 years' experience, but now facing layoff.

"Evidently someone is feeding the Governor inept information,' Mr. Flaumenbaum said.

Local Governments, Too

He also promised that the investigation would be extended to local governments after they had completed their probe of state waste and inefficiency.

Mr. Lennon, who heads the seven-county Hudson River Valley and Catskill Mountain area, emphasized that the joint CSEA/ Stein probe is not a witch hunt.

"We are going to use our 150,-000 state members in New York State as investigators," Mr. Lennon said. "We are determined to protect the Merit System in New York. It is not tolerable to fire employees who have taken of service, while people with political connections have been retained."

He cited the recent multi-car crashes in the Syracuse and Albany areas as being the result of cutbacks in the Department of Transportation work force.

Mr. Lennon also noted that in his region, the state's fourth largest city, Yonkers, has laid off hundreds of school crossing guards. He called it a "domino

Assemblyman Stein asserted "within three or four months, we believe this committee will ferret out waste and inefficiency better than anyone has ever done before."

He said the first hearing will be at the end of January. "I promise they will be very revealing," he said. He declined to be specific until the Joint Committee is able to document properly the instances of waste and inefficiency, but predicted that savings could run in the millions.

Waste In Gov't **Group Gears Up** In State Probe

(Continued from Page 1)

brought the committee's existence and purpose to the public attention. They generated a large number of editorials in support of the committee's goals by newspapers across the state.

Even Lt. Gov. Mary Anne Krupsak got into the act late last week by publicly endorsing the committee's stated purpose to eliminate waste; inefficiency and bureaucratic fat in state government.

Now At Work

Working out of CSEA-donated office space at the union's Albany Region office, 10 Colvin Ave., the CSEA/Stein committee staffers are now at work collecting tips and leads.

They are also preparing for a series of public hearings the committee will be conducting statewide over the next few months.

CSEA collective bargaining specialist Jason McGraw has been appointed coordinator of the fulltime staffers working on the committee projects. Albany Region IV research specialist Mike Carroll will handle committee research work, while CSEA staffers Harm Swits and John Remmers will do much of the field work involved. Nancy Texier of the Albany Regional office will be secretary to the committee. The CSEA members of the committee staff will be joined by Terrence Moan and Edith Cresmer of Assemblyman Stein's staff, who will do field work and statistical analysis for the committee.

Will Announce Schedule

A toll-free telephone number - (800) 342-3697 - has been installed in Albany Region IV headquarters to receive tips and leads from individuals who are aware of examples of waste and inefficiencies in government. The committee staff will investigate and document every call received.

The joint CSEA/Stein committee expects to announce a schedule for the series of public hearings in the next few days. Any evidence of a criminal nature turned up by the investigation will be turned over to the appropriate local district attorney for action, according to a CSEA spokesman.

"This is no witch hunt," said Mr. McGraw. "We are performing a public service and we're determined to do the most thorough investigation into governmental waste this state has ever seen. There will be no sacred cows exempt from the probe. In the end we are convinced we will locate enough waste to substantially close the claimed state budget deficit."

Cleary Joins Stein For Syracuse Interview (From Leader Correspondent) made the job tougher by not

SYRACUSE - Assemblyman Andrew Stein, Manhattan Democrat, visited Syracuse Jan. 13 to drum up support for the joint Stein/CSEA committee probe of waste and inefficiency in state government.

Mr. Stein told a gathering at Syracuse's Hancock International Airport that there are "tens of millions of dollars being wasted by the state.

"Everyone knows there are noshow jobs, but they have to be

Document And Prove

"This committee will show where they are. Through hearings throughout the state, we will document and prove where there is waste," he said.

The Assemblyman pointed out that "everyone knew there were wrongdoings in nursing homes. My committee pinpointed it. We will do the same here."

He noted that Governor Carey and the State Legislature had granting his committee subpoena power, "but we can do it without subpoena power."

"The CSEA members will be our eyes and ears. There won't be just generalities, and any criminal actions will be referred to the local district attorneys," he said.

Mr. Stein said the probe will begin at the end of this month in Albany and will continue for about four months throughout

Commenting on possible Republican and Democratic party opposition, Mr. Stein said, "You can't do something like this and stay in good graces."

"The powers that be in Albany don't want this probe to be successful. They're scared to death of me and want to protect their

"It is going to be very hard for the Governor or any Legislator to say that they are in favor of waste or inefficiency."

Mr. Stein said that some legislative action will be necessary. but he expected most to be administrative.

"The public demanded that they act on the nursing homes. We will document the fat and waste. I'm sure we'll get a lot of action. The people will make them act," he said.

The Assemblyman was greeted at the airport by Richard E. Cleary, CSEA Region V president, who said, "We're not after character assassination. We want the

Respect Confidentiality

Mr. Cleary said that CSEA members can file information with their unit presidents, the regional headquarters or by way of a special "800" telephone number that is going to be set up: (800) 342-3697.

Mr. Cleary and Mr. Stein said that the confidentiality of information would be respected.

Mr. Cleary said that the CSEA members would be contributing "their knowledge." "No one issues a list of no-show jobs."

Mr. Cleary said, "The joint Stein/CSEA committee probe will. I am certain, turn up examples of waste, excesses and inefficiencies in state government operations that, if corrected, could substantially close the claimed state budget deficit, reduce the need for increased state taxes, and eliminate the need to reduce the state's work force."

"CSEA has members working in every single work location maintained by the state, and they know where the no-show and seldom-show political appointees exist, where mismanagement and neglect has spawned wasteful drains of tax dollars, and much more.

"We fully expect our members to serve as volunteer watchdogs over the areas in which they work and are familiar, and to testify at public hearings the joint committee will be conducting across the state," Mr. Cleary

Waste Probers In Western Region Blitz

(Special to The Leader) ROCHESTER/BUFFALO-

Media interest in the Civil Employees Assn. Joint Committee on Waste and Inefficiency in Government remained very high as Civil Service Employees Assn. representatives and Assemblyman Andrew Stein, (D-L. Manhattan), the body's sponsors, flew westward across New York State last week to hold press conferences in Syracuse, Rochester and Buffalo.

A large contingent of news people was on hand to conduct a press conference after the committee's airplane touched down at the Monroe County Airport, Rochester, complimenting the large turnout experienced earlier in the day at Syracuse.

CSEA Western Region VI field

supervisor Lee Frank was the official host for the Rochester news conference. He briefed the news people prior to the committee's arrival

No Whitewash

The Rochester conference featured spirited questioning by the press. During the program, Mr. Stein said neither he nor CSEA will whitewash any results. He added that while he does not believe career public employees are major contributors to waste in government, any found would be revealed.

After the conference, the committee again took to the air and flew into Buffalo, where a noon press conference was scheduled at Region VI headquarters. Cheektowaga. Region VI president Robert Lattimer conducted the conference, telling news representatives that "waste exists in huge dollar amounts, and public workers should not and must not be fired while such waste is allowed to continue."

Assemblyman Stein took the occasion to reiterate to the press that the committee's investigation will touch into local governments, as well as that at the state level. "Waste and inefficiency exists in the local Buffalo government and we will likely be looking into that as well," he noted.

The Buffalo conference took on a new wrinkle when, due to conflicts in coverage, two major Buffalo television stations were granted individual conferences in downtown Buffalo by Mr. Stein and Mr. Lattimer.

the committee again headed east to Albany. At about the time the committee was alighting from the plane, television news programs across the state were carrying extended coverage of the day's press events by the committee.

The first phase of the committee's activities is completed The general public, through the news media, is now fully aware of the committee's existence and purpose. CSEA's regional structure had helped greatly in achieving this. The next phase involves hearings and documentation of waste and inefficiency in government at all levels within the state. The end of this phase is still some three or four months

Legislators

(Continued from Page 3) bers of the state retirement system to contribute in the same manner.

"We feel that constitutional protection should be extended to all members of the Employees Retirement System," he con-

Above, with two children of the Hopetown School, Carmel, are, from left, East Hudson Parkway Authority executive director Ray Radzivila, EHPA board chairman Robert Greene and EHPA delegate to the Civil Service Employees Assn. Mike Blasie. Mr. Greene calls Mr. Blasie "the all-year-around Santa Claus" to underprivileged children in a four-county area.

Santa The Year-'Round

past 20 years, Mike Blasie, a senior mechanical stores clerk with the East Hudson Parkway Authority, has been serving underprivileged children in the four southern New York State counties of Westchester, Putnam, Dutchess and Columbia.

