Retiree News

- See Page 16

Vol. XXXVIII, No. 27

Friday, October 7, 1977

Price 20 Cents

Strike against Upstate Transportation Consortium by CSEA-represented bus drivers begins in the rain.

CSEA's Longest Fight Wins PS&T Employee's Job, Pay

BRONX—The Civil Service Employees Assn. has won reinstatement with full back pay and benefits for a member of the Professional, Scientific and Technical Bargaining Unit suspended without pay on Sept. 16, 1976, from his job as Psychiatrist II at Bronx Psychiatric Center. The victory followed the longest disciplinary arbitration in CSEA history.

At the time of the suspension, Hugh Butts, director of Bronx Psychiatric, alleged that Amjed Hussain was wrong in allowing the transfer of a particular patient from the intensive care unit of which Dr. Hussain was in charge, to another ward in the hospital. The patient committed suicide 17 days after the transfer.

"The charges against Dr. Hussain were an attempt by Dr. Butts to cover up for the incompetence of the Department of Mental Hygiene," said Tom Linden, CSEA's coordinator of legal services.

Dr. Hussain immediately filed a contract grievance and, William P. Volin, then-CSEA regional attorney with the firm of Mailman and Volin, supported.

The case, Mr. Linden said, showed "not only how far CSEA will go in defense of its members, but also how far the state will go in trying to find a scape-goat for its own mistakes."

The case involved, among other things:

—The highest number of arbitration hearing days in CSEA's history—27, over an eight-month period.

-More than 4,000 pages of testimony and summation.

—More than 150 exhibits entered as evidence before arbitrator Philip Feldblum.

—Testimony by several "expert witnesses" called by both (Continued on Page 3)

Willowbrook Taskforce Appointed By Region II

MANHATTAN—Metropolitan Region II of the Civil Service Employees Assn. last week passed a resolution calling for a taskforce to investigate the layoff situation at Willowbrook Developmental Center, and the general problem

of contracting out and deinstitutionalization in the Mental Hyglene system.

Regional president Solomon Bendet appointed a committee composed of the Mental Hygiene Local presidents, with Regional first vice-president William De-Martino as chairman.

Mr. Bendet indicated that he would ask the statewide CSEA

Board of Directors to allocate funds, "to help fight the disintegration of Willowbrook."

The Region also passed a resolution opposing proposed changes in the CSEA constitution which would permit the union to represent private employees working for firms with which the state contracts out.

Saratoga Springs Bus Drivers Win: End 9-Day Strike

SARATOGA SPRINGS—A nine-day strike by Saratoga Springs school bus drivers has ended with the unanimous ratification of a contract that the Civil Service Employees Assn., which represents the drivers and mechanics involved,

calls "a complete and total victory for the employees that puts school boards all across the state on notice that contracting out of bus service is a poor proposition loaded with pitfalls."

The approximately 65 drivers and mechanics voted to strike the night of Sept. 19 and immediately set up picket lines around the Saratoga City School District bus garage. The determined strikers kept the line up 24-hours a day for the next nine days, keeping all school district buses idle in a school district of 7,000 pupils, the vast majority of which normally are bused.

The complicated situation developed when the school district violated a two-year contract between the CSEA and the district on July 1 by eliminating the drivers and mechanics from district employment and contracted out busing service to a private contractor, Upstate Transit Consortium of Rochester. The CSEA contract still had a year to run when it was dissolved by the district.

The employees were hired by Upstate, but drivers and mechanics found they were being paid an average of 50-cents-perhour less than when they were district employees under the CSEA contract. Additionally, they had no contract of any type with Upstate, and became increasingly alarmed over job security when Alvin Skellie, a mechanic, was fired almost immediately by Upstate for union-

(Continued on Page 9)

BREAK GROUND FOR NEW ST. LAWRENCE PSYCH FACILITY

Among the 12 dignitaries taking part in ground-breaking ceremonies for new \$10.7 million facility at St. Lawrence Psychiatric Center were, from left, George McCarthy, president of CSEA Local 423; Lee Hanes, director of St. Lawrence Psychiatric Center; Charles W. Kelly, chairman of Project BUILD, and James Moore, CSEA Region V president. Mr. McCarthy called the facility, "a concrete example of what happens when all the people join hands for the common good." (See story on page 3.)

Cops Striking Back Against 'False Charges

MANHATTAN-The New York City Patrolmen's Benevolent Association (PBA) plans to file its first defamation suit next month on behalf of an officer who claims he is the victim of a false complaint.

Steve Arniotes, recently ap-

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertise ment, please write or call: JOSEPH T. BELLEW

303 SO. MANNING BLVD. ALBANY 8, N.Y. Phone IV 2-5474 pointed head of the newly established civil rights division of the PBA, said the division was set up because of a "definite increase in totally false and fraudulent complaints against police

Although he would not detail any complaints he reviewed or name the officers involved, he estimated that more than 100 "patently false" complaints against officers are filed each year, many of them dealing with police brutality, theft of property from suspects, and indiscriminate ticket writing.

"We feel that some of these

are prompted by an individual arrest by an officer who feels free to file a complaint in order to destroy the credibility of that officer in court," said Mr. Arniotes, a former Civil Court judge who previously managed the PBA's legal assistance program.

He explained the PBA usually took no action on false complaints filed against its members with the Civilian Complaint Review Board and other official agencies, "and our silence was seen as verification of the allegations."

Mr. Arniotes said establishment of the division is not intended to

intimidate civilians from filing complaints against officers where there is a legitimate question of improper action by the officer.

"But we are trying to alert people that they better think twice about filing their complaints where there are no grounds," he said.

"I am not interested in lining the pockets of officers with gold," he said. "But you can only sit there and get hit for so long."

Two Named To DA's Staff

A former New York City public school teacher and a former drug program counselor have been named Queens assistant district attorneys, Queens District Attorney John Santucci announced last week.

Mark Potashnick, 30, an adult education teacher at Beach Channel High School the spring of 1975, lectured at Hofstra University in the summer of 1974, and taught at P.S. 202K, Brooklyn, from 1969 to 1975 and at P.S. 72K, Brooklyn, from 1975 through June 1977. He has been working with the State Workmen Compensation Board since

Joseph Maddalone Jr, 24, was coordinator of a campus drug seminar program affiliated with Nassau County Jail. He also was a youth counselor of junior and senior high school students in Queens' District 27's drug prevention program in Richmond Hill in 1972-73.

Special Notice

FOR CSEA MEMBERS ONLY CSEA Basic Accident and Sickness Plan.

If you are a new employee under age 391/2 and apply for this insurance within 120 days from your employment date, you are guaranteed \$150.00 per month in benefits. All other members may also apply and will be required to show evidence of insurability.

> If your annual salary is

\$4,000 but less than \$5,000 \$5,000 but less than \$6,500

\$6,500 but less than \$8,000

\$8,000 but less than \$10,000

\$10,000 and over

You can now apply for disability income benefits

\$150 a month

\$200 a month

\$250 a month

\$300 a month

\$400 a month

When your annual salary is increased to a new wage bracket, you should apply for additional disability income. YOUR IN-CREASE IN DISABILITY INCOME IS NOT AUTOMATIC.

For complete information and costs, complete and mail the coupon below or call your nearest Ter Bush & Powell representative for details.

SCHENECTADY

NEW YORK

SYRACUSE

Complete And Mail Today

TER BUSH & POWELL, INC.

Civil Service Department

Schenectady, N.Y. 12301

I am interested in further details. Please check for the proper application form ☐ : I wish to apply for benefits ☐ I wish to increase my monthly indemnity

Name	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
Home Address			- 3

Where Employed

Employee Item No.

SHORT TAKES

SAY JOBS FOR BLACK TEENS HAVE TOP PRIORITY

President Carter has told the Congressional Black Caucus that unemployment among black teen-agers is "the most important domestic issue right now." Caucus chairman, Rep. Parren Mitchell (D-Md.), indicated the president is also leaning towards endorsing the long-stalled Humphrey-Hawkins bill that would, if passed, insure full employment in the nation, according to the bill's backers.

MORE WOMEN IN TOP STATE POSTS

Women hold 25 percent of the New York among the states with the highest percentages of women ranking officials. The new figure represents an increase from 11 percent in 1975, the year held by women.

Governor Hugh L. Carey took oftop state jobs. The figure puts fice. New York had the lowest percentage ranking of the 50 states that year. Washington State led the nation in 1975 with 23 percent of top state jobs

CETA AIDES WORKING WITH ELDERLY

Thirty-one new Buffalo city workers, hired under the federally sponsored Comprehensive Employment Training Act (CETA), are on the job right now. Most of them are assigned to special projects assisting the city's senior citizens population.

TROOPERS SWORN IN AMIDST CONTROVERSY

One hundred fifty-six new state troopers are on the job this

> CIVIL SERVICE LEADER America's Leading Weekly For Public Employees

Published Each Friday

Publishing Office: 233 Broadway, N.Y., N.Y. 10007 Business and Editorial Office: 233 Broadway, 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.

week despite a U.S. Justice Department disrimination suit that nearly blocked the new troopers' appointments. Justice officials, in legal papers filed in federal court, charged that women, blacks and Hispanics are not given equal opportunity to become troopers. U.S. officials are seeking injunctions to block additional appointments until the new appointees consist of at least 40 percent blacks and Hispanics and 20 percent women. The new troopers include seven blacks and Hispanics, and no women.

(516) 681-6460 Includes lot, garage carpet Repency Park Port Richey, Florida Award winning Minier Community Call write or visit New York Eabalt for FREE FLORIDA NOME BOOK (with floor plans and figures)	MINIERI FLORIDA PLANNIN 131 Old Country Road Hicksy Visil Model: Open 7 Days Name. Address City State Other Communities from \$35	G CENTER
TRAIN TO BE A	COURT R Stenographer	EPORTEI

State's 4 Percent Raises Due This Month

By MARVIN BAXLEY

All state employees in the four Bargaining Units may expect pay raises this month if they were on the payroll March 31. This includes persons who were promoted since then.

In attempting to answer some questions concerning the 4 percent pay hike due state employees this month, other questions were raised in the Leader article that appeared in the Sept. 23. 1977, edition of the paper.

Some specific answers appear in the Letters to the Editor column in this issue on Page 7.

Here we will attempt to provide additional information in reaction to telephone inquiries to the previous article.

To begin with, the people affected are those state employees who are included within the four Bargaining Units represented by the Civil Service Employees Assn. These Bargaining Units are Administrative Services, Institutional Services, Operational Services and Professional-Scientific-Technical (PST).

In addition, Judicial employees are on the same time schedule and have a similar contract. By Judicial employees, however, we

mean people such as represented in Court of Claims Local 694 in Albany as well as certain other locations in New York City. Not included are Judicial employees who were merged into the Central Court Administration effective last April 1. These merged Judicial workers are covered by existing local contracts that were ratified prior to April 1.

For the record, it should also be stated that the term "state employees" within the framework of this article does not include Authorities, Armories or uniformed personnel of the Division of State Police, who are covered separately.

Another qualification to determine eligibility for the 4 percent pay raise this month is that the employee must have been on the payroll as of March 31, 1977. All employees on the payroll now and those hired up to March 31, 1978, will be eligible for the final 5 percent pay raise to be effective April 1, 1978.

The 4 percent is based on an individual's salary as of April 1, 1977. The 5 percent increase next year will be based on the person's individual salary as of March 31, 1978, plus increment on April 1, 1978, if eligible to receive the increment.

For those persons who have accepted promotions and were approved prior to Sept. 30 last week, the 4 percent raise will be based on the lower grade salary that was in effect April 1, 1977. Next year's 5 percent will be based on the higher grade promotion salary in effect on April 1, 1978.

CSEA director of research William Blom explained that everyone, including those persons at the top of their lower grade salary, may expect to improve their income status. Those persons who were making more money at the lower grade than the starting salary of the higher grade promotion title are covered by a formula that gives them a one-step increment above their current salary.

As a specific example that was worked out in response to one telephone inquiry, Mr. Blom noted that a Grade 3 employee was making \$7,471 and was promoted to a Grade 5 in the final days of last month. That person's salary at the Grade 5 then became \$7,776, since a \$305 increment of the higher grade was also added. On Oct. 1 the person became eligible for an additional \$400 as a result of the contract agreement. If the promotion were not effective until after Oct. 1. there would be no additional increase until next April.

Without the promotion, the person would have been making \$7,871; with the promotion the person's salary is \$8,171. The 5 percent raise next year will be based on the \$8,171 figure.

Again, remember that we are writing this to simplify the explanation. We are using the terms "4 percent" and "5 percent," although for employees whose salaries are less than \$10,-000 the increases are given as flat amounts, \$400 and \$500, which are greater than the percentage figures. Over \$10,000, the percentage figures are worth more.

Some confusion developed from our article's effort to explain the pay raise as it affected persons who were in Grades 1, 2 and 3 and were making a minimum salary. The minimum here is actually higher than some employee's basic annual salary for the grades. In these cases the increases are added to the basic annual salary-not to the minimum salary. As a result, these persons may receive less than the \$400 this month, but would still gain some additional money.

Mr. Blom explained that the salary schedule for a Grade 1 does not reach the one-year minimum of \$6,000 until the employee has been in that grade for three years, and does not reach the two-year minimum of \$6,500 until the employee has been in that grade for 10 years.

A grade 2 tops the minimum of \$6,000 in the third year and \$6,500 in the fifth year, Mr. Blom noted No employees from Grade 3 or above should receive less than the full \$400, if they were on payroll April 1, 1977.

As a result of our explaining the situation for these lower grades, some people were led to believe that the increases were based on the starting salaries for each grade. This is not so. The increases are based on the individual's actual salary, including increments. (But remember, this month's raises are based on the actual salary as of April 1, 1977.)

Similarly, persons who promoted since March 31 are not regarded as new hires, although their raises are based on the lower-grade salary.

As a factual side note here, it should be pointed out that increments were guaranteed in the previous contract. In our previous article, it was stated that the new contract is an extension of the existing agreement. The existing contract is a new one, commencing April 1, 1977. and running through March 31, 1979, although certain benefits were covered by the old contract for the time before the new contract was ratified by the membership and approved by the Legislature and the Governor.

Mr. Blom also said that he had received some inquiries from people who were confused by our use of \$114.45, \$105 and \$100 to show the difference of increase to be expected by people who were hired on different dates. These figures do not represent actual figures, but were for the purpose of comparison. We could just as easily have stated the figures as \$1,144.50, \$1,050 and \$1,000 in order to make the point, but that might have led some people to expect too much, just as other people reacted to our lower figures as being too little. We chose the 100 number because that is a common practice in explaining such ratios. Any other numbers might have served as well, since no single number is truly representative for the increases to be expected by employees in all grades.

Since our article appeared, Mr. Blom's office has been deluged with requests for forms that we said were available in order to gather data for the union's legal action to iron out some remaining discrepancies between the union and the state interpretations of the contract.

Availability of the forms was a misunderstanding on our part, based on information from a source other than Mr. Blom. Mr. Blom expressed embarrassment for being taken off guard when the requests were made for the forms. In actuality the forms were used by his office in report-

(Continued on Page 16)

Break Ground For Psych Center Addition After Joint Effort

OGDENSBURG-Civil Service Employees Assn. officials at the local, region and state level recently participated in a ground-breaking ceremony for construction of the \$18.5 million addition to the St. Lawrence Psychiatric Center here.

The project, centering on a new 304-bed facility, represents the first major con-

struction at the hospital in 40 years, and also the first adult residential construction since 1898. The facility, which will eventually house the entire hospital, will give residents more. privacy than the present structures, which contain many large

Representing the CSEA, whose Local 423 membership includes a wide segment of employees at the

psychiatric center, were Local president George McCarthy; Central Region V president James Moore and CSEA statewide president William McGowan. About 400 people attended the ceremony. There were 11 groundbreakers—an attempt to recognize all those who had a hand in getting the project approved.

Lee D. Hanes, director of the

center, said the building project was proof of what can be accomplished through the joint effort of the community, health care and legislative leaders. Other speakers included Robert A. Mc-Kinley, first deputy commissioner of the Department of Mental Hygiene: Ogdensburg Mayor Joseph D. Denny; State Senator H. Douglas Barclay, and Charles W. Kelly, chairman of Project BUILD, a coalition of business, labor, political and health officials who successfully pushed for construction of the multi-million-dollar facility.

