

Civil Service LEADER

America's Largest Newspaper for Public Employees

Vol. XXXIV, No. 5

Tuesday, May 1, 1973

Price 15 Cents

000000011-COMP-COMP
P R CSEA
33 ELK ST
ALBANY NY 12224

Retiree News

See Page 14

Members of the Civil Service Employees Assn. ad hoc committee to study probation discuss some of the complexities of standard specifications for probation officers in New York State, prior to one of a series of recent meetings with the director of the State Division of Probation, Peter Preiser, held to work out differences regarding the specifications. From left are James Freisina, a probation officer for St. Lawrence County; Nels Carlson, CSEA collective negotiating specialist working with the ad hoc committee, and committee chairman James Brady, an Erie County PO.

Standards For Professional Probation Officers Opposed As Unfair To Rank & File

ALBANY — The Civil Service Employees Assn.'s ad hoc committee to study probation has taken a contrary stand against the newly determined standard specifications for professional probation positions, which, according to CSEA, were "unilaterally determined" by Peter Preiser, state director of Probation, "without regard for the rank and file probation officer."

CSEA's ad hoc committee originally pressed for standard specifications as early as 1972, according to James Brady, the committee's chairman. Peter Preiser, now the newly appointed commissioner of correction, has met with the CSEA committee on several occasions. Specifications were developed and discussed at these meetings, which applied to county probation officers all over New York State.

"Now," said Brady, "after previously agreeing with a proposal that was suitable to CSEA, a complete reversal has taken place resulting in a set of stand-

ards that are considerably less than what was originally agreed upon."

The ad hoc committee had forwarded to Preiser a letter of agreement on an initial proposal for standard specifications that would have allowed for a mandatory entry level position of probation officer trainee. There was no open-competitive exam for PO, but rather two years of permanent service as a PO trainee, which qualified the individual for promotion.

Impact Altered

Nels Carlson, CSEA collective negotiating specialist working with the ad hoc committee, said, "This form of a 'career ladder,' which we developed bilaterally, established protection for the PO by keeping the promotional opportunities confined to PO's with experience in New York State. The specifications clearly spelled out the qualifications for promotion from probation assistant right on through to the director of a probation department. While the final document still has many of the basics that were in the originally developed plan, modifications made by probation administrators have altered its impact."

The department's final version of the standard specifications for professional probation position calls for a probation assistant position to have only a high

(Continued on Page 3)

Pension Agreement Explained

McDonough Urges All Members To Contact Their Legislator For Support Of New CSEA Pact

(Special to The Leader)

ALBANY — The tentative contract agreement reached by the Civil Service Employees Assn. and the State must still face a vote in the Legislature, according to Thomas H. McDonough, first vice-president of CSEA and chairman of CSEA's political action committee.

McDonough said, "The negotiating teams did a great job in working out an equitable contract agreement with the State, but rank-and-file members should now apply their muscle to make sure the Legislature passes this agreement intact."

"Legislative approval of this pact is as important to our local government employees as to State members because it makes permanent those benefits that are now merely temporarily in various political subdivisions," he emphasized. The CSEA officer said he was sure that local government members would go all-out in the effort of writing and talking to legislators in behalf of the contract.

McDonough noted that some legislators have expressed opinions against the portion of the contract that deals with pension rights for employees hired after July 1. He said, "CSEA and State negotiators know that the terms agreed to in this matter are just and fair. These terms tempered the Kinzel recommendations to the point where they are workable."

The "Kinzel Report," a plan proposed by the New York State Permanent Commission on Public Employee Pension and Retirement Systems, recommended a minimum retirement age of 65 with full benefits after 30 years of service. Employees who retired earlier, at age 55, would receive severely reduced benefits.

According to Kinzel, employees retiring at age 65 with 30 years of service would be guaranteed retirement income of 80 percent of final average salary. This figure, however, would include a retiree's social security benefit, which would mean a reduction in actual pension benefits of at least 30 percent. This 80 percent goal would apply to salaries up to \$12,000. The plan would pay even less to those earning higher incomes.

The State Pension Commission also recommended that pen-

sion benefits be removed from the bargaining table completely.

The CSEA Agreement

The tentative State-CSEA agreement includes a single pension plan for new employees calling for a minimum retirement age of 62, with half salary after 25 years of service. Employees with 25 years of service would be eligible for retirement at age

55, but at 27 percent less than the benefit they would have received at age 62.

Employees earning less than \$12,000 a year would receive a maximum of 60 percent of final average salary. Employees earning over \$12,000 a year would receive 60 percent of final average salary on the first \$12,000 and a 50 percent maximum on earnings over \$12,000.

"It is important for present State workers to realize," McDonough said, "that this contract guarantees that their retirement benefits will not be changed in any way. In fact, all temporary benefits will be made permanent if this agreement is accepted completely."

The agreement also states that pensions for future employees will continue to be a negotiable item.

According to McDonough, "Each of these pension rights is vitally important to incoming State workers. It's up to us to see that they get these rights. If present State employees will let their legislators know just how crucial these rights are to continued good relations between the State and its employees, they'll get this agreement passed as is."

A complete list of State legislators appears on Page 8.

Corrections In Pact Summaries

Several typographical errors appeared in the ratification contract summary sent to Civil Service Employees Assn. State employees members in the Administrative unit. The Leader did not learn of the errors until after presstime last week.

For future reference, please note the changes on your copy of the Administrative unit contract summary:

• ADDITIONAL VACATION CREDIT

— The copy should read: "An additional day is now earned from 15 to 19 years of service. 20 to 24 years now earns two days and 25 to 29 years will be awarded three days. 30 to 34 years will remain at four additional days and 35 years and over remains at five days."

• USE OF VACATION AND SICK LEAVE

— The title should read: USE OF VACATION AND PERSONAL LEAVE. Change "sick leave" to "personal leave" in first line of paragraph.

• SAFETY

— The title is better termed EDUCATION AND TRAINING. The copy should read: "Approximately \$326,500 has been appropriated for education and safety and first aid training, with first aid kits to be distributed by a joint CSEA-State safety committee established within 60 days of the new agreement. The joint committee is to work on safety considerations affecting all working conditions. \$310,00 is specifically earmarked for education."

Inside The Leader

CSEA Calender
— See Page 3

Southern Conference
Report
— See Pages 3 and 16

Training School
Problems Reviewed
— See Page 3

Eligible Lists
— See Page 15

M. H. WORKSHOP

A Mental Hygiene Workshop has been set by the Civil Service Employees Assn. at the Friar Tuck Inn in Catskill May 18th and 19th. Full details will be in the next issue of The Leader.

Don't
Repeat This!

No Watergate Seen For NY Campaigns

THERE will be no Watergates in New York. This is not because politics here is a tea and cream puff affair. Quite the contrary. Politics in New York is a rough, tough business, and opponents for elective office are expected to slug it out with everything they've got. The voters here wouldn't tolerate wiretapping, electronic eavesdropping, or any other slimy tactics embraced by

(Continued on Page 6)

FIRE FLIES

by Paul Thayer

On Tuesday at 12:18 p.m. a drama which outdid anything Hollywood writers could conjure up, took place in the Bronx Telegraph Office.

At that time, chief William Larkin made an urgent call for help. He had been flagged down by a citizen requesting help for five naked children lying on the bare floor of an apartment at 1765 Bryant Avenue, Bronx. All over the floor, the chief found a white powdery substance and it was obvious that the kids had all eaten the stuff. Their bodies were covered with brown and red spots and they were unconscious. The substance they had eaten was thought to be rat poison.

The whole tour was galvanized into action. Chief Dispatcher Fred Grant, who has just returned to duty from a bout with high blood pressure (that job is enough to kill a man much less give him high blood pressure) raced to the platform to give his tour a hand. Ken Fisher at once got hold of the Poison Control Center of the Health Department. This unit stays open 24 hours a day to advise doctors and hospitals on any known poison . . . how to handle it . . . the antidote, etc. Fisher got them and held them on the line. Meanwhile, ambulance and police were called and responded without delay. The cops took the kids in radio cars but where? Nobody knew. Dispatcher Bill Protz got hold of 911 with direct contact to the radio room. Meanwhile, other dispatchers were notifying all hospitals in the area to be ready to receive the kids if the cops brought them in. It was then found that they had gone to Jacoby Hospital and Ken Fisher told Poison Control to get to them at once. The 18th had meanwhile gone 10-8 while one of the cops in one of the radio cars had a bag in which he had put some of the poison. It hit Ken Fisher that it would probably take hours before laboratory tests would show the true nature of the poison so he re-dispatched the 18th to the building to make an exhaustive

search for person or persons who might have knowledge of the type of rat poison this stuff happened to be.

The ensuing search yielded a can with brand name "Bileo Double Action Lye." This information was at once given to Jacoby by Fisher and the proper antidote was then at once administered. All kids are in serious condition but will live. The two mothers who left the kids alone were arrested. The 18th picked up another good job and the dispatchers went back to routine operations. Those on duty at the time were: chief dispatcher Fred Grant, tour chief Anthony Riolo, dispatchers Ken Fisher, Ken Wenzel, Vincent Allegro, William Protz and Bill Davey.

Congratulations to everyone concerned. There was quite a bit of media coverage but how about the myriad of similar incidents which the public never gets to hear about?

At recent promotional ceremonies, the father-son tradition was carried on in the following instances:

Fireman Dennis Pettit of Engine 80 saw his father Captain Joseph Pettit of Ladder 30 promoted to Battalion Chief.

Battalion Chief Edward Lally of the 8th Battalion saw his son Bernard P. promoted to Captain.

Lieutenant Thomas M. Johnson followed in the footsteps of his father Captain Harry T. Johnson.

Lieutenant Stephen P. Hession of 73 Engine carried on the tradition started by his father, retired Fireman Edward Hession.

This is always a happy thing to see and thank heavens the spirit of the job is still there to be passed from father to son. That spirit is the backbone of the job. God help us if it were not present!

Congratulations to Fireman Richard Fanning of Ladder 19, who while off duty, grabbed and subdued a burglar who was plying his trade in Dick's apartment house. This is the second "collar" for Dick who is an ex-cop who learned his lesson well. Good show.

During the war, Manhattan dispatcher and trustee Herb Eysser was in the military police where he was taught a few tricks combat wise. They all came in handy recently when a tenant in his building went insane and raced around threatening bodily harm to all who approached. Herb subdued the guy and turned him over to the cops. Congratulations Herb.

Recently, Engine 305 and Ladder 151 rolled to 110-20 73 Road in Queens where fire was showing on the first floor. Fireman James Hogan of 125 Truck (Detailed to 151 Truck) joined Fireman Raymond Sullivan and before water was started, both gained entry to the fire apartment with heat and smoke so ripe you couldn't live. They flopped and crawled past the fire into a bedroom and found a 19-year-old girl knocked out and burned. They got her out and once into the street gave mouth to mouth. She had second and third degree burns and went to St. John's Hospital. Thanks to the nozzlemelter and the tiger, she will live. Just another of the many heroic acts about which the public never knows and in so many instances doesn't care! Congratulations gentlemen. Good show!

Social reminder: Columbia Association annual scholarship dinner and dance at Micaldi Terrace, 1521 86th St., Brooklyn, Friday, May 18th.

Naer Tormid Annual dinner-dance at Terrace on the Park, May 23rd, 1973. All you social butterflies take note . . . good luck and don't get hurted.

Decentralize Rent System To 6 Offices

The Dept. of Rent and Housing Maintenance shut down its maximum base rent orders operations at 280 Broadway last week and shifted staff and functions to the district rent offices.

According to Andrew Kerr, Housing and Development Administrator, the maximum base rent operation which was a central computerized system, "was not fully integrated with the experienced DRO staff, nor did it have the essential files, and so could not possibly render the exacting service needed by the public."

The district rent offices, under the supervision of Commissioner Nathan Leventhal, Dept. of Rent and Housing Maintenance, are located at: 12 floor, 2 Lafayette St., Manhattan (phone: 566-7970); 2828 Broadway, Manhattan (663-6800); 8 floor, 26 East 161 St., Bronx (LU 5-2600); 164-19 Hillside Ave., Jamaica, Queens (JA6-2040); 3 floor, 81 Willoughby St., Brooklyn (643-7570); 350 St. Marks Place, Richmond (G-7-8122).

Jefferson DA Named

ALBANY — John P. Bastian, of Watertown, who has been serving as acting district attorney of Jefferson County, has been appointed district attorney for a term ending next Dec. 31. He joined the DA's staff in February of this year and became acting district attorney when the incumbent, William J. McCluskey, was appointed a County Judge.

Six Promotional Exams For May 2 City Filing

The City Civil Service Commission has announced the opening of filing between May 2 and May 22 for seven promotional exams. Applicants are limited to those within the designated departments.

Applications and further information may be obtained from the Dept. of Personnel at the address listed under "Where To Apply" on Page 15 of The Leader.

Dates of the written exams are indicated for each title.

Administrative Assistant (IBM equipment), Exam 7541 (\$9,400) — open to employees of all affected city agencies, who are presently permanently employed in the title of supervising tabulator operator and have been so for at least six months. Technical-oral testing to begin Aug. 8.

Marine Oiler, Exam 3567 (\$12,933) — open to employees of the Transportation Administration who are serving and have done so for six months, in the title of marine stoker or water tender. The qualifying written test will be held August 25.

Power Distribution Maintainer, Exam 3517 (\$5.165 to \$5.67 per hour) — open to employees of the Transit Authority who have served as a trackman or maintainer's helper group A for at least six months. Written test will be held July 7.

Senior Architect, Exam 2717 (\$16,000) — open to employees of all affected agencies who are permanently employed in the title of architect, and have been so for at least six months. The writ-

ten test will be held July 14.

Supervising Inspector of Ports and Terminals, Exam 2735 (\$9,900) — open to employees of the Economic Development Administration who are currently serving in the title of senior inspector of ports and terminals and have served as such for at least six months. Technical-oral testing will begin July 25.

Supervising Photostat Operator, Exam 2670 (\$7,900) — open to employees of the Housing and Development Admin. currently employed in the title of photostat operator and have been so for six months. Technical-oral testing to begin June 26.

Supervisor (Diesel Equipment-Car Maintenance), Exam 3505 (\$19,449) — open to Transit Authority employees currently serving as assistant supervisor (cars and shops) who have served in that capacity for at least one year. Technical-oral testing will begin July 24.

Housman To HDA

Golda Housman was appointed director of general services in the office of G. Thomas Kingsley, assistant administrator for fiscal and administrative services, last week by Andrew Kerr, Housing and Development Administrator. She replaces John Kelly who is retiring.

Housing Inspector

The city Dept. of Personnel has summoned 137 candidates for housing inspector to take open competitive exam 2095 on May 15.

Civil Engineering, Recreation, Personnel Jobs At West Point

The U.S. Military Academy at West Point has vacancies in three specialized areas for which it will be hiring civilians upon evaluation of training and experience.

For applications and further information on the jobs which are listed here, contact W. E. Finnigan, Chief, Recruitment and Placement Branch, Civilian Personnel Division, West Point, New York 10996. (phone 914-938-2115).

Recreation Specialist (\$9,520) — Qualifications: full four-year college study with a major in an area related to recreation; or three years of experience in which the applicant has demonstrated a knowledge of the goals, methods, and principles of recreation; plus one year of specialized experience in work closely related to the job. As a recreation specialist at West Point, the successful candidate will serve as staff recreational specialist for youth recreation activities at Stewart Airport, where he will administer, coordinate and supervise all youth recreation activities.

Civil Engineer (\$13,996) — Qualifications: a bachelor's or higher degree in civil engineering or four years of college-level education, training and/or technical experience that furnished a thorough knowledge of the physical and mathematical sci-

ences underlying professional engineering, and their application to civil engineering. Duties include making studies, designs, detail drawings, developing competitive bidding cost estimates, performing field investigations and drafting work, and preparing a quarterly summary of formal environmental assessments.

Employee-Management Cooperation Specialist (\$13,996) — Qualifications: either a bachelor's degree; or three years of experience associated with a personnel program (experience of a routine clerical nature is not acceptable). Duties include developing and recommending plans, policies and procedures for local implementation of labor and employee relations programs; providing technical advice and assistance to management regarding their rights and obligations, and participating in the resolution of grievances and unfair labor practice complaints.

HIGH SCHOOL DIPLOMA **MONROE BUSINESS INSTITUTE**

- ACCEPTED FOR CIVIL SERVICE
- JOB PROMOTION
- EXCELLENT TEACHERS
- SHORT COURSES - LOW RATES
- VETERAN TRAINING - TEL: 933-6700

115 EAST FORDHAM ROAD
BRONX 10468 933-6700

Become a Stenotype Stenographer

The career is exciting . . . the pay is good. Stenotype Academy can teach you how to enter this rewarding field if you have a high school diploma or equivalency.

You can study 2-evenings a week, Saturday mornings or 5 days a week. We'll teach you everything you need to know. Stenotype Academy is the only school in New York City teaching Stenotype exclusively that is Approved by the N.Y.S. Dept. of Education, U.S. Gov't Authorized for non-immigrant Aliens and Approved for Veterans.

Approved for N.Y.S. Training Programs

CALL TODAY FOR A FREE CATALOG W02-0002

STENOTYPE ACADEMY Exclusively at 259 Broadway (Opposite City Hall)

Buy your Watches, Diamonds and Jewelry at Wholesale Prices.