Mr. Blasie, in his most recent effort, collected clothing, toys and furniture for orphans at the Hopetown School, Carmel. Although the campaign took place over the recent holiday season, Mr. Blasie's efforts represent a continuing effort throughout the year.

The Mt. Vernon resident has worked for EHPA since 1953 and

PLEASANTVILLE—For the serves as the Authority chapter's ast 20 years, Mike Blasie, a delegate to the Civil Service Employees Assn.

"Mike Blasie is a unique and dedicated individual whose interest in the well-being of others is truly significant," commented EHPA board chairman Robert Greene. "For all his 'children,' Mike is Santa Claus all year 'round. He is currently bringing hope and happiness to those who need it most."

Know your type?
Join the mainstream of good guys, who donate blood.
You may not be dying to give blood, but some day you may be dying to get it.

THE BIGGEST COMEDY HIT EVER! MORE LAUGHS THAN EVER BEFORE IN THE HISTORY OF BROADWAY! "A COMIC MASTERPIECE! A SMASH HIT!"—Pat Collins, CBB.TV THE NORMAN CONQUESTS HE MAKES LOVE—NOT WAR CHARGE TICKETS BY PHONE WITH ALL MAJOR CREDIT CARDS (212) 239-7177 FOR GROUP SALES ONLY CALL: 575-5056 MOROSCO THEATRE 217WEST 42TH SIREE1/246-6230

Caso Will Face Second Lawsuit On Increments

MINEOLA — The Nassau County chapter, Civil Service Employees Assn., is filing another lawsuit against Nassau County Executive Ralph G. Caso for withholding increments, despite a ruling by the Public Employment Relations Board that it is an unfair labor practice.

Mr. Caso opened 1976 by ordering increments withheld from all employees earning more than \$25,000. He reportedly had earlier planned to withhold all increments, but backed off from that plan in the face of CSEA pressure.

Mr. Caso withheld increments for the upper grades last year, triggering a CSEA lawsuit that resulted in the PERB finding of an unfair labor practice.

However, PERB lacked the power to force the county to comply. As a result, another CSEA lawsuit is pending in Supreme Court seeking a court order freeing up the money to pay the increments.

Region I CSEA attorney Richard M. Gaba, who is handling the legal action, was attempting to secure court permission to join the new increment complaint with the pending case in order to secure quicker action.

Meanwhile, the Nassau chapter went into the second mediation session two weeks ago in an effort to secure a contract settlement. The session was conducted by Harold J. Pryor, former chairman of the Long Island Rail Road's United Transportation Union, who is now retired.

Last week, however, Mr. Pryor withdrew from the Nassau County contract sessions, citing ill health as the reason. A negotiation impasse had been called by the chapter.

Irving Flaumenbaum, president of CSEA Long Island Region I and head of the chapter, expressed disappointment with the development and extended the chapter's best wishes to Mr. Pryor and an early return to health. It was understood that Mr. Pryor planned to enter a hospital for medical tests.

Mr. Flaumenbaum said that CSEA and the county immediately began to search for a new mediator acceptable to both sides.

Flaumenbaum Urges WLIW-TV Support

MINEOLA — Support of civil service workers for the Long Island public television station, WLIW-Channel 21, has been urged by Irving Flaumenbaum, president of the Nassau County chapter, Civil Service Employees Assn.

The station is conducting a membership campaign under the slogan "21 on the Aisle Week" Jan. 19-25. New subscribers signing during the drive to aid the Garden City station will receive monthly program guides, a choice of gifts and a discount package.

TURLEY NAMED

ALBANY—Gov. Hugh L. Carey has appointed Thomas F. Turley, of Niverville, as district attorney of Columbia County. He succeeds Roger Miner, who was elected to State Supreme Court.

Caso Will Face Suffolk Hikes Health Benefits

HAUPPAUGE — New benefits are ready to be paid to Suffolk County employees as the new Suffolk County Civil Service Employees Assn.'s welfare fund goes into action.

The fund took over benefit programs Jan. 1, and immediately upped dental benefits and added optical and prescription drug coverages. Enrollment cards had been distributed in November and an explanatory booklet last month. Claims have been distributed to the heads of 50 county departments and agencies.

However, any member needing forms or information was urged to contact the fund at 350 Motor Parkway, Hauppauge, N. Y. 11787, telephone (516) 273-2224.

The new fund was negotiated in the 1975 contract. The agreement provided for an initial contribution by the county of \$250,-000 and payment of \$200 per year per employee.

The fund trustees have increased the dental benefit schedule an average of 15 percent, added eye examination and eyeglasses as needed once every two years and payment for up to \$50 of prescription drug bills per year.

CHENANGO COUNTY

NORWICH—W. Howard Sullivan, of Norwich, has been named district attorney of Chenango County. He succeeds Irad Ingraham, who was elected County Judge.

Veterans Administration Information Service Call (202) 389-2741

SHORT TAKES

The Internal Revenue Service this year has instituted bar-coded tax return envelopes for 1975 refunds. The bar-coded envelope has markings similar to those used on food product packages and is designed to be computer "read." The small lines on the lower right side of the envelope allow Postal Service machines to segregate mail into 1040 and 1040A batches before arrival at the IRS processing center. This, IRS officials claim, will mean faster and more accurate return classifying.

Sylviano Locatelli, Westchester County director of the Veterans Service Agency, announced the appointment of an eight-member legislative committee. The eight are Benjamin DeLucci, Yonkers, chairman; John McCoy, Peekskill; Frank Colombo, Yorktown Heights; Joseph LaManna, Scarsdale; Frank Macchio, Hastings-On-Hudson; Anthony Pica, Yonkers; Joseph Vucker, White Plains, and George Weinstein, White Plains.

The National Training and Development Service for State and Local Government will hold two affirmative action workshops this spring. They are intended to increase the ability of public officials to deal with instances of racism and sexism in their organizations and to obtain a better understanding of Federal guidelines on affirmative action. The two three-day sessions will be held March 15-17 at the Key Bridge Marriott Hotel, Washington, D.C., and April 21-23 at O'Hare Marriott Hotel, Chicago. Tuition is \$300 per person and additional information is available from Katherine Janka, NTDS, 5028 Wisconsin Ave., NW, Washington, D.C. 20016. The telephone number is (201) 966-3761.

Ersa H. Poston, member of the New York State Civil Service Commission, will receive the U.S. Civil Service Commissioner's citation of official commendation and praise, the organization's top award. Ms. Poston is being cited for "outstanding leadership" as New York State Civil Service Commissioner and as chairman of the President's Advisory Council on Intergovernmental Personnel Policy.

State Division of Criminal Justice Services Commissioner Frank J. Rogers has named Robert M. Schlanger, 29, head of the division's training unit for assistant district attorneys. Mr. Schlanger was a former New York County and State of Alaska assistant prosecutor.

Suffolk Seeks Librarians, Range Officers, Masters

HAUPPAUGE-Law librarians, range officers and range masters are currently being recruited by the Suffolk County Civil Service Department for positions in county departments. Starting salaries range from \$10,000 to \$17,000 a year.

There are no residence requirements for the posts; however, appointing authorities may give preference to legal Suffolk County residents.

For the \$10.816 a year position of law librarian, exam 16-128, candidates must have a bachelor's degree and completion of a fifth-year graduate degree from a library school. Applicants, in addition, must have two years' experience in library work. Filing for librarian posts will close Feb. 4. There will be no written test, with candidates being rated on the basis of their training and experience.

Filing will close Jan. 23 for the

LEGAL NOTICE

COVE COMMUNICATOR ASSOCIATES COVE COMMUNICATOR ASSOCIATES
—Substance of Certificate of Limited
Partnership filed in the office of the
County Clerk of the County of New
York on December 3, 1975. The name
and principal office of the partnership
is Cove Communicator Associates, c/o
Mount Shipping Incorporated, 88 Pine
Street, New York, New York 10005.
Its business is to engage in the ownership and operation of ocean-going vesship and operation of ocean-going ves-sels and other activities relating to the shipping business. The term for which the partnership is to exist is from No-vember 13, 1975 to November 12, 1976 and thereafter from year to year, unless sooner terminated pursuant to the terms of the Partnership Agreement. The names and residences of the General

of the Pattnership Agreement. The names and residences of the General Partner and the Limited Partners, their cash contribution and the share of profit and income of each Limited Partner as follows:

Warren B. Pack, 870 United Nations Plaza, New York, New York
General Cash \$ 300.00 10%
Herman Berke, 400 East 45th Street, New York, New York
Limited Cash \$1.350.00 45%
Samuel Kaho, 71 Muriel Avenue, Lawrence, New York
Limited Cash \$1,350.00 45%
No Limited Partner has agreed to make any additional contributions. The value of the contribution of each Limited Partner may be returned to him in whole or in part, as provided in the Partnership Agreement and shall be returned pro rata upon dissolution.

following titles: Applicants with one year's experience as a National Rifle Assn. instructor in rifle or pistol; or a federal, police, military firearms instructor or a New York State Hunter Safety instructor may apply for range officer, exam 16-124. Beginning salary ranges from \$10,-000 to \$13,000 depending upon location. Two years of the above experience will qualify applicants for senior range officer, exam 16-125 and four years' will qualify individuals for range master, exam 16-123. Candidates do not have to take a written test, but will be rated on their experience.