At the ceremony, Mr. McCarthy said, in part: "We are breaking this ground today because of the work of many people. Governor Carey promised to support this building. But Governor Carey was unable to accomplish this alone. Some people did not see the need for this new building. I am proud that it was this chapter of the CSEA that launched the campaign to help the Governor help the patients."

CSEA calendar

Information for the Calendar may be submitted directly to THE LEADER. It should include the date, time, place, address and city for the function. The address is: Civil Service Leader, 233 Broadway, New York, N. Y. 10007. Attn.: CSEA Calendar.

18-Hudson River Psychiatric Center Local 410 meeting: 8 p.m., Fairview Firehouse, Violet Avenue, Poughkeepsie.

21-Western Region VI reception honoring CSEA president William L. McGowan: 7 p.m., Executive Hotel, 4243 Genesee Street,

25—Syracuse Area Retirees Local 913 meeting: 1 p.m., Fireside Inn. W. Genesee St., Baldwinsville.

Reserve Decision On Wenzl Protest

ALBANY - State Supreme Court Justice ballots were of the punch-card type that lawsuit brought by former Civil Service Employees Assn. president Theodore C. Wenzl seeking a manual recount of ballots that were counted by computer in the election of statewide CSEA officers held last summer. Dr. Wenzl lost his re-election bid by 38 votes to William L. McGowan.

Dr. Wenzl, represented by Albany attorney Edward Bookstein, is maintaining that printing errors occurred during the preparation of the election ballots that could have resulted in confusion as to which hole corresponded to which candidate's name. The

At the recent hearing held before Judge Pennock during State Supreme Court special term, CSEA Counsel James Roemer asked for dismissal of Dr. Wenzl's suit on the grounds that a proper protest was not filed before the previously agreed-to cut-off date.

Although the Supreme Court Justice has reserved decision, he continued an order directing the data processing firm that conducted the original election to "preserve all election materials in viable condition pending resolution of the case."

Back Pay For PS&T Employee

(Continued from Page 1) sides.

The state would not reveal how much money it spent in its action against Dr. Hussain, but sources estimate the amount to be at least \$25,000.

"The state hired two private New York City attorneys to 'get' Dr. Hussain," Mr. Linden said. "This shows how little the Department of Mental Hygiene thinks of the taxpayers who support it, when they spend thousands of dollars in a totally unjustified attack on an employee

Testimony during the hearings revealed that Dr. Hussain, a 14year state employee, had been chief of the intensive care unit at Brenx Psychiatric since its inception there four years ago. He not only had an unblemished record but also had received numerous accolades from fellow professionals and families of people in his care. Among those who had praised his performance and the administration of his unit several times in the pastin writing-was Dr. Butts.

It also turned out that the president of the Bronx Psychiatric board of visitors recalled Dr. Butts using Dr. Hussain's ICU "as a model in terms of treatment, administration, cleanliness, and everything else."

Evidence was also offered by the CSEA showing that Dr. Hussain was a nationally-recognized expert on patients with homicidal and suicidal tendencies.

"The testimony brought forth at the hearings also proved that the patient in question was actually transferred by direct of the Department of Mental Hygiene in Albany, and not by Dr. Hussain at all," Mr. Linden noted. "The case was an embarrassment to the state. It showed the incompetence of the DMH and the great length to which the DMH would go to unjustly blame Dr. Hussain for the unfortunate death of the patient."

In a 62-page decision, arbitrator Philip Feldblum found that, "Considering Dr. Hussain's four (Continued on Page 14)

Blue Collar Wages Studied

Wages ranging from \$2.68 an hour at laborer entrance levels to \$7.76 an hour as the top for an electrical repairman are listed in a report on selected public blue collar jobs in 29 cities in the state.

The study was prepared by the research office of the Public Employment Relations Board from contracts on file with PERB.

Among the titles included in the report are laborer, janitor, water and sewer maintenance man, motor equipment operator, sewer and water plant operator, heavy equipment operator, automotive mechanic, mason, watchman, building maintenance man, tree trimmer, carpenter, boiler maintenance man and a number of additional titles. The information includes the base salary and the various steps to reach the top of the grade, plus information on longevity increments.

Commerce Dept. Jobs Are Shifted

ALBANY — State Commerce Commissioner John S. Dyson last week announced long-planned organizational changes in his department to improve its industrial development and marketing —advertising programs.

The major change is the reassignment of some 15 aides to the department's 13 regional territories. The move will significantly increase the department's ability to encourage and ease expansion of industrial firms already located in the state and aid the relocation of firms from Canada, Europe and the Far East, said Mr. Dyson. They will also provide better liaison with local development groups, Chambers of Commerce, Industrial Development agencies, he said. Staff members assigned to regional offices will be drawn primarily from a pool of industrial development representatives who worked out of Albany but traveled around the country.

A new force of 13 ombudsmen will also be added to the department's Division of Ombudsmen and Small Business Services, giving each regional office enough workers to provide the full range of Commerce Department services to business and industry. Department regional offices and territories are: Albany, Binghamton, Buffalo, Elmira, Kingston, Long Island, Montreal, New York City, Ogdensburg, Rochester, Syracuse, Toronto and Utica.

At department headquarters in Albany, meanwhile, the recently organized Commerce Action team has been strengthened and enlarged. This group, available on a moment's notice, is designed to act in situations which come up with little warning, said the commissioner.

Department broadcast and photographic services, film, radio, still photography, and videotape units will be consolidated into one division, the Division of Marketing/Advertising.

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

Cities included in the report are Auburn, Batavia, Binghamton, Cohoes, Corning, Elmira, Geneva, Glen Cove, Glens Falls, Gloversville, Hornell, Hudson, Ithaca, Jamestown, Johnstown, Newburgh, Niagara Falls, North Tonawanda, Olean, Plattsburgh, Port Jervis, Poughkeepsie, Rome, Salamanca, Saratoga Springs, Schenectady, Tonawanda, Watertown and Watervliet.

High School Equivalency

If you meet certain state requirements, you may be eligible to take the high school equivalency examination at one of the state testing centers in New York City.

Candidates who receive passing scores will be eligible for high school equivalency diploma.

An application, information and an appointment for testing at one of the official New York State Testing Centers in N.Y.C. may be obtained by writing to GED, Box 163, Congers.

Wanna be a good guy?
Blood is meant to circulate.
Keep it moving, by donating
The Most Precious Gift.
The Greater New York
Blood Program

Open Continuous State Job Calendar

Accounting, Careers In	\$10.714	20-200
Actuary (Casualty), Associate	\$18.369	20-416
Actuary (Life), Associate	\$18.369	20-520
Actuary (Casualty), Principal	\$22,694	20-417
Actuary (Life), Principal	\$22,694	20-521
Actuary (Life), Senior	\$14.142	20-519
Actuary (Life), Senior Actuary (Casualty), Supervising	\$26.516	20-418
Actuary (Life), Supervising	\$26.516	20-522
Dental Hygienist	\$ 8.523	20-107
Dental Hygienist Electroencephalograph Technician	\$ 7.616	20-308
Engineer, Assistant Sanitary	\$14.142	20-122
Engineer, Junior \$11,3 Engineer, Senior Sanitary	37-\$12.275	20-109
Engineer, Senior Sanitary	\$17.429	20-123
Food Service Worker	\$ 5.827	20-352
Medical Record Administrator	\$11.337	20-348
Hearing Reporter	\$11.337	20-211
Histology Technician	\$ 8.051	20-170
Histology Technician Legal Careers \$11,1	64-\$14.142	20-113
Librarian, Public	\$10.155	
Medical Specialist I	\$27.942	20-407
Medical Specialist II	\$33,704	20-408
Mental Hygiene Therapy Aid Trainee		
(Reg & Spanish Speaking)	\$ 7.204	20-394
Nurse 1	\$10.118	20-584
Nurse II	\$11.337	20-585
Nurse II (Psychiatric)	\$11,337	20-586
Nurse II (Psychiatric) Nurse II (Rehabilitation)	\$11.337	20-587
Nurse, Health Services \$10,3	714-\$11.489	20-333
Nurse, Licensed Practical	\$ 8.051	20-106
Nutrition Services Consultant	\$14,880	20-139
Physical Therapist	_	20-177
Physical Therapist Physical Therapist, Senior	\$12.760	20-138
Physical Therapy Assistant I & II		
(Spanish Speaking)	\$ 9.029	20-175
Physician, Assistant Clinical	\$25,161	20-413
Physician I. Clinical	\$27,974	20-414
Physician II, Clinical	\$31,055	20-415
Physician II, Clinical Physician I, Compensation Examining	\$27,942	20-420
Psychiatrist I	\$27.942	20-390
Psychiatrist II	\$33,704	20-391
Psychiatrist II Radiologic Technologist, Radiologic Technologist (Therapy)		
Technologist (Therapy) \$	8.051-\$10.274	20-334
Stationary Engineer	\$ 9,546	20-100
Stationary Engineer, Assistant	\$14,142	20-303
Stationary Engineer, Senior	\$10,714	20-101
Varitype Operator	\$ 6,811	20-307
Vocational Rehabilitation Counselor	\$14,142	20-140
Vocational Rehabilitation Counselor Trainee	\$11,983	20-140
You may contact the following offices	of the New Y	
Description of Child Control Control		

You may contact the following offices of the New York State Department of Civil Service for announcements, applications, and other details concerning examinations for the positions listed above, as well as examination for Stenographer and Typist.

State Office Building Campus, First Floor, Building 1, Albany, New York 12239 (518) 457-6216. 2 World Trade Center, 55th Floor, New York City 10047 (212)

488-6600.
Suite 750, Genesee Building, West Genesee Street, Buffalo.
New York 14202 (716) 842-4261.

Details concerning the following titles can be obtained from the Personnel Offices of the agencies shown: Public Health Physician—NYS Department of Health, Tower

Building, Empire State Plaza, Albany, New York 12237.

Specialist In Education—NYS Education Department, State Edu-

cation Building, Albany, New York 12234.

Maintenance Assistants (Mechanic) Motor Equipment Mechanics—NYS Department of Transportation, State Office Building, Albany, New York 12232.

You can also contact your local Manpower Services Office for examination information.

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

BOOKS	PRICES
	6.00
Administrative Assistant Off	licer ,
Assessor Appraiser (Real Est	
Attorney	8.00
	6.00
Beginning Office Worker Beverage Control Invest.	4.00
Bookkeeper Account Clerk	6.00
Bridge and Tunnel Officer Building Custodian	5.00
Bus Maintainer	5.00
Bus Operator	5.00
	8.00 8.00
Cashier	6.00
	8.00
Civil Service Arith. and Vo	
	4.00
Complete Guide to C.S. Job	s 3.00
Computer Programmer	6.00
Couldet Cubit mine sumbered	5.00
Correction Officer	
Court Officer General Entrance Series	4.00
General Test Pract. for 92	U.S. John 5.00
Lt. Fire Dept.	200 시 : (1.100 Per 1981)
Lt. Police Dept.	8.00
Electrician,	
Electrical Engineer Fireman F.D.	5.00
	5.00
Nurse (Practical and Pub	lic Health) 6.00
PACE Pro & Adm Career	Exam 6.00
Parking Enforcement Agen	
Police Administrative Aide Dietitian	The second secon
	5.00
H.S. Entrance Examination	
Homestudy Course for C.S.	
How to get a job Overseas Hospital Attendant	1.45
Housing Assistant	5.00
Investigator-Inspector	5.00
Laboratory Aide	5.00
Librarian	
	6.00
	C 4.00
Commence of the commence of th	8.50
Mechanical Engineer	8.00
Motor Vehicle License Exa	miner 5.00
	6.00
	pt. Traince) 6.00 ecreation Leader 6.00
	5,00
Post Office Clerk Carrier	5.00
	Operator
	isor-Foreman
	S. Equivalency Diploma Test 4.00 5.00
	cer
Professional Traince Admit	n. Alde 5.00
Railroad Clerk	4.00
Sanitation Man	4.00
School Secretary	4.00
	6.00
	8.00
	Attendant 4.0
Stationary Eng. and Firem	an 8.00
	Grammar 4.0
vocabulary, spening and	
Contains Previous	Questions and Answers and

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

ORDER DIRECT-MAIL COUPON

LEADER PUBLICATIONS INC.

City _

233 Broadway, New York, N.Y. 10007

Please send me copies of books checked above.

I enclose check or money order for \$......

Add 50 cents for postage and handling and 8% Sales Tax.

Address _____

BOOKS NOT RETURNABLE AFTER 10 DAYS

The State Civil Service Department is recruiting for the new title of senior minority group personnel specialist, which is open for filing until Nov. 14, to college graduates who are knowledgeable in the problems of ethnic minorities.

Engineering Tech. Filing Open Until October 31

The State Civil Service Department has opened filing until Oct. 31 for engineering technician and senior engineering technician.

Open competitive tests will be held for both titles Dec. 3. Engineering technician (Exam no. 24-595) requires a high school diploma and two years' experience helping in the field of civil engineering. It pays \$7,816 in New York City.

Senior engineering technician (24-506) requires an extra year of experience and pays \$9,229 in the city.

Forms can be obtained at the State Civil Service Department, Two World Trade Center, New York.

Non-minorities may qualify with one year's experience working with minority groups in the areas of counseling, personnel or research. Also qualifying is a major in American Indian, black or Hispanic culture studies. Minority members who graduated college qualify automatically.

An examination will be given Dec. 3 (Exam no. 24-600) consisting of a qualifying portion to test reading skills and a weighted portion to test for knowledge, skills and abilities related to contemporary problems and issues facing government and society.

Potential candidates will also be given a qualifying oral test

Appointees begin as trainees with a salary of \$10,118. After one year the appointee advances to trainee II with a \$10,714 salary and after a year at that level is appointed to the G-18 level, which currently pays \$13,404.

The job was created to deal with the planning and assessment of the ethnic implications of state personnel programs as part of a review of the traditional hiring policies and practices used by government in selection of employees.

The review-which is to include elimination of tests, policies and practices which hinder employment and advancement of minorities in state government -grows out of guidelines estabEqual Employment Opportunity Commission, recent court decisions and Gov. Hugh Carey's executive order no. 40.

The eligible list resulting from the examinations will initially be used to fill 10 positions in the Civil Service Department in Albany and subsequently to fill positions in state agencies as they occur.

The new job may involve interviewing, evaluation of credentials and experience, bias-free test review and development, recruitment, and counseling.

Application forms may be obtained in person at Two World Trade Center, 55th Floor, New York, Harlem State Office

(Continued on Page 10)

New York State Department of Civil Service

Why is this program offered?

Surgical Consultations can be expensive. The cost of a second opinion may, in the past, have prevented patients from seeking consultations. The Second Surgical Consultation Program removes this cost barrier by paying the full cost of a consultation arranged by the program. Any X-rays and laboratory test required to complete the consultation will also be paid.

All surgery involves certain risks. In some cases, the consultant may suggest an alternative method of treatment, or may recommend that surgery is not necessary. If the need for surgery is confirmed, a second surgical consultation offers peace of mind to the patient and reassurance to the doctor that the proposed surgery is the best treatment for the patient. Consultations offer you and your physician a way to achieve the highest quality of medical care possible.

Consultation ogram

All State and local government employees, retirees, and their dependents enrolled in the State Health Insurance Program are eligible to use this benefit

To arrange for consultation or for more information about the program call: In New York City

Statewide Subscribers 212-488-4070 GHI Subscribers 212-760-6543 HIP Subscribers 212-754-1186 In Albany all enrollees call 518-457-3198 In other areas of New York State call your local Blue Shield plan for further

Civil Service

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations Published every Friday by LEADER PUBLICATIONS, INC.

Publishing Office: 233 Broadway, 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, Associate Editor Kenneth Schept, Associate Editor Harry Berkowitz, City Editor

Jane Bernstein, Features Editor Pamela Craig, Photo Editor

N. H. Mager, Business Manager

Advertising Representatives:
ALBANY—Joseph T. Bellew—303 So. Manning Blvd., (518) IV 2-5474 KINGSTON, N.Y.-Charles Andrews-239 Wall St., (914) FE 8-8350

FOUNDED 1939

Maxwell Lehman, Editor, 1939-55

Paul Kyer, Editor, 1956-73

20c per copy. Subscription Price: \$5.30 to members of the Civil Service Employees Association. \$9.00 to non-members.