OLD DIAMOND RINGS RESET WHILE YOU WATCH

IRVING ERDMAN, INC.
86 BOWERY
N.Y.C., N.Y. 10013
Tel: (212) 925-6340

CIVIL SERVICE LEADER
America's Leading Weekly For Public Employees

Published Each Tuesday
11 Warren St., N.Y., N.Y. 10007
Business and Editorial Office:
11 Warren St., N.Y., N.Y. 10007

Entered as Second Class mail and Second Class postage paid, October 3, 1959, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Plainfield, New Jersey. Member of Audit Bureau of Circulation.
Subscription Price \$7.00 Per Year Individual Copies, 15c

Keep Close Watch On Training Schools

NEWBURGH — A number of potentially serious problems at the training schools run by the State Youth Division has prompted a close watch on the situation at the schools by state and regional CSEA representatives, it was reported at the Southern Conference's Division For Youth unit meeting here April 19.

The troubles, believed by employees to be caused by overly permissive student disciplinary regulations, staff shortages and institution of new working systems such as "unitization," were discussed in detail at a recent labor-management conference in Albany.

"No real conclusions were reached except to agree to continue the discussions," Paul Birch, collective negotiating specialist, said.

The troubles at the schools—which house youths under 16 years of age who are sent there

by the courts on criminal charges—first erupted last January at Otisville Training School where protests were made following cases of verbal and physical assault on staff members. Similar problems were pointed out at Warwick Training School at the Southern Conference meeting Feb. 15 by Ted Scott, president of the Warwick CSEA chapter. The youth division has agreed to consider CSEA demands for correction of the situation at Warwick and Otisville.

As a result of the publicity given the Warwick and Otisville controversy, more problems affecting staff members and their relations with students and the school administration have come to light. The general situation at the schools has cooled down somewhat since the winter, but there is still a lot of room left for improvement of many things at the schools, according to Felice Amadeo, field representa-

tive for the Mid-Hudson area where many of the training schools are located.

"I wouldn't say the number of physical and verbal assaults on employees has increased in the past few months. It's just that many cases of these assaults are coming to light because of all the talk about the problems at the schools," Amadeo said.

A major question discussed by the field representatives was that of unitization. This is a new policy instituted by the youth division which tries to apply a team effort to rehabilitation by having social workers, teachers and other specialized personnel assigned to each cottage at a school.

Birch and Amadeo said they were not critical of the rehabilitative values of this procedure, but they felt that in many cases there was insufficient education of staff members to the new procedure. The youth division has not set up a satisfactory in-service training program to help staff members make the transition to the new system, they said.

Another problem about unitization has been the hours that staff members are required to work. Instead of normal 9 to 5 or 8 to 4 shifts, staff members in many cottage units are being asked to work 10 a.m. to 6:30 p.m. or 2 p.m. to 10 p.m. shifts, which in some cases create havoc

with family life and create a morale problem among the staff.

"A lot of these problems might be alleviated if all the employees were made fully aware of what the youth division is attempting to do," Paul Birch said.

CSEA realizes there are no shortcuts to rehabilitation and is trying to help, not destroy the youth division. The job of rehabilitating these youths must be done by a well-trained and adequately staffed team," Birch said.

Amadeo said the Division for Youth should take advantage of the fact that it has employees who are willing and eager to do the job if they are given the help and support to do the job.

Southern Conf Proposes Fishkill As Choice For Regional Headquarters

By HERBERT GELLER

NEWBURGH — The Southern Conference, at its April meeting, moved closer to the day in October when it will become the new Southern Region of CSEA by deciding on a regional office and getting the ball rolling towards nominating regional officers.

The proposed regional office is in a new office building on Route 9 in Fishkill about

two miles north of the intersection of Route 9 and Interstate 84. The site committee, headed by Lee Connors, Conference second vice-president, has scheduled a meeting with the Conference executive committee to finalize the proposal for approval by the statewide CSEA site selection committee.

Nominations are being accepted for Southern Region officers, John Haack, chairman of the nominating committee, announced at the April meeting. Haack urged that nominations be mailed to the Westchester CSEA office at 196 Maple Ave., White Plains.

Southern Workshop

The Southern Conference will hold its own workshop this year since the Tri-Conference Workshop had to be cancelled, Conference president Nicholas Puziferri said at the accomplishment-marked session. The Conference decided to adopt a county workshop that was already in the planning stage under the guidance of Conference third vice-president Arthur Bolton.

The county and state workshop — open to all CSEA members — will be held at Grossinger's Hotel near Liberty from Sunday through Tuesday, June 17-19. Plans are being made to honor at the workshop presidents of the Tri-Conferences: Nicholas Puziferri of the Southern Conference, Jack Welsz of the Metropolitan Conference and George Koch of the Long Island Conference.

The Southern Conference is also issuing a journal in connection with the workshop. Advertisements can be put in the journal up to June 1.

The Southern Conference meeting also voted to ask Dr. Theodore C. Wenzl, the statewide CSEA president, for more field representatives in its regional area.

The request for more fieldmen was made by Angelo Senisi, president of the Green Haven chapter, and was backed by Conference delegates. Senisi said CSEA could greatly increase its membership, particularly in cor-

Southern Conference president Nicholas Puziferri delivers report as other officers listen. From left are sergeant-at-arms Carl Garrand, fourth vice-president Richard Snyder and treasurer Rose Marcinkowski.

rectional institutions, if more field representatives are appointed.

Harold DeGraff, president of the Ulster County chapter, backed Senisi's plea for the fieldmen, as did Conference president Puziferri. The request was approved unanimously by the delegates.

Mental Hygiene Reps

Ann Bessette, president of Harlem Valley State Hospital chapter, was concerned about a new procedure of voting for Mental Hygiene representatives to the CSEA Board of Directors. This also prompted action by the delegates.

Ms. Bessette, who is also Southern/Capital District Mental Hygiene representative to the Board of Directors, said the voting procedure would pit the membership of large state hospitals against each other in the election of representatives. Instead of this procedure, Puziferri suggested that a simple rule be

adopted requiring representatives to be elected at large for the hospitals. This suggestion was approved unanimously by the Conference membership and sent to the CSEA office in Albany.

James Lennon, first vice-president of the Conference, said the Conference political action committee intends to hold a series of meetings with chapter presidents all over the Southern Region to discuss the PAC's work during this year.

Nellie Davis, a former Southern Conference president who is now retired from her job at Hudson River State Hospital, told the Conference delegates that she is organizing a special chapter for CSEA members who have retired from their jobs. There are chapters for retirees in other conference areas and there are a large number of people in the Southern Conference area who are eligible to join such a chapter, she said.

Hit Standards For P.O.'s

(Continued from Page 1)

school diploma. There is no in-line promotion progression to the next position, probation officer trainee. The PO trainee must have a bachelor's degree with a minimum of 30 credit hours in sociology or behavioral sciences.

PO positions remain on an open-competitive basis. Requirements are listed as a graduate degree in social work, education, administration, law sociology, psychology, criminology or a related field. A bachelor's degree plus two years of appropriate experience in counseling or case work will also suffice in order to take the examination.

CSEA's Brady said, "Under state executive law, Preiser can define minimum qualifications for probation officers on a statewide basis, and what we've been given is certainly a step in the right direction, but I'm personally disappointed in his reluctance to keep PO experience in New York State as one of the prime qualifying factors."

Under the conditions of the

latest standard specifications, PO's with three years of experience, regardless of where they served, can qualify for the open-competitive examination for senior probation officer in New York State.

Considerable Difference

CSEA's committee contended that there was considerable difference between three years of experience in metropolitan New York and Boise, Idaho." The union said, "The three years' experience should be limited to that service a PO renders in New York State."

Promotional qualifications for senior probation officer, the next step in Preiser's minimum specifications schedule, are two years of permanent service as a PO or one year of such service and a Master's degree in social work. Open-competitive qualifications for the same position call for three years as a PO. A graduate degree may be substituted for one year of that experience.

CSEA's ad hoc committee

(Continued on Page 9)

CSEA calendar

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

May

- 4—CSEA/State contract ratification ballots to be returned.
- 4-5—Western Conference meeting: (further details to be announced.)
- 5—Association of New York State Mental Hygiene Dentists meeting: 1:30 p.m., Hyatt House, Albany.
- 8—Statewide Board of Directors meeting: Albany.
- 9—Suffolk Area Retirees chapter meeting: 1 p.m., Robbins Hall, Central Islip State Hospital, Central Islip, L.I.
- 11—Western New York Armory Employees chapter: Olean Armory, Olean.
- 14—Mid-State Armory Employees chapter spring meeting: Rome Armory, Rome.
- 16—Brooklyn State Hospital chapter officer election: 6 a.m. to 7 p.m., hospital assembly hall, Brooklyn.
- 17-18—Combined Chapter of Armory Employees: 111 East Avenue, Rochester.
- 21—Binghamton Area Retirees chapter meeting: 2 p.m., American Legion Post 80, 76 Main St., Binghamton.
- 28-30—New York City chapter workshop: Concord Hotel, Kiamesha Lake.
- 31—Metropolitan Armories chapter general meeting: 2 p.m., 42nd S & T Armory, 1579 Bedford Ave., Brooklyn.

This Week's City Eligible Lists

EXAM 2716 USE INSPECTOR ENVIR PROTECT ADM

This list of nine eligibles was established April 25. Of the 13 candidates who filed for during December for oral testing held Feb. 21, all appeared. Salary is \$12,200.

No. 1-92.725%

1 Frank A Passadino, Carmelo Cascaccio, Jack 9 Locovare, William L Walker, Edward C Battista, John L Hartter, Alexander Weinstein, Edward T McCormack, Vincent Fondericc.

EXAM 1190 RECREATION DIRECTOR

This list of 302 eligibles was

established April 25. Of the 780 who filed during July and October, all were evaluated on their training and experience. Salary is \$8,100.

No. 1 — 95.86%

1 Carl R McKee, Jefferson L Aubry, Margaret M Clarke, Joseph A Kravec, Jean L Lay, Anne F Litowitz, Sara Ain, Mack T Miller Jr, Eleanor E Monroe, Nancy A Naples, Judith M Mahler, Keith Perlmutter, Marvin J Burg, Michael G Spiegel, Louis P Wolcott, Linda M Elias, Donald J Westing, Thomas Riley, Candella S Spigelman, David Vasquez,

No. 21 — 86.46%

21 Joseph E Burden, Evelyn

L Speed, Dorothy A Wolfe, Andrew Roger Jr, Fredenck R Levine, Ellen D Albert, Martin I Lang, Nancy Antonius, Franklin L Markussen Jr, Elijah B Swinton, Theresa Langone, James L Williams, Oliver C McClain, Elliot S Hellner, Reginald Randolph, Joseph A Walc, Leo C Marinacci, Frank C Conanan, Michael K Radov.

No. 41 — 83.97%

41 John A Clover, Charles E Cameron, Rudolph Clarke, Ernest E Westbrooke, Harold Rosenblatt, Carol Franck, Helen M Williams, Winston S Woodcock, John C. Cunningham, Carl A Tranberg, Milton P Browne, Frances A Stavola, Glenn Finney,

Mary J Head, Ronn P Richardson, Irving H Kadet, James A Jordan, Brian P Blackler, Lewis Hankins Jr, Ralph J Boecke.

No. 61 — 80.47%

61 Winifred L Brown, Marshall Bryant, Catherine Behrend, Joseph V Gennaro, Jon L Mazza, Joann Morello, Geraldine Lawless, Henry Nichols, Stanley Howell, Ronald S Weiss, Jeffrey P Nelson, James M Battaglia, Floyd N Bibbins, James S Talty, Edward W Boden Jr, Dominick J Brancato, Karen Kushner, Fred Session, Diane J Whitmore, Edward K Toolan.

81 — 77.89%

81 Lillian Dubner, Gandolfo G Lipani, Delcinia M Jamison, Belen M Concepcion, Howard Jaffe, Kenneth W Fitch Jr, Richard A Bueller, Francis A Dziurak, Walter K Schmitt, Freda K Jacknin, Robert G Katz, Fern R Revzin, Joann K Sarner, Richard W Corno, Carlos F Burgos, Adadie A Konate, Stuart H Cohen, John J Barilla Jr, Gerard W Livigni, Brian J Thomson.

No. 101 — 76.13%

101 Brian F Copp, Michael C Williams, Marilyn Brenner, Gregory L McDaniels, Rosalie P Paris, Sheila B Silverman, Barbara Sterling, Ann M Boland, Carlene Francis, Ira Zalcan, Barbara G Garrett, Jane L Gastmeyer, Dominick C Aretino, Rita T Thompson, Wilfred E Brandt Jr, Johnny F Thompson, Joseph M Tonini, Deborah A Cross, Albert A Coriou, Andrew R Green.

No. 121 — 75.02%

121 Ann M Selchow, George D Adams, Brenda J Reid, Francine M Greenberg, Laura A Kaminsky, David M Strong, Renee Tacher, Linda M Forbes, Steven I Konsistorum, Patricia E Goodwin, Ira G Rappaport, Joseph V Labate, Eileen Kaplan, Joyce J Oowdy, Arturo D Guzman, Martin Tacher, Carl J Falla, Thomas J Boehm, Ronald E Liddle, Daniel M Devote.

No. 141 — 74.50%

141 Leonard M Feder, Sharon Kramer, Peter Saltzman, Jill R Schwartz, Joseph R Marano, Frank J Guerrero Jr, Leonard B Isaacs, Frank M Horne, Margaret A Robinson, James McCarter, Joseph F Konnerth, Raymond Haskins, Maryann P Barrett, Mary J Healey, Lawrence Bertinhol, Marlene A Aretino, Gus Jr, Peter Dworan, Tanya Dworan, Tanya Roberts.

No. 161 — 73.91%

161 Ryna A Segal, Stuart R Karp, Paul L Crooke, William C Palmer, Ellen P Haley, Pamela J Broderick, Susan Richards, Jack Heller, Louis A Sbar, Marilyn Grossman, Howard V Berg, Valli G Cook, Arlene R Birch, Patricia I Young, Susan M Jacobl, Ray S Hodge, Dwain L Hodge, Dwain L Irvin, Ora W Mobley, William J Harper.

No. 181 — 73.34%

181 Harvey Harris, James P Oliverto, Barbara E Noble, Roger Salerno, Robin Curtis, Raul I Clavell, Richard Saba, Elaine J Olshan, Robert P James, Stanley Beckles, Alan T Resnick, Nathaniel White Jr, Edward J Lane, Gerald K Ziering, Katherine A Wickham, Kenneth Mall, Kevin K O'Connor, Janet L King, Jan B Isenberg, Margaret R Moffatt.

201 — 72.78%

201 Eric Bernhardt, Robert C Riccio, Andrea M Sparks, Lynn P Cantiello, David Mandel, Marcia T Gasgold, Vernon B McQueen, Clara A White, Maryanne L Watson, Lowell R Kirschner, Toni S Reiss, Joan E Grieco, Ruth S Lisnitzer, Kenneth B Reissberg, Robert Jeffcoat, David M Chuk, Yael Margolin, James W Davis, Myron M Jones, Milton Collins.

No. 221 — 72.26%

221 Richard Weiss, Esther M Leu, Paul W Hickey, Madeline Cohen, Anthony DiIorio, Michael Giammarella, Joyce S Cohen, Wendy Simon, Laurie R Langer, Lois J Schucart, Patricia A Daggatti, Rosemary C Kuntz, Chavi Kallowitz, Mark S Streisand, Karen R Wallen, Laura P Silvestri, John P Brennan, Audrey C Keller, Marie P Corsentino Jr, Finnie D Hines.

No. 241 — 71.89%

241 Andy L Miller, Alice K Allen, Sheila M Ringel, Michele Planzo, Victor S Lewis, Jerry Kasmere, Lewis S Levy, Frank Mayo, Stephen Sepe, Marc H Plavin, Richard J Seekatz, John Sutura, Thomas E Boston, Bernard Balevsky, Robert J LaGatuta, Scott B Zebro, Neil K Ende, Michael Wolfson, Anthony Cillone, Robert K Larsen.

No. 261 — 71.57%

261 Kathleen A Taylor, Marliese Ruof, Ravid E Lowitz, Howard I Levine, Roseann C Opinante, Sandra L Price, Steven T Higgins, Myrtle L Polland, Robert H Glenn, Stephen P Brown,

(Continued on Page 5)

Special Notice regarding your CSEA BASIC ACCIDENT AND SICKNESS PLAN

There have been changes!

WE HAVE INCREASED THE LIMITS FOR
THE DISABILITY INCOME BENEFITS...

Now,
if your
annual salary
is

Less than \$4,000
\$4,000 but less than \$5,000
\$5,000 but less than \$6,500
\$6,500 but less than \$8,000
\$8,000 but less than \$10,000
\$10,000 and over

You can
qualify for a
monthly benefit of

\$100 a month
\$150 a month
\$200 a month
\$250 a month
\$300 a month
\$400 a month

FOR FULL INFORMATION AND RATES:

1. Please print your name, address, place of employment and employee item number in the spaces provided on the coupon below.
2. Mail form to: TER BUSH & POWELL, INC.
CIVIL SERVICE DEPARTMENT
P.O. 956
SCHENECTADY, NEW YORK 12301
3. Or, call your nearest Ter Bush & Powell representative for details.

TER BUSH & POWELL, INC.

SCHENECTADY
NEW YORK

BUFFALO
SYRACUSE

FILL OUT AND MAIL TODAY...

