

47222t AN YNABJA 33 EFK 21-608 KEF SINDT 000000059-600MP-COMP

Commisse nepuis - See Pages 8 & 9

Vol. XXXV, No. 30

Tuesday, October 22, 1974 **Price 20 Cents**

Negotiators Work Out A United Approach

In reaching agreement on how best to serve the employees, members of negotiating teams often engage in serious debates among themselves in order to arrive at a united approach when they confront management. Here, in a meeting of the Thraway coalition negotiating team, various views are aired following rejection of proposed contract by membership. Standing, left, is Albert Sibilio, president of Western Thruway chapter. Seated, facing camera, are Mary Kennedy, Western: Jean C. Gray, committee vice-chairman; Vito Dandreano, chairman, and John Naughter, CSEA collective bargaining spe-cialist. Standing behind them is Joseph Reedy, also a CSEA collective bargaining specialist. Scated in foreground, from left, are Bud Watson, New York Division; Helen LaPierre, Albany Headquarters; Lewis Lingle, New York, and Michael Jim. Syracuse. (Leader photos by Ted Kaplan)

Fact-Finder To Study Thruway Impasse Issues

ALBANY-An impasse has been declared by the Civil Service Employees Assn. in negotiations affecting over 2,000 toll, maintenance and clerical employees of the State Thruway Authority, and the Public Relations Board (PERB) has appointed a fact-finder to enter the negotiations dispute between CSEA and the Thruway Authority.

Albany Law School Professor Ralph Semerad has been named by PERB to serve as a fact-finder, and Prof. Semerad has said he expects to meet with representatives of both sides quickly. The CSEA-represented Thruway employees have twice rejected offers from the Authority for a new contract to replace the last contract which expired June 30.

CSEA declared the impasse during the first negotiating session between the two sides after the second contract rejection. The union said the Authority was unwilling to negotiate further on economic issues, including salaries, a \$6,500 minimum hiring rate, and shift pay differentials. Prof. Semerad will limit his fact-finding inquiries to those three main issues.

Officers and delegates from the CSEA Thruway chapters met recently during the annual CSEA

LI Holiday Party

AMITYVILLE - Tickets are limited to 500, at \$12.50 each, for the Dec. 13 holiday party of the Long Island Region, Civil Service Employees Assn. The event will be held at the Holiday Manor. Bethpage. Tony Gianetti is region social committee chairman. convention to discuss the situation, and decided to contact the Authority in an effort to get back to the negotiating table after the second contract rejection. The Thruway agreed, but

after the Authority indicated an unwillingness to discuss or improve the economic area of their offer, OSEA declared an impasse and asked PERB to appoint a fact-finder.

ly worded letter to Dr. Hugh F.

Butts, director of Bronx Psychi-

atric Center, cited repeated in-

stances of non-compliance with

Article 33 of the contract dealing

List Incidents

Blasting the institution's per-

sonnel officer, Arthur Greenidge,

with acting either through "ar-

rogance or ignorance of contract

provisions," Mr. Bispham under-

scored the seriousness with which

the union views the violations

by detailing the following inci-

with disciplinary procedures.

CSEA Endorses 189 Candidates For Legislature

By MARVIN BAXLEY

ALBANY-Endorsement of 189 candidates for the State Legislature by the Civil Service Employees Assn. was announced this week by John Clark, chairman of the 230,000member union's political action committee.

The recommendations, Mr. Clark noted, were made after months of meetings and deliberations by the committee, which traveled all over the state last summer in efforts to learn firsthand what the problems and politics are in the various regions of the statewide CSEA organization.

"The committee has worked very hard to take into consideration local feelings in making these statewide recommendations," Mr. Clark said. He pointed out that in addition to consuitations with regional political action committees, the statewide committee had held a series of open meetings at which rankand-file members were afforded an opportunity to voice their opinions on endorsements.

This is only the second time that CSEA's statewide organization has taken the plunge into political endorsements. After years of political neutrality at all levels, the statewide organization made its initial endorsements for legislative candidates two years ago. At that time, the committee chairmanship was held by Thomas H. McDonough, who is currently executive vice-president of the Employees Association.

At the time of CSEA's first foray into political endorsements. only 94 legislators were singled out for the stamp of approval. With the earlier experience under its belt, CSEA has been able to more than double the number of endorsements made this year.

In 1972, CSEA endorsed 27 candidates for . the Senate, of which 20 emerged as winners. For the Assembly, 50 out of 67 endorsed candidates won. Altogether, it meant about 75 percent of the CSEA-endorsed candidates went on to victory.

This year, of the 54 candidates endorsed for the State Senate, 31 are Republicans, 22 are Democrats and one is running under (Continued on Page 14)

Politics Aside

The Leader regrets any implication of support for or against Governor Wilson or Congressman Carey by individual CSEA members who were pictured with either of the candidates on the front page of last week's edition.

It should be assumed that any statewide, regional and chapter officer or Board of Directors member was acting in an official capacity and in the gracious manner that would be expected in welcoming guests to the delegates convention.

Union Leader Hits Inflation Controls At **Employees' Expense**

SEA president Theodore C. Wenzl put the issue sharply and precisely. "First and foremost," he said, "is the ominous spectre of runaway inflation."

In his report to the CSEA convention, Dr. Wenzl said: "We must do everything possible to make certain that the rank-andfile government worker is protected from sacrificing unduly,

(Continued on Page 6)

Arrogance Or Ignorance Charged At Bronx Psych

NEW YORK CITY-The Civil Service Employees Assn. has leveled charges of contract violation against Bronx Psychiatric Center and has demanded that the institution's administration strictly comply with the provisions of the contract between the State of New York and the CSEA.

George Bispham, New York dents affecting employees at the that the executive director of Region 2 supervisor, in a strong- hospital:

> Jean Ellington, Norma Jones and Paul Makgoba were suspended from employment as a result of an alleged accident surrounding the death of a patient. Despite contract provisions stating

CSEA must be notified within 24 hours of any suspension and that charges be brought within 72 hours of such suspension, to date no charges have been filed against the employees mentioned (Continued on Page 3)

Sawaya Deputy

ALBANY-Beverly Sawaya, of Delmar, has been named deputy commissioner of environmental intion for inte nenrear. d1ela-

sociate provost for undergradu- ate education in the university's She had central administration office at rector of	ion for intergovernm ons at \$32,000 per y formerly served as State and Local R the Assembly.
C. S. E. & R. FROM CIVIL SERVICE EDUCATION AN ASSOCIATION FOR YOU AND MEMBERS	D RECREATION
FALL PROGR	MAM
ROME & FLORENCE	
C41211 Lv. Nov. 2, Ret. Nov. 10	CB\$465
PORTUGAL (ESTORIL)	
C00711 Lv. Nov. 27, Ret. Dec. 1	AB\$209

C41211	Lv. Nov. 2, Ret. Nov. 10		CB \$465
PORTUGAL (ES	TORIL)		Contraction and Contraction
C00711	Lv. Nov. 27, Ret. Dec. 1	FLIGHT ON	AB
PARIS or AM	STERDAM		and the
C40111	Lv. Nov. 27, Ret. Dec. 1	FLIGHT ON	CB \$249 LY \$199
IRELAND		ruoni on	-1
C86111	Lv. Nov. 2, Ret. Nov. 10	FLIGHT O	AP \$349 NLY 224
JAMAICA (00	HO RIOS)	runn o	HL1
C10311 MARTINIQUE	Lv. Nov. 28, Ret. Dec	. 1 M	AP\$249
C52011	Lu Nou 9 Pot Nou 1	5 CB. Fr	
C52111	Lv. Nov. 8, Ret. Nov. 1 Lv. Nov. 23, Ret. Nov.	30 CB, FR	CB
FREEPORT			10000
	Lv. Nov. 27, Ref. Dec. 1		EP\$179
CURACAO	W W. West St.		
C54811	Lv. Nov. 27, Ret. Dec. 1	M	AP\$279
BERMUDA			
C12111	Lv. Nov. 28, Ret. Dec. 1	M	AP \$259
LAS VEGAS			
C53711	Lv. Nov. 7, Ret. Nov.	10	EP \$229
C19311	Lv. Nov. 28, Ret. Dec.	1 EP, Fr	om\$239
SAN JUAN			
C01411	Lv. Nov. 27, Ret. Dec.	1 EP. Fr FLIGHT ON	om
asly	12 2A .	No and	a 4 . S.
-YE	AR-END	PROGR	AM ~
14	d) mour	Pen Ha	n Gr
PARIS TR			CB \$289
C04312	Lv. Dec. 24, Ret. Dec. odd to applications	SI FIGHT OF	
ISG IIVIG	te Correctional Ser	ardan	A ZATAZICA AGA.
	Lv. Dec. 24, Ret. Jan. 1	CB, Fr	om\$379
	SOL - SPAIN	FLIGHT OF	NLY\$299
		(Daluma) A	AP \$399
C54612	Lv. Dec. 24, Ret. Jan. 1 Lv. Dec. 24, Ret. Jan. 1	(1st Class) MAP Fr	AP. \$399 rom \$329
UNTURE	LY. 000. LY, 101. 201. 1	FLIGHT OF	
PORTUGAL O	ESTORILI		
C54712	Lv. Dec. 23, Ret. Dec. 3	0	AB\$359
RUSSIA			11 3 P
	Lv. Dec. 28. Ret. Jan.	4	AP. \$399
TRINIDAD at	TORACO		
111111111111111111111111111111111111111	Lv. Dec. 22, Ret. Dec.	30 8	AAP \$585
FREEPORT			
	Lv. Dec. 24, Ret. Jan.	1 0	
	LY. 066. 24, net. Jan.		P\$319
BERMUDA		1.	
	Lv. Dec. 24, Ret. Jan. 1		MAP\$389
MIAMI			
C03812	Lv. Dec. 24, Ret. Jan. 1		Contraction of the second s
	ST - LOS ANGELES	FLIGHT O	NLY\$155
	Lv. Dec. 25, Ret. Jan.	1 FLIGHT O	
	er, bes, co, net, jall,	ruuni u	NLY\$175
LAS VEGAS	Lv. Dec. 26, Ret. Dec.	20	
C53912	Lv. Dec. 29, Ret. Jan.	2	EP \$179 EP \$229
HAWAII	and the set the set.		
	Lv. Dec. 24, Ret. Dec	31	ED
	La Dec. 24, net. Dec		EP\$387

C53212 Lv. Dec. 24, Ret. Dec. 31 EP. Information on Christmas Cruises available on request.

PRICES FOR ABOVE TOUR INCLUDE: Air transportation; twin-be rooms with bath in first class hotels; transfers; abbreviations indicate what meals included.

ABBREVIATIONS: MAP — breakfast & dinner daily; CB — continental breakfast; AB — American breakfast; EP — no meals; AP — three full meals daily.

NOT INCLUDED: Taxes & gratuities.

TOUR C00711 (PORTUGAL): Mr. Al Veracchi, R.R. 1, Box 134 Locuat Dr., Rocky Point, N.Y. 11778 Tel: Home-(516) 744-2736 Office -(516) 246-6060.

TOURS C52011 & C52111 (MARTINIQUE): Mr. Irving Flaumenbaum 25 Buchanan St., Freeport, N.Y. 11520, Tel: (516) 868-7715. TOUR C41211 (ROME & FLORENCE): Ms. Deloras Fumell, 111 Win-throp Ave., Albany, N.Y. 12203 Tel: (518) 482-3597. ALL OTHER TOURS: Mr. Sam Emmert 1060 E. 28 St., Brooklyn, N.Y. 11210 Tel: (212) 253-4488 (after 5 p.m.)

All prices are based on rates existing at time of printing and are subject to change. ALL TOURS AVAILABLE ONLY TO CSEARA MEMBERS AND

THEIR IMMEDIATE FAMILIES.

CSE&RA, BOX 772, TIMES SQUARE STATION NEW YORK, N.Y. 10036 Tel: (212) 868-2959

School Directors To Hold First Annual Conference

MANHATTAN-The Council of Directors and Assistant Directors (CODAD) of the city's school system will hold its first annual luncheon-conference on Nov. 9 at the Biltmore Hotel. The conference theme is "The Future of Public Education."

The top leadership of the school system will discuss key educational issues. The contributions of the Directors and the Assistant Directors to the community school districts will also be a topic for discussion.

A morning, panel discussion will present all the members of the Board of Education. The keynote speaker will be Dr. William W. Turnbull, President of Educational Testing Service, who will be heard on "Looking Backward to the Future."

Reservations at \$12 per person should be sent to Mrs. Olga Sobelsohn, Assistant Director of BHE, Room 510, at 131 Livingston St., Brooklyn, N. Y. 11201.

MASHGIACH ON PREMISES Write for Special CHANUKA RATE DEC. 8th TO 16th

Turn spare

extra dollars

...and grow in a new career!

You can have a spare-time career in real estate – and still keep your present job. Qualified people can add signifi-cantily to their income on just two hours a day (commission basis) – with no high pressure selling. We are a leading corporation listed on the N.Y. Stock Exchance with openings for

teating corporation instead on the N.Y. Stock Exchange with openings for bright, personable men and women who have spare time in the day or evening. We will train you in a dignified new career – even help you get a real estate license. And you'll earn while youlearn To arrange for a convenient ap-pointment. Call Lloyd Simon, 541-7314

time into

Open Continuous State Job Calendar

Dian Job Car	- in the	
Assistant Actuary	\$10,714	20-556
Assistant Clinical Physician	\$27,942	20-413
Associate Actuary (Casualty)	\$18,369	20-416
Assistant Attorney	\$14,142	20-113
ssistent Attorney	\$11,806	20-113
Horney Trainee	\$11,164	20-113
Beginning Office Worker \$5,2	225 & up	various
Calculating Machine Operator	\$ 6,148	20-111
Chief Physical Therapist	\$17,629	27-448
Clinical Physician I	\$31,056	20-414
States Division II	\$36 352	20-415
Compensation Examining Physician I	\$27,942	20-420
Construction Safety Inspector	\$10,914	20-125
Consultant Public Health Nurse	\$17,429	20-320
Correction Officer (Male)	\$10,714	20-541
Dental Hygienist	\$ 8,523	20-107
Dietician	\$10,714	20-124
Electroencephalograph Technician	\$ 7,616	20-308
Employment Interviewer (Span. Speaking)	\$10,714	20-386
Employment Security Claims		20-387
Employment Security Placement		10.007
Trainee (Span. Speaking)	\$10,118	20-388
Factory Inspector	\$10,118	20-126
Food Service Worker	\$ 5,827	20-352
Hearing Reporter	\$11,337	20-211
Histology Technician	\$ 8,051	20-170
Hospital Intern Corrections	\$10,118	20-555
Hospital Administration Intern	\$10,714	20-555
Industrial Foreman	\$10,714	20-558
Junior Engineer	\$11,337	20-166
Laboratory Technician	\$ 8,051	20-121
Licensed Practical Nurse	\$ 8,051	20-106
Medical Specialist I	\$27,942	20-407
Medical Specialist II	\$33,704	20-408
Medical Specialist II	\$35,373	20-408
Modical Specialist III	\$38,449	20-409
Montal Hygiene Asst. Therapy Aide	\$ 7,204	20-394
Montal Hygiene Therapy Aide (TBS)	\$ 7,616	20-394
Nurses Services Consultant	\$15,684	20-405
Nurse I	\$10,118	20-584
Nurse II	\$11,337	20-585
Nurse II (Psychiatric)	\$11,337	20-586
Nucse II (Rehabilitation)	\$11,337	20-587
Occupational Therapist	\$11,337	20-176
Offset Printing Machine Operator	\$ 0,450	20-402
Pathologists 1	327,942	20-410
Pathologist II (Board Eligible)	\$33,704	20-411
Pathologist II (Board Certified	\$30,3/3	20-411 20-412
Pathologist III	\$12 470	20-194
Pharmacist	\$11,070	20-174
Physical Therapist	\$22 404	20-417
Principal Actuary (Casualty)	\$24 514	20-418
Supervising Actuary (Casualty) Senior Actuary (Life)	\$14,142	20-519
(Continued on Page 7)		Distant.
(Communed on Fage 1)		

Research Director

ALBANY-Dr. Albert T. Teich. of Endwell, has been named to a \$30,000 post as director of research for State University's Institute for Public Alternatives. He will have major responsibility for establishing and maintaining the Institute's campus research grants program.