For complete information and applications, candidates should contact the Suffolk County Civil Service Department, H. Lee Dennison Executive Office Building, Veteran's Memorial Highway, Hauppauge, N.Y.

5 Firemen Qualify

Five New York City firefighters have satisfactorily completed the Fire Department's course in the care and operation of motors and pumps and have been desig nated engine company chauffeurs. Classes were held at the department's Division of Training on Roosevelt Island.

New chauffeurs are James Henry, Engine 9; Theodore Bushmann, Engine 50; Robert Kennedy, Engine 80: John Catalano, Engine 225; and Nicholas Lorenzo, Engine 283. Firefighter Henry received the highest rating in the class.

BUY U.S. BONDS

Need Porter, Cook, Others

The following is a simulated radio broadcast by the Manpower Services Division, New York State Department of Labor. The jobs noted, however, are real ones.

ANNOUNCER: Are you looking for work? If so, you will want to check these openings listed with the New York State Employment Service. Make a note of the number to call if a job interests you. If the position is in New York City, call (212) 488-7330. For jobs outside of New York City in nearby communities, consult the Nassau or Westchester telephone directories. Look under New York State Department of Labor - Job Bank.

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

SPEAKER 1: A Queens manufacturer needs an ESTIMATOR on machine shop work for military ordnance parts. The employer prefers someone with a degree in mechanical engineering and is offering a salary of \$14,000 1 year; may pay more depending on experience.

2. In Manhattan, a building maintenance service has an opening for a HEAD PORTER. Must have two-five years experience, including supervisory work, and be good at figures. Ability to speak Spanish would be helpful for this position paying \$185 a week.

3. Here's an opportunity for a SECRETARY who'd like to work in a one-person office. The job is with a Manhattan architect and calls for someone who can take dictation at 60 words a minute and type 60 on a new Olivetti electric. Will do diversified secretarial work. Salary \$175 a week.

4. A Brooklyn restaurant wants a SHORT ORDER COOK to work night and week-end shifts. The pay is \$200 for a 40-hour week.

Summer Jobs

Teletypist

Technical Assistant

Telephone Operator

5. This next position is for an experienced TRANSMISSION MECHANIC to do installations. No repair work involved. The job is in Manhattan and the pay is \$150-\$175 for a 40-hour week plus four hours overtime on Saturday.

6. A DENTAL HYGIENIST

New Rochelle Seeks Community Official

NEW ROCHELLE-An assistant community development administrator is currently being sought by the New Rochelle Civil Service Commission to fill a vacancy in the Department of Development, Filing for the \$16,765 to \$18,634 post will close Jan. 28 with a written exam scheduled for Feb.

To qualify for the position, candidates must have a bachelor's degree in business or public administration, architecture, planning, engineering or economics. In addition, individuals must have five years' experience in public administration or urban and regional planning. For applications and complete information, candidates should contact the Municipal Civil Service Commission, City Hall, 515 North Ave., New Rochelle, N. Y.

a produce when he have a

also being sought today. Will work for a Brooklyn dentist. The hours are from 7 a.m. to 2 p.m. Monday through Friday and the salary is \$175 a week.

7. On Long Island, a SILK SCREEN PRINTER with at least five years experience is wanted to work on rolled plastic sheet. Hand and machine registration. Job-seeker must be able to provide own transportation. The job

pays \$4 an hour and up, depending on experience.

ANNOUNCER: The number again for New York City jobs is (212) 488-7330. For the jobs we've noted outside the city. check the Nassau and Westchester telephone directories. Look for the Job Bank listing under New York State Department of Labor.

BUY U.S. BONDS

Federal Job Calendar

Detailed announcements and applications may be obtained by visiting the federal job information center of the U.S. Civil Service Commission, New York City Region, at 26 Federal Plaza, Manhattan; 271 Cadman Plaza East, Brooklyn; 590 Grand Concourse, Bronx; or 90-04 161st Street, Jamaica, Queens.

Applications for the following positions will be accepted until further notice, unless a closing date is specified. Jobs are in various federal agencies throughout the country.

rederal agencies initioughout the con	ann y.	
Agricu	Iture	
Title	Salary Grade	Exam No.
Meatcutter	GS-8	NY-0-30
Warehouse Examiner	GS-5, 7	CH-0-02
Busin	iess	
Computer Operator and Computer Technician	GS-5 to 7	NS-4-15
Engineering A	nd Scientific	
Engineering, Physical Sciences and		
Related Professions		424
Meteorological Technician Technical Aide	GS-6 to 9	NY-8-43 NY-0-22
Technical Assistant	GS-5 to 15	421
Gene	eral	
Freight Rate Specialists	GS-7, 9	WA-6-13
Junior Federal Assistant	GS-4	411
Mid-Level Positions		413
Professional and Career Exam		
Sales Store Checker		NY-3-07 408
Senior Level Positions	93-13-15	408

Medical

(closes Jan. 16)

NY-5-07

NY-5-01

NY-4-02

GS-4, 5

GS-3, 4

GS-3 to 5

Autopsy Assistant	GS-4, 5	NY-9-05
Careers In Therapy	GS-6 to 9	WA-8-03
Dental Hygienist, Dental Lab Technician	GS-5 to 7	NY-5-09
Licensed Practical Nurse	GS-3 to 5	NY-5-06
Medical Machine Technician	GS-5 to 8	NY-3-02
Medical Radiology Technician	GS-5, 6	NY-0-25
Medical Technician	GS-5 to7	NY-3-01
Nursing Assistant	GS-2, 3	NY-1-16
Nursing Assistant (Psychiatry)	GS-2	NY-5-05
Nurses	GS-5 to 12	419
Physician's Assistant		428
Veterinarian Trainee	GS-5 to 17	WA-0-07

Military

Air Reserve Technician (Administra	tive	
Clerical/Technical)	GS-5 to 15	AT-0-59
Army Reserve Technician	GS-4 to 9	NY-9-26

Social And Education

Hospital Police Officer	GS-4, 5	NY-72-2
Professional Careers for Libra	ariansGS-7 to 12	422
Psychologist	GS-11, 12	WA-9-13
Recreational Therapist	GS-5 to 7	NY-5-09

Stenography And Typing

Data Transcribers	.G5-2			NY-4-05
Keypunch Operator	.GS-2	. 3		NY-3-01
Reporting Stenographer and	Promisican			100000000000000000000000000000000000000
Shorthand Reporter	GS-5	to	9	NY-9-17
Stenographer	GS-2	to	5	WA-9-01
Secretaries, Options I, II, III	.GS-5	. 6		NY-5-04
Typist '	GS-2	to	4	WA-9-01

Latest State And County Eligible Lists

EXAM 35-703 SR YOUTH DIV CNSLR Test Held May 31, 1975 List Est. Dec. 4, 1975

(Continued from Last Week) Paul Lawrence Long Beach Gumpel Michael NYC Dunne Hilda M Glenmont Tabb Fredreick NYC
Morris Jeffrey Cortland
Gold Daniel V Utica
Boyer Eugene G Utica
Graham Eileen D Brooklyn

EXAM 39-100
CHIEF, BUREAU OF GENERAL
SCHOOL BUSINESS MANAGEMENT
Test Held Aug. 21, 1975
List Est. Aug. 22, 1975
1 August E Cerrito Schenectady87.