Ter Bush & Powell, Inc., Schenectady, New York

Please furnish me with complete information about the changes in the CSEA Accident and Sickness policy.

Name _____

Home Address _____

Place of Employment _____

Employee Item No. _____

P.S. Don't forget, new employees can apply for basic CSEA Accident and Sickness Insurance non-medically during the first 120 days of employment, providing their age is under 39 years and six months.

If you want to know what's happening
to you
to your chances of promotion
to your job
to your next raise
and similar matters!

FOLLOW THE LEADER REGULARLY!

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

Make sure you don't miss a single issue. Enter your subscription now.

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

CIVIL SERVICE LEADER

11 Warren Street

New York, New York 10007

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

NAME _____

ADDRESS _____ Zip Code _____

City Eligible Lists

(Continued from Page 4)

Willie F Moon, Charlotte Schwartz, Robert V McKinney, Eleanor J Kraskow, Raymond J McKeough, Arnold Shell, James N Jackson, Alphonse Mancuso, James J O'Brien.

No. 281 — 71.09%

281 Gary W Rbold, Fred A Rothstein, Daniel M Marglotta, Lily Chin, Donald Minto, Joanne F Horton, Charles G Kaczorek, Carol L Mendelsohn, Ronald B Sherman, Philip Zodda, Larry Keshinover, William D Jones, Stuart S Jacobson, Thomas C Kurlie, Eugene Dalesio Jr, Lucy K Lyon, Israel Rosenzweig, Catherine M Kraus, Ann L Malone, Guy S Baptiste.

301 — 70%

301 Gregory Gary, Abdelazeez Elkordy.

EXAM 2117

PARKING ENFORCEMENT AGENT GROUP 3

This list of 491 eligibles was made public April 19. During the walk-in exam on March 10, 632 candidates filed. Salary is \$7,300.

(Continued from Last Week)

No. 41 — 97.0%

41 Lawrence Fusco, Edward A Boone, Albert I Krant, James E Jones, William A Gant, Johnny O Stinson, Bernard Jackson, Patrick J Montagno, Robert Alderman, Daniel J Hanson, Stephen P Svoboda, Cecelia E Hart, Stephen M Larberg, Michael R Hicks, Marcia F Levine, Steven Greenstein, Montgomery Cooper, Hyman Yudowitz, Ruth M Wilburn, Deborah E Thomas.

No. 61 — 96.0%

61 Kenneth L Schwartz, Gideon S Rosenblatt, Louis S Fox, James E Deas, Sheldon Eldridge, Marvin Kasper, Jack Levy, Alfred F Culley, Herman Gary, John Suchodolsky, William L Hofacker, Arthur Byrne, John M Sovia, Robert L Phifer, Martin N Romeo, William J Quinn, Johnathan Winns, Vito W Favuzza Jr, Francine M Blumm, Marilena Gamble.

No. 81 — 94.0%

81 Paul B Loeb, Frances E Victors, Fred A Concepcion, Kathleen A Duhart, Yona Lundberg, Serafino S Blancato, Edward Hannan, Joshua Thomas, Karton H Yee, Leonora Azouz, Anthony J Borgia, Herman H Sherer, Joseph A Vitale, Elsa B Kennedy, John J Mallon, Malvin B Henson, Ross Najarian, Medaro Cruz, Harvey B Goodman, Herman E Wright.

No. 101 — 93.0%

101 Charles J Monte, Paul A Sepulvers, Alfred Ortiz, Murray Cohen, Frank E Lawlor, John A Marrero Jr, Knighten Corbett Jr, George S Spilka, Joseph G Viola, Arthur Young, Laverne D Hedrick, James M Nicks, Raymond E Jordan 2nd, Ellen K Anderson, Kenneth Rubino, Margaret J Prather, James J Brennan, Michael Hankins, Carolyn Sforza, Marsha E Trannum.

No. 121 — 92.0%

121 John V Kopicinski, Veronica Briggs, Reginaldo Rivera, Hyman Abramowitz, Steven A Finkel, Judith K Lamb, Claudette Grant, Melvin L Scher, Victor Perez, Charles D Maurer, Frederick Booker Jr, Juanita Duncan, Max Green, Dolores A Borman, Dennis Steinberg, Russell Brown, Nikki L Colon, Margaret Hudt, William A Baskerville Mary K Hendrix.

No. 141 — 92.0%

141 Jeffrey A Gaster, Michael L Ragin, John E Kaatz, Eldeena Mitchell, Tyrone E Branch,

George K Becker, Abraham J Steinberg, Manuel G Jordan, William A O'Neill, Karl H Zaubitzer, Elena E Reid, Alonzo L Willis, Rose Robb, Ralph L Moore, David R Rodgers, Delphine Stamps, Alan Brand, George J Diprinzio, Robert L Elefante.

No. 161 — 90.0%

161 Raymond F Martin, Patricia A Decohen, Randolph B Reynolds, Mary R Kaczorowski, Keith Washington, Gregory E Taiti, Constantin Borysewich, William E Tyson Jr, Charles Unger, Richard J Ziomber, Scott K Meyers, David H Stolnick, Thomas B Rollins, Hyman Goldstein, George R Swindell, Miguel A Veguilla, Harold Willis, Ronald S Steiner, Raymond Nelson, Jesse L Spivey.

No. 181 — 89.0%

181 James M Allen, Carlos Greenilles, Rose J Toro, Robert J Currao, Ramon L Robinson, Alexander Burton, Jerry B Watson Jr, Rachel A Certo, James H Gorman, Charles P Eck, Herbert Lewinsky, Mary Clements, Cassandra Davey, James B Davis, Theodore J Sanduro Jr, Giuseppe A Papalia, Dorothy A Zelnick, James Russell, Nicholas Genovese, Nathan Williams.

No. 201 — 88.0%

201 George G Benjamin, John J Hartnett, Charles D Honig, Lorene Allen, Basil Allen, Ralph Goldfarb, Sandra Walker, Alice L Vines, Joseph A Meglino, Rafael R Ruiz, Sol Katz, Bobby J Mayes, Peter V Collins, T Leon Smith, Terrence L Clifford, John A Tufano, Rene Olmeda Jr, Ronald Goss, James C White, Anthony Puccini.

No. 221 — 86.0%

221 Kathryn Salley, Donald J Georgens, Manuel Mojica, Hugh Harris, Larry Knight, Josephine Nanton, Calvin T Samuels, Roy S Leshinsky, Inez L Thomas, Ronald L Wheeler, Liza M Powell, Edna C Luciano, Patricia M Brown, Vladimir Danilovmilkovski, Stanley Kranz, Lucius A Watkins, Philip S McGriff, Dominick A Ferrara, Raymond Schneiderman, Miguel S Nunez.

No. 241 — 85.0%

241 Samuel A Coles, Juan J Ramos, Frank J Pepe, Louis W Tailleux, Philip W Meltzer, Benny Quinones, Ronald Etheridge, Larry Ballou, Michael J Rinaldi, Thomas D Pappalardo, Susan Mojica, Rafael Olivo, Ronald Komito, Mattie Galashaw, Jose A Aponte, Adrienne M Lowe, Ronald Colao, Paul Diaz, Sherwood Whales, William C Marles.

No. 261 — 84.0%

261 Edwin L Velez, Jacob A Bonito, Efrain Colon, Francisco Ramos Jr, Carlos Gonzalez, Joseph L Sedane, Michael A Jordan, David G Garel, Bobbie Golds, Alberto Rosario, Mark Campfield, Dennis R Murphy, Michael A Rivera, John C Thomas, Herman Thornton, Frank A Prudente, Annie McKissick, Louis V Villanova, Cassie Jenkins, Thomas F Woods.

No. 281 — 82.0%

281 Noemi Sanchez, George W Falanco, James P Duffy, Sheila G Wheeler, Sheila A Legall, Michael O'Rourke, Anthony J McCormack, Myrna R Maisonave, Lionel Jordan, Ruben Ellison, Barbara J Jackson, Janie Jacobs, Albert C Wilson, Marco Battistini, Juan E Rosario Jr, Leroy Gillespie, Salvador Negron, Jesse M Bynum, Stephen D Rosenthal, Herbert Miller.

No. 301 — 81.0%

301 Harry Quall, James E Chatmon, John D Crawford, Ra-

mon Fields, Rafael Echevarria, Frances Bond, Murray Rosenthal, Celeste C Galetti, Frances Busch, Mary C Johnson, Gerard J Lafortezza, Madeline R Sachanoff, Luz E Urrutia, Zareh A Emirzian, Raymond Outlaw, Mary P Kinsey, Mable E Sanderson, Marion C Blackett, George H Wynn, Monica L Phillips.

No. 321 — 80.0%

321 Joseph Campbell, Sybil K Snyder, Mildred A Douglas, Jorge A Zayas, Michael J Scafuri, Ellen E Foreman, William D Bryant, Delia M Sutton, William McGehee, Linda E Gillis, Curtis H Cooper, Wayne Warren, Alfred J Amato, Leon B Holloman, Emillion J Scaglione, John W Luscher, James I Sullivan, Carol T Jackman, Ernest E Arrington, Richard I Mariani.

No. 341 — 79.0%

341 Robert Delgado, Sarah E Richardson, John C Pankey, Clifford Crawford, Jorunn Devita, Josephine Perino, Jerry O Rodriguez, Juanito Perez Jr, George L Santiago, Rocco A Villoni, Dolores Pruden, Annie L Keeling, Theodore Archibald, Lee B Pritchard, Jose A Vega, Rory L Kinchen, Chloeteale Granger, Carmen M Berrios, Emilio Carlo, Angie L Britt.

No. 361 — 78.0%

361 James D Allen, Joan M Boyd, Tommy Velazquez, William T Geiger, Daniel Williams, Carolyn Black, Luis A Rios, Rosa L Wesley, Richard E Strong, Sheldon A Klein, Trude M Mitchell, James M Gunter, Ursulla Cooper, Bernard Royster, Simmie Maeshack, Shirley L Jefferson, Efrain Silva, Peter Mastrota, Ronald Smith, Robert Bush.

No. 381 — 76.0%

381 Norman Carr, Kevin Evans, Rachel Leonardo, Bruce P Joseph, Lucille Gardner, Robert L Johnson Jr, Jose P Santiago, Ralphine Johnson, Louis A Lopez, Margaret Small, Jayne Vega, Louise Jackson, Deborah D Taylor, Lionel Seetram Jr, Nicholas P Chahales, Eugene A Gibbs, MacArthur Brumfield.

Help Wanted M/F

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

City of NEW YORK

— INTERESTING OPPORTUNITIES — For Men and Women

EXCELLENT BENEFITS: Vacation & Holidays; Health Insur; Pension, etc.

APPLY NOW

Admin. Supv. Bldgs. & Grnds.	\$19,589 to \$36,620
Architect	\$15,170
Asst. Architect	12,700
Asst. Air Pollut Control Engr.	12,700
Asst. Civil Engr.	12,700
Asst. Mech. Engr.	12,700
Civil Engr.	15,170
Civil Engr (Hwy Traffic)	15,170
Hearing Reporter	8,650
Jr. Architect	11,000
Jr. Civil Engr.	11,000
Jr. Elect Engr.	11,000
Occupational Therapist	9,850
Physical Therapist	9,850
Psychologist	11,750
Public Health Nurse	11,500
School Lunch Manager	7,500
Shorthand Reporter	7,500
Sr. Shorthand Reporter	8,535
Social Worker (MSW)	10,600
Steno (Grand Jury)	8,650
Stenographer	5,900
Typist	5,200
Veterinarian	16,000
X-Ray Technician	8,250

All jobs req. ed., exp. or skill

— Civil Service Tests Required —

Ms. Conlan
N.Y.C. Dept. of Personnel
49 Thomas St., NYC
(212) 566-8702 or 566-0389

An Equal Opportunity Employer M/F

Manuel Caramoega, Linda Lewis, Jerome Mack.

401 — 76.0%

401 Ramon Velez, Jorge S Zapata, Conrad Rochester, Irene Barneys, Samuel Santos, Pedro R Vega, Leroy J Christian, Jose

M Lopez, Rene Vargas Jr, Buddy Farmer, Lacy Taylor, Charles McAllister, Gary Inguardi, Alice L Burson, Rosie Slones, Henry I Riddick, Santiago Rosado, Patricia Ford, Marcus A Cirino.

(Continued on Page 10)

THE DELEHANTY INSTITUTE

60 years of education to more than a half million students.

ASSISTANT FOREMAN SANITATION DEPT.

Enrollment Now Open

CORRECTION CAPTAIN

Enroll now to prepare for June 30 exam.

Police Officer N.Y.P.D.

(Formerly Patrolman, Policewoman)

Continuous Classes to prepare for exams ordered by Civil Service Commission

POLICE PROMOTION

Intensive course featuring new CASSETTE STUDY SERIES
Convenient Locations—Day & Evening Sessions
FREE CASSETTE OFFER
Exams ordered by Civil Service Commission for Sergeant and Lieutenant

FIRE LIEUTENANT

most important of all Fire Promotion Study Courses

DEPUTY FIRE CHIEF

Exam. Scheduled for June 9th.
Classes Resume April 2nd and bi-weekly thereafter.

High School Equivalency

DIPLOMA PREPARATION
5 week course—day & evening classes
Enrollment now open

Delehanty High School

A 4-year Co-Ed college preparatory high school
ACCREDITED BY THE BOARD OF REGENTS

Vocational Division

approved training in

- AUTO MECHANICS
- ELECTRONICS-TV
- DRAFTING

LICENSED BY THE NEW YORK STATE EDUCATION DEPT.

The Delehanty Institute
For information on all courses
CALL (212) GR 3-6900
Manhattan: 115 E. 15th Street
Office Open Daily 9 A.M.-5 P.M.

Civil Service LEADER

America's Largest Weekly for Public Employees

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

Publishing Office: 11 Warren Street, New York, N.Y. 10007
Business & Editorial Office: 11 Warren Street, New York, N.Y. 10007
212-BEeckman 3-6010
Bronx Office: 406 149th Street, Bronx, N.Y. 10455
Jerry Finkelstein, Publisher
Paul Kyer, Editor
Marvin Baxley, Executive Editor
Kjell Kjellberg, City Editor
N. H. Mager, Business Manager
Advertising Representatives:
ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474
KINGSTON, N.Y. — Charles Andrews — 239 Wall St., Federal 8-8350
15c per copy. Subscription Price: \$3.70 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, MAY 1, 1973

Don't Repeat This!

(Continued from Page 1)
the Watergate syndrome.
These thoughts come to mind in the wake of the announcement last week that Gov. Nelson A. Rockefeller had designated R. Burdell Bixby as director of pre-campaign activities for the state-wide election next year. While this may seem premature for an election that will take place in November of 1974, it is typical of Governor Rockefeller's approach to a political campaign, just as he likes to run a clean and tidy administration.

Planned In Advance
The achievement of that goal requires intensive and precise planning, the charting of a well-defined table of organization, and careful analysis of campaign issues. The Governor does not have a panic button in his campaign headquarters because everything is planned out in advance.

R. Burdell Bixby is an old hand at campaign operations, having served in 16 state campaigns going back to Gov. Thomas E. Dewey. He would regard bugging of opposition headquarters as the rankest kind of amateurism. On the other hand, Bixby will be busy gathering all possible information about the Governor's expected opponents.

The leading Democratic prospects for Governor are Mayor John V. Lindsay, Howard J. Samuels, chairman of the Off-Track Betting Corporation, Congressman Samuel S. Stratton of Schenectady, and Congressman Ogden Reid of Westchester. Like Lindsay, Reid was a long time Republican, who last year switched to the Democrats. Other Democratic hopefuls may surface in the months ahead and some of those mentioned may decide not to enter the race.

No matter what may finally happen on the Democratic side, Bixby will have for the Governor full details of the records of his potential opponents. Research will be done on Lindsay's administration, of public statements made by Samuels in his past campaigns, of votes taken by Congressmen Stratton and Reid on many issues in the House of Representatives. By the same token, the Governor fully expects that his prospective Democratic opponents will do the same to his record.

Examine The Record
That means that they will examine with microscopic care every one of the Governor's State of the State Messages, his public statements on his approval or veto of bills passed by the Legislature, his budget proposals, and the many speeches he has made during his terms as Governor.

This approach to political campaigns has been traditional in our State. Gov. Alfred E. Smith gave this approach its classical definition when he said "Let's look at the record." It is the record that the sophisticated New Yorkers look to when they cast their vote. What the Governor expects Bixby to do is to supply him with the record.

City Chapter Meeting

The annual meeting of the New York City chapter of the Civil Service Employees Assn. will be held May 8, according to Solomon Bendet, chapter president. The meeting will be at 5:15 p.m. at Gasner's Restaurant, 76 Duane St., Manhattan.

Civil Service Law & You

By RICHARD GABA

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

Accused's Right To Hearing

A former probationary employee of the United States Post Office appealed from a decision of the New York State Unemployment Insurance Appeal Board. That Board had reversed a referee's decision in favor of the employee who sought to collect unemployment insurance benefits. The initial determination of the Industrial Commissioner was that the employee had been disqualified, and that decision was reinstated by the Appeal Board. The employee took an appeal to the Appellate Division of the Supreme Court for the Third Department.