Bidg Electrical Engrs

ALBANY-An assistant building electrical engineer eligible list, resulting from open competitive exam 24185, was established Oct. 7 by the state Department of Civil Service. The list contains 25 names.

At SUNY Fredonia

Board of Trustees has named

Dr. Jerome H. Supple, of SUNY

ALBANY - State University

Mental Hygiene Employees Association Installs Officers

Thomas H. McDonough, executive vice-president of the Civil Service Employees Assn., swears in officers of the Mental Hygiene Employees Assn., many of whose members are also active in CSEA. Right from Mr. McDonough are president Irene Hillis, second vice-president Theodore Brooks, secretarytreasurer Edna Percoco, first vice-president Richard Snyder, third vice-president Elleen Cole and consultant Nicholas Puzziferri. Missing from photo is fourth vice-president Salvatore Butero.

Irene Hillis, left, president of the statewide MHEA organization, goes MHEA secretary-treasurer Edna Percoco, seated, adds names of newly chosen delegates to the roll. Standing are Sally Jones, left. over duties with newly appointed chairmen, from left, Charles Stewart, auditing; Audrey Snyder, public relations/education; Ed-Brooklyn Psychiatric Center, and Myrtle Cunningham, Willowbrook ward Gagnon, political action, and Carl Garrand, constitution.

Leo Weingartner, Binghamton Psychiatric Center, contributes to discussion on' fund-keeping.

Arrogance Or Ignorance NOTEL . FOOL . CABANAS

(Continued from Page 1) nor has the executive director of CSEA been notified of the suspensions. Ms. Jones was reinstated after three days and informed that the three-day suspension constituted her penalty. Ms. Ellington and Mr. Makgoba still remain suspended.

Developmental Center.

· Elizabeth Turner was served with charges dated Sept. 19 and the charges received by CSEA headquarters on Sept. 25. In accordance with the contractual agreement the union filed a third-step grievance to which no response was received. Subsequently a hearing was held on the grievance at which Mr. Greenidge was the hearing officer though he, himself, had preferred the charges.

 John Griffin was suspended on July 3, placed on mandatory vacation Aug. 1 and reinstated to work on Sept. 4. In effect Mr. Griffin suffered a two-month suspension without any charges filed against him.

· Mattle Blue was summoned to a hearing Oct. 9 before the personnel officer and immediately suspended for 60 days. No charges were filed against Ms. Blue nor was the CSEA executive director of the union notified of the suspension within the required 24 hours.

Indicating that a good labormanagement relationship which had existed over the years be-

DOT 10 Dinner

HAUPPAUGE-The first annual dinner-dance of the Department of Transportation Region 10 chapter, Civil Service Employees Assn., will be held Oct.

The event will be at the Holiday Manor, 345 Hicksville Rd., Bethpage.

tween Bronx State and CSEA has now been severed, Mr. Bispham added that the matter has formally been brought to the attention of Joseph D. Lochner, the CSEA executive director in Albany,

Theodore C. Wenzl, president of the statewide Association, stated, "I have been briefed regarding the contract violations at Bronx Psychiatric Center, and just as the union as a party to the contract is expected to live up to its conditions, I expect, and will insist, that the administration do the same. "Our members have right to

expect protection of their interests by their union, and I assure the employees of Bronx State that CSEA will do just that."

OCTOBER

- 22-Tax and Finance chapter "Meet the Candidates Night": 4:30 p.m. Bldg. 3 cafeteria. State Campus, Albany.
- 22-Long Island Armory Employees chapter meeting: noon, Huntington Armory. Rochester Area Retirees chapter meeting: 1:30 p.m., Marine
- Midland Bank Building, auditorium, Chestnut and Broad Sts., Rochester
- 24-Thruway Unit I meeting: 7 p.m., CSEA Headquarters, 33 Elk St., Albany.
- Metro Armories chapter membership meeting: 2 p.m., Staten Island Armory, 321 Manor Rd., Staten Island. 24-Rockland County chapters' Standup Informational Session: 7:30
- p.m., Ivy Manor, Rt. 202, Mt. Ivy. 24-New York City chapter executive board dinner meeting: 5:15
- o.m., Francois Restaurant, 110 John St., Manhattan. SUNY at Buffalo chapter 10th anniversary dinner: 6:30 p.m.,
- Sheraton East, Cheektowaga. -Department of Transportation Region 10 chapter dinner-dance:
- 8 p.m., Holiday Manor, 345 Hicksville Rd., Bethpage.
- -Black River chapter Halloween party: 9 a.m.-1 a.m., Brownville Parish
- 26-Office of General Services chapter training seminar: I p.m., CSEA Headquarters, 33 Elk St., Albany.
- 26-Audit and Control chapter dinner meeting: 5:30 p.m., Polish Community Center, Washington Ave. Ext., Albany.
- -SUNY at Stony. Brook chapter general membership meeting: 26-12 noon, Union Lecture Hall, Stony Brook.
- 26-SUNY at New Paltz "recognition" dinner-dance: 7:30 p.m., Chef Jo-Mar, Rt. 299, New Paltz.
- 30-Central Islip Psychiatric Center chapter informational sessions for general membership: 6:30 p.m., Clubhouse, Cl grounds. Orange County chapter meeting: 7:30 p.m., Casa Fieste, Mid-31. dietown,

18 Jobs Are At Stake In Green Haven Shift

STORMVILLE Representatives of the Civil Service Employees Assn. and the State Correctional Services Depart ment met Oct. 15 to discuss the future of 18 employees in shops being phased out at the Green Haven Correctional Facility here.

Green Haven is in the process of shutting down its industrial shops, where 18 CSEA members work. Two shops have already closed, and two more will be phased out within six to 10 months, according to Correctional Services Department officials. The prison's garment shop will be transferred to Clinton Correctional Facility, and the Department wants to transfer a general foreman and two foremen to Clinton along with the shop.

CSEA Team

The CSEA team at the meeting consisted of Green Haven chapter president Angelo Senisi and two of his foremen: field representative John Deyo: Jack Weisz, Correctional Services Departmental representative to CSEA's Board of Directors, and **CSEA** regional public relations associate Geni Abrams.

The Department was represented by Allen F. Mills, Director of Correctional Services: Howard Kelso, of the Department's division of employee relations, and Tom Adams, the prison's superintendent of industries.

In response to CSEA questioning, Mr. Mills repeatedly said he has no schedule for the phasing out of the industrial shops now operating at Green Haven, or for their replacement by new shops. Shops planned for Green Haven include an optical lab, plant engineering shop, auto mechanics shop and an upholstery and hospital equipment repair shop.

Mr. Weisz, Mr. Senisi and Mr. Deyo demanded to know "who is going where and when they

are going there." They insisted that employees in the industrial shop are intelligent and mechanically able men who could easily be retrained to teach in the new shops, and who may very well already be qualified to teach in them, because of previous experience or training.

To Start Screening

The state officials promised to start "a screening program" at Green Haven to see how many of the employees have qualifications to work in the incoming shops, but refused to say when the screening would begin. He also promised to obtain a list of civil service qualifications required for jobs in the new shops. and to send a copy of them to Mr. Deyo.

Mr. Mills further agreed to find out whether there are any funds in the Correctional Services Department for retraining of the CSEA members affected (Continued on Page 14)

SUNY New Paltz To Dance Oct. 26

NEW PALZ-The SUNY at New Paltz chapter of the **Civil Service Employees Assn.** will hold its first "Recognition Dinner Dance" Oct. 26 at 7:30 p.m. at Chef Jo-Mar on Rt. 299 in the Town of New Paltz.

Chapter members who have retired during the past year will be presented with a plaque in recognition of their service to the chapter.

Much has been made lately about fire prevention. Names of streets have been changed, posters distributed, meetings held . . . the whole bit.

1974

22.

October

Tuesday

LEADER,

SERVICE

CIVIL

It seems to this writer, however, that some barn door closing while the horse still hangs out there would be a good idea. In the name of the economy (certainly not in the name of common sense at any rate!) the top people in the Fire Department are trying to do a top rate job with a force which simply cannot handle the job. I am referring now to the Fire Marshals.

At the present time we have a staff of 63 Marshals. Of that number, at least a few are in radio cars and available for duty around the clock. Others are on special assignments, stakeouts, etc. There are over eight million people in the City of New York of whom especially of late, it would seem that quite a percentage, especially in the ghetto areas, are seemingly bent upon reducing the City of New York to ashes.

Counting those Marshals who are on vacation, sick leave, spending time in Court, etc., the remaining Marshals simply cannot handle the job, even though they are a gung ho bunch, determined to do the very best they can in spite of hopeless odds.

ant I hear of instances where a tost no antviovat constrained I hear of instances where a balloo advioun constraints and known arsonist is caught tried violatalities a to olidun and dilw and sent/away for several years, -ubs to noltaniomoo insiaviups Nobody bothers to tell the Mar-osis and some motion shals when the guy is being released from prison. It is up to the Marshal to recognize the arsonist's style and decide that . . lo and behold, Benny the Torch must be back in circulation.

This happened in Brooklyn a while back and a check showed that a particular arsonist had indeed been released and was back to his old field of endeavor. He started working in the Bronx. Then suddenly he showed up in his old base of operations around Atlantic Avenue in Brooklyn and one fire after another in that area, all with his trade mark. indicated his presence there. As one Marshal said, it was as though he was just screaming to get bagged.

The boss was asked for permission to stake him out and the permission was granted but with the warning that the Bureau couldn't afford any long stake out . . . a few days and the troops would have to forget it!

Well, they went to work around the clock. This guy was a slippery cel and wiggled out of every trap. The stakeout went on for ten days and they were within perhaps days or hours of collaring the guy when the Chief, for money reasons, ordered them to call a halt. They would have to attend to other matters . . . the budget couldn't stand the gaff. To this day that arsonist is loose and doing a seemingly fine job in Bronx and Brownsville. There is simply not enough money to permit long term stakeouts on birds such as that one.

Another confidant revealed to me that the building which collapsed at Jennings Street in the 120 0 0 1

Bronx causing serious injury to eight firefighters and lesser injuries to a score or more of their buddies could most probably have been prevented if there were sufficient Marshals on the staff to do a proper stakeout because, many fires had taken place in that building, all the work of an arsonist and, under normal circumstances the building would have been staked out on the night the fire was set. Instead, the arsonist had free reign and the final fire was the one which broke the camel's back-so to speak-resulting in 32 firefighters being buried as the interior of the building collapsed into the cellar.

How many more such incidence will take place before the budget boys get smart to themselves? Of course, as long as Commissioner O'Hagan'e policy of "dollars before lives is permitted to continue, I suppose the situation as outlined above will also continue.

The Fire Marshals estimate that a force no fewer than 250 Marshals would be needed to provide minimal protection for a city with the population the size of New York. With law and order in the ghettos adding up to something like a very bad joke. the number should probably be around 300. To the fellow up top who saves money to keep his job, this is laughable. To the harried and disheartened Fire Marshal it's a tragedy . . . they try to do their best but underneath they are seething because they know the job they would like to do if only they had the staff to do it with; it simply cannot be done with the present staff.

This subject will be dealt with from time to time as more material comes to hand. Meanwhile, I thought you should know about a tragic situation which directly affects you if you are a firefighter or a just plain citizen of this worm infested "big apple." Ugh!

'74 Civil Service Survey Shows 10.4% Minority Increase In NYC

MANHATTAN - The City last week released the results of an ethnic survey of city workers which showed a 10.4 percent increase in minority city employees in 1974, as compared with 1973.

The survey, conducted by the Department of Personnel, covered some 162,757 city employees, including 52,958 minority employees. It showed that there were 41,287 black employees working for the City in 1974, up 8 percent from 1973, and 10,458 Spanish - surnamed employees working for the City in 1974, up 22 percent from 1973.

It also showed that female representation has increased approximately 6.2 percent in 1974. There were 45,970 female employees working for the City in 1974, as compared with 39,692 in 1973.

Female representation in the Office Administrative job category, in which the majority earn between \$16,000 and \$25,000 annually, also showed a 9.3 percent increase, from 542 workers in 1973, to 648 workers in 1974. The survey was mandated by

the Federal Equal Employment Opportunity Commission, and categorizes the work force by sex and six different ethnic groups. They are white, black, Spanishsurnamed, Asian-American, American Indian, and other.

It was composed primarily of agencies under the jurisdiction of the Mayor, and includes all City employees except those in the Off-Track Betting and Health and Hospitals Corporations, the Board of Education, the Board of Higher Education, the Office of Probation, the City Council, and the Transit, Triboro Bridge and Tunnel, and Housing Authorities.

A similar survey in 1973 covered some 149,187 city employees and showed 43,952 minority city employees, including 35,004 blacks and 7,846 Spanish-surnamed.

Visit your local authorized Volkswagen dealer and find out why there are over 4 million Volkswagens on the American road today.

THIS WEEK'S KEY ANSWERS

EXAM 4085 TRANSIT ELECTRICAL HELPER SERIES **Transit Authority** Test Held October 5, 1974

Of the 4,654 candidates called to this exam, 3,187 appeared. Candidates who wish to file protests against these proposed key answers have until November 6. 1974 to submit their protests, in writing, together with the evidence upon which such protests are based.

1, C; 2, A; 3, C; 4, A; 5, A; 6, A; 7, B; 8, C; 9, C; 10, B;

n...