FRIDAY, OCTOBER 7, 1977

A Career Saved

T was a long, hard-fought battle, the longest and costliest in the Civil Service Employees Assn.'s history.

It marked the highest number of arbitration hearing days-it lasted eight months-in the union's history. There were 4,000 pages of testimony and summation, 150 exhibits, and testimony by "expert" witnesses. In the end, though, the CSEA won a bittersweet victory.

What does it all mean?

It shows that when a union does its job and really cares about the welfare of its members, justice usually prevails. It proves that the CSEA is willing to fight injustice wherever the union encounters it and damn the expenses, the toil and the anguish. It means that the CSEA is a responsible union that does its job. It makes no difference if the union member seeking help is a high-salaried official who can afford to hire his own batch of lawyers and spokesmen, or a lowly paid and overworked stiff who contributes only a few dollars a year to the union's treasury. The union is there to battle for their rights whenever the rights of the union member are threatened.

Amjed Hussain must be breathing easily as he celebrates his vindication. He is the former psychiatrist at the Bronx Psychiatric Center who was suspended from his post Sept. 16, 1976, after a mental patient he was accused of ordering transferred from the hospital's intensive care unit to a ward, committed suicide 17 days after the transfer.

The incident was a tragedy, the kind of misfortune that should be avoided at all costs whenever possible. But, too often when something like that happens, people are more interested in blaming someone (almost always someone else) and obtaining that proverbial pound of flesh.

It seemed the pound of flesh had to come from the hide of Dr. Hussain. Hugh Butts, the hospital director, charged that Dr. Hussain should not have permitted the transfer. Dr. Butts suspended him without pay. Testimony at the hearing that led to Dr. Hussain's reinstatement last week with full back pay, however, showed that the State Department of Mental Hygiene, and not Dr. Hussain, ordered the

And, because of this, Dr. Hussain lived for more than a year in uncertainty.

Neither the union nor the state took the case lightly, which was proper. The state almost certainly outspent CSEA in attempting to prove the state's weak point against Dr. Hussain who, up until that bleak day last September, had an exemplary record as a doctor and employee. This was taxpayers' money that could have been put to better use. We consider it unconscionable for the taxpayers to have to pay for the prosecution of a doctor charged with committing an act actually committed by the state. It was a simple coverup, but one of serious proportions, very similar to the one perpetrated by the Watergate conspirators.

We noted earlier that the victory was bittersweet. It is always sweet when justice is upheld and a dedicated public servant's career is saved. But there is often bitterness after the end of a case that should never have gone to trial, or an accusation, that should never have been made, has been the water to have any (H.A.T.) out be station more cast ovari & che dividade se

Don't Repeat This!

CSEA Convention: An Opportunity For **Exchange Of Views**

When the Civil Service Employees Assn. meets next week at Kiamesha Lake, it will be the first time in many years that the delegates will have a real chance to devote themselves to some of the many details of union organization that have been pushed into the background by a series of crises faced by the giant union in recent years.

As a recent example, the March convention earlier this year was dominated by concern over contracts for the four major bargaining Units represented by the CSEA.

In other years there have been problems dealing with challenges by rival organizations, the possibility of affiliation with another union, strike votes and the lengthy restructuring process to make the CSEA even more democratic. Along the way, there have been other contract disputes.

This is not to say that this convention next week will be routine

Quite the contrary.

Consensus And Unity

When there are major problems, the CSEA delegates have a way of arriving at a consensus and acting in unity. Oftentimes, these problems have been aired at Local and Region meetings, so that much of the arguing and exchange of opinions has been got out of the way.

But when it comes to details, some CSEA delegates tend to become emotional as they argue minor points that leave other delegates shaking their heads in disbelief.

Far better, though, for some rather heated exchanges that afford a learning opportunity than for misunderstandings and differences of opinion to be continued in silence.

The CSEA is a very diverse group. Not only are there the two major Divisions: State and County, but each of these has numerous sub-categories.

The convention meetings are held at departmental, divisional and sometimes regional levels prior to the full business sessions that include everyone.

A Big Battle?

It's hard to tell, at this point, what will emerge as the big battle of this meeting.

One possible floor fight might develop over contracting out of services. In this area, Metropolitan Region II and Capital Region IV are already on record in opposition camps about whether to accept as members those workers from private contractors who are performing public employee work.

Current examples of this disagreement can be cited in the Willowbrook battle against the United Cerebral Palsy takeover at the Staten Island Mental Hygiene institution and the Saratoga Springs bus drivers' strike that ended in Upstate Transit Consortium's recognition of the CSEA as the employees' bargain-

It won't be a quiet meeting, maybe, after all-and it shouldn't

Mr. Gaba is a member of the New York Bar and Chairman of the Nassau County Bar Association Labor Law Committee.

Jobs Abolished

In the preparation of its budget for the 1975-1976 school year, the North Syracuse Central School District, because of financial difficulties, abolished certain positions and

This included 13 school nurses-teachers, four driver education teachers, two guidance counselors, and a parttime reading teacher.

The budget was approved by the voters and, accordingly, the employment of these specialist teachers was terminated.

A grievance was brought by the North Syracuse Education Association on behalf of the discharged employees. The dispute was not resolved at the pre-arbitration steps of the grievance procedure and, therefore, the grievance was referred by the association to arbitration. The issues confronting the arbitrator were:

"Did the school district violate its Sept. 9, 1974-July 1, 1976, contract agreement with the association when it abolished the positions. If so, what shall the remedy be?"

The arbitrator, on April 19, 1976, sustained the grievance of the discharged personnel with the exception of the part-time reading teacher, and on July 13, 1976, awarded back pay with reinstatement for the school year 1976-77.

On appeal to the Supreme Court, Appellate Division, Fourth Department, the school district contended that the district cannot legally expend funds to reinstate programs once the budget has been approved by the voters and, therefore, the question was not arbitrable.

The court held that the issue was properly within the scope of arbitration since the dispute involved the "terms and conditions of employment under a collective bargaining agreement" and that the merits of the dispute were for the arbitrator and not the court.

The court, however, did find that the arbitrator exceeded his authority by awarding reinstatement for the school year 1976-77, which was beyond the duration of the contract under which the arbitration was held. The court stated that reinstatement of a discharged employee and payment to him of back salary are proper remedies. Also, an arbitrator may act after the termination date of a contract to determine if there was any breach during its existence and take such action as to make the injured party whole for any loss suffered during a contract period. The court concluded that in this case the discharged grievants could be made whole by the award of back pay during the life of the contract.

They held that the arbitrator exceeded his power in contravention of Article 15 of the contract, which "enjoins the arbitrator from adding to, modifying or subtracting from the agreement, by the additional award of reinstatement beyond the life of the contract." North Syracuse Central School District v. North Syracuse Education Association, 395 N.Y.S.2d 844.

THIS ARTICLE 78 proceeding was brought to annul the removal and demotion of the petitioner from the provisional ou service and . M. C. Continued on Page 7)

WHAT'S YOUR OPINION RETIREMENT

By PAMELA CRAIG

THE PLACE: South Beach Psychiatric Center, Staten Island

QUESTION: When critics charge there is mistreatment of patients in the state's Mental Hygiene institutions, how do you respond?

Trois Jackson, evening coordinator: "I person-

ally feel that people should come into the unit and work with the patients themselves. It should be at least for eight hours or an eight-hour night shift. I feel they would see for themselves that there is no mistreatment. They most likely would see mistreatment of the staff. When they say justice is blind, then that is what we are getting here, the blind side of

justice. We only get the negative criticism. Half of our staff has been out because of injuries inflicted by patients. We are practically handcuffed, yet we are always in the wrong."

Leon Smith, assistant therapist: "I feel that the

patients of South Beach are not being hurt. We're short of staff now, so they take advantage of the situation at night. I know this because I work nights. Nobody hurts the patients here. There are no bars on the windows. They eat three mealsea day. They have a pool. We take them on trips all the time. I really feel the patients are not abused here. I was

attacked by a girl when there was no provocation. She jumped and kicked me in the chest. There should be more assistant therapists at night to work with the patients so they will understand that we are here to help them, not hurt them."

Tom Gregor, social worker: "Abuse is rampant in

the Mental Health system. Patient-to-staff and staff-topatient abuse result from poor administration, inadequate funding and a policy that treats disabled people as nothing more than fiscal and political burdens on the government. Treated as second class citizens, they are denied even reasonable financial security. The staff is abused by the state

by being denied the services and resources needed to provide adequate care for the patients. In addition, mental hygiene workers are denied the basic right to a sense of job security."

Tom Lee, therapy aide: "Speaking specifically for

South Beach, as a rule, there is more abuse of the staff by patients. The treatment is generally quite good even though our unit has one of the highest percentages of staff being hurt by patients. The public is not always informed properly. They never hear about the staffers getting hurt and not even getting disability. I was hurt in March, and I am

still waiting for reimbursement for the hospital bill. My nose was broken and my eye was cut vet they want further proof. I feel there is no real mistreatment here at South Beach."

Jim Siniscalchi, therapy aide: "I respond to the

charge with outrage. I'm outraged because the staff gets abused physically and verbally every day. Our unit is receiving many patients who come from Mid-Hudson Correctional facility, Kings County Prison Ward and other correctional facilities. We really give the best care possible and rarely does a staff member verbally abuse a patient after he has

been verbally abused. We do not throw chairs at the patients or attack them without provocation. I feel that the charges are fed to the newspapers by the parents who, unfortunately, believe the delusions of their children."

Mim Perez, assistant team leader: "I respond

with anger. All patients, when they enter the hospital, are told their rights by the state staff lawyer. I'm shocked when I hear about patient abuse because I feel that nobody could . get away with it here at South Beach. I know how protective we are and I would hope that the public would hear that we are here to cure them, not make their lives miserable. The

patient today is heard and has rights. It's about time the public is educated about the protection of the patient today."

NEWS & FACTS

By A. L. PETERS

SSI Tips

People who plan to apply for supplemental security income (SSI) payments can help speed the processing of their claims.

SSI payments are made to people 65 and over, blind, or disabled and who don't own much property or have much income. SSI is administered by social security.

They can help by getting together material to support claims before they contact a social security office to apply.

Claimants should first get the following information:

- · Proof of age, unless the person already gets social security
- The person's latest tax bill or assessment notice if the person owns real property other than his own home.
- Name of persons helping support the applicant and the amount of money provided.
- Bank books, stock certificates and bonds.
- Motor vehicle registration.
- · Proof of pension and annuities.
- · A copy of the person's most recent tax return, if self-employed.
- If blind or disabled, a list of the doctors, hospitals or clinics where treated.

A person can apply for SSI payments at any social security office. The basic federal SSI payment is \$177.80 a month for an individual and \$266.70 for couples. Not everyone gets this much, however, because other income usually causes SSI payments to be reduced.

The value of a person's real and personal property may have an effect on eligibility. Not all property counts, however. A person's home doesn't count and neither does a car of reasonable value, nor small life insurance

Leader entitled "Will You Get

4 Percent Pay Hike?" with great

Inasmuch as we have been

kept pretty much in the dark

here in Chautauqua County.

some of the non-judicial em-

ployees would like the following

questions answered. When you

say that ALL current state em-

ployees, including those who have

not received any of the first 9

percent this year, will receive the

5 percent increase April 1, 1978,

does that include the non-judi-

cial employees in Chautauqua

County that became state em-

If this does include these em-

ployees, will it also include judi-

cial employees such as judges?

ployees April 1, 1977.

interest.

Property that does count includes savings accounts, stocks, bonds, jewelry and other valuables. If the value of this kind of property is more than \$1,500 for an individual or more than \$2,250 for a couple, SSI payments cannot be made.

Persons who want more information about SSI can contact any social security office. The addresses and phone numbers can be found in a telephone directory.

. 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

Following is a listing of those individ-uals whose membership terminated pur-suant to the provisions of section 40, paragraph 1 of the Retirement and So-cial Security Law on or before August 31, 1974.

obtain the funds.

(Continue	u mu	1934	meew.	
Marian E Farri	ngton	So.	Floral	Park
Rose Amelia F	ischer		Brent	wood
John P Fitzsim	mons		Roc	hester
Raymond A FI	anders	********	Brent	wood
Liberty V Frey			Syı	acuse
Louise Gerrish				olton
Carrie Gill			Elm	hurst
Frank Griffin .			Hemp	ostead

(To Be Continued)

Civil Service Law & You

(Continued from Page 6) position of principal psychologist to a permanent appointment of associate psychologist. The Supreme Court, Appellate Division, Second Department, held that a provisional appointee may be discharged from such position without hearing or cause.

Petitioner was permanently

appointed to the position of associate psychologist in March 1970. Thereafter, he was promoted to the position of principal psychologist, which was a provisional appointment. In December 1975, he was summarily removed from the latter position and was reinstated to his permanent position of associate psychologist. Petitioner then instituted this Article 78 proceeding to annul his removal and demotion. Petitioner relied on Section 75 of the Civil Service Law which prohibits the removal of a person holding a position by permanent appointment in the competitive class, except for incompetency or misconduct shown after a hearing upon st charges. The court noted that here the petitioner was not removed from a permanent appointment. Rather, he was removed from a position he held by a provisional appointment. The court concluded that the removal of a provisional appointee is governed by Section 65 of the Civil Service Law, not Section 75, and according to that section, a provisional appointee may be discharged without hearing or cause. Sirohi v. Merges, 396

LETTERS TO THE EDITOR

Clarifications On State Workers' 4% This Month

Promotion

Editor, The Leader:

After reading your article, "Will You Get 4 Percent Pay Hike?" in the Sept. 23 issue of the Leader, I found myself wondering: Would I?

You see, I am about to get appointed to a Grade 11 provisional appointment (\$9,300) from a Grade 9 (\$8,700). Now if I get this promotion, would it mean that I do not get the 4 percent pay hike? I was with the state before March 31, 1977, and I fought for the 14 pe pay hike. And, just because I qualify and passed for a promotion, the 4 percent and the 5 percent pay hikes, respectively. should not be held back from me.

In other words, if an employce is good enough to be promoted, he or she would be discriminated against when it comes to a promotion.

And what would happen if I cannot handle my new position and get "shot back" to a 9? Would I be eligible or ineligible for the money that is due to

me? Please help, if you can. LESLIE PAGE Queens

ED's NOTE: You're not the only one we confused with our effort to oversimplify a complicated explanation. To begin with, since both your lower grade (9) and your higher grade (the provisional 11) pay less than \$10,000 annually, the figures we are discussing here are \$400 (for the October 1977 raise) and \$500 (for the April 1978 raise), both figures considerably higher than the 4 \$10,000, of course, the percentage figures are worth more. To return to your basic question, though, the answer is Yes, you do receive both the October \$400 and the next-April \$500 if your promotion took effect before Oct. 1. If for some reason you should have to retreat to your former grade, there is no cause to fear losing the \$400 or \$500. That, I believe, clarifies your ituation. For persons making over \$10,000, the answers are

Employees Assn. director of research William Blom explains that the October pay raise will be based on the promoted individual's pre-promotion lowergrade salary, but that next April's pay raise will be based on the higher-grade promotion salary. Regardless of whether salaries are under or over \$10,-000, though, note that we are discussing promotions that take effect prior to the next scheduled pay increases. If, for example, a promotion was delayed past Oct. 1, you do not carry the \$400 pay raise with you, but next April's may still be expected. In no case, though, should there be a wage loss, since promotions provide for an increment based on the higher grade for those people whose current lower-grade salary already exceeds the base for the promotion title.

Judicial

Editor, The Leader: I have read your article in the ... (Continued on Page 10)

slightly different. Civil Service

ED's NOTE: First of all, for the

WILLIAM G. YOUNG

Commissioner of Jurors

sake of brevity in the "4 Percent Pay Hike" story noted in the letter, we did not point out that there are many categories of miscellaneous state employees who are not in-

Hold Western Region Political Action Seminar

Assemblyman Thomas Frey, Democrat from the 132nd district, urges members of Western Region VI of the Civil Service Employees Assn. gathered at a recent political action seminar in Batavia, to become involved in politics. At the head table, listening to Mr. Frey's remarks are, from left, Republican state committee woman Mary

Rita Miller; Assemblyman Robin Schimminger, Democrat from the 140th district; Patricia Koenig, staff worker for Mr. Frey; Assemblyman James F. Nagle, Republican from the 135th district, and CSEA attorney Stephen Wiley.