The employee in this case worked for the United States Post Office as a postal clerk. He was hired on a probationary basis and worked for somewhat less than six months, at which time his employment was terminated. He thereafter filed a claim for unemployment insurance benefits with the New York State Department of Labor. Following the filing of his claim, a request was made to the federal agency where the claimant worked inquiring as to the reasons for the separation from employment. The agency reported that the employee's employment had been terminated for "being apprehended by a postal inspector for theft of mail on May 3, 1971."

PURSUANT TO the United States statutes governing civil service, the employee had no rights of appeal from his termination because he was a probationary employee on the date of his separation. As a result of the information supplied to the Department of Labor, the applicant was found to be disqualified from receiving unemployment insurance benefits because he had been discharged for misconduct in connection with his employment. In addition, the employee had been indicted by a Federal Grand Jury for mail theft prior to the time of the Referee's hearing on the initial determination of the Industrial Commissioner. However, the indictment was dismissed in October of 1971. In January of 1972, the Unemployment Insurance Referee overruled the initial determination of the Industrial Commissioner. The Referee stated in his findings:

"Since claimant was not granted a fair hearing by the Federal authorities, the Referee is not bound by the findings of claimant's Federal employer. No substantial evidence was submitted to show that claimant did steal mail. Under the circumstances, I find that claimant did not lose his employment because of misconduct in connection with his employment."

AN APPEAL WAS taken by the Post Office to the Unemployment Insurance Appeal Board from the Referee's decision, and the Board overturned the Referee and reinstated the initial findings of the Industrial Commissioner, stating, "By virtue of the rules and regulations of the Federal employer, we are bound by the Federal agency's findings concerning the cause of the termination of claimant's employment."

THE APPELLATE Division stated that in New York the Federal findings have been treated as conclusive and binding as to the reasons for termination to the extent that the reasons are contained in the report of the Federal employer. It then becomes necessary for the Department of Labor to determine whether or not, based on those reasons for termination, the employee is entitled to collect unemployment insurance benefits.

The court went on to state that in the instant case, the Federal agency report does nothing more than state that the claimant was apprehended or otherwise charged with mail theft. There was nothing in the report to indicate that the employee had been caught stealing — only that he was apprehended for that reason. Therefore, it was held that the employee was entitled to collect the unemployment benefits. (Fermaglich v. Levine, 341 N.Y.S. 2d, 394.)

Cap District Retirees To Hear Assemblyman

ALBANY — Assemblyman Chapter president John L. Thomas W. Brown will be principal speaker at the May 9 meeting of the Capital District Retirees chapter of the Civil Service Employees Assn. Joyce also announced that election of officers will take place at the business meeting, as well as discussion for a June outing. The meeting will be at CSEA Headquarters, 33 Elk St.

Dangerous Cutbacks

FROM time to time, there seems to be a rash of cutbacks in personnel in agencies where more rather than less employees are essential for protecting the public. We are referring specifically to city, state and federal regulatory agencies, where civil servants who are experts in the fields of banking, insurance, etc., constantly review, audit, examine and keep an eye out for irregular or faulty business practices that can cause severe losses for the ordinary citizen and the economy in general.

A fine argument against any such cutbacks is contained in a "Letter to The Editor" below. We urge the directors of all public agencies to read that letter carefully before cutting down inspection or examinatory personnel in any field.

Contract Approval

NOW that the State Legislature has reconvened, we hope that it will take swift action in approving a three-year contract negotiated between the Civil Service Employees Assn. and the State Administration.

The new pact, now in the process of being ratified by CSEA members in four major State bargaining units, contains no undue surprises nor excess burdens to the taxpayers. Employees covered by the contract will receive pay raises in two successive years and will have to bargain anew for salary increases for the third year of the agreement.

In addition, basic adjustments have been made in the area of fringe benefits, all of them justified.

We think it would be wise of the Legislature to approve this contract for another reason and that is that it provides a clearcut picture concerning most State workers for a relatively long time, which should be of great help in advance budget planning.

Most important, of course, is that state employees deserve a raise and improvements in fringe benefits. They have long since proved their dedication on the job and underlined it by participating in a fruitful productivity drive over the past year.

Letters To The Editor

Less Examiners — More Scandals

Editor, The Leader:

We were unable to read a newspaper for the past few weeks without learning, day by day and fraud by fraud, of the complex multimillion dollar scandal involving the Equity Funding Corporation of America and its subsidiaries. We read articles that described "spurious insurance business," "fictitious assets," "insurance sales to non-existent policyholders;" "reinsurance of bogus life insurance" and "false claim payments." And we read a lot more; but I don't think I have to belabor the point. It is the biggest scandal to hit the insurance industry since the days of the Armstrong Investigation. Coincidentally, this situation

comes to the insurance industry at the time when the New York Insurance Department, through its Solvency Report, is contemplating cutting back on just the type of examination that is geared to help uncover such practices. All the statistical ratios and desk audit procedures in the world would not reveal these nefarious deeds. And how much reliance will regulatory authorities be able to place on the certifications of public accounting firms when their role in this situation is evaluated?

How many scandals of this sort can the insurance industry or for that matter the guarantee funds withstand? I'm sure that

(Continued on Page 11)

May 7 Filing For 53 State Promotionals

May 7 marks the deadline for filing for 53 promotional exams set by the New York State Dept. of Civil Service. These exams are open only to qualified employees within specified state agencies.

For applications and further information, contact any branch of the State Dept. of Civil Service at the addresses listed under "Where to Apply" on Page 15 of The Leader.

Written tests for G-23 level positions will be held June 16 for associate career opportunities analyst, Exam 35-249; associate classification and pay analyst, Exam 35-229; associate employee insurance representative, Exam 35-231; associate municipal personnel consultant, Exam 35-233; associate personnel services representative, Exam 35-235; and associate staffing services representative, Exam 35-237. Applicants must have six months' experience in a staff administrative position, as defined by Section 52(6) of the Civil Service Law, at G-18 or higher (one year for appointment from the eligible list).

June 16 written tests for G-27 positions are scheduled for principal career opportunities analyst, Exam 35-250; principal classification and pay analyst, Exam 35-230; principal employer insurance representative, Exam 35-232; principal municipal personnel consultant, Exam 35-234; principal personnel services representative, Exam 35-236; and principal staffing services representative, Exam 35-238. Candidates must have six months' experience in a staff administrative position, as defined by Section 52(6) of the Civil Service Law, at G-23 or above (one year for appointment from the eligible list).

The following June 16 written exams are open to Department of Transportation employees:

Prom. to Principal Right-Of-Way Agent, Exam 35-259 (G-31) — requires two years' experience as associate right-of-way agent.

Prom. to Associate Right-Of-Way Agent, Exam 35-258 (G-27) — requires two years' experience as senior right-of-way agent.

Prom. to Sr. Right-Of-Way Agent, Exam 35-257 (G-23) — requires two years' experience as assistant right-of-way agent.

Prom. to Assistant Right-Of-Way Agent, Exam 35-256 (G-19) — requires one year of experience as junior right-of-way agent.

Prom. to Resident Engineer B, Exam 34-238 (G-25) — requires six months' experience in an engineering position at G-23 or above (one year for appointment from the eligible list). The names of successful candidates appointed as resident engineer B will remain on the eligible list for consideration for appointment as resident engineer A (G-27).

The following June 16 written exams are open to employees of the Department of Environmental Conservation:

Prom. to Engineering Technician (Environmental Quality), Exam 35-261 (G-8) — requires six months' engineering or drafting experience at G-5 or above (one year for appointment from the eligible list).

Prom. to Sr. Engineering Technician (Water Pollution Control), Exam 35-267 (G-11) — requires six months' engineering

or drafting experience at G-8 or higher (one year for appointment from the eligible list).

Prom. to Sr. Engineering Technician (Air Pollution Control), Exam 33-265 (G-11) — requires six months' experience in engineering or drafting at G-8 or higher (one year for appointment from the eligible list).

Prom. to Principal Engineering Technician (Water Pollution Control), Exam 35-268 (G-15) — requires six months' engineering or drafting experience at G-11 or above (one year for appointment from the eligible list).

Prom. to Principal Engineering Technician (Air Pollution Control), Exam 35-266 (G-15) — requires six months' engineering or drafting experience at G-11 or above (one year for appointment from the eligible list).

Prom. to Engineering Technician (Stock Testing), Exam 35-262 (G-9) — requires six months' engineering or drafting experience at G-5 or higher (one year for appointment from the eligible list).

Prom. to Sr. Engineering Technician (Stack Testing), Exam 35-263 (G-12) — requires six months' engineering or drafting experience at G-8 or higher (one year for appointment from the eligible list).

Prom. to Principal Engineering Technician (Stack Testing), Exam 35-264 (G-16) — requires six months' experience in engineering or drafting at G-11 or above (one year for appointment from the eligible list).

Employees of the Division of Criminal Justice Services with three months' experience as an identification clerk (one year for appointment from the eligible list) can apply for senior identification clerk, Exam 35-278 (G-9). Written test June 16.

An oral test will be held in June for associate building space analyst, Exam 35-274 (G-23), which requires one year of experience as a senior building space analyst with the Office of General Services.

Employees of the Office of General Service with one year of experience as a telecommunications analyst may apply for senior telecommunications analyst, Exam 35-273 (G-19). Selection will be based on training and experience.

An oral test will be held in June for assistant director, office of community nursing services, Exam 35-277 (G-25), which requires one year of service in a Public Nursing title at G-23 or above.

An oral test will be held in June for assistant director of unemployment insurance accounts (employer accounts), Exam 35-245 (G-32). Applicants must be employees of the Dept. of Labor with one year of experience in one of the following titles: chief of unemployment insurance liability review, supervising unemployment insurance tax auditor, senior unemployment insurance accounts supervisor, assistant director of unemployment insurance accounts (maintenance and control), assistant director of employment security finance, or principal accountant (employment security).

A written test will be held June 16 for chief electric complaint technician, Exam 35-244 (G-19), which requires one year of experience as a principal engineering technician (electric) or

as a senior electric inspector inspector in the Dept. of Public Service.

Employees of the Dept. of Public Service with one year of experience as a gas inspector, senior gas inspector, chief gas meter tester, or chief gas tester may qualify for principal engineering technician (gas), Exam 35-243 (G-15). Written test June 16.

A written test will be held June 16 for sr. electric inspector, Exam 35-241 (G-14), which requires one year of experience as an electric inspector in the Dept. of Public Service.

Employees of the Dept. of Parks & Recreation with one year of experience as park patrolman (18 months for appointment from the eligible list) meet the requirements for sergeant, park patrol, Exam 35-168 (G-15). Written test June 16.

Employees with 18 months' experience (two years for appointment from the eligible list) as traffic and park officer may apply for the June 16 written test for traffic and park sergeant, Exam 35-169 (G-16).

A written test will be held June 16 for capital police sergeant, Exam 34-968 (G-15), which requires one year of experience as a senior capital police officer (two years for appointment from the eligible list) in the Office of General Services.

Tax and Finance

The following exams are open to employees of the Dept. of Taxation and Finance:

Prom. to Associate Corporation Tax Examiner, Exam 35-222 (G-23) — open to employees with one year of experience as supervising corporation tax examiner, senior corporation tax examiner, senior special tax investigator, senior accountant, or a tax examining position at G-18 or higher. Written test June 2.

Prom. to Associate Excise Tax Examiner, Exam 35-220 (G-23) — open to employees with one year of experience as supervising excise tax examiner, senior excise tax examiner, senior special tax investigator, senior accountant, or a tax examining position at G-18 or above. Written test June 16.

Prom. to Associate Income Tax Examiner, Exam 35-216 (G-23) — open to employees with one year of experience as supervising income tax examiner, senior income tax examiner, senior special tax investigator, senior accountant, or in a tax examining position at G-18 or higher. Written test June 2.

Prom. to Associate Mortgage & Land Tax Examiner, Exam 35-228 (G-23) — open to employees with one year of experience as senior mortgage tax examiner, senior special tax investigator, senior accountant, or in a tax examining position at G-18 or above. Written test June 16.

Prom. to Associate Sales Tax Examiner, Exam 35-218 (G-23) — open to employees with one year of experience as senior sales tax examiner, senior special tax investigator, senior accountant, or in a tax examining position at G-18 or higher. Written test June 2.

Prom. to Principal Corporation Tax Examiner, Exam 35-279 (G-27) — open to employees with one year of experience as associate corporation tax examiner, associate special tax investigator,

supervising corporation tax examiner, associate accountant or in a tax examining position at G-23 or above. Written test June 16. Also oral test for all principal positions.

Prom. to Principal Excise Tax Examiner, Exam 35-280 (G-27) — open to employees with one year of experience as associate excise tax examiner, associate special tax investigator, supervising excise tax examiner, supervising stock transfer tax examiner, associate accountant, or in a tax examining position at G-23 or above. Written test June 2.

Prom. to Principal Income Tax Examiner, Exam 35-281 (G-27) — open to employees with one year of experience as associate income tax examiner, associate special tax investigator, supervising income tax examiner, associate accountant, or in a tax examining position at G-23 or above. Written test June 2.

Prom. to Principal Sales Tax Examiner, Exam 35-282 (G-27) — open to employees with one year of experience as associate sales tax examiner, associate special tax investigator, associate accountant, or in a tax examining position at G-23 or above. Written test June 16.

Prom. to Principal Special Tax Investigator, Exam 35-283 (G-27) — open to employees with one year of experience as associate special tax investigator, associate accountant, or in a tax examining position at G-23 or higher. Written test June 2.

All senior level exams are open to employees with one year of experience as an assistant accountant, or in a tax examining position at G-14 or above.

Prom. to Sr. Corporation Tax Examiner, Exam 35-221 (G-18) — written test June 16.

Prom. to Sr. Excise Tax Examiner, Exam 35-219 (G-18) — written test June 16.

Prom. to Sr. Income Tax Examiner, Exam 35-215 (G-18) — written test June 2.

Prom. to Sr. Mortgage Tax Examiner, Exam 35-227 (G-18) — written test June 16.

Prom. to Sr. Sales Tax Examiner, Exam 35-217 (G-18) — written test June 16.

Prom. to Sr. Special Tax Investigator, Exam 35-223 (G-19) — written test June 2.

File May 14, 21 For Other State Prom.

The following three state promotional exams have filing deadlines of May 14 and May 21. See the addresses listed under "Where to Apply" on Page 15 of The Leader for applications and further information.

May 14

Prom. to Chief Bureau of Department Program Evaluation, Exam 35-270 (G-30) — open to employees of the Education Dept. who have served for one year as associate in education research. Oral test to be held during July.

Prom. to Mental Hygiene Pharmacy Consultant, Exam 35-296 (G-25) — open to employees of the Dept. of Mental Hygiene who have served two years as a senior pharmacist. Oral test to be held during June.

May 21

Prom. to Employment Security Area Director, Exam 35-285 (G-34) — open to employees of the Dept. of Labor. To take the test, candidates must have served for six months as an employment security assistant area director, superintendent, director of special employment services, etc., and for appointment from the resulting eligible list, candidates must have served in any of the above capacities for at least one year. Oral test to be held during July.

Flaumenbaum Says 'Get It Right'

MINEOLA — Irving Flaumenbaum, president of the Nassau County chapter of the Civil Service Employees Assn., last week repudiated a quote attributed to him by Newsday, a Long Island newspaper, which cited Flaumenbaum as calling for a new wage and price freeze.

"Let's get it right," Flaumenbaum said concerning his remarks before a regular hearing of the County Board of Supervisors. "What I did was call on President Nixon to roll back prices to their Jan. 1 levels before the working man is crushed under the alarming rate of inflation. I did not call for a freeze on wages. Period!" he said.

Counseling Available For Veterans At Two Service Centers In City

State Commerce Commissioner Neal L. Moylan recently reminded returning Vietnam veterans of the availability of career and educational counseling at two veterans service centers in New York City.

The service centers are located at 132 West 125 St., Manhattan, and 543 Nostrand Ave., Brooklyn. They are operated jointly by the State Departments of Commerce, Labor, Civil Service and the Division of Veterans' Affairs.

Commissioner Moylan said that the State Commerce Department's veterans assistance efforts were being intensified in response to Governor Rockefeller's mandate to state agencies to render all possible aid and counsel to returning veterans and prisoners of war.

Services available at the two centers include job counseling

and referral, information on veterans benefits and advice for veterans planning a business of their own.

Commissioner Moylan pointed out that the two centers have already served more than 10,000 veterans. He said they are "part of the State's total program to provide additional benefits and to insure opportunities for employment, education and improved living standards for every veteran."

The Manhattan center has been in operation since 1968; the Brooklyn office since 1970.

College Sec'y Asst

The city Dept. of Personnel has announced that 512 candidates for college secretarial assistant "A" will be taking the written part of open competitive exam 3011 May 5.

Listing Of New York Metropolitan Area Legislators

CIVIL SERVICE LEADER, Tuesday, May 1, 1973

Here is an official listing of State Senators and Assemblymen from the New York City Metropolitan area, printed each year as a service to those public employees who write to their representatives urging support for measures that would affect their jobs, pensions and rights.

Also listed is the New York State Congressional delegation.

The (R), (D), (C) and (L) represent the political party of the office holder.

The addresses listed are where these representatives may be contacted in their local area. You may also write to them in care of their respective legislative houses in Albany and or in Washington.

U.S. SENATE

Communications can also be addressed to: Senate Office Building, Washington, D.C. 20515.

Jacob K. Javits (R), 911 Park Ave., New York, N.Y. 10021.
James L. Buckley (C-R), 60 Sutton Place S., New York, N.Y. 10022.