CILA

11, C; 12, D; 13, C; 14, D; 15, D; 16, A: 17, B; 18, B; 19, A; 20, C: 21, A; 22, C; 23, C; 24, A; 25, B; 26, B; 27, A; 28, B; 29, C; 30, B; 31, C; 32, D; 33, A; 34, C; 35, A; 36, D; 37, D; 38, A; 39, A; 40, C;

41. A; 42. B; 43. B; 44. C; 45, C; 46, C; 47, D; 48, C; 49, D; 50, A; 51, D; 52, D; 53, D; 54, D; 55, B; 56, A; 57, B; 58, B; 59, D; 60, A:

61, D: 62, D: 63, C; 64, C; 65, C; 66, D; 67, C; 68, B; 69, B; 70, B: 71, A: 72, D: 73, B: 74, A:

75, A; 76, C; 77, B; 78, D; 79, B; 80. C.

EXAM 3019 PRINCIPAL INVESTIGATOR

Test Held September 30, 1974

Of the 170 candidates called to this exam, 138 appeared. Candidates who wish to file protests against these proposed key answers have until November 6, 1974 to submit their protests in writing, together with the evidence upon which such protests are based.

1, B; 2, C; 3, D; 4, A; 5, A; 6, D; 7, C; 8, B; 9, A; 10, C; 11, B; 12, C; 13, D; 14, A; 15, B; 16, C; 17, A; 18, C; 19, D; 20, D; 21, D; 22, A; 23, A; 24, B; 25, B; 26, C; 27, D; 28, C; 29, C; 30, D; 31, B; 32, A; 33, A; 34, B; 35, A; 36, A: 37, C; 38, D; 39, A; 40, B: 41. C; 42. C; 43. A; 44. A;

45, B; 46, D; 47, D; 48, C; 49, C; 50, B; 51, B; 52, D; 53, B; 54, B; 55. C; 56, C; 57, C: 58, B; 59, D; 60. D

Final Key Answers

The city Civil Service Commission has rendered final the following key answers.

Assistant Assessor, Exam 3131 -test held April 27, 1974. Changes: No. 45, from C to Delete: No. 48, from C to Delete. Prom to Bridge Operator, Exam 3601-test held Jan. 19, 1974. Changes: No. 37 changed to B and/or C.

Prom to Maintainer's Helper. Exam 3551-test held May 25. 1974. Changes: No. 42, from C to A and/or C. Prom to Senior Computer Pro-grammer. Exam 2722-test held June 9, 1973. Changes: No. 2 (SO 21), from C to D; No. 12 (SO 14), from D to C: No. 14 (SO 7), change to Delete; No. 31 (SO 5), from A to A and/or D; No. 35 (SO 3), from B to B and/or C: No. 51 (SO 65), from

C to A; No. 56 (SO 60), change to Delete; No. 57 (SO 61), from A to B; No. 63 (SO 64), from A to D; No. 64 (SO 55), from C to B.

Prom to Senior Telephone Operator, Exam 4527-test held June 15, 1974. Changes: No changes in final key.

CSEA Seeks **Retiree** Chief

ALBANY - The Civil Service Employees Assn. has extended the closing date to apply for the position of coordinator of retiree recruitment and services, a Grade 18 staff appointment with a salary level of approximately \$13,000.

The coordinator of retirement recruitment and services will promote membership recruitment programs, establish new local chapters of retirees, provide advice and direction for existing chapters and notify all members of changes in laws or enactment of new laws as they affect retirees.

Candidates must have a good knowledge of the state retirement system and of the federal Social Security system. They must possess a high school diploma or equivalency certificate plus five years of satisfactory business experience involving public contact. Candidates with a college bachelor's degree and three years of satisfactory business experience involving contact with the public or a satisfactory be cation and experience, are also acceptable.

For further information and job application forms, interested persons are asked to contact the personnel office of the Civil Service Employees Assn. headquarters in Albany by telephoning (518) 434-0191 no later than 5 p.m., Oct. 28.

SAVE MONEY, ENERGY WEATHER STRIP WINDOWS

tal trial. Under the new set of regulations the officer may be given a "modified assignment," such as clerical duties, so that he may receive his salary and all fringe benefits and retain his gun until his case is disposed of. The new regulations stipulates mandatory suspension only if the officer refuses to perform his

Police News

Suspension Rule Eased

Police Commissioner Michael

Codd rescinded last week the

80-year old departmental rule

which automatically suspended an officer charged with crimes

or infractions of regulations

without pay, pending the out-

come of criminal or departmen-

SERVICE

LEADER

Tuese

Octo

22

1974

assigned duties, refuses to answer questions in an investigation, or is absent without leave for five days.

Six HA Officers Promoted

Promotions of two Lieutenants to Captuin and four Sergeants to Lieutenant in the New York City Housing Police Department were made by Chairman Joseph J. Christian recently.

The officers are being promoted from lists established by the City Civil Service Commission following competitive examinations.

The new Captains are: Constantine Brown, 47, who is commander of the City-wide Task Force.

Alton R. Waldon, Jr., 37, who is the Commanding Officer of the Housing Police Academy.

The new Lieutenants are: David W. King, 48, Julius S. Jenkins,+38, Joseph S. Mastandrea, equivalent combination of edu- 38% and Joseph Dr Amodeon 42. The Housing Police Depart-

ment has a strength of 1.815 in all ranks and provide coverage for 185 projects in five boroughs.

Police Awards

The following named members of the service have been awarded departmental recognition in the above grade for extraordinary bravery intelligently performed in the line of duty at imminent and personal danger to life.

Honorable mention is awarded to Detective Winston Nunez of the Nar. Div. (O.C.C.B.), and Police Officers Edward Cunningham of the 6 Pct., Robert Coapman and William Coyle of the 41 Pct., Thomas McGuinness and Henry Goodman of the 77 Pct. and Elmer Toro and LeRoy P. Marshall of Nar. Div. (O.C.C.B.).

The following named members of the service are awarded departmental recognition in the above grade for an act of bravery intelligently performed involving personal risk of life.

Exceptional merit is awarded to Sergeant Patrick Moran of the 106 Pct. and Detectives Arthur Roberts of O.C.C.B. and Philip Fehr of T.P.U.

Exceptional merit is also awarded to Police Officers Steven A. D'Antonio and Frank Fallacaro of M-T Pct. No., Joseph Angerome of the 40 Pct., Richard Nestor, Rogert Angwin and Richard McLees of the 41 Pct., Stephen Jacques Jr. and William J. Peters of the 68 Pct., John Medina and Joseph DiNanno of the 83 Pc., Robert Brandes of the 112 Pct. and Juan Roman and Gerardo Roman Jr. of Nar. Div. (O.C.C.B.).

SCHOOL DIRECTORI	1
DNROE INSTITUTE — IBM COURSES Computer Programming Keypunch IBM:360. Special PREPARATION FOR CIVIL SERVICE TESTS. Switchboard, NCR Bookkeeping machine. H.S. EQUIVALENCY, Day & Eve. Classes. EAST TREMONT AVE & BOSTON RD., BRONX — KI 2-5600 115 EAST FORDHAM ROAD, BRONX — 933-6700	SE
If you want to know what's happening to you to your chances of promotion	TA Ma chance your C
to your job to your next raise and similar matters! FOLLOW THE LEADER REGULARLY! Here is the newspaper that tells you about what is happen- ing in civil service what is happening to the job you have and the job you want.	CIV Of St. Fra 6 Wee Oct. 31 Th
Make sure you don't miss a single issue. Enter your sub- scription 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:	Nov. 2 Saturda MATH 6 Wee Oct. 29 T Nov. 2 Saturda
CIVIL SERVICE LEADER 11 Warren Street New York, New York 10007	For Furt Call 522-2 or Send
I enclose \$9.00 (check or money order for a year's subscrip- tion) to the Civil Service Leader. Please enter the name listed below.	DEAN OF CONTIN c/o St. Francis C 180 Remsen St.,
NAME	NAME
ADDRESS	ADDRESS

Zip Code _

ATTENTION CIVIL RVICE TEST laximize your es of passing **Civil Service** test with urses at the VIL SERVICE INSTITUTE ancis College in ENGLISH k Course Starts hursday, 6-8 PM ay, 3:30-5:30 PM

Fee \$75 HEMATICS ek Course Starts Tuesday, 6-8 PM Jay, 1:15-3:15 PM

Fee \$75 rther Information 2300, Ext. 208 d Coupon Below

NUING EDUCATION ollege CSL 10-22 Brooklyn, N.Y. 11201

ZIP.

STATE

TELE.

MOSHOLU PKWY

TRACEY TOWERS is almost fully rented! Come see why! MOSHOLU PARKWY W. (Betw Jerome & Paul Aves) ONE FARE ZONE BdrmNone Left Bdrm Some Choice Avail. 2

fr. \$320 to \$349 3 Bdrm Only 15 Left fr. \$407 to \$427

All Apts Include Terraces! Rent Includes All Utilities! FURNISHED MODEL APTS

Daily: 9 AM-7 PM Sat & Sun: 10 AM-4 PM ON SITE RENTING OFC

Another fine community by the DeMatteis Organizations

Renting & Manageme D.A.M., Inc.-Jerome This development is supervised by the Housing & Development Administration of the City of New York

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

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

N. H. Mager, Business Manager Advertising Representatives: ALBANY — Joseph T. Bellew — 303 So. Manning Bivd., IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 20c per copy. Subscription Price: 53.85 to members of the Civil Service Employees Association. \$9.00 to non-members.

TUESDAY, OCTOBER 22, 1974

Ethnic Coding

THE Lord moves in mysterious ways and, so, sometimes, does government.

A year ago, The Leader featured stories for weeks on end about the ethnic coding procedures then being put into practice by the state. This meant that each employee had his ethnic origin entered on his permanent records.

Although the State was following a formula devised by the Federal government, The Leader was repulsed by the "Ugly American" image of such goings on—especially since there was such lack of understanding of other countries and their peoples.

At the time, in these columns, we pointed out that such categories as Spanish-speaking Latin Americans either were devised in ignorance that Brazilians speak Portuguese or were meant to exclude Brazilians altogether. Then, in addition, there were specifications that Spanish-speaking black-Americans were to be categorized under Black, as opposed to Spanish-speaking, which evidently was a whites-only category. These are only examples among many misunderstandings.

The issue was first raised by the New York City chapter of the Civil Service Employees Assn., and followed closely by the Leader as CSEA's Board of Directors voted that a letter of protest be addressed to Administration officials. Other civil service organizations also were engaged in active protest against the ethnic coding.

We also noted last year that in New Hampshire, in particular, the state administration had immediately moved to halt such practices in that state.

But in New York State ethnic coding continued, and gradually the issue faded from the front pages as official letters were exchanged (and everyone knows the current state of mail delivery).

Evidently, the Post Office's Lost and Found Department must have been sweeping up some dark corner recently and come up with one of those lost letters.

Now comes the news that Governor Wilson has ordered a halt to ethnic coding, and that he has set up a committee to study the state's ethnic information gathering, storage and retrieval activities.

We applaud the fact that the Governor himself has entered into the dispute by setting up this committee, which is composed mostly of administration members and representatives of certain black-oriented organizations.

It is our opinion, however, that he has missed the whole ethical point of the ethnic-coding controversy.

The matter is not simply a question of blacks vs.. whites. We have found both black-Americans and white-Americans on both sides of the issue. We also point out that there are yellow, brown and red Americans, too.

The issue is rather one of protection of the Civil Service Merit System. As such, we cannot comprehend how the committee came to be appointed without a single employee representative, and in particular a member of the Civil Service Employees Assn., which represents the overwhelming number of New York State's public employees.

Whether the commttee recommends that the temporary halt, which went into effect Oct. 1, be continued or resumed, their decision will have been made without input from the very people—of whatever ethnic origin—who are most affected, the public employees themselves.

Don't Repeat This

(Continued from Page 1) compared with other employment sectors. Inflation is not to be conquered at the expense of the lower-paid government employees. It is time for the top leaders to lead the fight against inflation by doing the things necessary, to show by example and not to talk."

Two Major Programs

As president of CSEA's 230,000 members, Dr. Wenzl is prepared to take the lead in two major programs. One is to prevent public officials from making the public employees the principal victim in government efforts to fight inflation by cutting worker's salaries by reducing personnel and by taking away fringe benefits. The other is to reopen wage and salary negotiations to make up "for the unforeseen erosion in the purchasing power of the dollar" during the first two years of the present threeyear contract.

10

The road ahead will be a difficult one. President Ford's first step in the fight against inflation was his recommendation to delay for three months a 5.5 percent salary increase for Federal employees recommended by both the Federal Office of Budget and Management and by the Federal Civil Service Commission. By a bipartisan vote, the Senate rejected the President's recommendation. Ironically, the President sought to delay this 5.5 percent increase at a time when the Cost of Living Index showed an 11.5 percent increase in living costs. make matters worse, the To President gave vent to his frustration by the Senate vote over a national radio and television hook-up. In that address, the President described his recommendation for withholding Federal employee salary increases as a "marshmallow." He then warned that, if Congress again refused to go along with some of his recommended anti-inflation steps, he would be obliged to offer some "tough turkey." The President may speak in dietary metaphors, but that will not be digested by public service employees who find it increasingly difficult to make both ends meet with food prices skyrocketing. It would hardly promote the public good if state, county and local government officials try to emulate the President by seeking to balance their budgets by cutting into Civil Service salary and wage standards.

Think Creatively

Indeed if the public employer would avoid disaster, he will have to think creatively about methods of upgrading the salaries of the public employees, modernizing insurance and retirement benefits, and join with CSEA in joint efforts to equalize both sides of the bargaining table and to remove weaknesses in grievance procedures.

We hear a great deal of talk about improving employee productivity in both the private and the public sector. Improved productivity demands a high degree of employee morale, and that can be achieved only by offering the employee decent salaries and working conditions as well as reasonable and realistic opportunity for advancement.

As Dr. Wenzi put it in his President's report, "Our work is obviously cut out for us-let's ket on with it!"

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

Taylor Law Vs. NY Public Library

In April 1973 the Public Employment Relations Board found that the New York Public Library and the City of New York had committed improper practices under the Taylor Law by agreeing in a union contract to have an agency shop dues provision. The matter came up for review in the New York County Supreme Court by way of an Article 78 proceeding and was referred to the Appellate Division, First Department. The court rendered its decision in July 1974, annulling the PERB decision and dismissing the improper practice charge.

After a lengthy hearing by PERB, the hearing officer concluded that the Library was not a "government or public employer" within the meaning of the Taylor Law (section 201.6) and dismissed the charge. It was stipulated at the hearing that the City of New York was not a joint employer with the library.

However, when objections were filed to the hearing officer's report, the City made application to have it determined that it was in fact a joint employer with the library. PERB concluded that for purposes of the Taylor Law, the City and the Library were joint employers, although it was not relevant to the issue of whether the Library itself was a public employer.