PRIN TAX COMPLIANCE AGENT Test Held May 31, 1975 List Est. Aug. 22, 1975

Halperin A T Staten Is Madigan James J Schenectady Diamond John J White Plains Schipisch John Glendale 4 Schipisch John Glendale
5 Koagel John F Syracuse
6 Militello Frank Williamsvil
7 Rehbein Violet Glendale
8 Miazga Andrew J Kew Gardens
9 Schiller Eric E Flushing
10 Lakritz Arthur Far Rockaway.
11 McQueeney John Bellerose
12 Martin John A NYC

CHIEF, BUREAU OF NON-PUBLIC SCHOOL SERVICES Test Held Aug. 27, 1975
List Est. Aug. 28, 1975
1 Hartmuller Arthur H Castleton
2 Davis, Bennie Jr. Albany

EXAM 35-849
ELECTRONIC CMPTR OPR
Test Held June 21, 1975
List Est, Sept. 2, 1975
Bosselman D J Watervliet
Wacksman Lynn Albany
Johnson Robert Rensselaer .83.0 .77.6 .75.8 Bogardus R Coxsackie ... McMahon Michael Troy

EXAM 35-788
SUPVG TAX COMP AGENT
Test Held May 31, 1975
List Est. Aug. 22, 1975

Halperin A T Staten Is ..

SR TAX COMPLIANCE AGENT Test Held May 31, 1975 List Est. Sept. 2, 1975 Clair Richard M Clay Simm Richard C Valley Falls Guttman I I Brooklyn Terrusa Benny F Staten Is Baryla Chester Utica Barrett B C Brooklyn Doherty James M Troy
Sylvester R B Brooklyn
Golad Grace Staten Is
Campagna M A Irvington
Pawson Edward H Forest Hills.
Dwyer Kenneth L Hilton
Piken Seymour Brooklyn Piken Seymour Brooklyn Gracon William Cohoes Dubin Martin S Bayside McNicol Duncan Schenectady Greenwood G G Flushing Garrick James J Rochester
Saltz Jacob J Brooklyn
Owens Benjamin Massepequa Pk. 29 Stier Joseph NYC 30 Fromularo F T NYC Fromularo F T NYC
Parshall Harry Binghamton
Turner Ronald M Elmhurst
Soyka Edward P Flushing
McCarthy J W Binghamton
Catroppa V L Albany
Zabko Stephen R Utica
Greenfield D L Flushing
Edd Robert A Brooklein .84.3 Feld Robert A Brooklyn
Mereson Abraham Rockvil Ctr
Livingston P Bronx Livingston P Bronx
Albano John J Pt Jefferson
Spettel F B Jackson Hts
Sullivan George Woodside
Whelan Luke Flushing

2 Levy Robert M NYC
3 Engel Jack A Albany
4 Williams R A Bronx
5 Gosik Stephen S Bronx
6 Dahlin Purcell Schenectady
7 Taylor Miriam G Brooklyn
8 Balch Bernard V Albany
9 Dreher Howard J Seaford
10 Hartmann Frank Queens Vill
11 Prefer Nathan N Levittown

EXAM 35-787
ASSOC TAX COMP AGENT
Test Held May 31, 1975
List Est. Sept. 2, 1975

51 Nichols Thomas Glenwd Lndg
52 Fletcher Jesse Flushing
53 Kaminski Leon T Cattaraugus
54 Iannantuoni J Lindenhurst
55 Johnson Moses J NYC
56 Hayes Peter J NYC
57 Holloway Albert Binghamton
58 McManus David W Rochester
59 Pezzulo Ralph A Albany
60 Svendsen Carl H Rochester
61 Pasternoff A Brooklyn
62 Leavitt Irving Brooklyn
63 Ventre A N Syracuse
64 Truglia Joseph Bronx
65 Gasman Bernice W Hempstead
65A Saladino Anne M Levittown
66 Brophy James J White Plains
67 Cohen Alex E Elmont
68 Sataloff Mark D Flushing
70 Hushla Michael Lima

os Sataloff Mark D Flushing
70 Hushla Michael Lima
71 Cooper Wesley Brooklyn
72 Spencer Ronaldo Syracuse
73 Manfredo D A Utica
74 Colby Fred J E Amherst
75 Korner Joanne Preston Holw
76 Finch Wiltsie H Yonkers
77 Nannarone Rocco Jackson Ht

80 Donenfeld I Bronx 81 Gottlieb L H Merrick

Washington F NYC..... Mungavin F M Bellmore

88 Tworeic John F Averill Park 89 Lafariere M Jackson Hts

90 Agnello Silvio Tonawanda Katz Alfred Brooklyn
Abrams Joseph Troy
Tyrrell John I. Spring Val
Reed Gloria D Plainview

Apovian Jack Bronx Valenti Stanley Syracuse

McCluskey, T J Barneveld Levy Robert M NYC

Nannarone Rocco Jackson Hts . 75.2 Rodriguez S Bronx . . 75.1 King Sherwood C Kew Gdn Hlls . 75.0

(Continued on Page 15)

LEGAL NOTICE

MID-PINES ASSOCIATES, 460 Park Ave., NYC. Substance of Certificate of Limited Partnership filed in New York County Clerk's Office December 2, 1975. Limited Partnersmp need County Clerk's Office December 2, 1975. Business Acquire ttile to motion picture "The Ones Who Count" for U.S. and English speaking Canada. General Partner: Ira M. Pitchal, Trails End, Harrison, NY. Limited Partners, Share of Profits and Capital Contribution: William Hayes, 22-25 Steinway St., Astoria, NY. 34.542%, \$100,000; Mark E. Rosenberg, 7803 Crossland Rd., Baltimore, Md., 7803 Crossland Rd., Baltimore, Md. 22-25 Steinway St., Astoria, NY, 34.542%, \$100,000; Mark E. Rosenberg, 7803 Crossland Rd., Baltimore, Md., 7.125%, \$20,625; Bert Padell, 405 Park Acc., NYC, 5.18%, \$15,000; Bernard L. Gottlieb, 50 Sonn Dr., Rye, NY, 5.043%; \$14,583; G. Edward Reahl Jr., 411 N Charles St., Baltimore, Md.; Joseph B. Francus, 23 Walker Ave., Baltimore, Md.; Rehee Rd.; Joseph B. Francus, 23 Walker Ave., Baltimore, Md.; Rehee Zules, 2030 Woodland St., Md.; Rence Zules, 2030 Woodland St., Allentown, Pa.; 4.75%, \$13,750; Packard Graphics Inc., 575 Madison Ave., NYC; David Dembrozio, 305 E 40 St., NYC, 3.454%, \$10,000; Sidney Fox, 9 Rushfield Lane, Valley Stream, NY, 3.17%, \$9,167; Stuart Seiden, 3 Pond Rd., Smithtown, N.Y.; Joseph A. Plastaras, 7 Swan Lane, Hauppauge, NY, NY, 2.59%, \$7,500; Irwin M. Miller, 724 Secor Rd., Hartsdale, NY, 2.375%, \$6,875; Katherine McCallum, 40 E 62 St., NYC; Country Pleasures Productions, Inc., 405 Park Ave., NYC, 8635%, \$2,500. Term: Dec. 2, 1975 to Dec. 31, 1993 unless sooner terminated Bert Padell has contributed brokerage services with an agreed value of \$15,000. No time agreed upon for return of contributions, Limited partners may assign interest with consent of general partner. No additional limited partners as to contributions or as to compensation by way of income. No additional contributions to be made. Not income. contributions or as to compensation by way of income. No additional contribu-tions to be made. No limited partner shall demand property other than cash in return for his contribution.

MIMEOS ADDRESSERS. STENOTYPES

STENOGRAPH for sale S and rent. 1,000 others. Low-Low Prices

ALL LANGUAGES TYPEWRITER CO., Inc. 119 W. 23 St. (W. of 6th Ave.) CHelsea 3-8086

HELP WANTED

(A special Leader service to help you find the job you want in private industry.)

ADDING Machine/Calculator Opera-tors. Atlas Temps (agency), 194 7th Ave. (21st St.) 243-4910.

ADMINISTRATIVE Asst., all areas of

ADMINISTRATIVE Asst., all areas of accounting, programming, systems. Winston Agency, 18 E. 41st St. 889-1700.

ATTORNEYS, Fee paid, Hi salary. Do you want to practice? Or do you have a secret desire to step up to management? Come in, call or send your resume to: John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

AUDITOR/INTERNAL. Fee paid. \$15,000. 2 years public accounting experience plus knowledge E.D.P. John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

BOILER Inspector \$10/14,000 Fee Paid. High or low pressure exp. required. Cornwall Agency, 179 Broadway. 349-2520.

2520.

BANK CLERKS. Fee paid. To \$185.

John Brady Personnel Inc., 18 East 41

Street, Suite 104, Mezzanine.

BILLER/TYPIST, good figure aptitude, Downtown, Midtown, Uptown, rapid raises—excellent benefits. John Brady Personnel Inc., 18 East 41 Street, Suite. 104 Mezzanine. Mezzanine.