CONGRESS

Communications can also be addressed to: House Office Building, Washington, D.C. 20515.

SUFFOLK

1st District—Otis Pike (D), 132 Ostrander Ave., Riverhead, L.I., N.Y. 11901.
2nd District—James R. Grover, Jr. (R), 185 Woodsome Rd., Babylon, L.I., N.Y. 11702.

SUFFOLK-NASSAU

3rd District—Angelo D. Roncallo (R), 226 Toronto Ave., Massapequa, L.I., N.Y. 11758.

NASSAU

4th District—Norman F. Lent (R), 48 Plymouth Rd., East Rockaway, L.I., N.Y. 11518.
5th District—John W. Wydler (R), 63 First St., Garden City, L.I., N.Y. 11530.

NASSAU-QUEENS

6th District—Lester L. Wolff (D-L), 5 North Drive, Great Neck, N.Y. 11021.

QUEENS

7th District—Joseph P. Addabbo (D-L), 132-43 86th St., Jamaica, N.Y. 11417.
8th District—Benjamin S. Rosenthal (D-L), 88-12 Elmhurst Ave., Flushing, N.Y. 11375.
9th District—James J. Delaney (D-R-C), 45-14 31st Ave., Long Island City, N.Y. 11130.

QUEENS-BRONX

10th District—Mario Blaggi (D-R-C), 100 East Mosholu Pkwy., Bronx 10458.

QUEENS-BROOKLYN

11th District—Frank J. Brasco (D), 650 Autumn Ave., Brooklyn, N.Y. 11208.

BROOKLYN

12th District—Shirley Chisholm (D-L), 1028 St. Johns Pl., Brooklyn, N.Y. 11213.
13th District—Bertram L. Poddell (D), 153 Rugby Rd., Brooklyn, N.Y. 11226.
14th District—John J. Rooney (D), 217 Congress St., Brooklyn, N.Y. 11201.
15th District—Hugh L. Carey (D), 44 Prospect Pk. West, Brooklyn, N.Y. 11215.
16th District—Elizabeth Holtz-

man (D), 1815 Ditmas Ave., Brooklyn 11226.

RICHMOND-MANHATTAN

17th District—John M. Murphy (D), 150 Mada Ave., Staten Island, N.Y. 10310.

MANHATTAN

18th District—Edward I. Koch (D-L), 14 Washington Pl., New York, N.Y. 10003.

19th District—Charles Rangel (D-R-L), 74 West 132nd St., New York, N.Y. 10037.

MANHATTAN-BRONX

20th District—Bella S. Abzug (D), 37 Bank St., New York, N.Y. 10014.

BRONX

21st District—Herman Badillo (D-L), 405 West 259th St., Bronx, N.Y. 10471.

22nd District—Jonathan B. Bingham (D-L), 5000 Independence Ave., Bronx, N.Y. 10471.

BRONX-WESTCHESTER

23rd District—Peter A. Peyster (R-C), W. Sunnyside Lane, Irvington, N.Y. 10533.

WESTCHESTER

24th District—Ogden R. Reid (D-L), Ophir Cottage, Purchase, N.Y. 10577.

WESTCHESTER-PUTNAM-DUTCHESS-ULSTER-COLUMBIA

25th District—Hamilton Fish, Jr. (R-C), Millbrook, N.Y. 12545.

ROCKLAND-ORANGE-ULSTER

26th District—Benjamin A. Gilman (R), 10 Coolidge Ct., Middletown, N.Y. 10940.

ULSTER-SULLIVAN-DELAWARE-BROOME-TIoga-TOMPKINS-CHEMUNG

27th District—Howard W. Robison (R), RD No. 2, Candor, N.Y. 13743.

ALBANY-SCHENECTADY-MONTGOMERY

28th District—Samuel S. Stratton (D), 244 Guy Park Ave., Amsterdam, N.Y. 12010.

COLUMBIA-GREENE-ALBANY-RENSSELAER-WASHINGTON, SARATOGA-WARREN-ESSEX

29th District—Carleton J. King (R-C), 126 Nelson Ave., Saratoga Springs, N.Y. 12866.

ESSEX-CLINTON-FRANKLIN-ST. LAWRENCE-LEWIS-JEFFERSON-OSWEGO

30th District—Robert C. McEwen (R-C), RFD No. 2, Ogdensburg, N.Y. 13669.

SCHENECTADY-SCHOHARIE-OTSEGO-MONTGOMERY-FULTON-HAMILTON-HERKIMER-ONEIDA

31st District—Donald J. Mitchell (R-C), Shell's Bush Rd., Herkimer, N.Y. 13350.

DELAWARE-OTSEGO-MADISON-CORTLAND-ONONDAGA

32nd District—James M. Hanley (D), 316 Coleridge Ave., Syracuse, N.Y. 13204.

ONONDAGA-OSWEGO-CAYUGA-TOMPKINS-SCHUYLER-SENECA-ONTARIO-YATES-STEUBEN

33rd District—William F. Walsh (R-C), 4954 Albart Dr., Syracuse, N.Y. 13215.

WAYNE-MONROE

34th District—Frank Horton (R) 2123 East Ave., Rochester, N.Y. 14610.

MONROE-ONTARIO-LIVINGSTON-WYOMING-GENESEE

35th District—Barber B. Conable (R), 10532 Alexander Rd., Alexander, N.Y. 14005.

MONROE-ORLEANS-NIAGARA-ERIE

36th District—Henry P. Smith III (R-C), 253 Christiana St., North Tonawanda, N.Y. 14120.

ERIE

37th District—Thaddeus J. Dulski (D-L), 50 Peace St., Buffalo, N.Y. 14211.

38th District—Jack F. Kemp (R-C), 50 Idlewood Ave., Hamburg, N.Y. 14075.

CHEMUNG-STEUBEN-ALLEGANY-CATTARAUGUS-CHAUTAUQUA-ERIE

39th District—James F. Hastings (R-C), 124 North Second St., Allegany, N.Y. 14706.

NYS LEGISLATURE STATE SENATE

Communications to State Senators may also be addressed to State Capitol, Albany, N.Y.

SUFFOLK

1st District—Leon E. Giuffreda (R), 15 N. Coleman Rd., Centereach, L.I., N.Y. 11720.
2nd District—Bernard C. Smith (R), Franklin St., Northport, L.I., N.Y. 11768.
3rd District—Caesar Trunzo (R), 105 Washington Ave., Brentwood, L.I., N.Y. 11717.

SUFFOLK-NASSAU

4th District—Owen H. Johnson (R), 6 Learner St., West Babylon, L.I., N.Y. 11704.

NASSAU

5th District—Ralph J. Marino (R), 3 Lea Court, Muttontown, Syosset, L.I., N.Y. 11791.
6th District—John R. Dunne (R), 109 Fifth St., Garden City, L.I., N.Y. 11530.
7th District—John D. Caemmerer (R), 11 Post Ave., East Williston, L.I., N.Y. 11596.
8th District—Norman J. Levy (R), 666 Shore Rd., Long Beach, L.I., N.Y. 11561.

NASSAU-QUEENS

9th District—Karen S. Burstein (D), 62 Causeway, Lawrence, N.Y. 11559.

QUEENS

10th District—John J. Santucci (D), 11-29 116th St., Jamaica, N.Y. 11419.
11th District—Frank Padavan (R-C), 83-15 248th St., Jamaica, N.Y. 11426.
12th District—Jack E. Bronston (D-L), 184-37 Hovendon Rd., Jamaica, N.Y. 11432.
13th District—Emanuel R. Gold (D-L), 68-59 136th St., Flushing, N.Y. 11367.
14th District—Nicholas Ferraro (D), 22-49 80th St., Steinway, N.Y. 11370.

QUEENS-BROOKLYN

15th District—Martin J. Knorr (R-C), 6146 Palmetto St., Brooklyn, N.Y. 11227.

BROOKLYN

16th District—A. Frederick Meyerson (D), 14 Van Sicten Ct., Brooklyn, N.Y. 11207.
17th District—Chester J. Straub (D) 678 Manhattan Ave., Brooklyn, N.Y. 11202.
18th District—Vander L. Beatty (D), 671 St. John's Place, Brooklyn, N.Y. 11216.
19th District—Jeremiah B. Bloom (D), 350 Sterling St., Brooklyn, N.Y. 11225.
20th District—Donald Helperin (D), 151 Mackenzie St., Brooklyn, N.Y. 11235.
21st District—William T. Conklin (R-C),

7905 Colonial Rd., Brooklyn, N.Y. 11209.
22nd District—Albert B. Lewis (D), 123 Bay 25th St., Brooklyn, N.Y. 11214.
23rd District—Carol Bellamy (D), 278 Henry St., Brooklyn, N.Y. 11201.

RICHMOND-MANHATTAN

24th District—John J. Marchi (R), 79 Nixon Ave., Staten Island, N.Y. 10304.

BROOKLYN-MANHATTAN

25th District—Paul P. E. Bookson (D), 215 Park Row, New York, N.Y. 10038.

MANHATTAN

26th District—Roy M. Goodman (R-L), 1035 Fifth Ave., New York, N.Y. 10028.
27th District—Manfred Ohrenstein (D-L), 215 West 90th St., New York, N.Y. 10025.
28th District—Sidney A. Von Luther (D-L), 600 West 111th St., New York, N.Y. 10025.
29th District—Joseph Zaretski (D-L), 160 Cabrini Blvd., New York, N.Y. 10033.

MANHATTAN-BRONX

30th District—Robert Garcia (D-R-L), 540 Concord Ave., Bronx, N.Y. 10455.

BRONX

31st District—Harrison J. Goldin (D-L), 1020 Grand Concourse, Bronx, N.Y. 10451.
32nd District—Joseph L. Galiber (D-R-L), 800 Concourse Vill. W., Bronx, N.Y. 10451.
33rd District—Abraham Bernstein (D-L), 660 Thwaites Pl., Bronx, N.Y. 10467.
34th District—John D. Calandra (R-D-C), 88 Beech Tree Lane, Bronx, N.Y. 10803.

BRONX-WESTCHESTER

35th District—John E. Flynn (R-C), Huron Rd., Yonkers, N.Y. 10710.

WESTCHESTER

36th District—Joseph R. Pisani (R), 18 Fairview Pl., New Rochelle, N.Y. 10805.
37th District—Bernard G. Gordon (R-C), 1420 Riverview Ave., Peekskill, N.Y. 10566.

WESTCHESTER-ROCKLAND

38th District—Donald R. Ackerson (R) 63 Hickory Hill Rd., Tappan, N.Y. 10983.

ASSEMBLY

Communications to Assemblymen may also be addressed to State Capitol, Albany, N.Y.

SUFFOLK

1st District—Perry B. Duryea, Jr. (R), Old Montauk Hwy., Montauk, L.I., N.Y. 11954.
2nd District—Peter J. Costigan (R), 154 Old Field Rd., Setauket, L.I., N.Y. 11785.
3rd District—Icilio W. Bianchi, Jr. (D), 36 Bellport Lane, Bellport, L.I., N.Y. 11713.
4th District—Robert C. Wertz (R), 37 Bethany Dr., Commack, L.I., N.Y. 11725.
5th District—Dennis O'Doherty (R), 105 Cleveland Ave., Sayville, L.I., N.Y. 11782.
6th District—John C. Cochrane (R), 80 Concourse East, Brightwaters, L.I., N.Y. 11718.
7th District—John J. Flanagan (R), 20 Pine Hollow Lane, Greenlawn, L.I., N.Y. 11740.
8th District—John G. McCarthy (R), 8 Pinoak Court, Huntington Station, L.I., N.Y. 11746.
9th District—William L. Burns (R), 23 Whitney Dr., Amityville, L.I., N.Y. 11701.

SUFFOLK-NASSAU

10th District—Stuart R. Levine (R), 42 Burton Ave., Bethpage, Plainview, L.I., N.Y. 11714.

NASSAU

11th District—Phillip E. Healey (R), 32 Frankel Rd., Massapequa, L.I., N.Y. 11758.
12th District—George A. Murphy (R), 3556 Tonopah St., Seaford, L.I., N.Y. 11783.
13th District—Milton

Jonas (R), 1854 Zana Court, North Merrick, L.I., N.Y. 11566.
14th District—Joseph M. Reilly (R), 7 Hickory Lane, Glen Cove, L.I., N.Y. 11542.
15th District—John E. Kingston (R), 97 Ward St., Westbury, L.I., N.Y. 11590.
16th District—Irwin J. Landes (D), 8 Merieles Circle, Great Neck, L.I., N.Y. 11020.
17th District—Joseph M. Margiotta (R), 844 Bedford Court, Uniondale, L.I., N.Y. 11553.
18th District—Armand P. D'Amato (R), 15 Ostend Rd., Island Park, L.I., N.Y. 11558.
19th District—John S. Thorp, Jr. (D), 92 Voorhis Ave., Rockville Centre, L.I., N.Y. 11570.
20th District—Arthur J. Kremer (D), 81 Kerrigan St., Long Beach, L.I., N.Y. 11561.
21st District—George J. Farrell, Jr. (R), 116 Carnation Ave., Floral Park, L.I., N.Y. 11001.

QUEENS

22nd District—Herbert A. Posner (D), 21-07 Elk Dr., Far Rockaway, N.Y. 11691.
23rd District—John A. Esposito (R-C), 222-01 101st Ave., Jamaica, N.Y. 11429.
24th District—Saul Wepkin (D), 82-09 188th St., Jamaica, N.Y. 11423.
25th District—Vincent F. Nicolosi (D), 50-19 211th St., Flushing, N.Y. 11360.
26th District—Leonard P. Stavisky (D-L), 162-21 Powell Cove Blvd., Flushing, N.Y. 11357.
27th District—Arthur J. Cooperman (D-L), 80-22 169th St., Jamaica, N.Y. 11432.
28th District—Alan G. Hevesi (D), 67-64 Selfridge St., Flushing, N.Y. 11375.
29th District—Guy R. Brewer (D), 107-35 170th St., Jamaica, N.Y. 11433.
30th District—Herbert J. Miller (D), 100-11 67th Rd., Forest Hills, N.Y. 11375.
31st District—Alfred A. Delli Bovi (R-C), 114-13 11th Ave., Jamaica, N.Y. 11420.
32nd District—Edward Abramson (D), 163-39 130th Ave., Jamaica, N.Y. 11434.
33rd District—John T. Flack (R-C), 78-14 64th Place, Glendale, N.Y. 11227.
34th District—Joseph F. Lisa (D), 56-12 Van Doren St., Corona, N.Y. 11368.
35th District—John G. Lopresto (R-C), 87-18 30th Ave., Flushing, N.Y. 11369.
36th District—Joseph S. Calabretta (D), 24-15 35th Ave., Long Island City, N.Y. 11106.
37th District—Rosemary R. Gunning (R-C), 1867 Groce St., Brooklyn, N.Y. 11237.

QUEENS-BROOKLYN

38th District—Vito P. Battista (R-C), 290 Highland Blvd., Brooklyn, N.Y. 11207.

BROOKLYN

39th District—Stanley Fink (D), 2249 East 70th St., Brooklyn, N.Y. 11234.
40th District—Edward Griffith (D), 710 Warwick St., Brooklyn, N.Y. 11207.
41st District—Stanley Steingut (D), 1199 East 53rd St., Brooklyn, N.Y. 11234.
42nd District—Brian Sharoff (D-L), 3303 Fillmore Ave., Brooklyn, N.Y. 11234.
43rd District—George A. Cincotta (D), 96 Maple St., Brooklyn, N.Y. 11225.
44th District—Melvin Miller (D), 301 Rugby Rd., Brooklyn, N.Y. 11226.
45th District—Stephen J. Solarz (D-L), 241 Dover St., Brooklyn, N.Y. 11235.
46th District—Howard L. Lasher (D), 2775 Shore Pkwy., Brooklyn, N.Y. 11223.
47th District—Frank J. Barbaro (D), 1926 72nd St., Brooklyn, N.Y. 11204.
48th District—Leonard Silverman (D), 1170 Ocean Pkwy., Brooklyn, N.Y. 11230.
49th District—Dominick L. DiCarlo (R-C), 1345 83rd St., Brooklyn, N.Y. 11238.
50th District—Robert F. Kelly (R-C), 226 76th

(Continued on Page 9)

Metro Area Lawmakers

(Continued from Page 8)

St., Brooklyn, N.Y. 11209. 51st District—Vincent A. Riccio (R-C), 375 16th St., Brooklyn, N.Y. 11215. 52nd District—Michael L. Pesce (D), 113 President St., Brooklyn, N.Y. 11234. 53rd District—Woodrow Lewis (D), 1293 Dean St., Brooklyn, N.Y. 11216. 54th District—Samuel D. Wright (D-R-L), 112 Hopkinson Ave., Brooklyn, N.Y. 11233. 55th District—Thomas R. Fortune (D), 190 Ralph Ave., Brooklyn, N.Y. 11233. 56th District—Calvin Williams (D-L), 467 Macon St., Brooklyn, N.Y. 11233. 57th District—Harvey L. Strelzin (D), 59 Penn St., Brooklyn, N.Y. 11211. 58th District—Joseph R. Lentol (D), 229 Monitor St., Brooklyn, N.Y. 11222. 59th District—Peter G. Mirto (D), Irving Ave., Brooklyn, N.Y. 11237.

RICHMOND

60th District—Lucio F. Russo (R-C), 82 Romer Rd., Staten Island, N.Y. 10304. 61th District—Edward J. Amann, Jr. (R-C), 285 Kessel Ave., Staten Island, N.Y. 10310.