The Appellate Court held that PERB was in error because: "The record fails to establish any reasonable basis upon which to conclude that the City is the employer of the Library employees, joint or otherwise, or that the Library itself is a government or public employer within the meaning of the Act." The court went extensively into the historical background of the New York Public Library as well as its present manner of operations.

iner i on i werr, of June 750, i werr comment

THERE IS LITTLE doubt that the Library is almost completely dependent upon the City for funds. Budgets are submitted to the City Bureau of the Budget and then included in the Mayor's executive budget which is submitted to the Board of Estimate.

The Library is voluntarily under the New York City career and salary plan. Employee retirement benefits are funded by the City. However, the Library is not bound by the City budget and may seek funds outside, and in fact the record of the case indicates that the Library has undertaken projects not approved or funded by the City. When the City has imposed a job freeze, it was not applicable to the Library.

The issue of joint employer status is not a simple one. It could be argued that even if the Library were found not to be a public employer, it could, nevertheless be a joint employer with the city. The statute is silent in this respect.

A public employee is one who holds a position by appointment or employment in the service of a public employer. Public employer is defined in the law, but joint public employer is not defined, nor does the phrase "joint employer" appear. The court said, "It would seem, however, at least on its face, that the statute presumes that each of the entities comprising the joint public employer be in its own right a public employer of public employees within the meaning of the Act."

IN THE PAST, the Appellate Division pointed out, whenever the courts have had occasion to consider the relationship of the City and the Library, it has been recognized that the Library was an independent entity and that its personnel were not City employees.

PERB argued for a broader interpretation which would accord with the history and purpose of the Taylor Law and which would effectuate its purpose, i.e. "The promotion of harmonious and cooperative relationships between government and its employees . . ."

In relying on the traditional criteria that are used in determining employment status, there does not seem to be any weight in favor of finding that the Library employees are in any way employees of the City. Modern governments are involved in almost every facet of economic life, and their financial contributions are given to institutions rendering services not typically recognized as purely governmental in nature.

It is clear from reading the statute that the Library is not the State, or a county, city, town, village or other (Continued on Page 7)

To Welfare Board

ALBANY - Governor Wilson has made three new appointments and three reappointments to the State Board of Social Welfare. The Board is comprised of 15 members who serve at \$75 per day to a maximum of \$2,250 per year. New appointments and terms are: James J. Fuld, New York City, July 1, 1975; Urban Pauley, of Williamsville, July 1, 1976; Myles V. Whalen, Jr., New York City, July 1, 1978. Reappointed were: Cleo G. Reid, of Buffalo, and Cynthia G. Colin, New York City, July 1, 1979, and Leonard Block, New York City. July 1, 1978.

Name Stathacos

ALBANY - The Governor has appointed Dean C. Stathacos, of Buffalo, to the State Supreme Court's Eighth Judicial District seat vacated by the death of Justice Charles J. Gaughan. The salary is \$48,998 per year and the appointment is for the remainder of this year.

(Continued from Page 6)

political subdivision or civil division of the State, nor is it a school district or a governmental entity operating a public school, college or university. The Library is not a public improvement district or special district, a public authority or commission. It cannot be a public corporation because that is a creature of statute; nor does the Library exercise governmental powers. The Library and its selfexercise governmental perpetuating Board of Trustees merely provide a service to the public. (In the Matter of N.Y. Public Library et al, v. PERB. 357 N.Y.S. 2d 522.)

Letters To The Editor

What's The Future? Editor, The Leader:

Carrer Ladders! Work hard, do a good job in your present title, take exams and we'll reward you with more exams and more exams, etc.

Certainly I believe in taking exams, getting on a list and hoping for a promotion, but the situation as it exists today is ridiculous. The last Senior Stenographer G-9 was given on Dec. 8: the list was so great it couldn't be published until approximately one month ago. The total number on the list, as published in The Leader, is 1,114 and another exam is scheduled for Nov. 15.

I wonder (it would be unheard of to ask) how many from that list were promoted to Grade 9. Could it be at least 500? Can you imagine when the new list from this coming exam will be published.

I, for one, feel that less time and expense should be expended in giving the exams and more time and effort to placing those already on the list.

> (Name Withheld) **Buffalo Chapter Member**

Decision Decried Editor, The Leader:

Re: the matter of arbitration between CSEA and SUAB (State University at Binghamton), American Arbitration Association Case No. 1567-0048-74, Grievance -John R. Podrazil, Discipline, As a CSEA representative for Mr. Podrazil, I thought it was one of the most blatant miscarriages of justice I have observed under Black, smitografsa unto

It seems that the State of New York and the American Arbitration Association feel the contract between CSEA and the State of N. Y. Operational Services unit is for the exclusive benefit of the State and has no binding effect on the treatment of employees.

Article 339 of the contract was

thoroughly abused by management. The entire case against Mr. Podrazil was a hodge-podge of unsupported and more importantly unproved charges. I cannot imagine any judge in a civil court not throwing the case out, with a warning to the State. about the grievant's civil rights.

> Michael Gorman **CSEA Representative** SUNY-Binghamton

ERVICE

Not Published Editor, The Leader:

Our Association of State Liquor Enforcement Agents, comprised of investigative employees of the New York State Liquor Authority, was the "first" group of employees of a State agency to publicly endorse Hugh Carey for Governor on Sept. 18.

Many of our organization's members are also members of the Civil Service Employees Assn.

Despite several press releases to The Leader of our endorsement, no notice ever appeared although several other newspapers, radio and television reported our endorsement.

The question, however, is doesn't The Leader have an obligation to publish the announced gubernatorial candidate preference of other State employee groups?

Anthony M. Papa

CSEA Delegate-State Liquor Authority & President, Association of State Liquor Enforcement Agents

(Editor's note: The Leader does consider sanctions by official organizations, but stories are not printed at the expense of more reader-related news. In the above instance, the one press release received was phrased to express political endorsement by one individual, and The Leader does not normally run such endorsements by individuals.)

Additional information on required qualifying experience and

application forms may be obtained by mail or in person at the fol-

lowing offices of the State Department of Civil Service: State Office

Building Campus, Albany, New York 12226; or Two World Trade Center, New York, New York 10047; or Suite 750, 1 West Genesee Street, Buffalo, New York 14202.

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

Open Continuous

State Job Calendar

(Continued from Page 2)

\$18,369

\$22.694

\$17,429

\$14,142

\$26,516

\$27,942

\$33,704

\$35,373

\$15,684

\$17,429

\$17,429

\$11,983

\$14,880

\$12,670

\$ 7,616

S varies

\$ 9,546

\$10,714

\$11,337

\$14,142

\$17,429

\$12,670

\$12,670

\$12,670

\$12,760

\$10,714

\$ 6,811

\$14,880

\$10,155 & Up

(\$7,632-\$9,004

(\$16,358-\$22,694)

20-520

20-521

20-136

20-135

20-522

20-390 20-391

20-391

20-102

20-103

20-104

20-339

20-334

20-334

20-155

20-155

20-194

20-553

20-303

varies

20-100

20-101

20-312

20-178

20-122

20-123

20-550

20-551

20-552

20-553

20-167

20-389

20-307

16

17

18

27-460

29 159 161

20-313/314

20-131/134

Associate Actuary (Life) Principal Actuary (Life)

Assistant Hydraulic Engineer Supervising Actuary (Life) Psychiatrist I

Radiology Technologist (T.B. Service) (\$8,079-\$8,797 Rehabilitation Counselor \$14,142 Rehabilitation Counselor Traince \$11,983

Senior Recreation Therapist

Speech & Hearing Therapist

Sr. Speech and Hearing Therapist

(Spanish Speaking)

Vocational Instructor I-IV \$9,546/\$12,670

Senior Occupational Therapist

Unemployment Insurance Claims Examiner

Senior Hydraulic Engineer

Psychologist |

Psychologist II

Public Librarians

Senior Pharmacist

Stenographer-Typist

Stationary Engineer

Specialists in Education

Asst. Sanitary Engineer

Senior Sanitary Engineer

Senior Physical Therapist

Supervising Veterinarian

Supervising Dietitian

Varitype Operator

Steam Fireman

Radiology Technologist

Psychiatrist II (Board Eligible) Psychiatrist III (Board Certified

Associate Psychologist

Senior Stationary Engineer

\$17,429	23-6
\$13,404	24-1
\$17,429	24-1
\$21,545	24-1
\$ 8,051	20-91
	\$13,404 \$17,429 \$21,545

Applications Accepted Until November 4 Orai Exam Nov. Thru Jan. 1975

Public Administration Internships \$11,164

Applications Accepted Until November 11 Oral Exam In December

\$17,420	27-4
\$17,429	27.4
\$20428	27-4
\$14,142	27-4
	\$17,429

Applications Accepted Until November 11 Written Exams December 14

WITCON LAding Desember		
Associate Airport Dev. Specialist (no exam)	\$21,545	27-454
Buoy Light Tender	\$ 6,811	24-123
Canal Maintenance Foreman	\$ 9,546	24-124
Canal Structure Operator	\$ 7,616	24-125
Office Machine Operator (Various Specialties)	\$ 5,871	24-127
Senior Airport Dev. Specialist (no exam)	\$17,429	27-455
Senior Civil Engineer	\$17,429	24-128
Senior Environmental Analyst	\$13,404	24-129
Underwriter	\$10,714	24-130

Intgovti Job Info & Testing Center

90-04 161 St., Jamaica, N.Y. (212) 523-4100

An Equal Opportunity Employer M/F

Work Performance Ratings And Examinations

SAMUEL GROSSFIELD

The following report was delivered by committee chairman Samuel Grossfield. Other committee members are Harriet Casey, Al Castaldi, Gregory Davis, William Gagnon, Don Galleroni, Carl Garrard and Marjorie Reeves. Thomas M. Coyle is staff adviser.

This Committee met several times to discuss issues, review complaints, and to plan its meetings with Department of Civil Service officials. Three meetings were held with the Personnel Services and the Examinations Divisions represented by the following administrators: John Keefe, Charles Wolz, Irving Handler, James Dermody, John Ross and Donald Hoyt. The following points concerning Work Performance Ratings were raised by this Committee:

1. Guidelines for Satisfactory and Unsatisfactory ratings are so vague they open the door to unsatisfactory ratings. 2. Years of satisfactory service carry no weight in mitigating penalties of an unsatisfactory rating.

and and . Why adoesn't a them Rating & Appeal abulari ton Them Board include an employee organization and monitor (appresentative?); al beimans

w brra 4. Why have Agency Heads been permitted to overrule Appeal Board reversals of unsatisfactory ratings?

5. Increase in unsatisfactory ratings

over the past five years.

Rating Year	Numbe Of Un- satisfactor	3	No. of Appeals		peals ained
1969	137		27	-	7
1970	175		34		4
1971	268		44		3
1972	379		47		4
1973	430		73		4
Thursday	A halon man	stored.		Sec. 1	A

Three things stand out from the above figures:

1. Unsatisfactory ratings increased more than threefold in 5 years.

2. Only a small percentage of employees appeal.

3. Few appeals were sustained.

They did not wish to consider previous Satisfactory ratings, but we insisted they give this some thought. They will also give some thought to an employee representative on the Rating Appeal Board. They can do nothing about the authority of an Agency Head to have the final say. Civil Service regulations give the Agency Head this right.

ON EXAMINATIONS:

 Unilateral decision by Civil Service Commission in January 1974 to require all promoted employees to serve a probationary period. CSEA Attorneys are challenging this in the courts. We indicated our displeasure with the Commission's action and pointed out to these administrators why this action is so onerous.

1. CSEA was not consulted.

2. A probationer is allowed few grounds for appealing an Unsatisfactory rating.

3. A grudging promotion will invite an Unsatisfactory rating.

4. Unsatisfactory ratings for promoted probationers need not be documented by the Supervisor.

We shall withhold further action

pending the outcome of the court case. Various members have protested the practice of "Continuous Recruitment Examinations." Examinations for the same title may be given every few months. The individual who passes the examination must be reached for appointment before his eligibility terminates, which is one year. An individual with a low mark may never be reached since those individuals taking a later examinution and receiving a higher mark would be interfiled ahead of those individuals taking the earlier examination.

We registered a vigorous protest. We proposed that everyone on the early lists be appointed before the agency goes to later lists. We also proposed that an employee on any list should not be required to take an examination for the same position unless he wished to improve his mark. His eligibility would last for four years and in addition only his highest mark should be used.

We expressed our opposition to orals which we shall pursue in subsequent meetings.

We insisted that Civil Service restore the post-rating review of written exams to allow the candidate access to the questions, and to his answers as well as those of the Examiner. At first they wouldn't consider it, but later said they will review the feasibility.

We criticized the system of canvassing a list. We pointed out that declinations are obtained under duress. They felt this was difficult to prove, but members should make this known to CSEA. Recently they did find an agency guilty of this act and had them re-canvass a list. They also agreed it was improper to take a person off a list for a specific area simply because that person refuses a job in a specific unit in that area. They will also follow up on complaints that employees on lists are not given adequate consideration because the agency has someone else in mind who is not even reachable.

Another request we made was that candidates taking stenographic exams should not have to repeat that part of the exam they passed. They will give us an answer at a subsequent meeting.

DOROTHY RABIN Resolutions Committee Report

Education Committee Report

Fulton Counties at Saratoga Spring: Region 1, 2 and 3 at Concord Hotel, Westchester County chapter at White Plains; Region 4 at Glens Fall; Middletown Hospital Rehabilitation Center; Mental Hygiene Workshop, Lake Placid. County Delegate Meeting, Region 6 at Batavia and Buffalo; St. Lawrence chapter at Ogdensburg; Rockland County chapter at New City and others. In addition, information meetings have been held when requested, and an increasing number of chapters are requesting programs on a regular basis.

It is evident that there is growing interest among the membership for education and training. The need for continuing the funding of these programs must be emphasized as the new budget is being prepared. It would be advantageous to have these monies spelled out specifically in the budget so as to minimize any confusion as to how the funds are to be spent.

The Statewide Education Committee strongly urges an increase in appropriations in order to provide a librarybooks, pamphlets, magazines, resource materials and other kinds of appropriate literature for each regional office. It is the hope of the Committee that each regional office will eventually be staffed and equipped to meet fully the ever increasing training needs of its constituents.

Pension Committee Report

The following report was delivered by committee chairman Ernest W. Wagner. Other committee members are Alice Bennett, Hazel Abrams, Aaron Burd, Louis Colby, Thomas Elhage, Natale Linke and Ann Maywalt.

Your CSEA Pension Committee is pleased to report that new programs are proceeding successfully. Each of the delegates has received a copy of the new Retirement Manual, and plans are being made for future publications.

Beginning shortly after the close of this Delegate Meeting, the Pension Committee will begin its program of Regional Seminars on the subject of retirement. You will be informed through your Regional President as to time and place of the Seminars in your own Region.

We are now approaching the advent

(Continued on Page 14)

The following report was delivered by committee chairman Dorothy, Rabin. Other committee members are Blanche Rueth, William Bear, Arthur Shelley, Richard Grieco, Neil Gruppo, Patricia Spicci, Gregory J. Rowley and Joan Tobin.