Martin Koenig, president of Monroe County Local and cochairman of Western Region VI political action committee, greets area politicians and CSEA participants.

Region VI third vice-president and political action committee co-chairman Ramona Gallagher participated in the seminar's panel discussion.

James Stewart, left, CSEA field representative, confers during the weekend with Region VI president Robert Lattimer, who closed the seminar by saying that in the matter of political action what was needed was, "a maximum effort from a maximum number of people."

Region VI education chairman Celeste Rosenkranz served as moderator of the afternoon panel discussion which covered topics related to participation in politics by union members.

Assemblyman Robin Schimminger, Democrat from the 140th district, addressed the CSEA members gathered at the Western Region political action seminar and, like other legislative leaders there, urged greater participation in the political process.

Members of CSEA Region VI applaud the members of the political action seminar panel who discussed various topics related to union

involvement in politics. The general conclusion drawn from the discussions was that more political involvement would benefit the union.

Reviewing chart figures at the recent DOT seminar held at the Horizon Inn, Oriskany, were, from left: William McGowan, CSEA statewide president; Timothy McInerney, CSEA DOT committee head and seminar chairman; Bruce McQueen, DOT labor relations representative; John Downey, executive deputy commissioner for DOT.

Timothy McInerney, chairman of special Transportation committee, addresses grievance administration workshop gathering of 120 CSEA local presidents and state management representatives from 10 state DOT regions.

Drivers Win, End Strike

(Continued from Page 1) related activities, namely for serving as a plaintiff in legal action against the district over the question of legality of the contracting out.

The striking employees vowed not to return to work until several conditions were met, including the signing by Upstate Transit of a contract equivalent in every respect to the contract they had between the CSEA and the school district, the reinstatement of Mr. Skellie, and formal recognition of the CSEA as the employees' labor union.

The State Mediation Board entered the dispute almost immediately, with mediator William MacWilliams conducting eight days of almost continuous sessions attempting to resolve the situation. Saratoga Springs Mayor Raymond Watkin entered the scene as an additional mediator mid-way through the strike, and the final agreement was hammered out in the Mayor's office at City Hall with both mediators present. Within an hour of getting the signature of Upstate Transit president Robert Stanton on the tentative agreement, the CSEA-represented drivers and mechanics were holding a jubilant ratification session to approve the new contract, which runs through June 30, 1978.

Meanwhile, two legal actions brought by CSEA against the school district continue in effect and could ultimately return the employees to civil service status

as school district employees. The CSEA is awaiting a ruling on an improper practice charge over contracting out from the State Public Employment Relations Board, and a decision from State Supreme Court, where a judge reserved decision on several charges challenging the legality of the contracting out.

Two Contracts

CSEA regional supervisor John Corcoran, who coordinated the strike, said, "In effect, we now have two comparable contracts covering the employees. If they are ultimately ruled to still be school district employees, we have the prior contract the district violated, and if they remain private employees of Upstate, then we have the equivalent contract negotiated during the strike."

The contract calls for all prior benefits and provisions of the CSEA-school district contract. and includes a 6 percent pay hike the employees would have received under the CSEA contract but which Upstate Transit did not honor. The contract also formally recognizes CSEA as the legal representative of the currently private employees of Upstate. And mechanic Alvin Skellie was reinstated with full back pay and benefits to the date he was fired. "A complete and total victory for the employees, they got every single item they struck for and did not concede a single thing, which I think shows what can be achieved with solid support and determination of employees during a strike," accord-

ing to Mr. Corcoran.

CSEA Capital Region president Joseph McDermott, who had high praise for the striking employees and for CSEA staff employees who were on the scene around the clock to coordinate and assist in the strike activities, said, "This problem was resolved much more smoothly under the private sector rules than they would have been under the Taylor Law. . . the Taylor Law should be fair and equal to all sides as is the private sector rules, and I think this situation clearly shows that it is not and that public employees are treated much more unfairly under similar conditions."

Mr. Corcoran also praised the striking employees, noting "they stayed united and determined under very difficult conditions

Hold Third Annual DOT-Labor Seminar

ORISKANY—More than 120 Civil Service Employees Assn. officers and management representatives from ten Department of Transportation regions attended the third annual CSEA-DOT Labor Seminar, Sept. 15-17, at the Horizon Motor Inn, Oriskany.

The three-day event conducted under the chairmanship of Timothy McInerney, statewide head of CSEA DOT committee. and assisted by collective bargaining specialists Joseph Reedy and Thomas Linden, and host Local 505 president Nicholas Cimino, included seminar topics ranging from affirmative action, Local labor management, disciplinary procedure, safety, education and training, 1977 contract improvements, as well as a grievance administration workshop and open discussion involving the economic development bond issue. Question - and - Answer sessions followed each meeting throughout the schedule.

In statements to news media covering the seminar, David Zaron, DOT assistant commissioner for manpower and employee relations, indicated the overall seminar was "highly successful, with productive input from both the CSEA membership and management. This is the

third annual DOT Labor Seminar and they get better each year with total involvement and discussions by both sides. This is a labor-management meeting at its best—with both sides learning through participation," Mr. Zaron said.

Other state DOT management personnel attending the third session included: John Downey, executive deputy commissioner; Bruce McQueen, principal agency labor relations representative; Steve Daly, director of DOT personnel; Robert Dougherty, director of transportation safety; William LaFleur, director of staff development and training.

DOT commissioner John Hennessy, CSEA president William McGowan, CSEA vice-president James Moore and other special guests attended a dinner Friday evening which concluded the second day of the seminar.

Plans are already under way for scheduling another meeting next year.

William McGowan, CSEA statewide president, discusses workshop topics with seminar committee. Seated, from left: Mr. McGowan; John Downey, executive deputy commissioner of New York State DOT; standing, from left: Timothy McInerney, chairman of special DOT committee; David Zaron, assistant commissioner DOT; Joseph Reedy, CSEA collective bargaining specialist; Nicholas Cimino, president of Local 505 DOT.

and enabled the pressure to continue unabated against Upstate Transit and the school board, and that had a definite bearing on our ability to achieve complete and total victory for the employees." He also had high praise for the more than dozen CSEA staffers involved in all aspects of the strike around the

clock, including CSEA collective bargaining specialist Nels Carlson and field representative Michael White, both of whom were deeply involved in the negotiations continuously. Virtually all the Capital Region staff employees assisted in the activities at various times during the nineday strike.

HORNELL LOCAL 007

Officers of Hornell Local 007 of the Civil Service Employees Assn. were recently installed. From left are John L. Clancy, treasurer; Harold Towner, operational representative; O. L. Cornish, PS & T representative; William McGowan, statewide president; Earl P. Logan, Local president; Robert Cole, second vice-president; Shirley Dunning, administration representative; Richard Osgood, first vice-president; Karen Hollister, secretary, and Keith Sturdevant, delegate. This installation took place at the Big Elms Restaurant in Hornell.

Latest State And County Eligible Lists

EXAM 36013	44 Vlastnik Helen Bronx
MOTOR VEHICLE CASHIER	45 Romanelli J Brooklyn76.
Test Held March 19, 1977	46 Garrison Elaine Schenectady76.
List est July 28, 1977	47 Pone Lucy M Guilderland76.
(Continued from Last Week)	48 Orange Etrulia NYC76.
40 James Mary M Albany77.3	49 Glynn Theresa L Bayside76.
41 Hill Joelene Utica77.2	50 Bogie Bestrice Berne
42 Hermance Gail C Rensselaer77.0	51 Herring Thelma Brooklyn75
43 Johnson Dorothy Bronx76.9	52 Petersen D Watervliet75

State Studies Clerk Pay

ALBANY-Data on overtime, holidays, vacation, health insurance and other fringe benefits are included in a report on fringe benefits affecting general employees of 35 cities throughout New York State.

The report, prepared by the Public Employment Relations Board's research office, updates a 1975 study and contains information for localities which, as of Aug. 31, filed contracts with the PERB. The report does not cover elective and appointive officials, management or confidential employees or firefighters and police.

The study also includes information on retirement plans and rates for general employees and a health insurance contribution rate table.

Filing Ends

HAUPPAUGE-The State Department of Civil Service is no longer accepting applications for librarian I, librarian II and librarian director I.

Examination announcements for these titles will be made in November.

53 Massa J Utica75.2
54 Aguirre Joseph Brooklyn
55 Porter Leanora Holbrook74.9
56 Sossner Sharon Brooklyn74.7
57 Sutherland Gail Rochester74.5
58 Cullins Norther NYC74.5 59 Massey Dorothy Franklin Sq74.5 60 Greene Sharon E Clifton Pk74.3
59 Massey Dorothy Franklin Sq74.5
60 Greene Sharon E Clifton Pk74.3
61 Daunt Teresa D Floral Pk74.2
62 Katz Rosalyne Spring Val74.1
63 Bastian Paul F Delmar74.0
64 Gula Donald F Cohoes74.0 65 Todaro Frances Buffalo74.0
65 Todaro Frances Buffalo74.0
66 McKie Pamela A Delmar73.9
67 Steinberg Ethel Staten Is73.8
68 Koehnlein A T E Northport73.7
69 Dedek Annette Binghamton73.7
70 Latta Stephen R Rochester73.5
71 Perriman Pamela Albany73.2
72 Mitchell R Staten Is73.1
73 Tommasin Judy A Watervliet72.9
74 Tepedino M Shirley72.7
75 Borek Stephanie Utica
76 Banis Roberta S Staten Is72.6
77 Leon Evelyn A Schenectady72.4
78 Lodewick Warren Castletn Hud 72.2
79 Berry Patricia Jamaica72.2
80 Totten B M Rochester72.2
81 Hobb Beverlyann Ozone Pk72.2
82 Maloney Beverly Troy71.9
83 Conte Rose F Brooklyn71.6
84 Salvatore D E Staten Is71.6
85 Riggins Mellie Brooklyn71.2
86 Lessler Henry G Brooklyn71.1
87 Deseve William Albany71.1
88 Reynolds B Smithtown71.0
89 Pizzuto Linda A Solvay70.7
90 Patterson Mary Jamaica70.4
91 Dwyer Lynda M Albany70.1
92 Trickey Stephen Troy70.1

REC 1
977
97.5
vn93.2
ry93.2
92.7
va9

Help Wanted M/F

MEN-WOMEN AGE 17-34

Some of the best college students are veterans.

Let's face it. Not everyone wants to step right into college after high school.

Maybe you'd rather wait a few years. To travel, to learn a skill, to find out what you can do, to mature.

For you, today's Army can be a meaningful alternative to college.

We offer challenge. Physical and mental. We offer over 200 skill-training courses to try out for. We offer a choice of location. Stateside

If you decide to start college while you're in, we'll pay up to 75% of your tuition. And after your enlistment's over, you'll be eligible for further financial assistance under the V.E.A.P.

Call Army Opportunities 800 523-5000

or write to Box 600 Civil Service Leader 233 Broadway, New York, NY 10007

JOIN THE PEOPLE WHO'VE JOINED THE ARMY

equal opportunity employer

LEGAL NOTICE

LIMITED PARTNERSHIP LIMITED PARTNERSHIP
D.I.D. Associates, c/o Centurian Management Corp., 450 Seventh Avenue, N.Y. N.Y. Substance of Certificate of Limited Partnership filled in the New York County Clerk's Office on August 22, 1977. Business: Own and operate real property. General Partners; Ivor Braka and David Braka, 450-7th Avenue, N.Y. N.Y. Limited Partners name, ad-Partners dress, cash contribution and share of profits: Beech Glenn, N.V., c/o Fred Dachinger, 4814 Yoakum Boulevard, Houston, Texas, \$100.00; 25% of all income, gains, losses, deductions, credits more fully stated in partnership agreement. Present limited partner required to make additional contribution. Term: to December 31st, 2001 unless sooner terminated. No Limited Partner may substitute a sessione as contributes in the sessioner as contributes. terminated. No Limited Partner may substitute an assignee as contributor in his or her place without the prior written consent of all General Partners, subject to terms of partnership agreement. Additional Limited Partners may be admitted. Upon death, retirement or insanity of a General Partner, remaining General Partner has right to admit a Successor General Partner. Limited Partners have no right to demand or receive property other than cash in return for its contribution.

5 Foles	Leonard J Millerton92.2
6 Acke	rson Neil B Long Beach91.7
7 Griff	ith Arthur Elizaville91.3
8 Masi	ello Samuel Carle Place91.2
9 Spof	ford Joseph Sharon Spgs91.0
10 Vonl	hoefer Jacob Brentwood91.0
11 Scofi	eld Thomas Hudson90.9
12 Halt	erman James Salamanca90.6
13 Maci	millen W H Voorheesvil90.2
14 Forsi	ter David R Cooperstown89.7
15 Ment	h Charles B Taymanshure 80 5
17 Gell	James R Romulus 89.4
18 Crate	rson Neil B Long Beach
19 Wyn	nan George M Elmira89.3
20 Wyn	nan George M Elmira89.3 ner Jack D Salamanca89.2 Harold W East Islip89.1
21 Bette	Harold W East Islip89.1
22 Jann	eck Ronald Perry88.9
23 Reno	eck Ronald Perry
24 Brov	vn William H Fayette88.7
25 Den	ardo Robert Watkins Glen88.5
26 Hou	ghtaling E L Copake Palls87.8
27 Beck 28 Geor	ger Robert T Westfield87.8 ger Robert T Westfield87.5
29 Cata	lano David Kings Park87.5
10 C-11	iver Peter Bear Mt87.4
31 Zare	mba John Nesconset87.4
32 Bour	en Leonard Afton87.2
33 Wrig	ght Alton L Saratoga Spg87.2
34 Heff	ner Daniel Gansevoort86.9
35 Reill	y Anna H Fultonham86.4
36 Mun	son Donald R Brocton86.3
37 Bing	tham K D North Troy86.3
38 Swa	rtwout Gary Schuylervil86.3 son Stephen N Merrick86.3 son Stephen Babylon86.3
39 John	ison Stephen N Merrick86.3
40 Clos	er Jules Saint James86.2
42 Krus	er Jules Saint James
43 Hell	ger Paul G Rhinebeck86.2 ing Milton Lockport86.1
44 Wh	seler Renners Steamburg 86.1
45 Elde	r William L Salamanca86.0 er John D Romulus86.0
46 Mah	er John D Romulus86.0
47 Non	
48 Non	
49 O'D	ell Ernest C Bear Mtn85.5
50 Tutt	le Donald M Bay Shore85.4 dall Fred J Canastota85.2
51 Ran	tian Thomas J Silver Spgs85.2
52 Max	nan Thomas J Silver Spgs85.2
54 Gree	w Douglas I. Geneva85.1 er Deborah J Schenectady85.1 unds William Carmel85.1 mann Daniel Watkins Glen84.9
55 Gro	unds William Carmel85.1
56 Kler	mann Daniel Warkins Glen84.9
57 Row	land Thomas Kendall84.8
58 Yav	vland Thomas Kendall84.8 vorsky N Y Kill Buck84.6
59 Was	thter Thomas Salamanca84.6
60 Cou	nervman C G Cane Vincent84.5
61 Kar	ner Ronald V Waldwick84.4
62 Duc	ziak Norman Tonawanda84.3
63 Wal	ker Richard Ronkonkoma84.1
64 Bill	ington John Brockport84.1 bie Wilbur S Wantagh83.9
65 Hig	DIE WILDUT 3 WHILLIER

	66 Delpuppa Peter East Meadow83.9
	67 Gleason Elmer C Phila83.9
	68 Ulfik Edward J Farmingdale83.9 69 Potter John A Chittenango83.7
	70 O'Connell Paul A Ovid83.7
	71 Michalski John W Sayville83.7
	72 Danne David R Miller Pl83.6
	73 Doyle William A Highland Mill 83.6
	74 Gutheic Arthur Lindenhurst83.5
	75 Bink Nelson A Jamesville83.4 76 Sarro Alfred M Franklin Sq83.3
	77 Durling Richard Trumansburg 83.0
	78 Devlin John D Niagara Fls82.9
	79 Kape Thomas L Hillsdale82.9
	80 Nunn L L Fine View82.9
	81 Miller Timothy Rome82.8
	82 Berry Robert R Lowville
	84 Delappa Darwin Hector82.5
	85 Turner Harry W Massapequa82.5
	86 Rosensweig M A N Bellmore82.4
	87 Orton George F Saratoga Spgs82.0
	88 Howell Robert E Rock Stream82.0
	89 Hurley James T Tomkins Cove 81.9
	90 Cevoli Mario D Middletown81.9 91 Bodley Durward Chittenango81.8
	91 Bodley Durward Chittenango81.8
	92 Cooley Charles Romulus
	94 Santor Ronnie L Peru81.3
	95 Conklin Leroy Spring Val81.2
	96 Covert Bruce E Ithaca81.1
	97 Lattmann Bruce Oyster Bay81.0 98 Parrott Gary G Chazy80.8
	99 Engle Merle K Port Crane80.8
	100 Tamburello L A Lindenhurst80.6
	101 Rose Harold D Hamlin80.5
	102 Burdick Martin Fairbaven80.5
	103 Michel Fred Sharon Spgs80.4
	104 Carmody George Staatsburg80.4 105 Roney William E Oneonta80.4
	106 Richter William Troy
ì	107 Jones Theodore Youngstown80.1
	108 Winslow Edwin J Chenango F 80.1
	109 Franze Kathryn Ballston Spa80.1
	(Continued on Page 11)
	Minority lobe
	Minority Jobs

(Continued from Page 5) Building Campus, Albany, 12239. Forms may also be obtained by mailing a stamped self-addressed envelope to the New York State Civil Service Department at the Albany address.