RICHMOND-MANHATTAN

62nd District—Louis DeSalvio (D), 90 Beekman St., New York, N.Y. 10038.

MANHATTAN

63rd District—Anthony G. DiFalco (D-L), 103 East 10th St., New York, N.Y. 10003. 64th District—William F. Passannante (D-L), 72 Barrow St., New York, N.Y. 10014. 65th District—Andrew J. Stein (D-L), 205 Third Ave., New York, N.Y. 10003. 66th District—Antonio G. Olivieri (D-L), 112 East 74th St., New York, N.Y. 10021. 67th District—Richard N. Gottfried (D-L), 165 West 66th St., New York, N.Y. 10023. 68th District—Peter A. Berle (D-L), 530 East 86th St., New York, N.Y. 10028. 69th District—Albert H. Blumenthal (D-L), 90 Riverside Dr., New York, N.Y. 10024. 70th District—Jesse Gray (D), 113 West 114th St., New York, N.Y. 10026. 71st District—Franz S. Leichter (D-L), 600 West 111th St., New York, N.Y. 10025. 72nd District—George W. Miller (D-L), 25 West 132nd St., New York, N.Y. 10037. 73rd District—Edward H. Lehner (D-L), 680 Ft. Washington Ave., New York, N.Y. 10040. 74th District—Mark T. Southall (D), 345 West 145th St., New York, N.Y. 10031.

BRONX

75th District—Eugenio O. Alvarez (D), 532 East 149th St., Bronx, N.Y. 10455. 76th District—Seymour Posner (D-L), 1100 Grand Concourse, Bronx, N.Y. 10456. 77th District—Armando Montano (D-R-L), 634 Manida St., Bronx, N.Y. 10474. 78th District—Estelle B. Diggs (D), 592 East 167th St., Bronx, N.Y. 10456. 79th District—Louis Nine (D), 1424 Wilkins Ave., Bronx, N.Y. 10459. 80th District—Guy V. Vellela (R-C), 1240 Rhinelander Ave., Bronx, N.Y. 10461. 81st District—Alan Hochberg (D-L), 2040 Bronxdale Ave., Bronx, N.Y. 10462. 82nd District—Thomas J. Culhane (D), 2533 Grand Ave., Bronx, N.Y. 10468. 83rd District—Burton G. Hecht (D-L), 2715 Grand Concourse, Bronx, N.Y. 10468. 84th District—G. Oliver Koppell (D-L), 6135 Tyndell Ave., Bronx, N.Y. 10471. 85th District—Anthony Mercorella (D-L), 1363 Astor Ave., Bronx, N.Y. 10469. 86th District—Anthony J. Stella (D-L), 2527 Radcliff Ave., Bronx, N.Y. 10469.

Names, Addresses Of Upstate Legislators

NYS LEGISLATURE

STATE SENATE

WESTCHESTER-PUTNAM-DUTCHESS-COLUMBIA

39th District—Jay P. Rollson, Jr. (R-C), 150 Kingwood Pk., Poughkeepsie, N.Y. 12601.

ROCKLAND-ORANGE-ULSTER

40th District—Richard E. Schermerhorn (R-C), 12 Idlewild Pk. Dr., Cornwall-on-Hudson, N.Y. 12520.

COLUMBIA-RENSELAER-SARATOGA

41st District—Douglas Hudson (R), 116 Green Ave., Castleton-on-Hudson, N.Y. 12033.

ALBANY-GREENE

42nd District—Walter B. Langley (R), 225 Jay St., Albany, N.Y. 12210.

WASHINGTON-WARREN-ESSEX-CLINTON-FRANKLIN-ST. LAWRENCE

43rd District—Ronald B. Stafford (R-C), Peru, N.Y. 12972.

SARATOGA-SCHENECTADY-MONTGOMERY-FULTON-HAMILTON

44th District—Mary Anne Krupsak (D-L), Shaper Ave. Ext., Canajoharie, N.Y. 11317.

ST. LAWRENCE-JEFFERSON-OSWEGO-CAYUGA

45th District—H. Douglas Barclay (R), 7377 Bentley Rd., Pulaski, N.Y. 13142.

ONEIDA-LEWIS-HERKIMER

46th District—James H. Donovan (R-C), 9409 Elm St., Chadwicks, N.Y. 13519.

BROOME-CHENANGO-TIOGA

47th District—Warren M. Anderson (R), 34 Lathrop Ave., Binghamton, N.Y. 13905.

DELAWARE-SCHOHARIE-OTSEGO-HERKIMER

48th District—Edwyn E. Mason (R-C), Main St., Hobart, N.Y. 13788.

MADISON-ONONDAGA

49th District—Martin S. Auer (R), 809 Crawford Ave., Syracuse, N.Y. 13224.

ONONDAGA-CAYUGA-CORTLAND

50th District—Tarky J. Lombardi, Jr. (R-C), 99 Burlingame Rd., Syracuse, N.Y. 13203.

TIOGA-TOMPKINS-SCHUYLER-CHEMUNG-STEUBEN

51st District—William T. Smith (R-C), RD No. 1, Elmira, N.Y. 14903.

WAYNE-SENECA-YATES-ONTARIO-MONROE

52nd District—Frederick L. Warder (R), 100 Lewis St., Geneva, N.Y. 14456.

MONROE

53rd District—Gordon J. DeHond (R-C), 21 Mount Maylane, Rochester, N.Y. 14620. 54th District—Fred J. Eckert (R-C), 141 Ledgewood Circle, Rochester, N.Y. 14615.

ERIE

55th District—Frank J. Gliniski (D-L), 109 Forman St., Buffalo, N.Y. 14211. 56th District—James D. Griffin (D-C), 420 Dorrance Ave., Buffalo, N.Y. 14218.

ERIE-CHAUTAUQUA-CATTARAUGUS-ALLEGANY

57th District—Jess J. Present (R), 41 Chestnut St., Jamestown, N.Y. 14701.

ERIE-WYOMING-LIVINGSTON

58th District—Thomas F. McGowan (R-C), 117 Huntley Rd., Buffalo, N.Y. 14215.

ERIE-GENESSEE-MONROE

59th District—James T. McFarland (R-C), 21 Grosvenor Rd., Kenmore, N.Y. 14223.

NIAGARA-ORLEANS

60th District—Lloyd H. Pater-son (R-L), 1234 87th St., Niagara Falls, N.Y. 14304.

ASSEMBLY

WESTCHESTER

87th District—Bruce F. Caputo (R-C), 250 Pondfield Rd., West, Bronxville, N.Y. 10708. 88th District—Richard C. Ross (R-C), 24 Palmer Ave., Mt. Vernon, N.Y. 10552. 89th District—Alvin M. Suchin (R-C), 269 Broadway, Dobbs Ferry, N.Y. 10522. 90th District—Gordon W. Burrows (R-C), 65 Harvard Ave., Yonkers, N.Y. 10710. 91st District—Richard E. Mannix (R-C), 434 Mamaroneck Ave., Mamaroneck, N.Y. 10543. 92nd District—J. Edward Meyer (R-C), 47 Hights Cross Rd., Chappaqua, N.Y. 10514. 93rd District—Peter R. Biondo (R), Oak Hill Terrace, Ossining, N.Y. 10562.

WESTCHESTER-PUTNAM-DUTCHESS

94th District—Willis H. Stephens (R), Brewster, N.Y. 10509.

ROCKLAND

95th District—Eugene Levy (R-C), East Place, Suffern, N.Y. 10901.

ROCKLAND-ORANGE

96th District—Harold K. Grune (D-C), 33 DeHalve Maen Dr., Stony Point, N.Y. 10980.

ORANGE

97th District—Lawrence Herbst (R), 9 Leicht Pl., Newburgh, N.Y. 12550.

ORANGE-SULLIVAN

98th District—Louis Ingrassia (R), RD #5, Ingrassia Rd., Middletown, N.Y. 10940.

DUTCHESS-ULSTER

99th District—Emeel S. Betros (R-C), 67 Grand Ave., Poughkeepsie, N.Y. 12603.

DUTCHESS

100th District—Benjamin P. Roosa, Jr. (R), Hickman Dr., Hopewell Junction, N.Y. 12533.

ULSTER

101st District—H. Clark Bell (R-C), Woodstock, N.Y. 12498.

GREENE-COLUMBIA-ALBANY

102nd District—Clarence D. Lane (R), Windham, N.Y. 12496.

ALBANY

103rd District—Fred G. Field (R), 16 East Newton Rd., Newtonville, N.Y. 12128. 104th District—Thomas W. Brown (D), 5 Holmes Dale, Albany, N.Y. 12203.

ALBANY-SCHENECTADY-MONTGOMERY-SCHOHARIE-DELAWARE

105th District—Charles D. Cook (D), 19 Prospect St., Delhi, N.Y. 13753.

RENSELAER

106th District—Neil W. Kelle-

her (R-C), 406 Sixth Ave., Troy, N.Y. 12182.

SCHENECTADY

107th District—Clark C. Wemple (R-C), 1760 Van Antwerp Rd., Schenectady, N.Y. 12309.

SARATOGA

108th District—Fred Droms, Jr. (R), Droms Rd., Rexford, N.Y. 12148.

HAMILTON-FULTON-MONTGOMERY-FRANKLIN

109th District—Glenn H. Harris (R-C-L), Canada Lake, N.Y. 12030.

RENSELAER-

WASHINGTON-WARREN

110th District—Gerald B. H. Solomon (R-C), 23 North Rd., Queensbury, Glens Falls, N.Y. 12801.

WARREN-ESSEX-CLINTON

111th District—Andrew W. Ryan, Jr. (R-C), 43 Grace Ave., Plattsburgh, N.Y. 12901.

ST. LAWRENCE-FRANKLIN

112th District—K. Daniel Haley (D-L), St. Lawrence Ave., Waddington, N.Y. 13694.

HERKIMER-OTSEGO

113th District—Harold C. Luther (R), 41 E. Spofford Ave., Dolgeville, N.Y. 13329.

JEFFERSON-LEWIS-ONEIDA

114th District—Donald L. Taylor (R-C), 117 Ward St., Watertown, N.Y. 13601.

ONEIDA

115th District—William R. Sears (R), Woodgate, N.Y. 13494. 116th District—Nicholas J. Calogero (R), 10 Proctor Blvd., Utica, N.Y. 13501.

OSWEGO-ONEIDA

117th District—Edward F. Crawford (R-C), 38 E. Bridge St., Oswego, N.Y. 13126.

ONONDAGA

118th District—Leonard F. Bersani (R-C), 128 Rugby Rd., Syracuse, N.Y. 13206. 120th District—Edward M. Kinsella (R-C), 407 Center St., Solvay, N.Y. 13209. 121st District—Thomas J. Murphy (R-C), 314 Broadview Dr., Syracuse, N.Y. 13215.

ONONDAGA-MADISON

119th District—Hyman M. Miller (R), Lyndon Rd., DeWitt, N.Y. 13084.

MADISON-CHENANGO-DELAWARE

122nd District—Clarence D. Rappleyea, Jr. (R), 11 Ridgeland Rd., Norwich, N.Y. 13815.

BROOME-TIOGA

123rd District—James W. McCabe (D), 127 Massachusetts Ave., Johnson City, N.Y. 13790.

BROOME

124th District—Francis J. Boland, Jr. (R-C), 55 Orchard Rd., Binghamton, N.Y. 13905.

CAYUGA-CORTLAND

125th District—Lloyd S. Riford, Jr. (R-C), W. Genesee St. Rd., Auburn, N.Y. 13021.

CHEMUNG-TIOGA

126th District—L. Richard Marshall (R-C), 7 Strathmond Park, Elmira, N.Y. 14905.

STEUBEN-SCHUYLER-CHEMUNG

127th District—Charles D. Henderson (R), 39 Church St., Hornell, N.Y. 14843.

YATES-SENECA-TOMPINKS

128th District—Constance E. Cook (R), Coy Glen Rd., Ithaca, N.Y. 14850.

WAYNE-SENECA-ONTARIO

129th District—James F. Hurley (R-C), 28 High St., Lyons, N.Y. 14489.

MONROE

130th District—Thomas A. Hanna (R-C), 1680 Lake Rd., Webster, N.Y. 14580. 131st District—Raymond J. Lill (D), 31 Wolfert Terrace, Rochester, N.Y. 14621. 132nd District—Thomas R. Frey (D), 308 Merchants Rd., Rochester, N.Y. 14609. 133rd District—Frank A. Carroll (R-C), 613 Elmgrove Rd., Rochester, N.Y. 14606. 134th District—William M. Steinfeldt (R-C), 217 Weston Rd., Rochester, N.Y. 14612.

MONROE-WAYNE

135th District—Don W. Cook (R-C), 1508 Lehigh Station Rd., Henrietta, N.Y. 14467.

ALLEGANY-LIVINGSTON-ONTARIO

136th District—James L. Emery (R), Genesee, N.Y. 14454.

MONROE-ORLEANS-GENESSEE-WYOMING

137th District—William C. Knights (R), 12454 Ridge Rd., Knowlesville, N.Y. 14479.

NIAGARA

138th District—John B. Daly (R), 430 Dutton Dr., Lewiston, N.Y. 14092. 139th District—Richard J. Hogan (R-C), 8648 Griffon Ave., Niagara Falls, N.Y. 14304.

ERIE

140th District—John J. LaFalce (D-L), 252 Delaware Rd., Kenmore, N.Y. 14217. 141st District—Chester R. Hardt (R-C), 107 Oakgrove Dr., Williamsville, N.Y. 14221. 142nd District—Stephen R. Greco (D-C), 795 Richmond Ave., Buffalo, N.Y. 14222. 143rd District—Arthur O. Evc (D), 14 Celtic Place, Buffalo, N.Y. 14208. 144th District—Albert J. Hausbeck (R-C), 315 Dartmouth Ave., Buffalo, N.Y. 14215. 145th District—Francis J. Griffin (D-L), 38 Tree Haven Rd., West Seneca, N.Y. 14224. 146th District—Alan J. Justin (R-C), 102 Lou Dr., Depew, N.Y. 14043. 147th District—Ronald H. Tills (R-C), 43 Union St., Hamburg, N.Y. 14075.

ERIE-WYOMING

148th District—Dale M. Volker (R), 91 S. Ellington St., Depew, N.Y. 14043.

CATTARAUGUS-CHAUTAUQUA

149th District—Daniel J. Walsh (D-L), 6514 Rt. 1, Franklinville, N.Y. 14737.

CHAUTAUQUA

150th District—John W. Beckman (R-C), 98 S. Portage St., Westfield, N.Y. 14787.

P.O. Standards

(Continued from Page 3)
chairman Brady cited the latest PO standard specifications as "somewhat of a rush job." He noted that Preiser was "moving to head the correction department and was anxious to develop something that would work quickly." Brady said, "We may have problems later, but as a beginning it will serve until it can be reviewed and modified once the weak areas come to light."

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

Eligibles

PARKING ENFORCEMENT AGENT GROUP 3

(Continued from Page 5)

Veinca Deguzman.

No. 421 — 74.0%

421 Evelyn Marotta, Ruben E Holder, Lawrence C Magenheim, Gilbert E Veilla, John J Schumacher, McClinton Hayes, Carolyn T Phelps, Betty Y Butler, Luis A Hernandez, Wortley Collier, Beatrice Combs, Nilda Salgado, Herbert Stewart, Prentiss R Maynard, Virgen O Torres, Patricia D Antoine, Calvin Banks, Michael Starace, Mary L Thomas.

No. 441 — 74.0%

441 Raymond Bancom Jr, Henry Blaumuller, Lawrence S Callistro, Mable Reed, Rosalie Mitchell, Cecil D Grey, Woodrow M Delesline, Freddie Rojas, Barbara A Long, Annette M Folks, Richard A Meissler, Major Addison, Carmen L Garcia, Frank J Maffei, Nelson Falcon, Stella L Williams, James A Stanford, James Wilson, David Jackson.

No. 461 — 72.0%

461 James Edwards, Luis F Rivera, Rudolph Douglas, Ellen J Acker, Robert J Krawiecki, James A Littles, Mildred Dunn, Aida E Reyes, Orlean Cotton, Jesse W Stith, Edward Colon, Harold Armstrong, Mildred Carr, Arlette Fagan, Joan Caine, Anthony Gatto, Edna E Sotomayor,

LEGAL NOTICE

Notice: The Annual Report of the David M. and Hope G. Solinger Foundation, Inc. for the calendar year 1972 is available at its office located at 250 Park Avenue, New York, N.Y. for inspection during regular business hours by any citizen who requests it within 180 days hereof. Principal manager of the Foundation is David M. Solinger.

(Advertisement)

Thomas J Robinson, Arnold Martinez.

No. 481 — 70.0%

481 Elizabeth Davis, William W Tyson Jr, Joe M Torres, Margaret Hunt, Patsy Shepperson, Dick Y Chin, Linda M Darnell, Jerome Stanford 3rd, Ernestine Belle, David Morales, Lucille Davis.

EXAM 1258 ACCOUNTANT

This list of 539 eligibles was established April 19. During the June, 1972, filing period, 745 candidates filed. Candidates were evaluated on training and experience. Salary is \$10,300.