Your Resolutions Committee has met on two occasions primarily for the purpose of ascertaining its role which has increasingly changed over the years as a result of the adoption of the Taylor Law by the New York State Legislature.

Prior to our initial meeting, we forwarded a communication to CSEA's chapter presidents and incorporated an article in the Civil Service Leader requesting our chapters to forward to us resolutions representative of the concerns of our chapter's members for the express purpose of advising CSEA's Negotiating Team in the State Division of our State Division's members' desires and also advising our Legislative and Political Action Committee on matters received that appear to be of a legislative nature.

As a result of this solicitation, numerous resolutions were received by us on the subjects of salary, health insurance. agency shop and matters that would require the submission of bills in the New York State Legislature during the forthcoming session. Appropriately, all resolutions forwarded to your Resolutions Committee from our chapters were, in turn, directed to a variety of our standing committees whose reports not only on these resolutions, but other subject matters will be delivered to you in the course of this convention.

As previously mentioned in this report the role of this committee has undergone considerable change if for no other reason than the fact that the vast majority of resolutions reviewed by your committee are clearly negotiable rather than legislative and must be handled through the collective bargaining process.

In the respect that resolutions are submitted to a standing committee for action, it would be inappropriate for us to deliver to you specific action on any resolutions as our standing committees intend to report out to you at this convention their particular position on related resolutions. Your actions during this convention with regard to the adoption, modification or rejection of either part or all of a committee report will be compiled by the members of this Resolutions Committee for final recommendation to the State's Negotiating Committee and CSEA's Standing Committee on Legislative and Political Action.

In conclusion, I would like to thank the members of this committee and those chapter presidents who have taken the time to solicit their membership for resolutions that will be placed before you in various committee reports.

CELESTE ROSENKRANZ

The following report was delivered by the committee chairman, Celeste Rosenkranz. Other committee members are Irene Amaral, Stanley Briggs, Virginia Colgan, Richard Fila, Roger Frieday, Mary Lauzon, Marie Romanelli, Patrick Timineri, David Wall and Stephen Zarod.

The Education Committee has completed the 1974 Revision of the Chapter Officers' Manual for both State and County Division.

President attending the convention, each member of the Board of Directors, and each committee member.

shops have been conducted for various regions and chapters since our last report at the Spring Convention. Through the benefit of monies allocated to each region, programs have been arranged to provide the kind of educational services our members not only need but deserve.

training experiences which were offered to members and staff:

a) Seminar on Grievance Procedures

c) How to Negotiate Effective Con-

d) Role of the Shop Steward

e) Duties and Responsibilities of Chapter Officers

f) Parliamentary Procedures

g) Treasurer's Training Program

h) Information Programs - retirement, legislation, insurance, etc. i) Orientation programs for new staff

members Some of the programs which have been offered include Ulster County at Kingston: Adirondack Region at Westport: Cattauraugus, Allegheny, and Chautauqua Counties at Olean; Rensselaer, Schenectady, Montgomery and

One copy is being distributed to each

Many training seminars and work-

The following reflects some of the

b) Disciplinary Procedures

tracts

Membership Committee Report

The following report was delivered by committee chairman Samuel Emmett, Other committee members are co-chairman Howard Cropsey, Jon Schermerhorn, Terry Dawson, William Kempey, Michael Sweet, Karen Messier, James Mongano and Esther Throne.

The main concern of the Membership Committee continues to be the growth of our Association. Attached is a Bar Graph (Exhibit A) which discloses the pattern of growth over the last 10 years based on June 1 voting strength figures for comparison purposes. In addition, because of the significance of the membership count at Aug. 31, 1974, these figures were added to the graph. For practical purposes and because of lack of comparative figures for all of the 10 years, retirce figures could not be included. However, retiree figures are disclosed in the attached Schedule B. "CSEA Membership Statistics." Retiree members have increased to 16,409 members on June 1, 1974 over the 15,381 on June 1, 1973. Therefore, as of 8/31/74, the total membership in CSEA is 227,286.

The recent increase in CSEA membership is primarily the result of the Association's effective mail campaigns to solicit non-members in both Political Subdivisions and the State on a regular and continuing basis. For the first time in two years, we have increased our numbers even though there was an estimated attrition of 10 percent in our ranks each year.

This Committee has been made aware that membership is of major concern to all staff employees, Chapter Presidents. State-wide Officers and Delegates. A tally is now being kept of new member applications submitted by each fieldman. During the last eight months, over 9,214 new members have been solicited by the field staff, direct or through chapters and units they serve. Also, improved computer systems and operations permit identifying non-member employees in those bargaining units which we represent. This ability permits direct mail solicitations to be made and chapter officers and staff the opportunity to appeal to non-members in person.

This Committee recommends that a minimum of 25 members join CSEA in any new unit before we decide to represent that bargaining unit. However, it was also deemed advisable to accept the judgment of the regional field supervisor in agreeing to represent less than

SAMUEL EMMETT

25 members if there is an excellent prospect of signing up related units or a substantial number of other non-members in the proposed unit.

This Committee was charged with studying the membership dues in arrears problem. We queried the staff as to what efforts they were making in collecting these past due accounts and what was their success. On the mail-ogram campaign where 670 mail-o-grams were sent at a cost of \$535.20 plus clerical effort, only about \$300 was collected.

There was also a concerted effort in Headquarters on a "Phone-a-thon" Campaign. Chapter volunteers, retiree volunteers and Association staff worked evenings for one week and made approximately 1,000 telephone calls to members in the Albany Capital District Area who were in a past due status. Approximately \$4,000 in pledges were received, but only a thousand dollars income actually resulted. In addition, several mailings have been made through the year to delinquent members with summaries going to Chapter Presidents and field service representatives, which resulted in very limited success in 1974.

As of Sept. 30, 1974, there is approximately \$324,000 in arrears. This Committee recommends that this total amount be written off the Association books as of 9-30-74 because of its uncollectibility. It is apparent that any additional efforts on the part of the Association would be costly and unfruitful. As a direct result of the delinquent dues problem, this Committee recommends that the Constitution and By-Laws Committee propose a clear definition of rights of a member in good standing versus a member not fully paid as to dues, to be incorporated into the Association's Constitution and By-Laws.

Your Committee acknowledges the time and effort put forth by Dr. Edfard S. Diamond, Director of Education and Membership Recruitment, Mr. David M. Tallcott, Computer Services Manager, Mr. Thomas P. Collins, Comptroller, Mr. Joseph D. Lochner, Executive Director and Mr. Patrick G. Rogers, Director of Field Services, who have worked enthusiastically during the past several months to help us discharge our basic responsibility of membership growth. We continue to look forward to successful, innovative and responsible tactics based on the participation of everyone in CSEA.

CSEA MEMBERSHIP STATISTICS

	,	State Division	County Division	Retiree Members	Total Members
6-1-73 Audit		112,282	79,067	15,381	206,730
6-1-74 Audit New members on Notice from		118,808	84,890	16,409	320,107
5-15-74 to 8-31-74		7,350	4,378	•	11,728
Estimated Attrition		(3,134)	(1,415)		(4,549)
TOTAL		123,024	87,853	16,409	227,286
Increase of 6-1-74 Audit over 6-1-73 Audit		*6,526	+5,283	+1,028	+13,377
*Direct Pay Status					
	RECAP	OF ABOY	E		
		8-31-	74 6	-1-74	6-1-78
		1000000			1

8-31-74	6-1-74	6-1-78
210,877 16,409	203,698 16,409	191,349 15,381
227,286	220,187	206,730
	210,877 16,409	210,877 203,698 16,409 16,409

"The above figures do not include an estimated one percent, or 2,110 members, who are on leave of absence without pay. A system has been developed to bill promptly members who go off the payroll, and will be implemented in the very near future.)

October

12

1974

Latest State And County Eligible Lists

by Arthur Hailey. CHARLTON HESTON KAREN BLACK GEORGE KENNEUT GLORIA SWAMSON. HELEN REUCH EFREM ZIMBALIST JR. SUSAN CLARK STO CAESAR LINDA BLAIR DANA ANDREWS ROY THINNES NANCY OLSON. ED NELSON, MYRNA LOY AUGUSTA SUMMERIAND *: PG NOW PLAYING-LOEWS STATE 2 · LOEWS CINE / MURRAY HILL **UA BELLEVUE · UA SYOSSET** Everybody loves a winner! Winner of 8 Academy Awards Everywherel **NOW PLAYING** NEW JERSEY MARNATTAN 845544 RELMAN Beimar FIVE TO MATIONAL Barnare Hegins Barnare Hegins Editate - 2 Ecitizate - 2 Ecitizate Ecitiz UA EASTSIDE CINEMA INTERNA AULIET 1 IN LOW UA PEQUA UA SQUIRE PG NEW YORKER WAVERLY echnicolor UA BRENTWOOD Distributed Dy UA SMITHTOWN Allied Artists YORK TEAMECH Seamers aD ALLERTON UA CAPRI ELEOCITECT CTENETENES CARNEL 1 Grad MT. KISCO VALON HULSET Programment MAYFAIR Referen ROOK TO THE ROOK ELEN DAKS

UA PARAMO

197

22.

October

LEADER, Tuesday,

SERVICE

CIVIL

An all NEW film

inspired by the

novel, "AIRPORT"

73.9 73.9 73.7 .73.5 .73.4 .73.3 73.3 279 Sitterly Alan F Albany
280 Dinsmore Mary E Sotia
281 Connors Edward Schenectady
282 Holler Ramona D Albany
283 Horton Tena F Amerila
284 Ediofitaine G E Ganseroort
285 Samuel Gale W Albany
286 Schenetady
287 Seguine Donald Albany
288 Shelley Frank W NYC
289 Bechard Pauline Cohoes
270 O'Reilly C A Troy
281 Caruso Thomas J Albany
292 Brown Thereta A Schenectady
293 Kalmas Helen Catskill
294 Rosa Chris W Mechanicvil
295 Kalmas Helen Catskill
296 Carbanh Judith Mechanicvil
297 Nachaleo Paul Cohoes
298 Nachaleo Paul Cohoes
299 Nachaleo Paul Cohoes
290 Nachaleo Paul Cohoes
291 Stata Urgania Camilhas
292 McDonald M A Albany
304 Wickert K M Alban
305 Jemerski Linda Galway
306 Henningoon E E Troy
307 Russell Margary Pennellville
308 Sheley Calombe Cohoes
309 Bloombarden S L Slingerlands
310 Linday Daniel Breesport
311 Lee Benjamin C Schenectady
312 Rinaldi Linda A Schenectary
313 Srobel Dawn M Mechanicvil
314 Lowman M J Latham
315 Rohloff Lois 9 North Troy
316 Kowalski K E Albany 73.3 .73.2 73.2 .73.1 72.8 72.7 72. 72.6 72.6 72.6 72. 72. 72.3 72. 72.2 71.8 71. 71. 71.6 71.6 .71.5 HY FISHMAN Master of fur design, has the NEW LOOK in luxury furs LYNX, MUSKRAT, FOX, RACCOON,

etc.buy direct from manufacturer at

discount prices.

COME TO HY FISHMAN'S

ORIGINAL

FUR

All locaht

FUNTASTIC

Visit the new exciting FUTURA SALON. Featuring our ultimate collections in MINK, CHINCHILLA, SABLE, etc.

Don't discard your outdated fur! Let us remodel it into the newest Shirt-Jacket. Blazer, etc. with leather, suede or knit

FUR FUNTASTIC LTD.

Y For Salon & Factory -- 305 7th Ave (212) 244-4530 244-3978 244-4948

Open Sunday 11-5 N.Y. Salon only I locations open Mon -Sal 9:30-5:30

Marmasser L. 1. 1534 Northern Blue (516) 627-3515 Cedamunt L. 1. 407 Central Aut. (516) 295-1151

Special Discount for Civil

Service Employees & Union Workers

....

32

 317
 O'Reilly Joseph J Albany
 71.5

 318
 Basis Anthony P Watervliet
 71.3

 319
 Kwiatsowski P S Albany
 71.2

 320
 Albertson C H Valatie
 70.8

 321
 Walker C A Broax
 70.8

 322
 Gase Louise C Wart Senesa
 70.7

 323
 Sheber Howard J Albany
 70.5

 324
 Betrwieser B M Albany
 70.5

 325
 Marino C A Scheactady
 70.5

 326
 McGuire Susan K Syracuse
 70.4

 327
 Bailey Lorraine W Sand Lake
 70.3

 328
 Bleitort Joseph Manands
 70.3

 329
 Ponesi Susan R Stillwarte r
 70.3

 330
 Devico Mary E Troy
 70.3

 331
 Ruit Annamie Schenectady
 70.2

 333
 Baley Doreen C Albany
 70.2

 334
 Orien Jean M Green Island
 70.3

 335
 Shew Daniel M Watervliet
 70.2

 336
 Pellegrino K A Albany
 70.1

 337
 Paperman A M Brooklyn
 70.1

 338
 Olmisead P H Latham
 70.1

.92.5 .92.5 .92.0 .91.1

 Zaremba Marie A Ports Con
 Considine E D Troy
 Prese Janice I Burdett
 Barley Richard Morrisville
 Kelsey David P Clinton
 Coffey Thomas E Albany
 Parsons Carole Clay
 Eposito W L Melville
 Nash James E Brooklyn
 Cary James I Brooklyn
 Cary James I Brooklyn
 Cary James I WCossackie
 Cummings Eugene Albany
 McKoon Richard Fredonis
 Yook Loretta M Mechanicvil
 Dummer Fred T Woodide
 Stott Charles A Albany
 Wohlfeld Jacob E Greenbath
 Smith Emily R Binghamton
 Swart Joseph F Leeds
 Willey Joseph A Bay Shore
 Hever Raymond Richmood HI
 Kruppner E J Wyoming
 Matr Joyce L N Tonawanda
 Cranfield John Retford
 Rigs Donald L Scotia
 Betrafato Frank Jamaica
 Hogan Neal T Loudonville
 Suchn Richard Freehold
 Marior Lois E Buffalo
 Marion Lois E Buffalo
 Yalenze Richard Schenectady
 Prank Patrick Albany 90.5 90.3 89.8 88.8 87.1 87.0 86.0 86.0 85.5 85.8 85.7 .85.7 .85.6 .85.6 .85.6 .84.8 .84.6 .84.6

(Continued on Page 15)

and an inter the actes of the unit states

State Promotional Job Calendar

Applications Accepted To October 15 Written Exams November 2-3

departmental Promotion Ev

Senior Stenographer	35-603
Senior Stenographer (Law)	35-604
Supvg. Toll Collector	35-622
Toll Section Supervisor	35-623
Correctional Services	
Senior Commissary Clerk G-9	35-593
Principal Commissioner Clerk	35-594
Health	
Associate Medical Facilities Auditor	35-601
Principal Medical Facilities Auditor G-27	35-602
Senior Medical Facilities Auditor G-18	35-600
Senior Sanitary Chemist G-18	35-595
Labor	
Senior Chemist (Industrial Hygiene)	35-611