BOOKKEEPERS, Atlas Temps (agen-) 194 7th Ave. (21st St.) 243-4910. CHEM. SALES, F/PD, \$11-15,000. Trainee or some sales experience. Must have chem. degree. John Brady Personnel Inc., 18 East 41 Stret, Suite 104, Mez-

CLERK-Typing. Many clerk typist spots available from 9.5 P.M. Must type accurately 40 plus wpm. Salary range anywhere from \$120 to \$150 weekly. Mohawk Placement Service Inc. (agency) 12 Maiden Lane. 233-4950.

CLERK Typists. Fee Paid. \$125/\$150. Several diversified positions with this major firm. Must type 40 wpm plus. Cornwall Agency, 179 Broadway. 349-

2520.

CLERK/TYPIST.Fee paid, Hi Salary.
Good figure aptitude, Downtown, Midtown, Uptown, rapid raises—excellent
benefits. John Brady Personnel Inc., 18
East 41 Street, Suite 104 Mezzanine.
CLERKS. Winston Agency. 18 E. 41st

COLLATORS, Atlas Temps (agency). 194 7th Ave. (21st St.) 243-4910.

COLLEGE GRADS. Fee paid. Hi Sal. Management-Sales Trainees. John Brady Personnel Inc., 18 East 41 Street, Suite

104, Mezzanine.

COMPUTER OPERATORS, F/PD, Hi

4, Mezzania.

COMPUTER OPERATORS, F/FD.

Must know 1BM360-OS, DOS. John ady Personnel Inc., 18 East 41 Street, site 104. Mezzanine.

DICTAPHONE/TYPIST, Fee paid Hi
Downtown, Midrown, Uptown, Open John salary. Downtown, Midtown, Uptown, rapid raises—excellent benefits, John Brady Personnel Inc., 18 East 41 Street,

104 Mezzanine. DRIVERS. Atlas Temps (agency). 194

DRIVERS. Atlas Temps (agency). 194
7th Ave. (21st St.) 243-4910.
ENGINEERS. F/Pd. 5Hi Sal. Localnational-international. We have numerous positions open for all types of engineers with all types of backgrounds
and at all levels. Try us. Come in, call,
or send your resume to: John Brady
Personnel Inc., 18 East 41 Street, Suite
104, Mezzanine.

PRES. AVAII

PRES. AVAIL.
Min. of 45 wpm accurate.
EMP. AGENCY INTERVIEWS

Must have some public contact perience. Able to deal with custom over phone. Also must like soliciting contact excounts for openings day to day. Candidate must be self starter and able to work on own. This is a none pressure pos'n. (Salary depending.)

(Salary depending.)

ENGINEER-CHEM, Fee paid, \$12,000 plus Sales, if you have a B.S. in chem. or chem. engineering with or without sales experience and are interested in a chemical sales position please call us or send or bring a resume. Women and minority candidates welcome. John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

EXECUTIVE Secretary to Administra tor. Civil Righs organization. "fee pai \$200. Archer Personnel Agency, 3 Madison Ave. YU 6-7373.

FIGURE Clerks. Winston Agency, 18 E. 41st St. 889-1700.

FIGURE CLERK, Fee paid, Hi salary. Can you speak Japanese? Rapid raises— excellent benefits. No contract to sign. John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

FIGURE CLERKS, Fee paid, Hi salary. Some typing, good figure apeitude. Downtown, Midtown, Uptown, rapid raises—excellent benefits. John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

FILE CLERK-LEGAL Fee paid, Hi sal-ary. Some typing, Downtown, Midtown, Uptown, rapid raises—excellent benefits. John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

FRENCH/English Secy. Typing 50-60 wpm. Fashion—fee pd. \$200 plus. Archer Personnel Agency, 301 Madison Ave. YU 6-7373.

INSURANCE SALES, Fee paid, \$12-\$50,000. Experience or trainees. Come in for an interview or send resume to: John Brady Personnel Inc., 18 East 41 Street, Suite 104, Mezzanine.

INVENTORY Clerks. Atlas Temps (agency). 194 7th Ave. (21st) 243-4910.

LOADERS. Atlas Temps (agency) 194 7th Ave. (21st St.) 243-4910.

MANAGEMENT, F/PD, Hi sal. Experience in plant magmt or in trading of non-ferrous metals. John Brady Per-sonnel Inc., 18 East 41 Street, Suite 104, Mezzanine.

PLATE Makers, Printers. Atlas Temps (agency) 194 7th Ave. (at 21st.) 24

PRINTERS: Offset or Letter Shop ex-perience (any press ok). Atlas Temps (agency) 194 7th Ave. (at 21st St.) 243-4910.

PROGRAMMERS, Fee paid, Hi salary. Ready to switch? Come in, call or send your resume to: John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mez-

READY TO MAKE THE CHANGE? READY TO MAKE THE CHANGE? How much longer are you going to wait? We are a full service employment agency, specialists in recruiting of executives for middle and upper management. Plus a full range of office clerical staff openings. No contracts to sign. Most of our jobs are fee paid. Come in—call us or send your resume to: John Brady Personnel Inc., 18 East 41 Street, Suite 104, Mezzanine.

RECEPTIONIST. Fee paid \$125/150. Hotel chain. Vacation benefits. Meet & Greet, answer phones, typing. Mohawk Placement Service, 15 Maiden Lane. 233-

RECEPTIONIST, F/PD, \$Hi Sal, Like to meet people? A diversified job for an attractive, well dressed, personable person, for a plush mid-town company. John Brady Personnel Inc., 18 East 41 Street, Suite 104, Mezzanine.

RECEPTIONIST Typist. Must have front desk appearance and pleasing pelsonality to greet customers. Phone exp. helpful. To \$150 wk. Mohawk Placement Service, 15 Maiden Lane. 233-4950. SECRETARIES-9: Steno/No Steno/

Dict. Expansion. Career openings in several depts. Apply immed, start when you can. Eve interviews if nec. Cosmopolitan (agency) 15 E. 40St.—Suite 300. 686-9139. No fee.

PRES. AVAIL.

SECRETARIES (many \$200 up wkly) Candidates should have fairly good skills!

MODEL TYPIST & RECEPT.
Able to do light typing. \$140 plus
DICTAPHONE TYPISTS—\$150

SHIPPING CLERKS: Atlas Temps, 194 7th Ave. (at 21st St.). 243-4910.

STATISTICAL TYPIST: Must be able to use long carriage typewriter. Able to type financial reports. Salary to \$175. Mohawk Placement Service, 15 Maiden

Lane. 233-4950.

STAT/TYPIST, Downtown, Midtown. Uptown, rapid raises—excellent benefits. John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

PRES. AVAIL.

STATISTICIAN \$12,000 Yely.

For Inv. Research dept of large Broker-age house.

Candidate must have at least 2 yr-working exp. with a financial firm.

Brokerage, Banking, etc.

Should also have background working with computers in an atmosphere dealing with economics.

TELLERS, Fee paid, Hi salary, Trainees or experienced, good figure aptitude and bondable employment background. Come to see us first. Start work next Monday!

John Brady Personnel Inc., 18 East 41 Street, Suite 104 Mezzanine.

TYPIST/DICTAPHONE, Fee paid, Hi salary. Would you like to be a secretary? Downtown, Midtown, Uptown, rapid raises—excellent benefits, John Brady Persoanel Inc., 18 East 41 Street, Suit 104 Mezzanine.

TYPISTS. Free jobs. \$Hi salary. Experienced typists. See us first—start work next Monday. Positions open in all areas. Uptown, downtown. These companies offer excellent benefits plus bonuses and a happy working atmosphere and most important, job security plus a wonderful vacation policy. No contract to sign at: John Brady Personnel Inc., 18 East 41 Street, Suite 104, Mezzanine.

TYPISTS: Winston Agency, 18 E. 41st. 889-1700.

WANT A BETTER JOB? JOHN BRADY PERSONNEL can help you make the right decision. Try a personal-ized, reputable, professional EMPLOY MENT agency, because we really care about your future. Fill out and mail this coupon today. We will about your future. Fill out and mail this coupon today. We will contact you without obligation, to inform you of present openings available. We are spe-cialists in middle and upper manage-ment positions plus a full range of of-fice clerical help positions.

NAME ADDRESS PHONE PRESENT POSITION IST POSITION DESIRED

2ND POSITION DESIRED Minimum Salary Required

JOHN BRADY PERSONNEL INC. East 41 Street. Suite 104, Mezzani

REAL ESTATE VALUES

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.