Publish Fringe **Benefit Report**

ALBANY-Municipal clerk salaries in 22 cities in the state indicate salaries range from \$4,155 to \$15,745, a survey by the New York State Public Employment Relations Board revealed.

The report, prepared by the Research Office of the PERB, gives information on entrance level salaries and annual salaries after five years service plus longevity on a variety of clerical

Cities included in the study are Amsterdam, Auburn, Cohoes, Corning, Elmira, Geneva, Glen Cove, Glen Falls, Hornell, Hudson, Ithaca, Jamestown, Newburgh, Niagara Falls, North Tonawanda, Olean, Plattsburgh, Port Jervis, Poughkeepsie, Saratoga Springs, Schenectady and Watertown.

LETTERS TO THE EDITOR

(Continued from Page 7)

cluded within the four major bargaining units, but are still represented by the Civil Service Employees Assn. Among these are Authorities, State Police, Armories . . . and Judiciary. Now let us continue, based on an explanation by Civil Service Employees Assn. collective bargaining specialist Patrick Monachino. First of all, there are those Judicial employees who have long been recognized as state employees, and for whom a separate contract was concluded this past summer. The contract for these Judicial employees is similar to the contracts for the four major bargaining Units, except that the 14 percent pay increase becomes a part of the permanent job title salary schedule, and therefore, is not as complicated as the Units' agreements, which feature personal basic annual salaries. These Judicial aides may expect to receive their \$400 or 4 percent raises (whichever is greater) this month complication. Mr. Young's letter does not refer to these people, however. In this instance, we are talking out those county and city

Judicial- employees who came

under state control on April 1, 1977. Direct answers to Mr. Young's questions are No, these "merged" employees are not currently covered by a statewide contract, and judges, to be specific, are not represented by the union anyway. Other high-ranking titles possibly may be included in management/confidential classifications within former county or city understandings, and, consequently, also be excluded from the union contract. At present, "merged" Judicial employees, formerly part of local governments, are continuing under the terms of their local government contracts. Those contracts ratified prior to April 1, 1977, are being honored by the state, and employees are receiving agreed-upon benefits. Mr. Monachino says that CSEA hopes to be able to begin overall collective bargaining for merged Judicial employees

Wanna be a good guy? Know your type? Make a friend you'll never meet. Donate blood soon. Someone Needs YOU!

Latest State And County Eligible Lists

(Continued from Page 10)	138 Drew Willia
110 Stockledger W A Fair Haven79.9	139 Fried Jeffrey
111 Lindblom James Bemus Pnt79.8	140 Burtch Thon
112 Dirocco Robert Copake	141 Brazier J I
113 Magara Frank A Salamanca79.8	142 Mason Euger
114 Sullivan James Stony Point79.7	143 Williams F
115 Kuralowicz Mary Levittown79.3	144 Michalovic J
116 Caso Frederick Niagara Falls 79.2	145 Woodhead A
117 Walker Harry F Verona	146 Walton Rob
118 Valerio Dorothy Lido Beach79.0	147 Lebrecht B
119 Lockwood Ralph Hudson78.9	148 Ivey Philip
120 Malone Thomas Little Falls78.9	149 Rhoades Free
121 Cline Frank J Babylon	150 Conklin Rol
122 Satterly W C W Leyden78.8	151 Ells Peter I
123 Coward Roberta Freeport78.8	152 Forest Raym
124 Brooks Richard Silver Spgs78.7	153 Nelson Jame
125 Cusack Sally M Clifton Pk78.5	154 Husanian G
126 Avellino Susan Rensselaer78.5	155 Huntley R I
127 Wik Ronald E Williamsvil78.5	156 Slusarczyk J
128 Dunbar John E Romulus78.5	157 Tallant Ceci
129 Austin Lester I Stormville78.4	158 Holman Viv
130 Swinehart C E Seneca Falls77.8	159 Robertson L
131 Race Philip H Dover Plains77.8	160 Pflueger Ott
132 Brunswick Edwin Seaford77.8	161 Reff Carol I
133 Baka Stephen R Fishkill77.7	162 Domino An
134 Radney Robert J Syracuse77.7	163 Brazee M W
135 Wrona Stephen J Salamanca77.7	164 Davidson L
136 Vonstein Gary J Massapequa77.7	165 Zahno Norn
137 Kaler Richard H Holtsville77.6	166 Shampine Jo
D (1	

138	Drew William A Medford77.6
139	Fried Jeffrey B Oakdale77.4
140	Burtch Thomas Alexandra Bay 77.4
141	Brazier J Lindenhurst76.9
142	Mason Eugene C West Islip76.9
143	Williams F W Monroe76.8
144	Michalovic J J N Babylon76.8
145	Woodhead Arthur Niagara Fls 76.8
146	Walton Robert E Cooperstown 76.7
147	Lebrecht B J Castleton76.7
148	Ivey Philip R Clayton76.6
149	Rhoades Fred S Syracuse76.6
150	Conklin Robert Montgomery76.5
151	Ells Peter E Hall76.5
152	Forest Raymond Manlius76.4
153	Nelson James D Rome76.3
154	Husanian George Niagara Fls 76.3
155	Huntley R H Clayton75.8
156	Slusarczyk J M Darien Ctr75.5
157	Tallant Cecil W W Babylon75.4
158	Holman Vivian M Watertown 75.3
159	Robertson L C Hicksville75.2
160	Pflueger Otto C Niagara Fls74.9
161	Reff Carol E Depauville74.8
162	Domino Anthony Bohemia74.7
163	Brazee M W Albany74.3
164	Davidson L I Babylon74.2
165	Zahno Norman E Ransomville 74.1
166	Shampine John E Camden74.0

167	Ballin Nathan Brightwaters74.0)
168	Cracknell R W Arkport73.9	þ
169	Chick Charles A Hilton73.6	í
170	Bush Douglas E Mt Vision73.3	ı
171	Cox Francis J Castile73.3	į
172	Ziskin Ethel H Plainview73.2	į
173	Bowers Cheryl A Trumansburg 73.2	į
174	Kemp Raymond T Brightwaters 73.1	ï
175	Linderberry A B Ithaca73.1	ĺ
176	Beaudry N P Grafton73.0)
177	Gleason Wesley Clayton72.9	,
178	Frey Robert E New Hartford 72.9	þ
179	Powell Lance W Watkins Glen 72.7	۲
180	Costello B A Albany72.4	
181	Behonick Brian Oakdale72.1	
182	McCarthy Darren N Babylon72.1	
183	Stettine Thomas Lindenhurst71.5	
184	Weber George F Baldwin71.8	
185	Panter Michael Bay Shore71.8	
	Blackwell Alana Ransomville71.6	
187	Author Committee Hilliam Fig.	
188	Aldrich Harold Calverton71.4	
189	Hamilton Jon H Norwich71.	3
190	Brott Francis A Monroe70.5	5
	Lenharde Linda Slingerlands70.4	

NICK ABBATIELLO . . . tickets available

MINEOLA-The annual din-

ner-dance of the Nassau chapter

of the Civil Service Employees

Assn. will be held Oct. 22 with

a special theme-honoring past

Tickets are available at the

chapter office. Old County

Courthouse, Mineola 11551, it

president Irving Flaumenbaum.

Dinner-Dance Scheduled;

Will Honor Flaumenbaum

IRVING FLAUMENBAUM . . . 25 years president

was announced by chapter pres-

The social committee has set

the theme of honoring Mr. Flau-

menbaum, president of the chap-

ter for 25 years until he relin-

quished the office this year to

devote more time to his duties as

the union's Long Island Region

ident Nick Abbatiello.

Draftsman Needed In Madison County

County has one draftsman vacancy in its tax department.

There will be a Nov. 19 qualifying exam for candidates for the \$6,891 to \$9,226-a-year post. Filing for the job ends Oct. 19. Applications should be sent to the Madison County Civil Service Commission, County Office Building, Wampsville,

Candidates must be high school

FOSTER

BROOKS

SELL MY

INCREDIBLE

This is no gimmick ... it's true!

Our distributors and dealers are making up to \$1000.00 a

week. This is the hottest item of the century. Just think ... bar b que with

Boyd Bennett 1-800-527-7060

ECOLOGY GRILL™

With this patented grill, no charcoal is used. Just 4 sheets of newspaper will cook 8 hamburgers or 4 steaks in less than 10

WAMPSVILLE - Madison graduates. Some high school classroom drafting training is not required but is preferred, said officials. A year's experience is

Job hopefuls must also have been residents of Madison, Onondaga, Oneida or Otsego Counties for at least four months prior to the exam. Madison County residents, however, will receive hiring preference, said officials.

EXAM 36032 CAREER OPPS IN PKS REC Test Held March 19, 1977 List Est. Aug. 5, 1977 Larsen George Ft Montgomry Edwards Carl F Ballston Spa Petersen Neil J Poolyille Petersen Neil J Poolville Hosford Harvey Syracuse Oliver Don F Trumansburg Forbes John S Trumansburg Gladstone R R Trumansburg Rich James M Allegany Geiss Michael J Stnatsburg Barnes Maugice Youngstown Betts Harold W East Islip Davis Allan J Castile Evans James A Yorktown Hts Gonet Robert F Ithaca Lodinsky Louis Trumansburg Schultz John D Youngstown Schultz John D Youngstown ... Ackerson Neil B Long Beach Bingham K D North Troy Barkevich John Gloversville Sauer Joseph P Staatsburgh MacMillen W H Voorheesvill Post Calvin Copake Falls Roberts Victor Hamlin Watson George F Hamlin Whalen Joseph W Gansevoort Yaworsky N Y Kill Buck Forster David R Cooperstown Rabuck Bertram Saratoga 5pgs .83.0 82.6 Dickinson Frank Montauk Masiello Samuel Carle Place Ryder Malcolm E Chaumont Violanti Dario Grand Island ..82.1 42 Quencer Marvin Alexandra Bay 43 Spofford Joseph Sharon Spgs 44 Meyer Jules Saint James 45 Pignetti Emidio Wantagh 46 Mullarney M H Plattsburg 47 Kannengieser E Copiague 48 Perkins Robert Grafton 49 Denardo Robert Warkins Glen 50 Siciliano T V Hilton 51 Brown William H Fayette 52 Reome Harold D Colton 53 Driver John L Savvilla 80.6 53 Driver John L Sayville 80.254 Rendle Richard Schuyler Fls 55 Kosobucki R Clareace 56 Culley F L Plattsburgh 57 Klafehn Glenn L Hilton 58 Weaver Herbert Bluff Point 59 Gress Raymond G Grand Island (To Be Continued)

Rensselaer Seeks Asst. Nurse Supv.

in supervising the institution's nursing program.

Candidates must be registered nurses with at least two years' nursing experience.

Applicants should contact the commission at the County Court House, Troy.

DEER HUNTING

on 2600 Catskill Mts. acres! Bucks everywhere. Deluxe steam heated rooms. Cocktail Lounge. For reser-vations:

motel/hotel PARKSVILLE, N.Y. 12768

Direct Wire: (212) 244-3610

Retiring Soon?

president.

There's a great deal you know-but a lot more you should know about:

Preparing for Retirement Handling Your Finances Choosing a Place to Live Your Retirement Residence Making Your Wife Happy in Retirement Making Your Husband Happy in Retirement Your Health in Retirement **Medicare and Medicaid** Your Legal Affairs in Retirement **Using Your Leisure** Ways to Increase Your Income The Woman or Man Who Retires Alone Conquering Your Worries About Retirement

of answers in

ete Guide ement

by Thomas Collins

paperback \$3.95

Dailas, Tx. 75227. CL 107	Civil Service Commission officials have scheduled a Nov. 19 qualify-	You'll find a lot o
28 Years of Dedication to the American Housing Dream A House You Can Afford!	ing exam in hopes of hiring a candidate for the \$10,092-a-year assistant supervisor of nursing post at Van Rensselaer Manor.	The Comple
NETZGER HOMES, INC.	Filing for the test will end Oct. 19. The candidate appointed will	To Retire

Currently Offering Ft. Lauderdale to Pompano Beach!

In Ft. Lauderdale: FLAMINGO PARK

LEASE THE LOT WITH 20 YEAR LEASE In Pompano Beach: HIGHLAND ESTATES OWN YOUR LOT!

HIGHLAND ESTATES WEST

LEASE THE LOT . . . WITH OPTION TO BUY!

All Metzger Communities Have Municipal Water and Sewage

Underground Utilities • Club House • Pool • Security
Professional Management • All Are Conveniently Located

METZGER HOMES, INC. 4689 North Dixie Hwy. Pompano Beach, FL 33064 CALL US AT (305) 946-8961

LEAL	ER PU	BLIC	ATIONS	INC
233	Broad	way		
New	York,	N.Y.	10007	

You may send me a copy of "The Complete Guide to Retirement." I enclose \$3.95 plus 32 cents Sales Tax — or total of \$4.27. I understand mailing is free.

NAME	
ADDRESS	

New York State

LAKE CHAMPLAIN! All year round home with 300' on Willsboro Bay. 3 BR, 2½ baths, beautiful central aisle kitcher 2½ baths, beautiful central aisle kitchen 20x30. Bay windows overlooking bay & mountains. Oil N.A. heat with electric supplementary in most rooms. Wall insulated. 2 car garage insulated with large workshop. Drilled walled. 1 hour from Plattsburg and Lake Placid. 568,000. George Allen 518-963-4210.

COOPERSTOWN AREA - FARMETTE Approx 10 acres, cozy farmhse & barn.
Being remodeled. Great for handyman.
Swimming pond at front door. Game &
deer abound. A place to keep horses,
hunt or just enjoy nature. Excellent
terms. BY OWNER.
\$25,000 914-793-2005

LAKE PLACID - 60 MI From No. St Lawrence Co. 10 rm he with 2 sty gar-age and 2 sty renovated barn plus 5 acres of land. Call owner 315-328-4165 or 212-787-1397.

Country Homes - N.Y.S.

GROTON-Lovely 10 rm country home, beaut lawn, new kit, 1½ bth, hot water, heat, ig 2-car gar, pleasant porches, storm windows, insulation, alum siding, barn, near village, located on beaut forest preserve, 106 acres about 25 tillable \$85,000. Many attractive bldg lots. Write owner: M.J. Halladay, Groton, NY 13073 or call (607)898-4451 or (607)756-7553.

CAMDEN Vic. Small farm, 34 camben vic. Small farm, a acres, new 10 rm house, 3 BR, 2 full bths, sunken LR, fplc, family rm, kitch, DR, 3 car gar, screened patio. Good road frontage \$70,000. Will sell w/less acreage. 315-245-

LIVINGSTON MANOR Fed up with city living? 3 BR yr round home, all heat, fully insulated, full bant, aftic, all major applics, most furnishings, fplc, stream, to txs + 3 rm bungalow, 5 sheds on 8 beaut acres. Must see to appreciate, \$49,000, 212-251-054

Delaware Co.