Applications Accepted To November 4

Written Exam December 14

Interdepartmental		
Senior Civil Engineer	G-23	35-616
Departmental		
Administrative Aide	G-11	35-581
Agriculture & Markets		
Supv. Dairy Products Inspector	G-19	35-624
Senior Dairy Products Inspector	G-16	35-625
Supv. Farm Products Inspector Senior Farm Products Inspector		35-626 35-627
Supervising Food Inspector		35-628
Senior Food Inspector		35-629
Senior Horticultural Inspector	G-16	35-630
Chief Meat Inspector	G-21	35-631 35-632
Supervising Meat Inspector Senior Meat Inspector		35-633
Associate Marketing Rep.	G-19	35-651
Associate Marketing Rep. Senior Marketing Representative	G-15	35-652
Chief Marketing Representative	G-22	39-036
(Oral exam held in Dec. 1974)		3 12
Audit & Control		
Principal Retirement Benefit Examiner	G-20	35-641
Associate Retirement Benefits Examiner	G-17 G-14	35-642 35-643
Retirement Benefits Examiner	G-11	35-644
Correctional Services	Western and All	
Correction Captain	G-24	35-635
Dept. Of Transportation		
Canal General Foreman	G-17	35-647
Environmental Services		33-011
	C 10	35-655
Senior Environmental Analyst Principal Fish & Wildlife Technician	G-14	35-657
Senior Fish & Wildlife Technician	G-10	35-658
Associate Director, Div. of Pure Water	G-34	39-044
(Oral exam held in Dec. 1974)		
Executive		
Supervising Natural Disaster		
Civil Defense Representative	G-22	39.046
(Oral exam held in Nov. 1974)		
Health (Exch. of Hospitals)		
Senior Radiological Chemist	G-18	35-663
(Labor (State Insurance Fund	4)	
Associate Underwriter	The second second second	35-636
Senior Underwriter		35-637
Underwriter	G-14	35-638
Principal Underwriter	G-24	39-045
(Oral exam held in Nov. 1974)		
Teachers Retirement		
Sr. Retirement Benefits Examiner	G-14	35-645

645 **Retirement Benefits Exami** G-11 C

ontinuous	Kecruitment

Senior Hydrauli	c Engineer	aaren			G-23	30	-202
Assistant Hydra	ulic Engineer				G-19	30	-203
Additional	information	on	required	qualifying	experi	ence	and

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

Regional offices of the Dept. of Civil Services are located at the World Trade Center, Tower 2, 55th floor, Manhattan 10047, 488-4248; State Office Campus, Albany, N. Y. 12226; and Suite 750, I W. Genesee St., Buffalo 14202.

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

This Week's City Eligible Lists

EXAM 2722 PROM TO SENIOR COMPUTER PROGRAMMER This list of 33 eligibles, established Oct. 9, resulted from June 1973 written testing, for which 82 candidates filed, 76 were called, and 65 appeared. Salary is \$12,950.

Bd of Ed No. 1-95.88% 1 Douglas K Surner, Linda E Mallis, Jeffry T Lee, Robert Jarovits, Gary W Steward, Carole G Slater.

Brooklyn College No. 1-89.15% 1 Frank S Millendorf.

Bronx Comm Coll No. 1-75.46% 1 Kenneth S Weisman.

City College No. 1-88.23% 1 Alan J Schwartzman, Richard Schubert.

City Planning Comm No. 1-82.095% 1 Jay B Bitkower.

Office of Comp No. 1-86.665% I Les Resnick, Marc Mayer, Joseph Asciutto Jr, Grover J Reidy, Shalom D Kolodny.

Envir Protection Adm No. 1-83.810% 1 Allan J Migdal, William S Safchik, Robert P Orne.

Finance Admin No. 1-79,065% 1 Thomas P Zeyer, F Barry Mulligan, Sherry F Warman, Eve F Hochwald, Barry C Duchan.

Higher Education No. 1-84.285% 1 Gregory Senyszyn, Steven F Lambert.

Housing Dev Admin No. 1-73.005% 1 Neale P Broodsky.

Municipal Serv Admin No. 1-82.20% 1 Madeline Deleon.

> Social Services No. 1-73.10%

1 Robert J Lenz.

New Director To Head City Planning's S.I. Office

MANHATTAN - John E. Zuccotti, chairman of the City Planning Commission. announced last week the appointment of Wilbur L Woods as director of the Staten Island Office of the Department of City Planning.

Mr. Woods, 36, comes to Staten Island from the agency's Queens office, where he was senior urban designer and in charge of decentralized operations for the northeast Queens. While in Queens, he worked on ways to preserve open space and provide recreational facilities. He also focused on proposals to relieve congestion, promote additional retail facilities and improve publie transportation in the Flushing downtown area.

On naming Mr. Woods, Chairman Zuccotti said, "The right man for the job, he is a thorough professional with an extensive background in planning and neighborhood preservation."

Staten Island Comm Coll No. 1-81.775% 1 Natale Geraci.

T.A. Controller

No. 1-84.795% 1 Nancy C Tognan, Paul R Luersen.

Transportation Admin No. 1-71.64% 1 Harold Horowitz.

EXAM 3131

ASSISTANT ASSESSOR This list of 172 eligibles, established Oct. 9, resulted from April 27 written testing, for which 621 candidates filed, 621 were called, and 315 appeared. Salary is \$9,000.

No. 1-94.90% 1 Irving Solomon, Allen M Shapiro, Frank A Lazzaro, Irving Abrams, Gloria R Goldsmith, Teresa E Berger, Barry Coopersmith, Douglas Romney, Fred Berger, John J Coppa, Norbert Silpe, John J McElroy Jr. Seymour Sterlight, Richard Block, John Mullaly, Howard A Salk, George F Hahn, Joseph Natuszewski, Cornelius Harrington, Corneille Gerard.

No. 21-88.80% 21 Robert G Healy, Jane J Falk, Leinor Kolsky, Katryel Shaladovsky, Michael Fellner, Gerard F Kelly Jr. Luis E Reves. Ramon N Debaise, Daniel Defazio, Richard V Telesino, Evaristo M Dayrit, Irwin L McCormick, Joseph J Monroe, Michael P Korsak, Allan M Goldberg, Bruce H Mednick, Madeline A Sternfeld, Paul A Febbaro, Patrick F Keane.

No. 41-84.80%

41 Albert J Jaskot, Joel F Bruning, Ava J Roberts, Blair Weissbecker, Sari Goldman, Copeland B Samuels, Arhtur R Tobiason, Dennis Conrey, Paul A Volkman, Harry J Jellinek, Carlton Joyeap, Ellen M Gorlow, Nncholas A Pezzuto, Nikolai Homzuk, Jeffrey I Gier, Miljan (Continued on Page 12)

SERVICE

LEADER,

Tuesday,

October 22,

1974

LI

Address

Boro

Your Direct Line for PARTY PLANNING NO FEE! NO OBLIGATION!

essence; call right now for

information, especially for CHRISTMAS AND NEW

YEAR'S OFFICE PARTIES.

This Week's New York City Eligible Lists

(Continued from Page 11) P Ilich, Dennis Mosley, Marvin Cohen, Howard Habler, Leslie L Dean.

No. 61-82.80%

1974

22,

October

LEADER.

SERVICE

CIVIL.

Priced

BTO

BTO

61 Wayne F Clauss, Edward Herzberg, Robert A Trapasso, Charles Katzenstein, Arnold Stream, Loren E Salvietti, Howard R Mirenburg, Stuart Baum, Eric L Wiener, Joel H Blum, Matthew J Barnes Jr, George Kadar, Cindi A Siegel, Elliot Winters, Louis G Finegan, Thomas R Aubrey, Donald E Parker, Arthur Damato, John D Schuy, John Dimeglio.

No. 81-79.80%

81 Ruth Isaacson, Benny F Terrusa, John W Binseel, Marc M Reiser, Jerry J Ghinelli, Hollis Jenkins Jr. Thomas E Curran, Joseph Schulkin, Charles S Frost Jr, Max Pioterkowski, William Baron, Susan B Sandberg, Barry Brown, Janet R Rogow, Richard J Marin, Daniel J Montefusco, Michael S Lang, Susan D Frost, Theodore Lee, Stanley R Morris.

No. 101-77.80%

101 Leonard F Zinnanti, Thomas J Cuozzo, William F Sandrowsky, Anna D Ramhold, Walter Kowih Jr. Peter J Remch, Richard P Gage, Allan R King, Anthony Daddezio, Jeffrey N Bonne, Norman A Feller, Jeffrey Schonbrun, George N Altieri, Richard M Chu, Barry A Solomon, Michtell Davidoff, Thomas R Dempsey, Safed Rifal, Joan C Meyer, Arthur J Horowitz.

No. 121-74.70%

121 Mel Steuerman, Margaret R Browne, Elliot J Baron, Gary R Ackerman, Philip B Gold, Denise R Diamantis, Z Robert Jalowski, Barry Mitrani, Andrew J Varley, Ira J Cooper, John F Muth, Richard A Schultz, David H Raps, Anthony J Denaro, Michael Dambrosio, Ellen S Spilker, Ronald A Bobnis, Kevin P Maloney, Richard P Piazza, Steven N Jacobs.

No. 141-71.70%

141 Alice A Stein, Richard G Lichtenberg, Harold Greene, Anthony J Antinoro, Arthur J Dimegblio, John W Labarbera, Rochelle Lancey, Marc B Hyman, Joan Kaufman, Hollis C Duke, Victor N Peshkin, Hardasmal Jethani, Stewart F Liff, Daniel Mittel, Jeffrey Friedman F. Emanuel Getreider, Francine S Pearl, David Seeve, Myrna F

Arthurton, Michael W Puma. No. 161-69.70%

161 Richard A Reiskin, William Moy, Joseph C Weber, Michael Dolman, Roma O Chalupa, Richard M Steiger, Elkry R Allan, Salvador Cervera, Barbara M Stein, James E Starkey Jr, Jeanne A Gans, Dennis L Zaplin.

EXAM 2215

SENIOR COMPUTER PROG This list of 52 eligibles, established Oct. 9, resulted from June 1973 written testing, for which 186 candidates filed, 183 were called, and 135 appeared. Salary is \$12,950.

No. 1-96% 1 Pat M Lucisaño, Paul J

LOG HOMES

REAL

Weinstein, Raymond A Holme 2nd, Irwin R Eisenstein, Lynn C Bresler, Mark F Kramer, Sam Bojam, Joseph Asciutto Jr, Paul A Fiddle, Marc Mayer, Joseph Giarratano, Paul R Luersen, Allan J Migdal, Joseph Magnus, Martin J Varone, Natale Geraci, Marilyn Brown, Christophe Burtt, Grover J Reidy, Thomas P Zeyer.

No. 21-80.20%

21 Russ F Fallowes, Denis L Tomczak, Linda E Mallis, Dolores A Devito, Joseph Friedman, Joan Schuler, Robert P Orne, Lewis J Rose, William S Safchik, Steven F Lambert, Thomas C Carey, Thomas J Brucato, Jerome Pleech, Daniel J McNamee, Bar-

REAL ESTATE VALUES VETERANS SPFD GARDENS \$37,500

P.O. Box 610846 L.

Miami, Fla. 33161

BUY U.S. BONDSI

PERSIAN - ITALIAN

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

BOOKKEEPING COURSE

BUY U.S. BONDS

Evenings. Excellent instruction, taught by a certified public accountant with teaching experience. Low rates in-clude "Y" membership.

MCBURNEY YMCA 215 WEST 23rd ST., NYC CALL 243-1982 Ext. 7

LIMITED PARTNERSHIP DON FILM COMPANY-Substance of

IIIITED PARTNERSHIP ingly agree to terminate the Partnership. Share of profits or other compensation by way of income which each Limited Part-Share of profits or other compensation by way of income which each Limited Part-ner shall receive in his pro rata share as determined by the ratio that his in-vestment bears to the total capial in-vestment bears to the total capial in-vestment bears to the total capial in-the Partnership. Limited Partners shallreceive an aggregate of 95% of all net profits received by the Partnership. However, at such time as Limited Part-ners have received cash distributions equal to their capital contributions then profits and losses shall be changed to 80% for the Limited Partners and 20% for the General Partner. Limited Partners shall not be able to assign their partnership interest in whole or in part to any other person, nor shall they be entitled to sub-stitute for himself as a Limited Partner, any other person without the written consen of the General Partner, except as provided for in the Limited Partnership and consent. No provision has been made any other person without the written consen of the General Partner, except as provided for in the Limited Partnership Agreement. No provision has been made to admit additional limited partners, ex-cept assignees of Limited Partners may become substituted limited Partners as to contributions or compensation by way of income. No right given to Limited Part-ners to demand and receive property other than cash in return for his contribution There is a right of continuation of the business on the death, retirement or in-sanity of the General Partner. Sixty-six and 2/3rd percent of the Limited Part-ners can elect within 90 days after the death, bankruptcy, retirement_adjudica-tion of incompetency or insanity of the General Partner, that the Partnership shall not dissolve and to continue the business of the Partnership, and they shall desig-nate one or more persons, corporations or other entities to be a substitute General Partner or General Partners.

YOUR MOVE

compare our cost per 4,000 lbs to St. Petersburg from New York City, \$583.20; Philadelphia, \$553.20; Harftord, Conn., 4,000 lbs., \$612.80. or an estiate to any desti

SOUTHERN TRANSFER and STORAGE CO., INC. Tel (813) 822-4241 ST. PETERSBURG, FLORIDA, 33733

Florida Properties

DEVELOPED homesites in Port St. Lucie, Port Charlotre, Port Malabar and other communities. Big savings, easy sarms. Broker, 516 872-3532.

TO HELP YOU PASS GET THE ARCO STUDY BOOK

1

BUUKS	PRICES
Accountant Auditor	
Administrative Assistant Officer	
Assessor Appraiser (Real Estate	6.00
Attorney	
Auto Machinist	
Auto Mechanic	
Beginning Office Worker	
Beverage Control Invest.	4.00
Bookkeeper Account Clerk	
Bridge and Tunnel Officer	5.00
Bus Maintainer - Group B	
Cashier	
Civil Service Arith, and Vocabul	lary
Civil Service Handbook	
Clerk N.Y. City	
Complete Guide to C.S. Jobs	4.00 2.00
Computer Programmer	
Const. Supv. and Inspec	
Correction Officer	
Electrician	6.00
Electrical Engineer	
Federal Service Ent. From	
Fireman F.D.	
Foreman	
General Test Pract for 97 U.S.	Jobs
H.S. Diploma Tests	
	larship Test
Homestudy Course for C.S.	4.00
How to get a job Overseas	1.45
Hospital Attendant	4.00
Librarian	
Maintenance Man	
Maintainer Helper A and C	4.00
Management and Administration	Quirrer 019 Chies
Mechanical Engineer	8.00
Motor Vehicle License Examiner	4.00 5.00 Puizzer 0119:06100 8.00 0012:15100
Nurse (Practical and Public H	ealth)
Parking Enforcement Agent	
Prote Administrative Aide	
Police Officert (Police Dest 7	ninee)
Phormacists License Test	since)
Playground Director - Recreat	ion Leader
Post Office Clerk Carrier	4 00
Post Office Motor Vehicle Oper	ator
Postal Promotional Supervisor-	Foreman
Preliminary Practice for the H.S.	. Equivalency Diploma Test 4.00
Principal Clerk-Steno	
	s
Professional Trainee Admin. Aid	ie
Railroad Clerk	
Social Case Worker	
	nt
Compared and the second s	
	nar
recubulary, spelling and Gramn	

Contains Previous Questions and Answers and

Other Suitable Study Material for Coming Exams

ORDER DIRECT-MAIL COUPON

LEADER BOOK STORE

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

Please send me copies of books checked above I enclose check or money order for S.....