(Continued from Last Issue)

No. 21 — 94.90%

21 Melencio E Manalaysay, Irving Gitterman, William D Byrd, Louis Basson, Abraham Birnbaum, Robert V Erbacher, Anthony Orsi, Edwin W Heiden, Arnold Demsky, Moustafa A Eid, Abdelwahed Abdelwahed, Isaac Rosen, Mahmoud H Massoud, Samuel G Schechter, Morton Ash, Wagih L Messiha, Budh P Watts, Alfred Helfrich, Oscar R Richards, Lionel Max.

No. 41 — 91.80%

41 Jerome Farkash, Edward J Marchan, Joseph A Scognamiglio, Deno A Berziga, Israel R Zacks, Edward Gimpel, Vishnu Dayal, Evelyn N Youssef, Soukar H George, Arthur A Schneider, Idefonso Parungao, Lily Russianoff, T A Fara, Chandubhai Patel, Justa Entengerg, Makram H Ghargoury, Ram C Dhara, Ephraim Sperman, Talaat R Gorgi, Youssef S Ghaly.

No. 61 — 89.90%

61 Michael K Ibrahim, John S Cutler, Robert Hershkowitz, Shawkil R Ibrahim, Ramses G Yacoub Farouk S Shemada, Lawrence M Bloom, Assem Ash-

mawy, Makram S Ayoub, Ramses G Yacoub, Abraham H Mark, Halim H Awadalla, Nabil Khouzam, Ragaa F Benjamin, Frank D Demaria, Kamal A Malak, David M Khalil, Abdel W Olibah, Fayezzobhi Abdelmissih. Sabry A Hawana.

No. 81 — 89.90%

81 Mohamed E Ghobashy, Hector E Gautier, Fayek H Elkommos, Isidore Gerber, Elsayed M Fayed, Omar M Soliman, Shahed I Wassef, Rosario J Casambre, Shafik M Youssef, Abdelmassi Sargious, Montaser M Soliman, John P Oineen, Fouad G Girgis, Ahmed S Omran, Albert F Ghabrial, Mohamed M Hebela, Saleh Feteiha, Mohamed M Elifky, Bahnas M All, Rose G Fisicbelli.

No. 101 — 89.90%

101 Rudyard A Laughton, Sayed S Arafa Mohamed A Ramadan, William L Yacoub, Fayek Y Rizkalla, Ali A Mohamed, Moustafa A Eid, Emile G Wahba, Orlando R Fernandez, Raymond Ragonese, William R Krueger, Hamid A Elhifnawi, Mohamed E Wahab, Nashed D Moftah, Samir M Youssef, Refaat Elsayed, Ahmed A Shamseldin, Farouk Elnazer, Jayendra N Unadkat, Albert F Roess.

No. 121 — 89.90%

121 Angelina Prince, Madlein I Barsoum, Nabil A Iskander, Hesham M Korayem, Mohamed A Soliman, Lenore F Kummer, Donald M Sullivan, Adel F Saad, Javant D Mahadevia, Jerome C Geller, Farag H Sourial, Fikry M Doss, Thekkedath Menon, Seif M Rehim, Paul P Gellman, Rosario I Cespedes, Monir S Boulos, Jose G Decena, Michel F Zaki, Ekram F Mankabadi.

No. 141 — 89.90%

141 Harendra B Jani, Ahmed M Aly, Ramendra N Roy, Vishno H Cainani, Fathy A Mohsen,

Nabil Y Mansour, Amin E Nagib, Jayantkuma Patel, Manesh D Shah, Samir M Soliman, Farouk A Hassieb, Stewart Krieger, Myron Blank, Melad Z Nezwowitz, Mahmoud R Refaat, Patharkar Raghunath, Samuel Lichtenthal, Michael R Esposito, Alberto C Canding.

No. 161 — 88.40%

161 Mounir G Bassada, Khalry M Ellaicy, Rana P Das, Mamedouh G Bishai, Refaat M Sawires, Eva Rochman, Paul Tannenbaum, Providenci Igelsias, Mohamed A Khalek, Faiza F Hassieb, Jasper D Fugarino, Boutros Ghaly, Elizabeth Kearney, Aida E Attallah, John O Cash, Mokhtar A Shawky, Nabil W Iskander, Ofelia A Bernardes, John T Melloy, August G Iantosca.

No. 181 — 86.50%

181 Khozem M Master, Mark Warmbrand, Joyce M Reitmeyer, Salvatore Ammirati, Hari T Dua, Mimi F Shafik, Naim I Henain, Francisco Baylon, Royal Monks, Abdel M Mahrous, Jose Menendez, Paul R Trinidad, Bhagwanji Raikundalla, Edward J Galvin, Aziz M Nasharty, Lillian Gradin, Fario A Rahman, Aurora P Tubianosa, Hanaa Feteiha, Aziz M Nasharty.

No. 201 — 85.0%

201 Pablo Ambat, Yousry T Zaki, Clement C Pusz, Edwin H Weinberger, Zaher A Ewais, Robert F Ferrucci, Mohamed S Mahmoud, Kadry M Taarit, Ahmed H Eid, Awad A Toma, Herminio S Cabot, Amira R Alonzo, Bayani P Lapena, Naim L Michail, Ernesto M Delcampo, Naim L Michail, Clarita L Bagolor, Donald C King, William Saller, William Saller.

No. 221 — 83.70%

221 Salama S Messiha, Mourad K Wassef, Khalry S Girejis, Yousri A Elsoudoudi, Marie E Forglone, Eli K Yarmish, Fayza F Guirguls, Celia R Orbeta, Rosalie Puma, Magda M Rehim, Michael J Oloughlin, Gracie M Michail, David Rosen, Yousry T Zaki, Sobhy M Fam, Ahmed A Fefal, Sushil T Kapadia, Harriet A Aschoff, Mahendra M Shah, Raquel I Dizon.

No. 241 — 82.10%

241 Bruce R Barton, Naim I Henain, Stephen E Selby, Nick G Tappalou, Mohamed M Sabry, Martin Breines, Carolyn S Lundy, Tung L Wu, John V Mahoney, Owarka P Kalantry, Milton Goper, Jerome J Lamarea, Praveen Bhutani, Alexander Pagliuca, Bhaskar C Bhatt, Natver-

cal Patel, Joe Yalley, Chandrakan Panchmia, Boulos L Bishai.

No. 261 — 81.20%

261 Emil B Farid, Bendla O Delcampo, Joseph Evancho, Paul D Colasono, Herbert Signer, Arie Teitelbaum, Mary A Zonsky, Alex Ermoloff, Balram Aggarwal, Eugene Friedman, Edward Letpin, Hassan A Ashour, Fawzia Baseluos, Restituta Lorenzo, Stanley A Pratrnicki, Louis A Johnson, Pinhas Jungreis, Estelle R Guttbinder, John F Cacace, Billy W Samples.

No. 281 — 80.0%

281 Sanford M Gordon, Brian M Newdorf, Thomas F Demortzi, Ramona Merladet, Ira S Miller, Joseph Schwartz, Joseph Laine, Willie R Wills Jr, Benno Stein, Martin P Weaver, Alfredo G Brioso, Abdel H Ibrahim, Samuel S Siha, Rajanikant Patel, Kamal N Zeitoun, Mohamed I Zagoug, Chandrakan Patel, Alfredo G Brioso, Mahmoud M Abouali, Fawzy A Ibrahim.

No. 301 — 79.90%

301 Nabih H Tanagho, Sabina Safer, Jean Sherwin, Benjamin F Bautista, Kirtikant Shah, Kamal H Mishriki, Atalla B Demian, Eduardo R Balana, Mohamed H Elzoghby, Gladys Garcia, Mohamed Younes, Nabil G Aki, Hassan A Elshabasy, Moheb F Dimyan, Clifford P Gerlinger, Mounir S Khalil, Kanti C Patel, Natividad Alvarez, Mohamed A Hamza, Talaat A Abdelrahman.

No. 321 — 76.70%

321 Roshdy I Gobrial, Raymond Tamdoo, Stephen Feld, Magdi Z Kolta, Jerry M Cohen, Barry L Schiff, Kamel Z Israel, Edward H Healey, Felicitas Espeleta, Howard E Halbreich, Joseph Castelli Jr, Jerry E Broering, Bernard Levy, George E Stuart, Harry Balaban, Earl L Blackstock, Sidney Allerhand, Benjamin Springer, Donald G Campanaro, Joseph P Scanlon Jr.

No. 341 — 75.0%

341 John Wu, Ira H Gorfein, Ibrahim A Doha, Rohit R Patel, Rosita J Liu, Mark Pomerantz, Assaad M Moustafa, Franco B Iglesia, Steven Locker, Farag F Youssef, Isaac Feldman, Natel T Patel, Michael Greenstein, Norman Lebland, Maria F Honekman, Ahmed M Taha, Julieta J Lorenzo, Yydia R Barreno, Deborah Namm, Herman Maron.

No. 361 — 72.70%

361 George K Botros, Yehia S Mohran, Mahmoud A Ibrahim,

(Continued on Page 11)

"DENTALLY SPEAKING!"

by MANNING V. ISAACS
Vice President, Group Relations

Provided as a Dental Service to Readers of the
by GROUP HEALTH INCORPORATED

Editorial Note: Reproduced below you will read letters typical of those received along with the printed replies in this week's column. Please note: inquiries concerning specific dental claims must be made to CHI Dental's Subscriber Relations Department and not to the writer. Such inquiries should include legibly printed: your full name and full address (including Zip Code); your Group Number; your Social Security Number; and the patient's full name and complete date of birth.

Dear Sir:

I would like to know if dentures and partial plates are included in the basic CHI Dental benefits.

Sincerely,
(Mrs.) Shirley Cieslak
Saugoite, N.Y.

Dear Mrs. Cieslak:

In answer to the question raised in your recent letter to me, CHI Dental's basic benefits do not include services for either dentures or partial plates. However, as I indicated in my *Civil Service Leader* column, Riders covering prosthetics and orthodontia are available to eligible groups for additional premiums. Thank you for your inquiry.

Sincerely,
Manning V. Isaacs
Vice-President

Dear Sir:

I am a New York State Employee for the last 15 years working in the Department of Mental Hygiene and belong to the CSEA.

I am retiring as of April 1, 1973 and would appreciate if you can advise me whether a retired person is entitled to any dental benefits, and if not, is there any other place that you can recommend to me for good dental care that wouldn't charge me such exorbitant prices as the private dentists do. Thank you and hoping to hear from you soon.

Sincerely yours,
(Mrs.) Lillian Bobrow
Bronx, N.Y.

Dear Mrs. Bobrow:

Your letter addressed the *Civil Service Leader* was forwarded to me. Let me say that if you are a GHDI subscriber through the Dental Insurance Plan for Employees of New York State, you may continue coverage under a regular GHDI Direct Payment Contract by paying premiums directly to GHDI.

This Direct Payment Contract will not include prosthetic benefits or orthodontics. You may obtain the necessary application card, Form D291A, and descriptive brochure from your business or personnel office. You must fill out the card and have it certified by your business or personnel office. Please ask your business or personnel office to return it to GHDI within 31 days after expiration of coverage if you desire continued protection. Keep the brochure for ready reference. GHDI will bill you upon receipt of the completed and certified application. The paid-in-full benefit for most covered services under the converted contract should save you considerable out-of-pocket expense.

My best wishes for a relaxed and healthy retirements after your 15 years of New York State employment in the Department of Mental Hygiene.

Sincerely yours,
Manning V. Isaacs
Vice-President

Editor's Note: Mr. Isaacs cannot accept telephone questions. Please write to him in care of THE LEADER.

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

**\$1350 single
\$1950 double**
parking free

Special Civil Service Rates

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

Sheraton Motor Inn-New York City
SHERATON HOTELS & MOTOR INNS. A WORLDWIDE SERVICE OF ITC
520 12TH AVENUE, NEW YORK, N.Y. 212/695-6500

Eligibles

(Continued from Page 10)

John C Ditulo, Hasmukh N Shrimanker, James A Chirido, Hermogenes Fabian, Philip Scheps, Carole W Davis, Nury Caram, Naresh K Sharma, Girgis E Morcos, Leonard Fast, Jeffrey H Hoppenfeld, Joseph P Shanagan, Michael P Cunningham, Abraham Kolodny, Jan Krauss, Barry Martin, Neil A DiPazio.

No. 381 — 71.80%

381 James J Moloney, Bruce A Fellner, Abraham Roth, Gus G Greenberger, Mark L Slackman, Gary L Thompson, Ira L Cohen, Walter J Monzi, Susan Sherman, Joel Gordon, Michael D Herder, Kenneth I Novick, Howard H Heskell, Abraham Moses, Lynn M Nash, Barion Boyd, Brent W Bickell, Edmond A Bonnie Jr, Joseph Y Hoy, Dennis V Nolan.

No. 401 — 71.20%

401 Jeffrey A Visotsky, Sureshchan Pandit, Stanley Greenberg, Frank A Seggio, Robert L Carucci, Mark Schnabel, Paul J

Leffel, Jeffrey Nadler, Dan Phiebig, Harold Goldenberg, Edward A Depaolis, Samira Hassanier, Gregory Watts, Abraham Shyldenfrei, Fred C Mathies, Vincent Cesena, Stuart B Shor, Nicholas D Caropresco, William Halvorsen, Abraham Kolodny.

No. 421 — 70.80%

421 Lloyd I Honickman, Salwa B Ali, Rodolfo G Alvarez, Charles Hollinger, Melvin Aaron, Anton A Weiss, Edmun L Weinstein, Nicholas V Toscano, Martin J Malloy, Evan Neumann, Grace E Chi, Eleazer T Anonas, Mayer Shapiro, Lawrence S Schwartz, Mark Nesoff, Larry L Anderson Abraham C Markowitz, Alfred G Mazzorana, Howard B Fuchs, Alfred G Mazzorana.

No. 441 — 70.30%

441 Lewis J DeMott, Jeffrey J Gordon, Billy L Harris, Kathleen A Bridges, Robert K Asfour, Gary J Rosenberg, Howard Harriott, Froyem Gtuman, Howard K Kohn Eli Wachtel, Michael A Ancona, Joyce R Popoff, Betty S Kung, Arthur A Treglia, Afaf E Fam, Lawrence W Brandwein, Jesus Chum-pitaz, James M Durkin, Andrew

P Felix, Martin A Festa.

No. 461 — 70.0%

461 James P Rhein, Alan M Yedin, Michael A Gibbs, Edward Ellenbogen, Fred J Hymowitz, Steven H Levy, Joseph A Messina, Howard Zucker, Seymour Weinrib, Dorothy Adelstein, Leon A Graifer, Edward C Essig, Joseph A DePascale, John A Vigliotti, Robert F Peritz, James T Fitzwilliam, Leonardo N Ortiz, Gloria J Schwartz, Philip J Grossman, Martin F O'Brien.

No. 481 — 70.0%

481 Patrick R Padian, John L Pate, Anthony J Manzella, Grace Borges, Robert V Davi, Samuel T Farag, Michael E Director, Robert J Admirand, John E Bailey, Philip A Purpura, Gary S Polakoff, Michael S Hopkowitz, Louis R Simonetti, Anthony Greco, Marc C Sirotkin, James P McDermott, Anthony Botticelli, Joseph Vicinanza, Mohamed M Alaroussy, Richard J McKenna.

No. 501 — 70.0%

501 Bruce J Levy, David Scher, Ronald Gardner, Joseph J Filko, Thomas W Libonati, Melvin N Spitz, Mohamed A Elshazli, Dan Phiebig, William F Greulich, Jesus M Stauffert, Margaret A Messina, Natilda Hsiang, Martin Stern, Yehuda Miller, Dennis A DiJusto, Donald L Baumohl, Robert S Levattino, Dhanuantra Jani, Jerome W Gerstman, William M Abdelmeseeh.

No. 521 — 70.0%

521 Fouad F Shafik, Ira J Stein, Mercedes R Barnett, John A Vigliotti, Stephen C Rothenstein, Iris Schulman, Joseph Ladenheim, Bruce M Goodman, Fung Lee, Samuel T Farag, Howard E McGaughy, Joseph M Pane, Thomas J Tortora, Bernard S Seigel, Stephen M O'Bay, Albert A Lombardi, Daniel F Crowley, Jeffrey Nachman.

General Entrance List

EXAM NO. 2088

GENERAL ENTRANCE SERIES

This list of 3,576 eligibles was established April 11 as a result of the Jan. 27 written test. Of the 11,682 candidates who filed for the exam, 4,555 appeared. Salaries are \$6,000 for attendant, \$6,650 for elevator operator, \$5,200 for messenger, \$5,200 for office appliance operator, \$6,900 for toll collector, and \$6,000 for watchman.

(Continued From Last Week)

No. 161 — 101.3%

161 Nathaniel Edey, Rosario Alba, Dominic Mangino, Sam Rosenthal, Philip Lillenthal, Charles H Huber, Amteen Nur-aldeen, Layard Arzberger, Charles A Gaughan, Kevin P Mullen, Ligia M Orquera, Thomas F Hayes, Richard J Switzer, Stanley L Foster, Jacob Elerue, Rudy F Tallarico, Alan T Wachsberger, Clark H Vogel, Kathleen C O'Brien, William J Brooks.

No. 181 — 100%

181 Joseph M Bongiorno, Robert Lamorte, Ethel M Bachand, David A Davis, Richard M Krause, Irving Zimmerman, Walter J Franklin, Denis J Kerin, David S Blackman, John L Goodworth, Sol Donner, Victoria R White, Claire Horowitz, Eileen J Comer, Adrian Booth, Ralph D Hall, Howard J Tanser, Evelyn S Coffman, William P Ferguson 3rd, Herbert H Kropp.