CATSKILL MOUNTAINS
CLOSE TO BELLEAYRE SLOPES
2 Ac. Landscaped, Elec. Rd. \$5,500
ABANDON FARM

200 Acs. w/small hunting lodge, stream st land on three sides. \$325 per ac. REDMOND AGENCY Route 28. Arkville, NY , 914-586-2696

STONE RANCH HOME Beautiful house overlooking east branch Delaware River. 300' river front, 3 bedrooms, flagstone frpic, flagstone floor porch, gorgeous views, quiet paved road. Private location. \$38,500.

CURTIS REALTY

914-887-5640

Farms & Acreage - N.Y.S.

ACREAGE & FARMS

3½ acres-50 acres. Beautiful mixed woods, ponds, fruit trees, ideal for homes or hunting. Starting at \$500

20 Acres with trailer overlooking the valley, \$15,000.

6 Picturesque Acres-2 story traditional home-liv rm with Ben Franklin, 4 bdrms, tormal DR, seuna, \$26,500.

25 acres with 4 bdrm Colonial, 3 car gar & barn, \$55,000

Three for the price of one Income property. One 2-apt dwelling + Cape Cod. \$26,900.

SEESTEDT REALTY

16 Mi. South of Ithaca Box 264, Van Etten, NY 14889 (607)589-6422 - Member MLS

R.E. - Putnam Cty.

MAHOPAC

\$69,500 firm

MUST BE SEEN
Sgl Ivi Ranch, 3 BR, 2 ful bth, LR/fpl,
EIK, DR, cists galore, full expans affic,
scrnd porch, oil ht, all appls, own well, drapes & crptg, htd, lited ingrad pool cabana. Fully Indscports, Princ. 914-628-4319

PUTNAM VALLEY BUILDER'S CLOSEOUT

Price reduced to \$72,900. On all custom 4-BR. 2½ baths. 2-story contemp. on level 1-acre. featuring 24-ft sunken LR w/cath. ceiling + Brk frpic + energy-saving features plus \$600 carpeting allowance. ACT NOW—Call BLDR. 914-528-2300 or Eves. 212-534-8280

Orange County

COUNTRY ESTATE

Brick, Mediterranean on 3.2 landscpd acres, 5 BR, formal DR, LR vintalian marble fplc, col rm w/full wall fpl, 3 full bth, wine cellar, greenbse, free-lined i-pillared dr, 1 hr GW Br, all commuter svcs. \$75,000. Call For photo & directions 914-692-6342.

BRAND NEW! 3 BEDROOM BI-LEVEL Featuring fireplace + many extras! On over 2½ rural acres with pond. BUILDER ASKING \$49,500. BARBARA CARLSEN, REALTOR

35 E. MAIN ST., 914-496-9133

R.E. - Massau-Suffolk

SETAUKET, So. - 7 yr young el-shape ranch on 1/3 acre, tree village schis, vic. Stoney Brk Univ. El-kit, formal DR, Irg LR, 3 huge BRs, 2 full bth, w/w carptg, fenced yard, gar, \$&\$, Irg wood deck off DR, new brick patio in front, ideal for young fam or retiring couple, mid 30's. Princ. only 516-698-0270.

LIDO BEACH

DIAMONDS-SILVER-GOLD No—just a lovely home in the country. 2 frpics, 3 baths baths, 5 BRs, modern kitchen, 2-c garage, patio, Westchester fieldstone & brick. Large grounds. Distress sale— in need of cash, \$68,000. High mortgage available. Owner Bill Barker.

516-481-7718; 516-432-1164; or 212-227-5760

OYSTER BAY-BROOKVILLE BAYVILLE 4 BR COL

2½ biths, W/W crpting, pnld fam rm & kitch, pnld & crptd bsmt, Florida Room, prof Indscpd, undergrind sprnkir, water vu, pvt beach & boat mooring rights, tennis, asking \$78,900. Only \$1900 taxes, 9-5.

212-541-9890 or 516-628-1518.

OCEANSIDE OWNER TRANSFER

RED
Must sell this weekend. Brick split, mother/dtr. 3 sunburst BR's, vista vu LR, richly carpeted, formal DR, 3½ tiled bths. LEISURE DEN, FINISHED BSMT & 3rm apt. 26' garage, 8000 sq. ft. treed setting. Xtra galore. Princ. only, 569,990, 516-764-2329.

Westchester

VALLEY COTTAGE 50 ft bi-lvi, 4 BR, 2½ bths, EIK, w/w cpt, cent a/c, 2 ig decks, fam rm w/frplc, 2 car gar, 34 ac treed lot. Beaut Indscpd, w/xtras. Yng exec area. Reduced thousands!—Must See! Asking \$65,500. Call owner 914-268-3377.

Real Estate - Penn.

BRIAR CREST WOODS—M1. views, lake fronts, 5 mins from 2 maj ski areas. Poconos international areas. Poconos international Raceway. ½ acre & up. \$6500. 10%. Complete fin avail to qual buyers. Homes too! Call collect or drive direct, 717-646-3949; 717-646-3101. GW Bridge to Int 80W Into Pa. Exit 43. Take left 115 south, 2 mi to junction of Rte 903. right onto 903 for ½ mile to Briar Crest Guard House entrance on left.

POCONOS — Beautiful vacation homesites for sale, access to lakes, ten-nis, golf & all major ski areas from Finan avail.

Also POCONOS-The HIDEOUT 3 Also POCONOS—The HIDEOUT 3 BR 1½ bith, ranch, s32,500. Low taxes; also 2 story chalet, FURNISHED, Ig windows, deck, fplc, vu \$64,000. Access to lakes, tennis, golf, horseback riding & skling. Tom Snarcayage 212-626-6060.

Hunting - W. Va.

ATTENTION HUNTERS!

For Sale: 77 acre hunting camp near Zenith, 3-rm furnished cabin with fireplace, apple trees, acreage for game food, abundance of deer, turkey, grouse and rabbit, spring, acreage is all gently rolling, private, good access road. Now is the time to own your own

MITCHELL REAL ESTATE

Union, W. Va. 24983 304-772-5738 Arnold L. Wickline, Broker

Business Opportunity

"HOW WOULD YOU LIKE TO MIND YOUR OWN BUSINESS THIS YEAR?"

A small business associate has many opportunities with an investment range of, from \$2,000.00 up to \$50,000. In many cases we can finance up to 80% at a low interest rate for 2 yrs or more. For complete information

without obligation; SEND Address ...

TO: INA, INC., 8436 1st Ave. No., Birmingham, AL. 35206 Phone: 205-Phone: 205-833-0143

HOMEOWNERS

Why Tie Up the Equity In Your Home? Use It To Make Life More Comfortable.

A Second Mortgage Loan Can:
Consolidate Your Debts-Purchase Income Property - Obtain Business
Capitole Pay Tuition Fees, Etc. For Any
Worthwhile Purpose. We Have The

LOANS FROM \$5,000 AND UP NO BROKER FEES NO PRE-PAYMENT PENALTY TEN YEARS TO REPAY

QUIK ASSOCIATES, INC. CALL COLLECT (203) 853-1314

R.E. - Vermont

SKI LODGE on three acre wooded lot near Stratton and Mt. Snow. Completely furnished, carpeting, stone fireplace, beautiful view, \$50,000, (802)658-1206.

Real Estate - Vermont

VERMONT REAL ESTATE COUNTRY EXECUTIVE HOME On 11 acres, 8 rms, 2 baths, at-

t'd 2-car garage, patio, fireplace, view. In a setting where the deer will join you for

Reduced to \$75,000

IMMACULATE 5 rm & bath home with fireplace on 1½ acres plus attractive 1500 sq. ft. bldg fronting on Rte. 7, ideally suited for Vermont style gift shop or the like. \$65,000. MODERN 18 UNIT MOTEL

With restaurant on Rte 7, the "Gateway to Vermont." On 3.2 acres with pool, spacious owner's quarters, fully appointed and operating.

Price \$325,000.

THE WATSON AGENCY

Bennington, Vt. 05201, Park St. Ext., 802-442-6790; Shaftsbury, Vt. 05262, Main St., 802-447-

VACATION ON VERMONT FARM. Rolling fields and old wood roads for hiking, peace and quiet and clean air for sleeping. Efficiency apartment new and modern. Sleeps 5, \$115 week, available by day. Jomar Farm, Limiaw Road, Corinth, Vermont 1950s (1979) 1975. 05039 (802)439-5802.

MARYLAND GOOSE HUNTING Eastern Shore Goose Hunting available Oct 21—Nov 25 & Dec 5—Jan 27. Con-tact: Kirby Bryan, Chesapeake Goose Hunting Service, Rt. 3, Box 180, Center-ville, Md. 21617. (301) 758-2351.

Help Wanted M/F

LABORATORY TECHNOLOGISTS One day, one night. Bachelor of Science and 2 yrs. exp. in all areas of Lab. Must be licensed by New York City, New York State and Medicare. Please Call Glenn Gilchrist. 516-731-4077.

SERVICES

LAWYER EXPERIENCED

FEES INCLUDE EXPENSES DIVORCES—UNOPPOSED WILLS—SIMPLE CHANGE OF NAME OPEN EVENINGS & SATURDAYS

NICHOLAS ARENA 195 E. 161st St., BX. 538-1950

Acting School

On-Camera Acting Studio teaches children's com'l tech. Info 877-2170

Bus. Oppty.

EQUIPMENT DEALERSHIP

Excel. oppty. for individual who wishes to start a new business. Company with proven track record offers: Capitol Equipment with strong repeat business.

Extensive Training Program Financial Aids **Exclusive Territor** Minimum income \$40,000

Only \$6000 investment required in qualified prospects may work actively with other dealers in the business prior to any commitments. For information call Jim Boule, 203-666-4618.

ENERGEN CORP.

AUTHENTIC COUNTRY STORE IN AUTHENTIC COUNTRY STORE In Saratoga County, N.Y.— Apothecary, nail bins, wall ice chest, original shelv-ing, old counters, wainscoting makes a perfect setting for nearly any business. Approx. 3000 sq. ft. Low taxes, \$59,500. Write Box 15, (CSL) Old Chatham, N.Y. 12136 or call (518)704-7903.

SENSATIONAL NEW INDOOR GOLF GAME INDOOR GOLF GAME
A must for every golfing enthusiast.
Just like the real thing. Based on the
famous St. Andrews Golf Course in
Scotland. High marketability.
Profitability. Distributors required
across Canada & U.S.A. Persons with
financial/ marketing ability call 416366-8527. Raybeck International Ltd.,
Toronto, Canada

1977 FRANCHISE ANNUAL 1977 FRANCHISE ANNUAL
Analytical Directory lists 1,100
franchise opportunities with facts to
back your judgement. \$9.95. (\$) for first
class) + 50 postage (or \$1.50 first
class). Moneyback guarantee, INFO
PRESS, 736 E. Center St., Dept CL,
Lewiston, N. Y. 10492. ************

******** Real Estate **New Jersey State**

OFFICES FOR THE

SMALL SPACE **USER!**

deal for you?

- . CUSTOM-DESIGNED
- TAILORED-TO-FIT
 INSTALLATION
 FREE LAYOUT
 CARPET THROUGHOUT

55 WASHINGTON ST. EAST ORANGE

Midlantic Bank, Anchor Hocking Equifax, Hockman-Lewis Limited, Rockwell International.

> TAKE A LOOK NO OBLIGATION

nagers and Exclusive Agent

Feist & Feist Real Estate Insurance 58 Park Place Newark, N.J. 07102 Call 643-8500, Ext. 214

Burn This Book! *

On June 6th David Kinchen gave HOME FOR SALE BY OWNER a rousing review in the Los Angeles Times — the paper was virtually Times — the paper was virtually bombarded by irate Real Estate Brokers wanting to burn the book.

Why do they react so violently? Because HOME FOR SALE BY OWNER is written by Gerald M. Steiner, a nationally renowned

X-REALTOR* turned consumer advocate. This is, without excep-tion, the best and most com-prehensive book ever published on the home selling process. This is the first complete

step by step pro-gram for selling a house without a broker — everything is ncluded from advertising to escrow.

The following newspapers and magazines, in the interest of the general public, gave HOME FOR SALE BY OWNER rousing reviews: Los Angeles Times, Washington Post, Whole Earth Catalog, American Library Association, Chicago Sun-Times, CoEvolution Quarterly, Newark Star Ledger, Seattle Times, Chicago Tribune, Buffalo Evening News, Miami Herald and The West Coast Review of Books "****."

So really ... why waste \$4,000 or more on a Real Estate Broker? When you can easily do it yourself and save

thousands of dollars by using this

As a bonus, if you order HOME FOR SALE BY OWNER on or before October 31, 1977 we will include a personal homeselling consultation at no extra charge. If you have a personal homeselling problem not covered in the book it will be reviewed and solved by a team of real estate experts and the solution will be air mailed to you lree. Also included is a complete set of real estate contracts, with easy to follow step by step instructions.

Thousands of homes have been sold by owner' using this book. Why not yours?

To order on your Master Charge or BankAmericard call TOLL FREE 800-528-6050 Ext. 820. Or write to:

Ans-Boog Publishing 2836 Chicago Street, Dept. CL Sac Diago, CA 92117

Yes, please rush the deline hardcover edition of HOME FOR SALE BY OWNER at \$14.95 plus .70 postage (\$15.55) which is guaranteed to save me up to \$4.000 or more in Real State Broker fees. Be sure to include the free complete set of real estate contracts plus the tree horisestilling consultation. If for any season I am dissatisfied with the book, I may return it for a full refund within one year of the date of purchase.

Master Charge | BankAmericard | Check | Exp. date ____ City

CHIEF PHYSICAL THERAPIST

perience in management skills to head our PHYSICAL THERAPY DEPARTMENT. Marquette General is a 328 Bed Acute Care Regional Medical Center with a 21 Bed Rehabilitation Center, located in a community of 26,000 on the Shores of Lake Superior. Northern Michigan University and a vast array of recreational opportunities compilment this excellent employment opening. Expanding medical staff includes Physicatrist as Medical Director of the Rehabilitation Unit. Excellent salary and fringe benefits. Contact Personnel Officer:

> MARQUETTE GENERAL HOSPITAL REGIONAL MEDICAL CENTER Marquette, Michigan 49855 (906) 228-9440, Ext. 336 Equal Opportunity Employer M-F

t......

FELLAS! GALS! JOB A DRAG? PACK YOUR BAG!

Job dissatisfaction in America is at a 25 year high according to a recent Opinion Research Corp. poll.

Corp. poll.

If you are among the dissatisfied, do'something about it.
Move into the exciting world of sports. And here's the best way to get started.

SPORTS ADMINISTRATION GUIDE AND DIRECTORY, published by the National Sports Marketing Bureau, introduces you to a wide variety of interesting, non-playing careers in sports. The Guide

explains what they are, where to receive training and how to apply. The Directory lists EVERY MAJOR SPORTS LEAGUE plus minor league baseball, major college conferences and sports arenas. In its third year of publication, the Guide has been acclaimed by users, college professors and sports editors alike. So, if you're unhappy in your job, stop complaining and send for your Guide and Directory today

simply mail \$5.00 (N.Y. residents add sales tax) to:
National Sports Marketing
Bureau, 360-Lexington Avenue, Dept. CL. New York,
N.Y. 10017. Price includes
postage and handling, And
there's a money back guarantee. It could be the best \$5.00
investment you ever made.

と参 SANBORN'S

PUNXSUTAWNEY HARDWARE CO.

Now accepting orders for our 1978 nationally-known no-non-sense walt calendar Measure 13" x 19", large 1 %" numbers with daily historical events. Monthly weather forecast. \$2.00 includes postage & handing

ORDER NOW FOR EARLY DECEMBER DELIVERY

Dept. CL 110 E. Mahoning St. " Punxeutawney, Pa. 15767 ""Home of the Groundhop"

Padavan To Investigate Psychiatric Centers

FRANK PADAVAN
. . . sets hearings

ARTHUR LEVITT

31 Win \$ Awards In Suggestion Plan

ALBANY — Thirty-one state employees received a total of \$2,205 in cash awards in September for money-saving ideas submitted to the state Employee Suggestion Program.