Name

Address City

State Be sure to include 8% Sales Tax

This Week's City Eligible Lists

(Continued from Page 12) ry Lederman, Terry O Tanzer, Yvonne E Henderson, Stanley Rosen, Gary W Steward. Rosen, Gary W Steward, Dominick Paoloni.

No. 41-71.60%

41 Neale P Brodsky, Michael M Coffey, Eliyahu Landsberg, Sherry F Warman, Alan E Newman, Louis Camarinos, Barry C Duchan, Ellen M Bitkower, Vincent L Berry, Eve Hochwald.

Fortran

No. 1-78.10% 1 Terrence J May, Joshua W Rosenberg.

EXAM 4062

LABORATORY TECHNICIAN This list of 1,267 eligibles, established Sept. 11, resulted from train and evaluation, for which 1,275 candidates filed. Salary is \$8,950.

(Continued from previous editions)

No. 781-72% 781 Eugene W Eng, Carlos Ramirez, Charles McCarter Jr, Petrona V Abrama Nolan E Schiffer, Kenneth T Lambright, Yolanda Ashby, Beverly A Layton, Vivian R Samuel, Ethel E Craig, Jacqueline Woolford, Arthur Freiman, Douglas C Rose, Joan L Schultheis, Wayne W Eng, Ernie A Kindell, Perivar Rilse, Enzo Iannozzi, Gerard A Lichorat, Mauro Spagna Jr.

No. 801-71.80%

801 David Seeve, Patricia A Collins, Evelyn Derdik, Gerard G Bishop, Deborah R Lopez, Julie Chisolm, Andrew R Sinatra, Luis A Ennis, Nishat M Shah, Israel Sierra Jr, Jerry B Persach, Paul Rehr, Carol A Blum, LIMITED PARTNERSHIP

NORTH TOWN PHASE II ASSOCI-ATES, 32 Broadway, N.Y.C. Substance of Certificate of Limited Partnership filed in New York County Clerk's Office on August 28, 1974. Business: Provide capital for complete construction of, hold the beneficial interest in and operate and manage an urban rental project. General Partners: Norht Town Phase II Houses. Inc., 1345 Ave. of Americas, NYC: Sovereign Construction Co., Ltd., Ens: B1. State Highway 4, Paramus, NJ, Lim-ited Partner, Cash Contribution and Share of Profits: R. I. Management Corp., 32 Broadway, NYC, \$100., 95%. Term: October 30, 1972 until December 31, 2025 unless sooner terminated. No ad-ditional contributions agreed to be made. Contributions to be returned upon ad-mission of additional limited partners. Limited partner shall not substitute an assignee in its place without consent of the general partners. General partners may admit additional partners. No prior-tity among limited partners us to con-tributions or as to compensation by way manage an urban rental project. General ity among institut partners as to con-tributions or as to compensation by way of income. Upon withdrawal of a gen-eral partner the remaining general part-ner shall have right to continue the business. Limited partner shall not de-mand property other than cash in return for its contribution.

LEGAL NOTICE

THE HOSANNA COMPANY. - Sub-THE HOSANNA COMPANY. — Sub-stance of Certificate of Limited Partner-ship of The Hosanna Company subscribed and acknowledged by all partners and filed in New York County Clerk's Office on September 19, 1974, Name and lo-cation: The Hosanna Company, 240 West 47th Street, NYC. Business: To produce and exploit a dramatic production encation: The Hosanna Company, 240 West 47th Street, NYC. Business: To produce and exploit a dramatic production en-cided HOSANNA, and exploit rights held in connection therewith, GENIRAL PARTNER: Norman Keas, 280 River-side Drive, NYC. LIMITED PARTNERS, places of residence and contributions: Tarragon Thestre, 30 Bridgman Ave., Toroato, Can., \$30,000.00; La Compag-nie Des Deux Chaises Janc, 3823 Mel-rose, Montroal, Can., \$10,000.00; Nor-man Keas, 280 Riverside Drive, NYC, \$10,000.00. Each limited Partners shall receive that proportion of 50% of the net profits of the partnership as his orig-inal contribution bears to the total cap-ital thereof. Partnership commences upon filing of Certificate of Limited Partner-ship in County Clerk's Office and termin-stes on such date as the general partner cleain capital contributed by him. Limited to cash capital contributions is limited to cash capital contributions is 10,000.00 cash re-serve after payment or provision for paymens of all limited by him. Limited to cash the street of payment of a for a pay of the serve after payment or provision for payment of all limited to cash in access thereof shall be paid at least monthly.

Jeffrey Manners, Robert P Heiler, Irene J Libretto, Beverly L Childs, Antoinette Cole, Madeline L Cole, Pauline A Wills.

No. 821-71.60%

821 Karen McKernan, Mauro Dobrich, Hazel M Lee, Irwin Rappon, James P Reilly, Debra R Cooper, Lopamudra Desai, Neil S Ioviero, Raymond Desir, Shree S Dhawale, Regina A Stafford, Frank C Baumann, Geraldine Haws, Judtih A Freeman, Louise Almestica, Margie R Garella, Philipose Panicker, Myron Jefka, Rosa N Sanders, Marie T Iosue.

No. 841-71.50%

841 Miriam W Ramirez, Gordon Simpson, Theresa F Joyce, Harvey W Hecht, Alan P Goodman, Marlene Fink, Karen Stamm, Conrad V Jordan, Thomas P Siconolfi, Meris A Mininsohn, Howard B Fogelson, Frank Cerrove, Thomas R Dempsey, Richard Sasanow, Robert M Lipschitz, Mitchell R Bieber, Tommy S Clark, Irving D Miljoner, Estellia E Abdelnour, Philip A Mondiello.

No. 861-71.30%

861 Alan L Bromberg, Lai W Leung, Joan Penkovsky, Maurice A Roess, Diana R Roach, Joyce P Soneira, Alan M Skolnick, Arnold R Endick, Beatrice C Block, Allan N Heller, Melvyn R Tanzman, Irma Reyes, Gennard E Sorrentino, Tommy Hom, Shelley B Herman, Stuart C Shenkman, Effie V Gaton, Reaven E Mazvck

No. 881-71.20%

881 April K Sasanow, Mitchell. L Cooke, Martin Siegmann, Werner Goldman, Edward T Brienza, Brenda, J Marks, Joseph Sorrentino, Bruce Heigh, Ina Schwartz, Gary Simms, Victor M Fogelman, Turline Joseph, Nancy Silverman, John M Lux, Steven Bennett, Walter Granville, Michael E Slavin, Eva L Bradshaw, Rita H Patel, William A Burton.

No. 901-71%

901 Jerilyn Chisholm, Robert S Yavel, Sharon R Govern, Bernard E Williams, Richard B

Civil Servants Can Buy Half Price Tickets Now

MANHATTAN - The Theatre Development Fund has arranged to extend the halfprice ticket service that has been provided so successfully for the past 15 months by the Times Square Theatre Center at Broadway and 47th St. to civil servants working in lower Manhattan.

The new facility, called the lower Manhattan Theatre Center, is open at the Galleria at 100 William St. This new box office will have tickets for sale on the same basis as the box office at Times Square, For tickets priced \$10 and upward, tickets will be sold at half price plus \$1. Tickets regularly priced at below \$10 will be sold at half price plus a service fee of 50 cents. The telephone number is 344-3340.

According of Hugh Southern Executive Director of the Theatre Development Fund, which is a non-profit organization, this is a first cooperative attempt by the financial, municipal, and cultural communities of lower Manhattan to attract and cater to civil servants who may not have access to the performing arts resources of New York City.

1 1 5 60 A. B

Harazduk, Damon Halperin, Howard R Mirenburg, Paul H Mondiello, Leon T Dimartino, Michael A Rosenzweig, Ernest C Chin, Alan Horowitz, Mark Ligorski, Daniel A Smilowitz, Barbara Stromer, Stephen M Wickham, Bruce D Bongiorno, Thomas A Montgomery, Martin F Sexton, Judith S Marco.

No. 921-70.80%

921 Philip Gardner, William R Waage, Jose A Burgos, Charles J Newman, Mark J O'Kane, Joseph W Paini, Lola D Hendricks, Andre M Shefton, James R McDouglas, Fay M Chase, Claudelle Grate, Catherine Schatzer, Hannah Gellis, George Vlogianitis, Patricia T Graham, Edward W Cornelius, Charles G Ferrigno, Renee Dwyer, Adrienne A Roseman.

No. 941-70.80%

941 Jose A Ortiz, Shirley R Zacof, Edith R Cruz, David R Askue, Anthony J Wiley, Helen Dovzak, Elizabeth Brewer, James E Starkey Jr, Adrienne Curry, Adrian Davila, Hester D Sutherland Mahmoud I Hessin, Judy E Hilsenrath, Daniel R Monaghan, Christopher Lee, Petite B Waters, Gunvanti V Shukla Samuel Dershowitz, Theresa A Iannozzi, Vincent A Sposato.

No. 961-70.60%

961 Marilyn G Cole, Susan E Slattery, Ronald L Armwood, Joseph M Dougherty, Gloria O Freedgood, William F Sandrowsky, Catherine Shefton, Gregory A Batson, Eleanor E Adams, Roy A Simon, Philip L Caldarella, John V Cucci, Thomas Judge, Johnnie Jones Jr. Stella Cosme. Edward J Darragh, David Brown. Barbara Siegell, Anthony Fleming, Edward J Birch.

No. 981-70.40% 981 Eli Rothberger, Yee C Chiu, Michael Bratton, Claudia P Hickmon, Geraldine Keller, Clarence L Asbury, Joseph A Giordano, Frances Roth, Gary F Gonzalez, Frances J Pearlstein, Betty J Williams, Anthony Perrone, Dannie V Davis, Thelma I Hammonds, Ellen A Dippolo, Angela Ebanks, Charles Goldman, Lynnette M Macaluso, Jeffrey Simms, Daniel C Cavaluzzi.

No. 1001-70.40%

1001 Bonnie L Brewer, Nathan Joseph, Marsha C Topol, Donald C Friedberg, James Boo, Ronald Varca, Steven Lesser, Ruby L Ware, Sheldon I eWinberg, Janet R Thomas, Jerome M Schiff, Linda M Berardino, Elizabeth Chiarella, Richard J Simpson, Walter F Anderson, Joseph Cottone, Omar Ghanemi, A Richard J Dangelo, Bernardine Parker, Ruth E Vaught.

No. 1021-70%

1021 Renee J Hall, David H Kogielska, Benard Skinner, Debra E Kaufer, Michael J Gill, John F Zukowski Jr. Angela F Figuccio, Carolyn E Milligan, Luz N Castro, Donna F Ebron, Carlos E Contreras, Helen M Tanales, Susan Nebel, Robert D Glaser, John A Cooper, Arlene S Ehrlich, Gita N Desai, Felipe Aguayo, Rajnikant Patel, Kathryn Jones.

(To Be Continued)

PO Spiritual Luncheon

MANHATTAN-The 20th Annual Spiritual Luncheon of the Jewish Postal Employees Welfare League will be held on Oct. 27 at the American Hotel. President William Holstein will honor Sam Zimmerman, the Chairman of the League's Journal, and Sid Levine, Co-Chairman. Parren . Concernances

CSEA Endorses

(Continued from Page 1) the banner of both major parties

For the Assembly, Democrats are predominant, with 69 receiving CSEA endorsement, while 66 Republicans get the nod.

101

a

ð

ADER.

3

SERVICE

CIVIL

Members of the CSEA political action, working under chairman John Clark, are John S. Adamski, Ruth Braverman, Frank Imholz. Delbert Langstaff, Ralph Natale, Victor Pesci, Vincent Rubano, John Vallee and Angelo Vallone.

Following are the 1974 candidates for the New York State Senate endorsed by CSEA. In consecutive order, the number at the beginning of each listing is the district of the candidate.

1 (part of Suffolk) Leon E. Giuffreda (R). 2 (part of Suffolk) Bernard C.

Smith (R). 3 (part of Suffolk) Caesar

Trunzo (R). 4 (part of Suffolk, Nassau)

Owen H. Johnson (R).

5 (part of Nassau) Ralph J. Marino (R). 6 (part of Nassau) John R.

Dunne (R). 7 (part of Nassau) John D.

Caemmerer (R).

8 (part of Nassau) Norman J. Levy (R).

9 (part of Nassau, Queens) Karen S. Burstein (D). 10 (part of Queens) John J

Santucci (D).

11 (part of Queens) Donald J. Evans (D). 12 (part of Queens) Jack E.

Bronston (D).

13 (part of Queens) Emanuel R. Gold (D).

. Gold (D). 14 (part of Queen), John Moore (D).

16 (part of Kings) A Frederick Meyerson (D). 17 (part of Kings) Major R.

Owens (D),

18 (part of Kings) Chester John Straub (D). 19 (part of Kings) Jeremiah

B. Bloom (D). 20 (part of Kings) Donald

Halperin (D).

21 (part of Kings) William T. Conklin (R).

22 (part of Kings) Albert B. Lewis (D).

23 (part of Kings) Vander L. Beatty (D).

24 (Richmond, part of New York) John J. Marchi (R).

25 (part of Kings, New York) Carol Bellamy (D).

26 (part of New York) Roy M. Goodman (R). 27 (part of New York) Manfred

Ohrenstein (D),

28 (part of New York) Carl H. McCall (D). 30 (part of New York, Bronx)

Robert Garcia (D). 31 (part of Bronx) Israel Ruiz,

Jr. (R-D).

32 (part of Bronx) Joseph L. Galiber (D).

33 (part of Bronx) Abraham Bernstein (D)

34 (part of Bronx) John D. Calandra (R).

35 (part of Bronx, Westchesr) John

36 (part of Westchester) Joseph R. Pisani (R). 37 (part of Westchester) Ber-

nard G. Gordon (R). 38 (part of Rockland, West-

chester) Donald R. Ackerson (R).