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

EAST TREMONT AVE. & BOSTON RD., BRONX -

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

Property For Sale—NY State

2 Acres for sal in Durham, N.Y. Very

desirable location. Near hunting, skiing. Close to Catskill Game Farm. High altitude \$4,000. 516-IV 5-6729 Farms - N.Y. State

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

or an intention to make any such preference, limitation, or discrimination."
This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

45 Urgo Thomas Staten Is 82.1
46 Battle Joyce Mt Vernon 82.0
47 Arkeilpane R J Amberst 81.9
48 Kraus William NYC 81.6
49 Licata John F Kenmore 81.2
50 Greenson Robert Croton Huck 81.1

KI 2-5600

Farms & Country Homes, NY State

RETIREMENT INCOME

ive rent free & earn money also. Totally renovated 19 room bldg. on 1.37 acres just 2 miles from town. Has 13 rental rooms plus large 4 room & bath owner's apt. A bargain at \$100,000. \$30,000 down payment. Contact owner box 3137. Port Jtrvis, NY or Call 914-856-5228.

Enjoy Your Golden Days in Florida SAVE ON

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

YOUR MOVE

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

DEPT. C. BOX 10217

ST. PETERSBURG, FLORIDA, 33733

FLORIDA MOBILEHOME LIVING IS EASIER

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

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

BUY BONDS!

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

BOOKS PRICE	S
Accountant Auditor 6.0	
Administrative Assistant Officer8.0	0
Assessor Appraiser (Real Estate)	2007
Attorney 8.0 Auto Mechanic 6.0	
Beginning Office Worker 5.0	00
Beverage Control Invest. 4.0	00
Bridge and Tunnel Officer 5.0	00
Bus Operator	00
Captain Fire Dept. 8.0 Captain P.D. 8.0	0.00
Cashier 4.0	00
Civil Engineer 8.0 Civil Service Arith, and Vocabulary 4.0	00
Civil Service Handbook 2.6 Clerk N.Y. City 4.6	
Complete Guide to C.S. Jobs	00
Const. Supv. and Inspec. 5.0	00
Correction Officer 6.0	00
Dietitian	88
Electrician 6.	00
Fireman F.D. 5.0	00
Foreman 5.	00
General Entrance Series 4, General Test Pract. for 92 U.S. Jobs 5.	00
Lt. Fire Dept. 8. Lt. Police Dept. 8.	00
H.S. Diploma Tests	00
H.S. Entrance Examinations 4. Homestudy Course for C.S. 5.	00
How to get a job Overseas	45
	.00
Investigator-Inspector	.00
Laboratory Aide	.00
Librarian 4.	.00
	.00
Maintainer Helper A and C	.00
Maintainer Helper Group D 5.	.00
Mechanical Engineer	.00
Motor Vehicle License Examiner 5.	.00
Notary Public 4.	.00
Nurse (Practical and Public Health) 6. PACE Pro & Adm Career Exam 6.	
Parking Enforcement Agent 4.	.00
Police Administrative Aide	.00
Prob. and Parole Officer 6 Police Officers (Police Dept. Trainee) 6	.00
Playground Director — Recreation Leader	.00
Postmaster 5.	.00
Post Office Clerk Carrier 4 Post Office Motor Vehicle Operator 4	.00
Postal Promotional Supervisor-Foreman 5	.00
Preliminary Practice for H.S. Equivalency Diploma Test Principal Clerk-Steno 5	.00
Probation and Parole Officer	00
Professional & Administrative Career Exam 6 Professional Trainee Admin. Aide 5	.00
Professional Trainee Admin. Aide 5 Railroad Clerk 4	.00
Sanitation Man	1.00
School Secretary	1.00
Sergeant P.D. 7 Senior Cherical Series 5	5.00
Social Case Worker 6	6.00
Staff Attendant and Sr. Attendant	1.00
Stationary Eng. and Fireman 6 Storekeeper Stockman 5	5.00
Supervision Course	5.00
Transit Patrolman Vocabulary, Spelling and Grammar	5.00
The state of the s	1.00

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

ORDER DIRECT—MAIL COUPON

LEADER BOOK STORE 11 Warren St., New York, N.Y. 10007 Please send me copies of books checked above. I enclose check or money order for \$....

Address City State

Be sure to include 8% Sales Tax

AFSCME Tries To Block Pact Talks In Suffolk

HAUPPAUGE-The American Federation of State, County and Municipal Employees has attempted to block negotiations on behalf of almost 8,000 Suffolk County employees.

The organization, which had apparently been unsuccessful in seeking a showing of interest for a representational election, filed an unfair practice complaint with the Public Employment Relations Board asking that negotiations between the county and the Civil Service Employees Assn. be halted because there has not been a final, formal ruling disallowing its bid for an election.

"The charge is a desperation move by a bunch of sore losers who don't give a damn about the welfare of the employees," Suffolk CSEA chapter president James Corbin asserted.

"They know that they don't stand a chance, but they are willing to make county employees suffer without raises in this inflationary period."

A pre-hearing conference on the bid was scheduled for Jan. 28. Meanwhile, mediation sessions in the CSEA-county negotiations were scheduled to begin Jan. 27.

NAME LEVIN

ALBANY - Emil Levin, of Queens, has been appointed to the newly reorganized state Human Rights Board by Gov. Hugh L. Carey. He will receive \$150 a day while on official business. A lawyer, Mr. Levin is the former city representative to the New York City Council against poverty and past president of the Queens Federation Lawyers Club.

HELP WANTED-M/F

MEN-WOMEN AGE 17-34

Don't grab the first job that comes along.

Look around for a job that's as good as you are.

And if you look in the right place you won't have to look long.

We have over 300 good jobs.

Electronics Construction
Data Processing
Law Enforcement Food Preparation Welding Photography Missile Maintenance Communications Heavy Equipment Radio Repair Radar Operation

Systems Analyst

and many others

You don't need experience.

And we'll pay you while you learn.

Call Army **Opportunities** 800 523-5000

or write to Box 800 Civil Service Leader 11Warren St. New York, NY 10007

Join The People Who've Joined The Army

an equal opportunity employer

Make a friend you'll never meet. Donate blood soon. Make a miracle. Someone Needs YOU!

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

Open Continuous State Job Calendar

	-520
Supervising Actuary (Life) \$26,516 20	0-522
Principal Actuary (Life) \$22 A94 20	0-521
	1416
Supervising Actuary (Casualty)	1418
Senior Actuary (Life) \$14,142 20	0-519
Clinical Physician II \$31,056 20	-415
Clinical Physician II \$31,056 20 Compensation Examining Physician I \$27,942 20	0-420
Dental Hygienist \$ 8,523 20	0-107
	-124
Supervising Dietitian \$12,760 20	0-167
Electroencephalograph Technician \$ 7,616 20	0-308
Food Service Worker \$ 5,827 20	0-352
	0-211
	0-170
Industrial Foreman \$10,714 20	0-558
	0-121
	0-339
Licensed Practical Nurse \$ 8,051 20	0-106
Mental Hygiene Asst. Therapy Aide	0-394
Mental Hygiene Therapy Aide (TBS)	0-394
Motor Equipment Repairman	
(Statewide except Albany) \$ 9,546	varies
Nurse 1 \$10,118 20	0-584
Nurse II \$11,337 2	0-585
Nurse II (Psychiatric) \$11,337 20	0-586
Nurse II (Rehabilitation) \$11,337 2	0-587
Offset Printing Machine Operator \$ 6,450 20	0-402
Pharmacist \$12,670 20	0-194
Senior Pharmacist \$14,880 2	0-194
	0-417
Radiology Technologist (\$7,632-\$9,004) 2	0-334
Radiology Technologist (T.B. Service)(\$8,079-\$8,797) 2	0-334
Senior Medical Records Librarian \$11,337 2	0-348
	0-122
	0-123
Specialists in Education (\$16,358-\$22,694) 2	0-312
Stationary Engineer \$ 9,546 2	0-100
Senior Stationary Engineer \$10,714 2	101-0
Steam Fireman \$ 7,616 2	0-303
Stenographer-Typist \$ varies	varies
	20-307

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

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

If y	you	want	to	know	what's	happening
------	-----	------	----	------	--------	-----------

to you

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

CIVIL	SERVICE	LEADER
11 We	rren Stre	et

New York, New York 10007

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

NAME	
ADDRESS	FREIN F. F. VI.
CITY	Zip Code

Orderly demonstration at Stony Brook in sub-zero weather was honored by members of other unions who refused to cross picket line. Among these were concrete form workers, and Honeywell Co. mechanics, as well as drivers for service vehicles of the Long Island Lighting Co., New York Telephone Co., U.S. Postal Service and the garbage removal contractor.