The program is administered by the state Department of Civil Service. Estimated first-year savings from these suggestions total more than \$20,400.

Award recipients:

\$650—Nicholas D. Forte, Jr., Mechanicville, a principal stores clerk with the Office of General Services, Albany. He developed a record-keeping system which resulted in increased federal reimbursement for maintenance and operation of state office facilities used in federally-funded programs.

\$200—Shared jointly by Mary Belawski, Albany, and Rita M. Johnson, Cohoes, senior identification clerks; Division of Criminal Justice Services.

\$100—Roger A. Wilber, Ravena, Education Department; Constance Finlay, State University College at Oswego; Georgia Nabors, Albany, Department of Civil Service; Vito Mangone, Bronx, State Maritime College; Harold A. Collins, Brockport, State University at Brockport; Frank M. Jackson, Oswego, State University at Oswego, and Sarah Jane Dudley, Brooklyn, Workmen's Compensation Board.

\$50—Jean L. Harvey, Albany, State University at Albany; Gerald A. Utzman, Marcellus, State Department of Labor; William Schwartz, Brooklyn, and Adrian G. Lizotte, Amsterdam, both of the Workmen's Compensation Board.

\$40—Alice M. Wiley, Albany, Department of Motor Vehicles.

\$35—Francis J. Marshall, Albany, Education Department.

\$30—Clifton Lamb, Oswego, State University at Oswego.

Robert J. Presble, New Paltz, State University at New Paltz; William J. Serylo, Amsterdam, State University at Albany; Frank J. Bergman, Oswego, formerly of the State University at Oswego; Robert G. Eberley, Whitesboro, State Univresity at Utica; George Salisbury, Glenmont, State University at Albany; Suzanne Brown, Hallstead, Pa., State University at Binghamton; Timothy E. Miller, Scales Hall, State University at Oswego; Gail P. MaryEa, Auburndale, Department of Motor Vehicles; Bryant W. Beaudoin, Coxsackie, Division of Criminal Justice Services; Patricia A. Pfleger, Tonawanda, Division of Alcoholic Beverage Control; Herbert F. Campbell, Brooklyn, Insurance Department; Thomas Bernthon, Kirkwood, Department of Mental Hygiene; Adele Podgorski, Schenectady, Department of Law, and Sophie Liepshutz, Albany, Department of State.

Certificates of merit were also won by Eileen B. Nichter, Buffalo, State University at Buffalo: Carol Somers, Nassau; Edna Cave, Albany, and Barry F. Bohan, Albany, all of the Department of State: Shirley A. Ebron. New York City, Workmen's Compensation Board; Joann Barone, Bohemia, Department of Motor Vehicles; Jay L. Cornwell, Blasdell. Department of Transportation; Vito Mangone, Bronx (who also received \$100 for another suggestion); Theodore R. Dick, Amesterdam, and Nita J. De Jong, Schenectady, both of the Department of Transportation; Marian S. Jones, Cobleskill, Department of Motor Vehicles; Solomon Friedman, Brooklyn, Department of Labor; Brenda Mance, Albany, Division of Criminal Justices Services, and Stanley Kowalik, New Paltz, State

BUY U.S. BONDS

ALBANY—Senator Frank Padavan, chairman of the Senate Committee on Mental Hyglene and Addiction Control, has called for public hearings before his committee to investigate the administration of the Bronx Psychiatric Center and the Manhattan Psychiatric Center.

Sen. Padavan's action was prompted by published reports of the State Investigation Commission and audits by State Comptroller Arthur Levitt's Department of Audit and Control concerning alleged mismanagement, patient abuse and security lapses at the two metropolitan mental hospitals.

According to Sen. Padavan, one of the committee functions is to act as legislative overseer of mental hygiene facilities. He said testimony heard by the committee at the hearings could be the basis for submitting remedial legislation to the 1978 Legislature.

"The reports made public by the two state agencies investigating the operation of the facilities indicate a pressing need for a thorough and open hearing to examine the allegations and, if necessary, begin a program of legislative correction where that is possible," said the Senator.

Bronx Psychiatric Center Director Hugh F. Butts is looking forward to present the hospi-

Housing Assts.

ALBANY—The State Civil Service Department established a housing management asst. eligible list on July 7 as the result of an April 16 open competitive exam. The list contains 42 names.

Help Wanted M/F

Commissioner, Social Services, Sullivan County, New York, Salary Open—Population-50,000, requires individual with proximately 100 employees Social Services oversees operation of County Infirmary -78 beds-thorough knowledge of Federal and State programs related to Welfare and Social Services, appointed posi--5 year term-Employee Benefits include State Health Insurance Plan, Sick Leave, Pension Plan, and County car. Resume of applicant submitted must con rain the minimum established requirements by the State of New York for the sition of Commissioner Social Services, Group II-date of availability and salary requirement. Respond to: Paul A. Rouis, Jr., County Administrator, Sullivan County Government Center, 100 North Street, Monticello, New York 12701.

The Office of Court Admnistration is preparing to hold an examination for Uniformed Court Officer. You be prepared by following the Leader for official details and by ordering a study guide. Contains questions and answers from past tests and other study aids.

ORDER DIRECT - MAIL COUPON

LEADER PUBLICATIONS, INC.

233 Broadway, 17th Floor, N.Y., N.Y. 10007
Please send me 1 copy of Uniformed Court Officer.
I enclose check for \$6.98. Mailing is prepaid.

Name

Address

City

BOOKS NOT RETURNABLE AFTER 10 DAYS

tal's case in clarifying certain SIC findings, said Sen. Padavan. SIC Chairman David W. Brown, who monitored the commission's activities during the Bronx investigation will also be asked to testify about SIC procedures in the investigation, he said.

Senator Padavan has already scheduled the first hearings for Oct. 4 at the Bronx Center. The next hearing will be Oct. 13 at Manhattan Psychiatric Center. He said he will hold hearings at other psychiatric centers around the state.

GO TO HEALTH

By WILLIAM B. WILLIFORD

There is a serious health problem in this country that strikes instantly without warning.

In 1974, an esitmated 28,000 men, women and children were its victims. Entire families have been destroyed and thousands upon thousands of people are seriously disabled each

year when an event such as the following true story occurs:

On a warm summer night, having spent an afternoon in a bar, Ralph K. got into his car, drove a few blocks and smashed head-on into a station wagon. His estimated speed at the time of impact was 80 miles per hour. There were nine people in the station wagon, three generations of the J. family—parents, grand-parents and five children. They were all killed

instantly.

Ralph K. had a history of drinking and driving violations. He was known to the courts for being arrested on DWI (driving while intoxicated) charges. When the courts revoked his license for DWI offenses, he would later be convicted for driving intoxicated with his license revoked.

Ralph K. is an alcoholic. He needs help. Innocent people need protection from others like Ralph K. who drink too much and drive.

The alcoholic comprises less than 10 percent of the driving population, yet is involved in two-thirds of the traffic accidents resulting in a fatality. Each week the problem drinkers are involved in approximately 365 highway deaths. This would be the equivalent of a 747 jumbo jet crashing every week and killing all the occupants. I am sure if this happened we would all be concerned about traveling by jumbo jet.

Likewise, we all should be concerned about the drinking driver. In New York State there is an Alcohol and Drug Rehabilitation Program (Drinking Driver Program) that mandates that people convicted of DWI or DWAI (Driving While Ability Impaired) must attend a 16-hour instructional program approved by the State. They must fulfill all requirements of the mandated drinking driver program to retain their driving privileges.

The Drinking Driver Program is designed to identify and help, by referring to an alcoholism treatment program, those convicted DWI or DWAI motorists with serious alcohol-related problems. The program has the potential to help the alcoholic and to make the highways safer for all of us.

It should be pointed out that not all people convicted of DWI—DWAI offenses and mandated to Drinking Driver Programs are alcoholics. If you would like more information write: NYS Drinking Driver Program, Department of Motor Vehicles, Empire State Plaza, Albany 12228; or Alcohol and Highway Safety, Division of Alcoholism, NYS Department of Mental Hygiene, 44 Holland Ave., Albany 12229.

If yo	ou wan	t to	know	what'	s	happening	ζ
-------	--------	------	------	-------	---	-----------	---

to your union dues

to your chances of promotion

to your next job

to your next raise or COLA

to your city

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 subscription now.

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:

CIVII	SERV	ICE (EADE	
233	Broads	way		
New	York,	New	York	10007

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

ADDRESS	
CFTY	Zip Code

By JOSEPH LAZARONY Chairman, CSEA County Division

As chairman of the County Executive Committee, it is my honor and privilege to chair the meetings of this committee. There are 53 counties with representation on this board and five Regions have educational Local representatives. This totals 58 (very good, Laz!) eligible seats.

Generally, this committee meets on the evening preceding the statewide Board of Directors meetings which are one full day in length. We discuss, in some detail, factors having some effect on local government units of the Civil Service Employees Assn. We have discussed in some detail all of the following during the last four meetings:

- 1. Application of agency shop funds to Locals.
- 2. The continuing requirement for Local units to be alert to raids by other groups.
- 3. Unemployment insurance, particularly for school district employees.
- 4. Impact of transfer to state employment of thousands of court employees.

5. Membership campaigns and agency shop impact. There is more, but I'm sure you get the idea. Several of these discussions have resulted in motions presented to the statewide board and others have resulted in action by various statewide committees.

The point of all of this is, the County Executive Committee is an action group. We do things and we accomplish things. Each member then returns to his or her own Local and "carries the message" to the Local executive committee. This is communication—to and from our members!

There is, however, a weakness. Some Locals are rarely represented at these meetings. The whole system breaks down with this absence. There are many reasons for these absences and some are valid. However, it is your local that suffers! Your needs do not reach the committee, nor do the changes the committee creates get back to your local. We still have units who do not understand our program for payment of negotiating expenses!

We need every member (or a proxy) at every meeting. If I or any member of this group can help to improve attendance, we stand ready to do so. However, the best guarantee of good representation is active members who demand just that!

Our annual convention comes Oct. 10 to Oct. 14 at the Concord Hotel, Kiamesha Lake. Several major topics are due to be debated and voted on at this convention. Your Local president and state representative are receiving early copies of committee reports which will be the basis for most discussions. Contact these officers if you wish to have personal input to your Local's position. This "grass roots" input is the expressed desire of our president and constitutes effective democratic unionism, a real thing in the CSEA.

See you soon!

Back Pay For PS&T Employee

(Continued from Page 3) years as unit chief of the ICU. without receiving any disciplinary charges; the delay in preparing charges; the admitted gaps in Dr. Butts' knowledge of the facts when he prepared the notice of discipline; the failure to give Dr. Hussain an opportunity to be heard; and the documented evidence and testimony as to Dr. Hussain's competence, able cause for his suspension."

Mr. Feldblum ordered the CSEA member reinstated to his job immediately, with back pay and benefits retroactive to Sept. 16, 1976.

Mr. Linden praised the perseverance of Mr. Volin "in winning the vindication of an exceptionally good employee in spite of a politically motivated, all-out effort by the state to prosecute him." Mr. Linden also praised the CSEA statewide legal com-

mittee, which voted to provide the funds to pursue the case in behalf of Dr. Hussain. The expenditure totaled about \$35,000 for the union, but all agree it was well worth it.

"This case continued the CSEA tradition of backing up our members all the way when we know they are right-no matter what the cost may be," Mr. Linden said.

Mr. Linden, who coordinates CSEA's \$1.5 - million - per - year legal assistance program for the membership, added, "I'd like to challenge any other union in the country to match our record of providing the funds necessary for the legal support of the members. PEF couldn't even come close.'

PEF is an assortment of labor organizations that have tried unsuccessfully to raid CSEA's Professional, Scientific and Technical bargaining unit member-

Special Statewide Delegates' Meeting Tentative Program, October 10-14, 1977

MONDAY, OCTOBER 10

1:00 p.m.-6:00 p.m. 4:00 p.m.-5:30 p.m.

7:00 p.m,-8:00 p.m. 8:30 p.m.-10:00 p.m. Registration and Certification of Delegates (Promenade Lobby). Workshop-legal services for CSEA members (Roman Room), Joseph Conway, chairman, statewide legal assistance committee, presiding. Thomas Linden, staff coordinator, Rich-

ard Burstein, Ass't Counsel.
Dinner for all Delegates.
State Departmental Meetings: Mental Hygiene (Doric Room) Transportation (Ionic Room) Health (Room A231) Labor (Room A224) Social Services (Room A226) State Police (Board Room) Education (Room A233) Correctional Services (Athenian Room) State University (Roman Room) Environmental Conservation (Room A229) Tax and Finance (Grecian Room) Division for Youth (Room B) Commission for Human Rights (Room A228) Executive Dept. and Armories (Room A227) Thruway Authority (Room A230)

TUESDAY, OCTOBER 11

8:00 a.m.-9:00 a.m. 9:00 a.m.-5:00 p.m. 9:30 a.m.-12:30 p.m.

9:30 a.m.-12:30 p.m.

9:30 a.m.-12:30 p.m.

1:00 p.m.-2:00 p.m. 2:30 p.m.-5:30 p.m.

2:30 p.m.-5:30 p.m.

2:30 p.m.-5:30 p.m.

7:00 p.m.-8:00 p.m. 8:30 p.m.

Breakfast for all Delegates.
Registration and Certification of Delegates (Promenade Lobby).

State Bargaining Unit Meetings: Administrative Unit (Doric Room) Institutional Unit (Little Club) Operational Unit (Roman Room) PS&T Unit (Ionic Room) Authorities (Room A230)

County Delegates Panel Discussion:

1. Statewide Probation (Room A234)

James Brady, chairman, Nels Carlson, coordinator
2. Statewide Social Services (Spartan Room)
Richard Tarmey, chairman, Philip Miller, coordinator
3. Statewide Non-Teaching School District Employees (Grecian Room)

Edward Perrott, chairman, Danny Jinks coordinator
4. "CETA Revisited" (Corinthian Room)
John Curtin, New York State Dept. of Labor, Joseph J. Dolan, ass't executive director, moderator; Joseph Lazarony, chairman, County Executive Division, presiding.
Retirees Meeting (Athenian Room)
Thomas A. Gilmartin, staff coordinator
Lunch for all Delegates.

State Division Delegates Meeting (The Columns) William Deck, chairman, State Executive Committee, presiding. County Division Delegates Meeting (Cordillion Room) Joseph Lazarony, chairman, County Division, presiding.
Retirees Meeting (Athenian Room)
Thomas A. Gilmartin, staff coordinator.
Dinner for all Delegates.

Education Programs:

Breakfast for all Delegates.

Assn.

Dinner for all guests.

"The Future Economy of New York State and Its Impact on Public Employees" (Cordillion Room) John S. Dyson, Commissioner, New York State Dept. of Commerce. "Emotional, Social and Financial Factors affecting Retirement" (The Columns) Celeste Rosenkranz, chairman, statewide education committee; Edward Brown, actuary, New York State Employees Retirement System.

Seminar on Parliamentary Procedure (Athenian Room).

Lunch for all Delegates.

Business Meeting for all Delegates (Imperial Room).

Speaker: Senate Majority Leader Warren Anderson
Cocktail Party (The Columns)

Registration and Certification of Delegates (Promenade Lobby). First General Business Meeting (Imperial Room)
Presiding: William L. McGowan, CSEA president
Welcome—David Kauffman, chairman, Sullivan County

Parliamentarian- Richard S. Kain, American Arbitration

Compliments of Ter Bush & Powell and Travellers Insur-

WEDNESDAY, OCTOBER 12

8:00 a.m.-9:00 a.m. 8:30 a.m.-9:30 a.m. 9:00 a.m.-12 Noon

9:30 a.m.-12:30 p.m.

1:00 p.m.-2:00 p.m. 2:30 p.m.-5:30 p.m.

6:30 p.m.-7:30 p.m.

7:30 p.m.

THURSDAY, OCTOBER 13

8:00 a.m.-9:30 a.m. 9:30 a.m.-12:30 p.m. 1:00 p.m.-2:00 p.m. 2:30 p.m.-5:30 p.m. 7:00 p.m.-8:00 p.m.

Breakfast for all Delegates. Business Meeting for Delegates. Lunch. Business Meeting for all Delegates (Imperial Room).

ance Company

Speaker: Assembly Speaker Stanley Steingut Cocktail Party (The Columns) Compliments of the Concord Hotel Delegate Banquet

Board of Supervisors

8:00 p.m.