39 (Dutchess, Putnam, part of Columbia, part of Westchester) Jay P. Rolison, Jr. (R).

. ..

40 (Orange, part of Rockland, part of Ulster) Richard E. Schermerhorn (R).

41 (Rensselaer, part of Albany,

part of Columbia, part of Saratoga) Douglas Hudson (R).

44 (Fulton, Hamilton, Mont-

Saratoga) Thomas F. Wright, Jr.

45 (Jefferson, Oswego, part of

Cayuga, part of St. Lawrence)

Herkimer) James H. Donovan

47 (Broome, Chenango, part of

49 (Madison, part of Onon-

50 (Cortland, part of Cayuga,

52 (Ontario, Seneca, Wayne,

54 (part of Monroe) Frank T.

55 (part of Erie) Joseph A.

56 (part of Erie) James D.

57 (Allegany, Cattaraugus,

58 (Livingston, Wyoming, part

59 (Genesee, part of Erie, part

of Erle) Thomas F. McGowan

of Monroe) James T. McFarland

Following are the 1974 candi-dates for the New York State essembly endorsed by CSEA. In consecutive order, the number at

the beginning of each listing is

1 (part of Suffolk) Perry B.

2 (part of Suffolk) Peter J.

3 (part of Suffolk) Icilio W.

4 (part of Suffolk) Robert C.

5 (part of Suffolk) Dennis

6 (part of Suffolk) John C.

7 (part of Suffolk) John J.

8 (part of Suffolk) Regis B.

9 (part of Suffolk) William L.

10 (part of Suffolk and Nas-

11 (part of Nassau) Philip B.

12 (part of Nassau) George A.

13 (part of Nassau) Milton

14 (part of Nassau) Joseph M.

15 (part of Nassau) John E.

17 (part of Nassau) Joseph M.

19 (part of Nassau) John S.

20 (part of Nassau) Arthur J.

21 (part of Nassau) Henry W.

22 (part of Queens) Herbert

23 (part of Queens) Brendan

24 (part of Queens) Saul Wep-

25 (part of Queens) Vincent F.

sau) Stuart R. Levine (R).

the district of the candidate.

Duryea, Jr. (R).

Blanchi, Jr. (D).

Costigan (R).

Wertz (R).

O'Doherty (R).

Cochrane (R).

Flanagan (R).

O'Neil (R).

Burns (R).

Healey (R).

Murphy (R).

Jonas (R).

Reilly (R).

Kingston (R).

Margiotta (R).

Thorp, Jr. (D).

Kremer (D).

Dwyer (R)

rin (D).

Nicolosi (D).

A. Posner (D).

A. McElroy (D).

Chautauqua, part of Erie) Jess

Yates, part of Monroe) Frederick

part of Onondaga) Tarky J. Lom-

daga) Martin S. Auer (R).

William T. Smith (R).

bardi, Jr. (R).

L. Warder (R).

Tauriello (D).

J. Present (R).

Griffin (D).

(R)

(R).

Lamb (D).

Douglas Barclay (R).

Carl E. Touhey (R).

(R)

(R).

(R)

Hevesi (D). 42 (Greene, part of Albany) 29 (part of Queens) Guy Brewer (D) 43 (Clinton, Essex, Franklin,

Price Stavisky (D).

Cooperman (D).

30 (part of Queens) Herbert Warren, Washington, part of St. J. Miller (D). Lawrence) Ronald B. Stafford 32 (part of Queens) Edward

Abramson (D). 33 (part of Queens) John T. gomery, Schenectady, part of

26 (part of Queens) Leonard

27 (part of Queens) Arthur J.

28 (part of Queens) Alan G.

Flack (R). 34 (part of Queens) Joseph F.

Lisa (D). 35 (part of Queens) Terrence P. O'Keefe (D).

36 (part of Queens) Anthony 46 (Lewis, Oneida, part of V. Gazzara (D).

> 37 (part of Queens) Rosemary R. Gunning (R).

38 (part of Kings) Vito P. Tioga) Warren M. Anderson (R). Battista (R). 39 (part of Kings) Stanley

Fink (D). 40 (part of Kings) Edward

Griffith (D). 41 (part of Kings) Stanley

51 (Chemung, Schuyler, Steu-Steingut (D). ben, Tompkins, part of Ticga) 42 (part of Kings) Brian

Sharoff (D). 43 (part of Kings) George A. Cincotta (D).

44 (part of Kings) Melvin Miller (D).

45 (part of Kings) Charles E. Schumer (D).

46 (part of Kings) Howard L. Lasher (D).

47 (part of Kings) Frank J. Barbaro (D). 48 (part of Kings) Leonard

Silverman (D).

49 (part of Kings) Dominick L. DiCarlo (R).

50 (part of Kings) George Alwon (D). 52 (part of Kings) Michael L.

Pesce (D). 53 (part of Kings) Woodrow

Lewis (D). 54 (part of Kings) Charles"

Hamilton (D). 55 (part of Kings) Thomas P.

Fortune (D). 57 (part of Kings) Harvey L.

Streizin (D). 58 (part of Kings) Joseph R.

Lentol (D). 59 (part of Kings) Peter G. Mirto (D).

60 (part of Richmond) John W. Russell, Jr. (D).

62 (part of Richmond and New York) Louis DeSalvio (D).

63 (part of New York) Anthony G. DiFalco (D).

64 (part of New York) William F. Passannante (D).

65 (part of New York) Andrew J. Stein (D).

66 (part of New York) Mark Alan Siegel (D).

67 (part of New York) Richard N. Gottfried (D).

68 (part of New York) Alexander B. Grannis (D).

69 (part of New York) Albert H. Blumenthal (D). 70 (part of New York) Mary

Louise Garcia (R). 71 (part of New York) George

W. Miller (D). 72 (part of New York) Angelo

DelToro (D).

73 (part of New York) Edward H. Lehner (D). 74 (part of New York) Herman

18 (part of Nassau) Armand P. D. Farrell, Jr. (D). (nar

> Serrano (D). 76 (part of Bronx) Seymour

Posner (D). 77 (part of Bronx) Armando Montano (D).

78 (part of Bronx) Estella B. Diggs (D).

79 (part of Bronx) Louis Nine (D).

80 (part of Bronx) Stephen J. Carbone (D). 81 (part of Bronx) Alan Hoch-

berg (D). 82 (part of Bronx) Thomas J.

Culhane (D). 83 (part of Bronx) Burton G.

Hecht (D). 84 (part of Bronx) G. Oliver 106 (part of Rensselaer) Neil

108 (part of Albany, Saratoga)

109 (Hamilton, Fulton, part of

111 (Clinton and Essex, part

112 (part of St. Lawrence and

113 (Herkimer and Otsego)

114 (Jefferson, Lewis and part

115 (Oneida) William R. Sears

118 (part of Oneida) Louis D.

117 (Oswego and part of Onel-

118 (part of Onondaga) Leon-

119 (part of Madison and On-

120 (part of Onondaga) Rocco

121 (part of Onondaga) Thom-

122 (part of Madison and

124 (Broome) John E. Cahill

125 (Cortlandt and Cayuga)

126 (part of Chemung and

127 (Steuben, Schuyler and

130 (part of Wayne and Mon-

131 (part of Monroe) Raymond

132 (part of Monroe) Thomas

133 (part of Monroe) Frank A.

134 (part of Monroe) William

136 (Livingston, Allegany and

140 (part of Erie) Harold H.

141 (part of Erie) G. James

142 (part of Erie) Stephen R.

144 (part of Erie) Albert J.

145 (part of Erie) Francis J.

146 (part of Erie) Alan J. Jus-

147 (part of Erie) Ronald Tills

149 (Cattaraugus, Chautauqua

150 (part of Chautauqua)

Green Haven

finding three volunteers to go to

Clinton permanently within the

next two weeks, but said the vol-

Deyo suggested that workers in

Green Haven shops that are clos-

ing could be transferred to one

of the seven other correctional

facilities in CSEA's Southern Re-

gion, rather than to Clinton

proper industrial-shop facilities

did not exist in other local pris-

The rationale for eliminating

the garment shop from Green

Haven, as explained by Mr. Mills,

is that garment work experience

would not help the prisoners

when they got out of Green

Haven, because the industry

"has been going downhill for

several years, and most of its employees are women." The shop

is being transferred to Clinton. mails other hi said

Ir. M

ons.

Mr. Senisi, Mr. Weisz and Mr.

unteer idea was worth a try.

Hamilton Clothier (R).

and part of Erie) C. William

Ontario) James L. Emery (R).

and

Tioga) L. Richard Marshall (R).

part of Chemung) Charles D.

129 (Ontario, Seneca

roe) Ronald R. Papke (D).

Wayne) James F. Hurley (R).

Delaware, Chenango) Clarence

ondaga) Hyman M. Miller (R).

da) John R. Zagame (R).

ard F. Bersani (R).

as J. Murphy (R).

D. Rappleyea, Jr. (R).

Lloyd S. Riford, Jr. (R).

Henderson (R).

J. Lill (D).

R. Frey (D).

M. Steinfeldt (R)

Carroll (B)

Izard (D).

Greco (D).

Griffin (D).

Baker (R).

tin (R).

(R).

Fremming (D),

Hausbeck (R).

10

of Oneida) Donald L. Taylor (R).

of Warren) Andrew W. Ryan, Jr.

Franklin) Robert O. McNeil (R).

and Franklin)

W. Kelleher (R).

Montgomery

(R).

(R).

LaPolla (D).

Pirro (R).

(R).

Robert A. D'Andrea (R).

Patrick A. Reardon (D).

Glenn H. Harris (R).

Koppell (D). 85 (part of Bronx) John C. Dearie (D).

86 (part of Bronx) Vincent A. Marchiselli (D).

87 (part of Westchester) Bruce F. Caputo (R).

88 (part of Westchester) Richard C. Ross (R).

89 (part of Westchester) Alvin M. Suchin (R).

90 (part of Westchester) Gordon W. Burrows (R).

91 (part of Westchester) Richard E. Mannix (R).

92 (part of Westchester) Peter M. Sullivan (R).

B. Goodhue (R).

phens (R).

Levy (R).

Herbst (R).

Betros (R).

(R).

93 (part of Westchester) Mary

94 (part of Dutchess and West-

95 (part of Rockland) Eugene

96 (part of Rockland and Or-

97 (part of Orange) Lawrence

98 (part of Orange and Sulli-

99 (part of Dutchess) Emeel S.

100 (part of Duthcess and Or-

101 (Ulster) H. Clark Bell (R).

102 (parts of Albany, Colum-

103 (part of Albany) Fred G.

104 (part of Albany and Rens-

105 (part of Delaware, Scho-

harle and Sullivan) Charles D.

Pension Report

(Continued from Page 8)

of a totally new concept of ne-

gotiations on the subject of pen-

sion benefits; that of coalition

negotiations. This promises to be

a very critical period in the fu-

ture course of this union. The

immense problems which we as

members, delegates and officials

of CSEA face cannot be over-

stated. If we are to be the dom-

inant force in these coalition ne-

gotiations the very best efforts

of all are required. We cannot

allow competing unions to as-

When definite plans for the

coalition negotiations are adopt-

ed, you will be informed. Until

such time your Pension Commit-

tee will hold all proposals under

advisement, and continue the ed-

ucational phases of our program.

18 Jobs At

(Continued from Page 3)

by the changes in the industrial

shops; and to find out if federal

funding might exist for the same

purpose. He promised to report

to Mr. Deyo on this within two

weeks. The CSEA representatives

said now that jobs are being

phased out, this is the time for

The men to be transferred to

time of the meeting, would be

working at Clinton permanently

within two weeks, Mr. Mills pre-

dicted. The CSEA team noted

that two weeks was a short time

in which to be notified and make

the transfer. The state officials replied that they would first seek

volunteers, then make the trans-

fers in inverse order of seniority

Worth a Try

skeptical about the chances of

CSEA representatives were

retraining.

at the prison.

sume the leadership role.

selaer) Thomas W. Brown (D).

bia, Greene and Rensselaer)

Clarence D. Lane (R).

Field, Jr. (R).

Cook (R).

ange) Benjamin P. Roosa, Jr.

ange) Harold K. Grune (R).

van) Louis Ingrassia (R).

chester, Putnam) Willis H. Ste-

City

amount of \$

Name

City

Address.

State

is enclosed.

amily Bibles

Zip

Please send me the number of Fireside Family Bibles I have indicated in the squares at right.

My check (or money order) in the

State

Zip

Edition

Catholic Edition

ber of Firesi

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advartisement. Please write or c JOSEPH T. BELLEW 303 SO. MANNING BLYD. ALBANY S. N.Y. Phone IV 2-5474 MAYFLOWER-ROYAL COURT APARTMENTS Furnished, Unfurnished, and Rooms. Phone HE 4-1994 (Albany).

Latest State And County Eligible Lists

CIVIL

SERVICE

LEADER,

Tue

day,

00

ober

22,

1974

Looking for all the world as though they were enjoying box seats at a theatre, Muriel Milstrey, left, and Jean Myers, both of Motor Vehicles chapter, watch the emerging drama as delegates vote on issues crucial to the welfare of the general membership of CSEA.

Delegates from Westchester chapter, second largest in CSEA, gather around for a strategy meeting. Clockwise from chapter vice-president Stan Boguski, standing center, are Edward Carafa, H. Larry Jonke, Pat Mango, Raymond Cassidy, Carmine LaMagna, Irene Amaral, William Magrino, Carmine Di Battista and Cindy Wholey.

DELEGATES DEBATE ISSUES

Leaders of Broome County chapter, from left, Carlo Guardi, Binghamton School unit president; Jack Herrick, Broome unit president, and Angelo Vallone, chapter president, welcome leaders of nearby counties, Norma Cornelius, Tioga, and Claude Colleyacme, Tompkins, to the County Delegates Meeting. (Leader photo by Ted Kaplan)

Statewide vice-president Joseph McDermott, right, who heads Albany Region 4, seems to be saying "Make sure this message gets through," as he confers with Timothy McInerney, chairman of the special Transportation committee.

Collective bargaining specialist Thomas Linden, kneeling, listens to problems presented by Jack Weisz, Corrections representative to CSEA Board, as Alicia Fisher, Correctional Services, Albany, chapter president, listens.

From New York City, Colin Marshall and Miriam Levy seek advice from William Blom, CSEA director of research. Many members of Headquarters staff were on hand to give firsthand information to delegates.

Vincent Rubano, left, president of State Insurance Fund chapter, goes over notes with Ruth and Mike Braverman. Both Mr. Rubano and Mrs. Braverman serve on CSEA's statewide political action committee.

Roy Trottman, Brooklyn Psychlatric Center, and Katherine Marsh, Creedmoor, confer during delegates meeting. In background are James Fields and Floyd Payne, officers of Manhattan Psychiatric Center chapter.

Chemung County was represented at County Delegates Meeting by, from left, vice-president Jack Ward, vice-president Edward Deams and president Richard Miller at the six-day convention at the Concord.