Stony Brook Employees Protest Jan. 2 Lockout

LEFT: Three - year - old John Philibert mans the protest line Jan. 2 in behalf of his father, Gene. The estimated 150 picketers had reported to work as ususal the day after New Year's Day at the State University at Stony Brook.

Stony Brook chapter 614 leaders oversee the demonstration, which they judged to have been successful in showing the administration of the employees' determination to resist what they regard as a violation of their contract. From left are Mildred Just, chapter president Albert Varacchi, CSEA field representative Nicholas Pollicino, Alexander Castaidi and Libby Lorio.

Signing in at the protest are, from left, Margaret Cataldo, Michael DiGloia and Albert Varacchi, president of Civil Service Employees Assn. chapter 614 at Stony Brook. Mr. Varacchi declared union will go to court, if necessary, to get pay for locked-out workers.

CSEA Pressure Seen Key To Move Upgrading WTC Fire Hazard Precautions

(Continued from Page 1) fatalities would have occurred.

There are now automatic sprinklers in the towers' four underground floors and in some public assembly areas and computer centers. The new program calls for extending the sprinklers into other high-hazard areas such as mail rooms, storage areas, file rooms and janitor closets in the central cores of the towers.

The improvements will also include increased water pipe capa-

COLONIE MEDIATOR

colonie—The Rev. Canon David Randle, of Elnora, has been appointed mediator in the contract dispute between the Town of Colonie and the Town of Colonie unit, CSEA. cities and provision for additions to the sprinkler system. Authority Chairman William J. Ronan said that a complete sprinkler system would cost approximately \$43 million. This, he said, is "a figure that at this time is not feasible."

A number of CSEA fire protection suggestions were incorporated into the safety improvement plan. These included installing walls from concrete floor to concrete ceilings; expanding fire alarm and communications systems; installing more smoke detectors, especially in elevator lobbies; installation of doors which close upon the detection of smoke, and the installation of an air pressurization system to keep smoke from entering stairwells.

A fresh dusting of snow with freezing temperatures and a stiff breeze created a sub-zero wind-chill factor, so demonstrators were glad to warm themselves as they marched from 8 a.m. to noon.

LAZY BULL STEAK HOUSE

Complete Dinners — \$5.95

1652 CENTRAL AVE. YONKERS, N.Y. (1 Bik No. of Tuckahoe Rd.) 914 961-3375

TOM SAWYER Motor Inn

Special State Rates \$15.00 Single \$22.00 Twin

1444 WESTERN AVENUE ALBANY, NEW YORK Tel. (518) 438-3594

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 of least five days before the deadline. Announcements are available only during the filing period.

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

Several City agancies 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: 10 a.m.-3 p.m.); State Office Campus, Albany, 12226; Suite 750, 1 W Genesee St., Buffalo 14202: 9 am.-4 p.m. Applicants may obtain announcements by writing (the Albany office only) or by applying in person at any of the three.

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

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

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 Syracus? 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.

Eligibles

12	Nissim Emanuel Great Neck84.1
13	Smith Edwin A Utica83.9
14	Lafariere M Jackson Hts83.6
	Mullen James J Flushing83.0
16	Aloise John L Jamaica82.9
18	Schindler R C NY Mills82.0
19	Russell David Brooklyn81.6
	Calilli Robert NYC81.2
21	Misuraca R F Hilton81.1
22	Johnson Arthur Bayside80.9
23	Bersani Richard Syracuse80.4
24	McNicol Duncan Schenectady80.3
	Gennarelli M A Binghamton80.3
	Stern Alvin W Whitestone77.9
27	Buehring R G Ridgewood77.9
	(To Be Continued)

GIDEON PLINAM

SARATOGA SPRINGS, NEW YORK 12866

STATE RATES CONFERENCE CENTER BANQUET CATERING

Yoel Eisen

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

518-584-3000

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

FACE-TO-FACE - Several hundred Civil Service Employees Assn. members earlier this month got firsthand information from CSEA president Theodore C. Wenzl, gesturing, and vice-president Solomon Bendet, seated at right. The two CSEA leaders spent several hours at the World Trade Center, which houses offices of several state agencies, to answer questions on an individual basis with the employees. In background are, from left, Willie Raye, CSEA New York City Region II supervisor George Bispham and Michael Sewek.

Save on this magnificent Fireside Family Bible

Publisher's retail price \$39.95

only \$20.95

from

Civil Service Leader 11 Warren Street New York, N.Y. 10007

This distinguished beautiful Bible is one of the most useful ever published. Designed especially to give you easy understanding. Has large type on finest English finish paper. The words of Christ in red to facilitate reading and understanding. Gold stained page edges. Richly textured gold embossed padded cover that will last a lifetime.

OUTSTANDING INSTRUCTIONAL FEATURES INCLUDE

- · Comprehensive Concordance of the Holy Scriptures.
- . Brief history of the origin and purpose of the Bible.
- · William Smith Bible Dictionary.
- References to inspiring and consoling Bible Chapters.
- · Over 60,000 column references.
- · Great Events in the lives of Noted Bible Characters.
- · Synopsis of the Books of the Bible. · Complete Bible course on Personality Development.
- Christian Character Analysis.
- . Interesting Facts and Figures about the Bible. · Select Scriptures for Special Needs.
- · Bible Stories For Young People.

SPECIAL COLOR FEATURES INCLUDE

- Great Moments in Old Testament History.
- Palestine Where Jesus Walked.
 The Land of Israel in Modern Times.
- . Full Color Section of the Twelve Apostles.
- Full Color Bible maps with cross reference index to give visual understanding of the Holy Land.
- Family Record Section.

• Family Record Section.
• Presentation Page.
Protestant edition is the authorised King James translation containing both the Old and New Testaments.
Catholic edition: THE NEW AMERICAN BIBLE. A faithful new translation in simple, modern, easily readable English for today. The First New Bible in English for the Roman Catholic Church in more than 200 years, under the sponsorship of the Catholic hierarchy in the United States. Nihil Obstst.— Rev. Stephen J. Hartdegen, O. F. M., S. S. L. and Rev. Christian P. Ceroke, O. Carm, S. T. D. Imprimature.

† Patrick Cardinal O'Boyle, D. D. Archbishop of Washington. Catholic edition also contains full four-color sections of the Vatican, 32-page four-color Mass Section and full-color illustrations of the Life of Mary with the Story of the Rosary. In addition the Bible contains a Catholic Encyclopedia and is profusely illustrated with reproductions in full color of world-famous paintings by the old masters of religious art.

We have made special arrangements with publishers of the Fireside Family Bible to offer this magnificent volume to our readers for only \$19.95. (The publisher's normal retail price is \$39.95.) It is available for immediate shipment in either the King James Protestant edition or the New American Bible Catholic edition. The Fireside Bible is a deluxe full family size Bible with classic gold embossed padded cover and more than 950 gold-stained pages. It is an exceptional value, and we are quite proud to make this special offer to our readers. To order, clip and mail the coupon at right.

1		
14	Thomas Bala	
1/2	participation of the Control of the	

Name.

City

MAIL TO:

St., New York, N.Y. 10007

	II Warren
4 Rible	City
	Please send Fireside Fa
	My check (or me
	amount of \$

State

Zip

me the number of mily Bibles I have squares at right. oney order) in the

is enclosed.

Address

State

Layoff Procedures & Rights Outlined

ALBANY — Most state employees scheduled to be laid off by Feb. 29 were notified either in person or by certified mail on Friday, Jan. 2, according to Civil Service Employees Assn. research director William L. Blom.

With the announced layoffs by the Governor, it becomes increasingly important that each state employee be aware of events that might occur under the state layoff procedure which can affect his or her layoff status.

Layoff procedures, as incorporated in the Civil Service Law and Rules, apply on the basis of layoff units within the employment of the State of New York. The following is a list of the layoff units for state agencies, which should enable employees to determine the layoff unit in which their present position exists.