FRIDAY, OCTOBER 14

8:00 a.m.-9:00 a.m. 9:30 a.m.-12:30 p.m. Breakfast. Business Meeting for all Delegates (Imperial Room).

State Therapy, Forest, Other Jobs Open 5

seeking promotions within state institutions and agencies, Environmental Conservation and Motor Vehicle departments have a date Dec. 3.

That's when they are scheduled to take qualifying promotional exams for seven posts with salaries ranging from \$7,616 to

The available jobs include engineering technician, which pays \$7,616; senior engineering technician, \$9,029; and principal engineering technician, \$11,337, all with the state institutions and agencies.

The Environmental Conservation Department job openings are principal forestry technician,

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 4 p.m. Special hours for Thursdays are 8:30 a.m. to 4 p.m.

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

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

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

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 State Department of Civil Service are located at the World Trade Center, Tower 2 55th floor, New York 10048 (phone 488-4248: 10 a.m.-3p.m.); State Building Campus, Albany 12239; Suite 750, 1 W. Genesee St., Buffalo 14202: 9 a.m.-4 p.m. Applicants may obtain announcements by writing (the Albany office only) or by applying in person at any of the three.

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

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

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

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

\$10,714, and senior forestry technician, \$8,523

The Motor Vehicle Department is seeking motor vehicle license examiners and seasonal motor vehicle license examiners. Both jobs pay \$9,546.

The State Civil Service Department, which is conducting the examinations, also announced four continuous recruitment posts with no written tests required-senior physical therapist, senior physical therapist-Spanish speaking, senior recreation therapist, and senior recreation therapist-Spanish speaking, all paying \$12,670.

The filing deadline for the written tests is Oct. 24.

Candidates for the engineering technician jobs must have at least a year's engineering or drafting experience. Experience for engineering technician candidates must have been at Grade 5 or higher; for senior engineering technician, Grade 8 or higher; and for principal engineering technician, Grade 11 or

Engineering technician candidates seeking jobs in the Environmental Conservation Department must also hold a driv-

Principal forestry technician applicant requirements are two years' forestry technician experience or a year's senior forestry technician, forest ranger, forest general maintenance supervisor, assistant land surveyor I or assistant land surveyor II experience or two years' conservation operations supervisor I or labor supervisor experience.

Civil Service Department officials say all Motor Vehicle Department employees are eligible for motor vehicles license examiner and seasonal motor vehicle license examiner.

House For Sale

WESTBURY, L.I. — 4 Bdr. Split 3 Barh Mod. Kitchen, Playroom, Fin. Base-ment, 2-Car Garage, Large Plot, Many Xtras. Call (516) 334-3845.

ALBANY

STATE RATE \$1 395

Opposite State Campuses

Senior physical therapist candidates need at least a year's G-15 physical experience with the state and a license to practice physical therapy in the state.

Those seeking senior recreation therapy jobs need a year's recreation therapist experience at the G-14 level.

Although there are no written test requirements for either therapist or recreation posts, those applying for the Spanish-speaking jobs must prove they can speak the type of Spanish used in Puerto Rico and/or Cuba.

Civil Service officials say there are job openings in all categories and jobs are available in various parts of the state. Employees laid off from state jobs are also

The Civil Service Department also listed two jobs within the department-associate personnel examiner and principal personnel examiner-but made public no details about the jobs. Associate Genesee Building, 1 West Gene-

State Continues Search For Draftsmen Hopefuls

Drafting tracer, drafting aide and drafting technician jobs are open with the State Civil Service Department at locations throughout the state.

Examinations will be held Nov. 19 and applications must be postmarked no later than Oct.

There are no training or experience requirements for Exam 24-592 for drafting tracer. Exam 24-590 for drafting aide, however, requires a high school diploma and completion of a course in mechanical drawing or drafting.

Exam 24-591 for drafting technician will be given to applicants who have high school diplomas and two years of drafting experience; or engineering or architecture credits from a twoyear college, or an associate degree in engineering science or architectural technology.

Salaries are \$5,871 for tracers, \$6,450 for aides and \$7,616 for technicians. Applicants hired to

Business Opportunity

MOBILE SOFT Ice Cream Truck . . Ford self contained with Taylor machines. Ideal for NYC Teachers. Asking \$6,000. (607) 732-0202. Ask for Ken.

Real Estate For Sale Pocono Mts.

POSONO MTS — Beautiful recreational community, lakes, tennis courts, sw. pools, etc. Take it away G.I. or any-body. Steal. Call EV 263-1355.

DENTAL CARE

GHDI PARTICIPATING DENTISTS Serving Northeastern New York

(1/2 hour South of Albany)

24-hour service available on caps, bridges and dentures Laboratory on premises

Open 6 days/week - evenings 'till 10 p.m.

Dr. H. Moskowitz

ROUTE 81, NORTON HILL, N.Y. 12135

518/966-5323

Dr. Alfred Kirschner Dr. Howard J. Kirschner

Dentists, P.C. Dental Bidg., 338 Beach 54th St.

(Middle of Block) Rockaway Beach, N.Y. 11692

Tel 634-2123 Office hrs.-Daily 10 A.M.-7 P.M. SAT 10 A.M.-2 P.M.

Friday & Sunday Closed Call For Appointment

Union Plans Accepted DC 37, UFT, PBA, SSEU, Blue Cross-Blue Shield, etc. Assignment of Benefits Accepted

personnel examiner pays \$17,429 a year and principal personnel examiner, \$21,545. For details and job applications, job seekers should contact commission offices at either State Office Building Campus, Albany; 55th Floor of the 2 World Trade Center, Manhattan; or Suite 750,

see St., Buffalo. Completed applications should be sent to the State Office Building Campus,

work in New York City area Staten Island, and Rockland, Suffolk, Westchester and Monroe Counties will receive \$200 a year

Drafting tracers prepare simple tracings and drawings, including freehand lettering of maps and plans for use in engineering or architectural projects. Drafting aides do routine drafting work and make minor computations in connection with projects, while technicians assist in preparing drawings for projects and check drawings of other technicians.

Applications and information are available at Two World Trade Center, New York 10047.

House For Sale Pine Bush, N.Y.

SUMMER and year round homes. Reas-onably priced: low taxes; country living, 1½ hrs from N.Y. City. Write to Mr. R. SPEERS, Pine Bush, N.Y. 12566 or call (914) 944-3649.

Special State Rates \$16.00 Single \$23.00 Twin 1444 WESTERN AVENUE ALBANY, NEW YORK

Tel. (518) 438-3594

N.Y. State Ordinary & Accidental Disability Claims, also Social Security Disability Claims.

Marc L. Ames

Atty at Law

11 Park Pl., N.Y., N.Y. Tel 962-2390

Prepare for License

Master Plumbers

Theory Exam CLASS STARTS 9/26 Lowest Price \$175.00 paid wkly.

Berk Trades School 384 Atlantic Ave (Boro Hall) Brooklyn, N.Y. - 855-5180

Address

The Dec. 3 Test For FIREMAN, F.D.

Tel. No.

File Until Oct. 25

Start Your Study Program With An Arco Study Book At The Leader Book Store 233 Broadway, 17th Floor New York, New York 10007

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

\$600

ORDER DIRECT—MAIL COUPON

LEADER PUBLICATIONS INC. 233 Broadway, 17th Floor, N.Y., N.Y. 10007 Please send me copies of Fireman, F.D. I enclose check or money order for \$

Add 50 cents for postage and handling and 8% Sales Tax.

Address _ BOOKS NOT RETURNABLE AFTER 10 DAYS

Report Of CSEA's Statewide Retiree Committee

REPORT OF STATEWIDE RETIREES COMMITTEE ANNUAL DELEGATES MEETING CONCORD HOTEL OCTOBER 9 — 14, 1977

The retirees committee feels that 1977 has been a year of exceptional accomplishment for Civil Service Employees Assn. retirees in gaining an across-theboard 14 percent cost-of-living increase added to the supplementation already in effect for 1968 and earlier retirement years, now extended to March 31, 1969. This excellent gain, however, leaves still many thousands of retirees who retired since March 31, 1969 without a cost-of-living increase. and it is felt that an all-out effort must be made in 1978 to alleviate the hardship experienced by those who retired since that date, as well as all retirees who were not born before June 1, 1910 who remained barred from benefiting from any supplemental whatsoever.

William L. McGowan, CSEA's newly elected president, has assured the retiree coordinator, Thomas A. Gilmartin, Jr. that CSEA retirees will soon receive improved services that they have requested for the betterment of their orgnaization, such as the periodic mailing of a newsletter to all retiree members, the sending of canvas letters on a regular basis to non-member retirees, and the improving of data processing services in billing procedures, sending retiree membership cards, and the supplying of accurate Local membership print-outs.

It is the consensus of this committee that the retirees are discriminated against in the union's constitution which prohibits them from voting in statewide and regional elections unless they pay full dues. The committee reminds the delegates that employed members of CSEA will eventually become retirees, and that our improved benefits will become theirs; our problems theirs; and, that their dedication to the well-being of the Association does not cease with retirement. To this end, present retirees believe that they should have the right to vote for candidates for statewide and regional office, if for no other reason than that their interests as retiree members are affected by the individuals who are elected.

At the March, 1977 delegates convention, Chairman Nellie Davis formed a retiree constitution and by-laws subcommittee, with William Mensel of Nassau County as chairman, to work on any proposed amendments pertaining to retiree interests. Other members appointed were George Celantano of Rockland County, Ralph Brewster of New York City, Gordon Hobbs of Middletown and John Tanzi of Syracuse. The new subcommittee did not get off the ground, however, through no fault of its own, as no provision was made to finance their travel from their scattered areas for the purpose of meeting. Chairman Mensel has reported that he sent a letter to Kenneth Cadieux, chairman of the statewide constitution and by-laws committee, requesting that committee's consideration for an amendment which would permit retirees to participate in statewide elections, but that no response had been received up to the time of this report.

At the March 1977 meeting of the retirees committee and delegates it was decided that the office of vice-chairman should be created and filled for the retirees committee. As a result of the committee members' vote, Dr. Theodore Wenzl, then president, named Melba Binn.

The committee is pleased to report that in 1977 Ms. Davis appointed a retirees legislative subcommittee comprising Elizabeth Steenburgh of Schenectady as chairman, John Joyce of Albany, John Kennedy of Troy, and Alfred Robinson of Brooklyn, to provide direct retiree participation in CSEA's lobbying efforts

for retiree legislation. In the interest of closer cooperation, Miss Steenburgh was named an "ex officio" member of the statewide legislative and political action committee by its chairman, Martin Langer. With team efforts coordinated by legislation director Bernard Ryan, and with the lobbying leadership of James Featherstonhaugh, history - making gains were made by CSEA in 1977.

Retiree Grapevine

By THOMAS GILMARTIN

CSEA Retiree Coordinator

Retirement is a hot issue today, if one can judge by the burgeoning of programs at national, state and county levels for older non-working Americans and the wide coverage of retirement news accorded by the media. Keeping pace with the times, the Civil Service Employees Assn. has become increasingly concerned about the financial security of its retired members.

Proof of the union's increasing concern was most evident this year in the extraordinary effort put forth by the CSEA's legislative and political action committee, whose lobbyists placed a high priority on getting a hefty cost-of-living increase for retirees, and got it.

It had never before been more clear that CSEA stands firmly behind legislation written for the benefit of its retiree members and that the union's support of responsive legislators could be so productive in gaining favorable legislation. In plain English, it all boils down to campaign support for legislators who have the interest of public employees and retired public employees at heart, and the capability of the union to deliver votes wherever and whenever needed. As for the latter, retiree power is formidable in the voting booth where retired citizens enjoy a reputation for a high turnout.

With this in mind, the CSEA is kicking off a recruitment drive to increase the membership within its retiree ranks. President William McGowan has written a letter, which will soon go out to thousands of non-member retirees inviting them to join CSEA's retiree division.

To further increase the membership as well as to add to the political clout of New York State's retired public employees, Mr. McGowan has authorized the mailing of a quarterly retiree newsletter, the first of which will be in the mail during the first week of November. The newsletter will endeavor to marshall the statewide support of all retirees for the legislative program drawn up for the 1978 legislative session.

SUCH LEGISLATION will find its origin within the "legislative goals" decided upon by the retirees statewide committee at their meeting in Albany on Sept. 6, as follows:

- 1. (A) A permanent cost-of-living increase based on the Consumer Price Index of the U.S. Dept. of Labor for all retired members of the Employees Retirement System. (B) Re-enactment of the present supplementation of the Laws of 1977, which would be extended from the present cut-off date of April 1, 1969, to include those who retired through 1971.
- Legislation to delete the proviso that the retiree must be age 62 prior to June 1, 1972, in order to be eligible for supplemental increases.
- 3. Enactment of a survivor's benefit of \$2,000 for those who retired from state service before Oct. 1, 1966.
- 4. Rescinding the restriction in the Civil Service Law which denies a retiree's widow or widower the remaining portion of the retiree's accumulated unused sick leave to be applied against health insurance costs.
- 5. Amendment of Taylor Law to allow bargaining unit negotiators to cover benefits for retirees.
- Guaranteed minimum retirement allowance for retirees with 25 years of service, similar to the \$4,100 enacted in 1977 for retirees of the Teachers Retirement System.

These legislative goals will be reviewed at the joint meeting of retiree delegates and statewide committee members on Oct. 11, and will be presented by the retirees committee chairman for approval of the Assembly of Delegates at the convention Oct. 10-14. After approval, these legislative goals will be presented to the legislative and political action committee for its action in preparing CSEA's legislative program for the 1978 legislative session.

Thus, another big step will be taken by the CSEA to improve the financial security of its retired members:

Ready To Retire?

Protect your future with Retiree membership in CSEA. Goals of your State Retiree Committee:

- · Protect present retirement benefits.
- · Provide permanent cost-of-living supplement.
- Federal income tax exemption of \$5,000 for retirement income.
- Reduction on utilities and transportation for seniors
- · Attainment of potential 80,000 retiree membership

Send the coupon below for membership information.

Retiree Division Civil Service Employees Assn. 33 Elk St. Albany, N.Y. 12207	
Please send me a membership Retired Civil Service Employe	o form for membership in es of CSEA.
Name	
Street	Apt
City, State Date of Retirement	Zip

HAIGHT, OF GOWANDA PSYCH., RETIRES

J. Rothery Haight, left, director of the Gowanda Psychiatric Center, who began his lifelong association with the state Mental Hygiene system "practically from birth," according to Maye A. Bull, center, president of the Civil Service Employees Assn. Gowanda Local, also enjoys the company of CSEA president William L. McGowan, at recent retirement party in Gowanda. Dr. Haight completed 41 years in state service, but Ms. Bull pointed out that his association with Mental Hygiene "goes back to his birth" in Utica where his father, Julius Eugene Haight, was staff physician at Utica State Hospital.

Syracuse's Appel Retires, 34 Years

SYRACUSE—Leona M. Appel, long active in the Civil Service Employees Assn., has retired from the city's Department of Assessment after 34 years.

She retired as acting director of the department's real estate division.

She has held several CSEA offices, including president of the Onondaga Local, and president of the Syracuse unit.

Syracuse Retirees Meeting Oct. 25

SYRACUSE—The fall meeting of the Syracuse area retirees' Local of the Civil Service Employees Assn. will be held Oct. 25 at the Fireside Inn. W. Genesee St., Baldwinsville.

A 1 p.m. luncheon will precede the meeting scheduled for 2 p.m. Retirees from Onondaga, Cayuga and Oswego Counties are invited.

Reservations should be made by Oct. 21 with Hazel Ranger, (315) 437-0297, or John Tanzi at (315) 252-6932.

Four Percent

(Continued from Page 3) ing to the union's counsel for preparation of a law brief that has since been filed.

The 4 percent pay hikes are expected to be reflected in checks distributed on Oct. 12 or Oct. 19, depending on the pay day for each Bargaining Unit's employees. Wages, including the raises, are figured, according to law, for the pay period which begins closest to the first day of October.

As we ended the previous article: This is all very simple, although difficult to explain covering all the exceptions and individual cases. If we continue to confuse you, write us your inquiry and we will try to get more specific information.