UNITS FOR SUSPENSION, DEMOTION OR DISPLACEMENT

In the Department of Civil Service Public Employment Relations Board

In the Education Department

State University Central Office Each constituent unit of the State University of New York

In the Department of Environmental Conservation

The geographical area encompassed by each region of the Department

In the Executive Department

Each Division, Commission, Office or Board established by law, except for such units therein as are separately designated herein below: Each county ABC Board New York City ABC Board Each regional State Park Commission Division of Saratoga Springs Reserva-

In the Health Department

Department-wide except separate units for each county in which a hospital or institution operated by the Department is located

In the Department of Labor

Workmen's Compensation Board Labor Relations Board State Insurance Fund

In the Department of Mental Hygiene A unit for each of the following groups

- of counties:

 A—Bronx, New York, Richmond, Kings,
 Queens
- B-Nassau, Suffolk
- C-Rockland, Westchester
- D—Sullivan, Ulster, Dutchess, Orange, Green, Putnam
- E—Rensselaer, Albany, Schenectady, Montgomery, Saratoga, Warren, Washington, Fulton, Columbia, Schoharie
- F—Hamilton, Essex, Franklin, Clinton, St. Lawrence, Jefferson, Lewis
- G-Oneida, Herkimer, Otsego
- H—Onondaga, Madison, Oswego, Cayuga
- I—Broome, Chenango, Cortland, Tioga.
 Delaware
 J—Seneca, Schuyler, Tompkins, Che-
- mung, Steuben K—Livingston, Allegany, Yates, On-
- tario, Wayne, Monroe, Orleans L—Niagara, Erie, Chautauqua, Cattaraugus, Wyoming, Genesee
- In the Division of Parks and Recreation Each regional Park Commission and the main office separately
- In the Department of Transportation

 Each departmental region and the
 main office separately
- In the Division for Youth

Five units consisting of the following counties:

Unit A—Bronx, Kings, Nassau, New York, Queens, Richmond, Rockland, Suffolk, Westchester

- Unit B—Columbia, Dutchess, Greene, Orange, Putnam, Sullivan,
- Unit C—Albany, Clinton, Essex, Franklin, Fulton, Hamilton, Jefferson, Lewis, Montgomery, Rensselaer, Saratoga, Schenectady, Schoharie, St. Lawrence, Warren, Washington
- Unit D—Broome, Cayuga, Chemung, Chenango, Cortland, Delaware, Herkimer, Madison, Oneida, Onondaga, Oswego, Otsego, Schuyler, Seneca, Steuben, Tioga, Tompkins
- Unit E—Allegany, Cattaraugus, Chautauqua, Genesee, Erie, Livingston, Monroe, Niagara, Ontario, Orleans, Wayne, Wyoming, Yates

For Agencies or State Agencies not contained in the above listing, the entire Agency is the layoff unit or the remainder of the Agency not listed above is the layoff unit.

IF POSITION IS ABOLISHED

If you are notified that your position has been abolished, and you are a competitive class employee or a non-competitive class employee (with five years of non-competitive class service), you may have your status affected in one of the following ways:

- You may be offered a reassignment to another position in the same title and salary grade, or in a lower title and salary grade within your layoff unit. If offered a reassignment, you will be asked to indicate your acceptance or rejection of such reassignment quickly so that a determination can be made regarding what specific employees are to be laid off. If you reject a reassignment offer, you are considered to be consenting to a subsequent suspension wherein you will be laid off and your name placed on a preferred list. Should you accept a permanent reassignment (which may involve relocation of your place of employment), to a title and salary grade identical to the one you now hold, your name will not be placed on a preferred list and you will continue in your employment. Should you accept reassignment to a lower level position (which may involve relocation of your place of employment), you will continue employment in the lower level position and your name will be placed on a preferred list for the title which you held immediately prior to reassign-
- For permanent competitive class employees, Section 80 of the Civil Service Law provides for "vertical bumping." (It should be understood that a permanent competitive class employee who accepts a reassignment, or who rejects a reassignment with the result that his name is placed on a preferred list, loses his "vertical bumping" rights under Section 80).

When a position is abolished in a specific title, the least senior employee holding that title within the layoff unit is suspended or displaced and has an opportunity to displace the least senior employee in the next lower occupied title in direct line of promotion in the same layoff unit providing he has greater seniority than the least senior employee in the lower occupied title in direct line of promotion.

If an employee refuses to displace (bump) a junior incumbent, he must be laid off and have his name placed on a preferred list.

Permanent competitive class employees who are suspended or displaced from a position, where there is no lower level occupied position in direct line of promotion, may "retreat" to a position in which he last served on a permanent basis prior to service in the title from which he is being suspended or displaced. "Retreat" may only occur

where the position in the title formerly held, by the person being suspended or displaced, is (1) occupied; (2) in the competitive class; (3) in the same layoff unit; (4) at a lower salary grade. Also, the service of the displacing incumbent while holding the title to which he now desires to retreat must have been satisfactory. Another condition which must be met is the fact that the employee wishing to "retreat" to a title he formerly held must have more seniority than the employee presently occupying that title.

It is important to realize that the service of the displacing incumbent in the title to which he is retreating need not have been in the same layoff unit as the one from which he is displaced. In other words, a Principal File Clerk in Agency "B," who served as a Senior Mail and Supply Clerk in Agency "A," but never in Agency "B," may be afforded the opportunity to "retreat" to an occupied Senior Mail and Supply Clerk position in Agency "B," regardless of the fact that he never served as such in that layoff unit.

It is possible for an employee to displace by retreat to a position in a title in which he last served on a permanent basis although he had intervening service in other titles as long as his service in each of the intervening titles was on other than a permanent basis.

RETENTION RIGHTS (SENIORITY)

Retention rights (seniority) is measured from the date of original permanent appointment in the classified service of the State of New York. However, one important exception is the provision that for disabled veterans the date of original permanent appointment is considered to be 60 months (five years) earlier than the actual date; while non-disabled veterans are considered again for this purpose, to have been appointed 30 months (2½ years) earlier than their actual date of appointment. Blind employees retain the absolute preference in retention.

All temporary, provisional, and contingent permanent employees, holding positions in the same layoff unit and in the same titles as abolished positions, must be let go before any permanent employee is suspended from such positions.

ployees with 5 years of continuous permanent non-competitive class service up to the time of layoff, the law provides that a permanent incumbent, who is suspended or displaced from his non-competitive position, may "retreat" by displacing that incumbent with the least retention right who is serving in

• For non-competitive class State em-

a position in the title in which the displacing incumbent last served on a permanent basis prior to service in the title from which he is currently suspended or displaced. Since there is no "line of promotion" in the non-competitive class, retreat is the only means by which a non-competitive employee may displace a junior incumbent having less retention right. Again, retreat may occur only where the position in the title held by the displaying incumbent is occupied, in the non-competitive class, in the same layoff unit, and at a lower salary grade; the service of the displacing incumbent while in the former title must have been satisfactory, and the junior incumbent must have less retention standing than the displacing incumbent.

FOR DETAILS AND CONSULTATION

The information in this article has been prepared by the CSEA Research Department and only touches upon the more important aspects of the State Layoff Procedure which can affect employees prior to layoff. Specific details of other portions of the layoff procedure as well as consultation on specific layoff questions are available by telephone from the CSEA research staff daily between the hours of 1 to 5 p.m. State employees in CSEA Albany Region IV and Western Region VI can direct their inquiries to CSEA Headquarters Research Department, 33 Elk St., Albany, N.Y. (518) 434-0191. Following is a list of persons who can be contacted in all the other CSEA regions, along with the addresses and phone numbers of the regional offices.

Region 1—Long Island Regional Office Frank Abbey, Research Assistant 740 Broadway North Amityville, New York (516) 691-1170

Region 2—New York City Regional Office Joseph Calazzo, Research Assistant 11 Park Place New York City, New York (212) 962-3090

Region 3—Southern Regional Office Frank Martorana, Research Assistant Old Albany Post Road, North R.D. #2 Fishkill, New York (914) 896-8180

Region 5—Syracuse Regional Office William A. Frame III, Research Assistant Room 118 Midtown Plaza 700 E. Water Street Syracuse, New York (315) 422-2319

GROUNDBREAK:NG — Ceremonies were held recently at the groundbreaking for the Capital Area Community Health Plan facility in Albany. Manning a shovel with other community health and labor officials is Theodore C. Wenzl, third from right, president of the Civil Service Employees Assn. With Dr. Wenzl are, from left: George Graham, director of Schenectady's Ellis Hospital; Ralph Hammersley Jr., president of Blue Cross of Northeastern New York; architect Ronald Rodzinski; Albany Assemblyman Fred Fields; Joe Mangione, business manager for District Three, International Union of Electrical Workers, and Jack Suarez, executive director of the IUE district. Behind Dr. Wenzl is Howard Bennett, executive secretary of Teamsters Local 294. When completed, the building will house medical facilities providing 'round-the clock health care for enrollees in the plan and their families.