No. 201 — 100%

201 Morris Blumer, Jack W Glickman, Roberto W Owens, William H Blunt, Martin C Carey, Preston Munnerlyn, Philip C Fisher, Otis Conley Jr, Peter G Atshaves.

210 George J Bossowick, Everett O Wattlely, George Kennedy, James M Carter, Stefan S Chu, Francis P Coyle, Howard Turner, Richard J Cleary, Samuel J Holley, William Barile, Sidney Brickman.

No. 221 — 100%

221 Cono C Cimino, Samuel Siegel, Joseph Spritzer, Albert H Redman, Isidore Primis, Michael Salvia, John F Scavetta, Ross C Hurley, Herman Siperstein, Victor L Cassara, William Winkler, Joseph P Whalen, Raphael Peraza, John J Crotty, Seymour Davis, Daniel E Osorio, Paul E Scott, Arthur Magennis, Robert Funderburk Jr, Lawrence Johnson.

No. 241 — 100%

241 Richard F Minor 3rd, Waldo Pouncy, Aubrey V Taylor, Albert J Sugarman, Robert Modzelewski, Frank S Bussetti, Robert Svorinich, Harvey L Brody, George Krakower, Eduardo Olivieri, Joseph E Maus, Sol Pinsky, Vance Bostic, Robert J Pizano, William J Neff, Willie D Truvillion Jr, Hershel L Ginn, Victoria L Fulco, John J Murphy, Louis Kantor.

No. 261 — 98.8%

261 Hans R Waldvogel, Antonio Rodriguez, Harold Gordon, Richard R Brown, Lloyd E Forminsky, Patrick J Dalton, Roger A Pomposello, Donald N Myers, Barbara A Walker, Patricia A Tansi, John Desario, Antonio J Torregiani, Ralph Edison, Fred L Zappala, Phillip T Eley, Betsy Dabney, Pearl Jacobs, Thomas J Fadale, Joseph A Volgare, Nicholas J Mancini.

No. 281 — 98.8%

281 Richard M Vigliotti, Edward D Connor, Frank Caruso, Theresa M Fellegara, Kenneth T Garabrant, Dominick J Piscitelli, Bruce M Hayes, William P Levy, Cynthia Rodriguez, Kenneth E Hopkins, Morton Rubinstein, William Peters, Kenneth Wilson, Daniel H Goetter, Tamara P Williams, Henry A Barbera, Agnes E Bergin, Josef J Wild, Thomas J Tierney, Jean M Carfagno.

No. 301 — 98.8%

301 Helen K Tedaldi, Robert W Hempel, James E Stuart, Constance Dereese, Leonard Lefstein, Jack S Torosian, Maria Walsh, Richard S Burtner, Donald R Lewis, Norman Gampel, Lawrence A Gonsalves, John Nevarez, Francis Fischella, Samuel Lerner, Joseph V Petrone, John H Minter, Charles P Grannum, Ernest R Barese, Hoyt E Miller, Raymond Nelson.

No. 321 — 98.8%

321 Rodney Lewis, William A

Do Your Need A

High School Equivalency Diploma

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

Eastern School AL 4-5029

721 Broadway, NY 3 (at 8 St)

Please write me free about the
High School Equivalency class.

Name
Address
Boro

Need a Diploma?

HIGH SCHOOL EQUIVALENCY DIPLOMA

5 WEEK COURSE \$75

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

PL 7-0300

ROBERTS SCHOOLS

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

T
Y
P
E
W
R
I
T
E
R
S

A
D
D
E
R
S

MIMEOS ADDRESSERS,
STENOGRAPHS
STENOGRAPHS for sale
and rent. 1,000 others.

Low-Low Prices
ALL LANGUAGES
TYPEWRITER CO., Inc.
119 W. 23 St. (W. of 4th Ave.)
N.Y., N.Y. CHelsea 3-8084

GOURMET'S GUIDE

MANHATTAN

ITALIAN

GROTTA AZZURRA 387 BROOME ST. at MULBERRY ST. Jimmy Davino host. Famous for Italian food since 1909. Open daily except Monday for Luncheon, Dinner, Supper until 2 A.M. Popular approval. The discriminating gourmet — one of the most exciting Italian restaurants in New York. Rendezvous of notables.

FELIX'S 154 WEST 13TH ST. CH 3-9767. Super Luncheons — Dinners — Music. Musical memoir . . . Congenial atmosphere . . . Felix, son of the late famed opera star Felix Felice De Gregorio, host . . . Sing along with Felix. — Lobster Dinner — Closed Sunday.

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

PERSIAN — ITALIAN

TEHERAN 45 WEST 44TH ST. MU 2-6588. No. 1 Cocktail place for free hors d'oeuvres. Howard Hillman, a top authority in New Guide Book Inside N.Y. Famed for Seafood — Steaks — Persian and Italian specialties. Curtain time dinner. After theatre cocktails. Parties of 400. — Luncheon — Cocktails — Dinner.

BROOKLYN

SEAFOOD

BAY RIDGE SEA FOOD CENTER 8618-20-22 4TH AVE. SH 8-2070. "Out of the Deep Blue to you." Famous for Sea Food Luncheons and Dinners. Also take-home dinner. Open all year. This two-in-one sea food establishment features all varieties of sea food from steamed finnan haddie to lobster. Also features a sea food store. Luncheons from \$2.75 to \$3. Dinners from 3 P.M. to 9 P.M. Daily. Saturday dinners served to 11 P.M. Sunday dinners from 12 Noon to 9 P.M. — \$3.90 to \$7. Also A la Carte.

JOE'S CLAM BAR 2009 EMMONS AVE., SHEEPSHEAD BAY. Open all year. Free parking. Air conditioned. Lee D'Acunto Mgr. Famed Sheepshead Bay landmark restaurant. Superlative sea food. Lobsters with that home cooked flavor. A comfortable place for family dining. Famed over 50 years. Open 11 A.M. to 2 A.M.

ITALIAN — AMERICAN

BRIONES 8712 4TH AVE. SH 5-9672. Classic Italian home-cooked cuisine — Neapolitan our specialty. Convivial cocktail lounge with unusual arched ceilings. Entrees from \$1.90 to \$6. A la Carte. Open every day 'til midnight; parking after 5 P.M. Luncheon — Cocktails — Dinner — Supper.

AMERICAN

GEORGE'S SEAFOOD STEAKHOUSE 1980 FLATBUSH AVE. OFF KINGS HIGHWAY, B'KLYN. 377-7674. George and John Panagakos of "The Famed Jimmy's." Open 7 days. Luncheon — Dinner — Supper. Free parking.

LONG ISLAND

AL DOWD'S STEAK HOUSES ROUTE 25A, CENTERPORT, MERRICK RD., ROCKVILLE CENTRE. 536-5555. Friendly informal atmosphere. Superb steaks at sensible prices. Hearty man-sized portions. One of America's most progressive resetaurant enterprises. Also Manero's L.I. Steak Houses, Northern Blvd., Roslyn, MA 7-7698 & Jericho Turnpike, Syosset, WA 1-1690.

BROWN'S LOBSTER HOUSE BAYSIDE DRIVE, POINT LOOK-OUT. (516) GE 1-3196 or 98. DEAR FRIENDS: Drive out to "BROWNS" for a delicious Seafood, Beef or Chicken dinner. We are a real "Maine Lobster House" on the water. See you all soon. —Chet, Elaine & Jim Brown.

NEW JERSEY

LARISON'S TURKEY FARM INN RTS. 206 & 204 CHESTER, N.J. (201) 879-5521. Families olve Larison's country style hospitality. Famed for Luncheon — Cocktails — Dinner. Succulent turkey, sizzling steaks, superb seafood, and home baked pies. Large groups welcomed.

Letters To The Editor

(Continued from Page 6)

the people who perpetrated this fraud knew full well that the chances of doing it through a New York company were much less than through the foreign company they chose. The New York Insurance Department's reputation for doing a detailed and comprehensive examination is well known, especially to those who would try to evade or break the law. And now the proven examination methods are to be restructured.

The piecemeal approach to examination procedures contemplated in the Solvency Report denies integrity to our examinations and leaves gaps within which lawbreakers will be able to perpetrate frauds which will make this one seem like a misdemeanor.

I hope a by-product of this unfortunate situation will be some second thoughts about the philosophy behind the Solvency Report. I personally believe that the assurance of the financial solvency of individual insurance companies is the essential and best consumer service the Department can render to our New York State citizens. Without this assurance of solvency, al else for the consumer is for naught.

John T. Driscoll,
Member of the
Executive Committee
(Life Bureau)
Assn. of N.Y. Staet
Insurance Examiners

Wanna be a good guy?
Give a pint of blood.
Call UN 1-7200
The Greater New York
Blood Program

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming
Keypunch, IBM-360,
Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard,
NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes,
EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-5600
115 EAST FORDHAM ROAD, BRONX — 935-6700
Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Education.

Eligibles

EXAM NO. 2088 GENERAL ENTRANCE SERIES (Continued from Page 11)

Frey, Harold E Foster, Genaro Jimenez, Buster Graham, Nicholas D Martinelli, Ellsworth Simley, Charles G Casey, Abe Greenwald, Rafael Rodriguez, John J Lynch, William Martino, Julius Schoenberg, Joseph P Levine, Ben Brown, Kenneth F Selley, Thomas F King, Allen Sweeting, Harry Schwartzbach, John J Gears.

No. 341 — 98.8%

341 Peter J Neubig, James J Sullivan, Errol V McGlashen, Clifton Moore, Joseph Leimsider, Guy Labate, James W Major, Harris Wu, Peter M Milonas, Stephen F Penn, August F Storeh, James Butler, Richard C

TIRED of city life? We will help you find a spot in beautiful Ozarks. White River Land Co., Box 679, Branson, Mo. 65616.

VACATION - VIRGIN ISLES

VILLA FOR RENT
St. Croix, Virgin Islands
Half Price Rates
For true island living, try your own de-luxe vacation villa. Residents maid, cooks, cleaners or babys. Beaches, golf, tennis and snorkeling.
Call (212) 442-1827

Jackson, Pasquale J Montemaran, Charles G Kaufman, Harry A Perez, Gregg Johnson Jr, James D Calloway Jr, Milagros A Cedeno, Joseph Balchunas.

No. 361 — 98.8%

361 Mahlon E Webb, Earl Miller, Dennis W Bernhardt, Sidney S Schachter, William E Ewald, Bertram Gallo, Angelo Taranto, Stephen A King, Catherine Carozzi, Michael Demytor, Sam Wolfson, David I Harrison Rosemary Owens, Walter R Lange, Henrietta Bischoff, Thomas D Martin, Ezra T Levine, Martha S Tantuccio, Anthony Renna, William P Piechocki.

No. 381 — 97.5%

381 Janet M Gileno, Phillip A Leesch, Estelle Wilkins, Richard T Schulz, Paul C Chaousy, Raymond D Lira, Morton Friedman, Jeanne M Newman, David L Dozier, Gualbert D Cadet, Laura J Levinson, Robert M Weinblatt, Diana Martin, Walter J Tatum, Queen E Dent, Benito J Bitar, Rosario F Giordano, Anthony F Raffaele, Jacquelyne Alford, Peter M Castagne.

No. 401 — 97.5%

401 Solomon Gelman, David
FOR SERVICE RENDERED
Thirty-six members of the staff of Rockland State Hospital, Bldg. 57M, got together April 5th at the Holiday Inn, Orangeburg, N.Y. to honor Retirees ROBERT H. BROWN and MRS. RAELLA MOORE. Mr. Brown served 30 years; Mrs. Moore, 15 years. Each was given an Engraved Silver Tray. Mrs. Moore, Senior Attendant; Mr. Brown, Staff Attendant-Relief Supvr.

B Jones, Leon Klueger, Debbie M Carter, Joann M Story, Dennis Driscoll, Thomas P McDonald, Stewart A Weisbein, Julius Kestenbaum, Marilyn J Johnson, Robert C Riccio, Clarice M Garrett, Harvey P Wiener, Harold J Friedman, James R Vigliotti, Stephen J Esposito, Dominick F Call, Robert B Watson, Charles W Tedeschi, Genevieve Jones.

No. 421 — 97.5%

421 George S Delairre, Jacob Baikin, Violet L Bennett, Fred L Duncan, James M Nicks, Chesly McCown, Phillip Mitchell, Joseph C Roemer, George E Haynes 3rd, Vincent J Valentino, Richard A Pope, Michael C Sherman, Elneta Steadman, Robert Alderman, Phil P Belferman, Eloise D Littles, Alexis C Julian, Frank Disarno, Bert T Sheldon, David K Hargett.

No. 441 — 97.5%

441 Hyacinth J Taylor, Gary B Cusmano, Philip R Herbst, Ronald G Rusywich, Eugene M Cassidy, William H Fleming, Karen J Winston, Stanley T Budesa Jr, Ernestine Ransom, Rita D Ber-

zanski, Thomas J Mostacci, Albert F Zeltman Jr, Daniel L Stern, Joan Jacobini, Adrian E Harper, Louis J Grimaldi, Vincent J Orlando, Charles V Depetris, Joyce Aronovici, Don McGough.

No. 461 — 97.5%

461 Joseph F Gonzalez, Arabelle E Mabrey, Michael Manning, Joseph P Lisanti, Joanne M Porambo, Bonny A Cohen, Vito W Chiarappa, Raymond S Wright, Roseann A Caruso, John P Whyte, Diane Baron, Fannie M Carter, Brett B Greeley, Ralph J Camuglia, Donna M O'Loughlin, Sidney L Goldstein, John J Lynch, James R Bruno, William J Kureczka, Lee Isom.

No. 481 — 97.5%

481 Jerome M Levy, Gerald J Reaves, Luis F Rivera, Michael Durett, Allen Moses, Arthur L Ford, Alfred Gore, James H Lawes, Athony Tuccillo, Sidney Schwartz, Samuel W Jordan, Ernest Graham, Peter Stabile, Jose E Carrasquillo, Frank Santomauro, George Todd, John H Harper, James Dick, Eugene C

Hart Jr, Carmine V Pistocco.

No. 501 — 97.5%

501 George G Kinslow, Daniel L Capers Sr, Frank Wild, James L Galloway Jr, Daniel G Greene, Joseph Kearns, Alfred I Frogel, Nubert O McDowell, Francis A Seus, Jamse F Palamar, Richard M Danna, Raymond Roberts, Ronald P Poli, Clarence E Williams, Jacob Gampinsky, Jeffrey H Kutis, Jerome Jones, Randell W Ewald, Joseph V Salvato, Michael H Draheim Jr.

No. 521 — 96.3%

521 John J Redmond Jr, Arthella A Scales, Richard J Hume, Irving Kovner, Allen R Liverpool, Beatrice Pfeffer, Nathan Wolfson, Thomas G Mooney, Lois F Ray, Carolyn Spratley, Stephen Graf, Joel B Goldberg, Frank R Kenny, James B Davis, Eric V Kurt, Fred C Ronchini, Joseph Elkin, Andrew P Kline, Samuel A McCurdy, Charles B Guella.

No. 541 — 96.3%

541 Allen N Moore, Diane A Grimes, Maurice Martin, Celestene Jeffries, Barry Harrison, Gary E Bushkin, John Murray, Peter J Dooling, Edward V Boyle, Henry F Tupone, Edward R Ehlich, Arthur W Blake, Vincent Bertone, Harold C Iffill, Estelle Bergman, Theresa Hobbs, Richard E Roseman, Delores Covington, Patricia D Smith, Timothy F McManus.

No. 561 — 96.3%

561 George M Gaddy, Herman Whitelaw, Angelo P Corsino, Richard Klinger, Annie J Cum-

(Continued on Page 13)

REAL ESTATE VALUES

STAPLETON (Staten Island)
Minutes to Ferry & Bridge
PARKHILL-FAIRVIEW APTS
Moderate Income Rental Elev Apts.
1 BEDROOM \$155.54-\$161.05
2 BEDROOM \$188.64-\$190.96
Open Evenings-Free Parking
180 Parkhill Ave., 448-6102. Open Mon thru Fri, 10 AM-8 PM; Sat & Sun, 10-4 PM. DIRECTIONS: By car: Verrazano Bridge turn right at 2nd exit (Richmond Rd) to Targee St, then to Sobel Court. Proceed 2 blocks to Parkhill Av. (Left to renting office.) Or from Ferry: Left on Bay St. 1 1/2 miles to Vanderbilt Ave., then right to Osgood. Left on Osgood to Parkhill Ave., right on Parkhill to renting office.
NO AGENCY FEE

CAMBRIA HTS \$30,990 for YOUNG MARRIEDS
All brk tudor Bungalow, all rms on 1 flr. Fin bsmt, 2 kits, gar, mod thru-out. Extras.
QUEENS VILL \$31,500 VALUE-PACKED
11 yr old corner brk/shingle, colonial duplex, 6 lg rms, 3 master size bdrms, finishable bsmt, garage. \$2,500 less than similar homes.
CAMBRIA HTS \$41,990 LEGAL 2-FAM
Det all brk, 5 lg rms plus fin bsmt & gar for owner PLUS beaut 3-rm apt for inc. Easy to fall in love with!
MANY 1 & 2 FAM HOMES IN OTHER AREAS
Queens Homes OL 8-7510
170-13 Hillside Ave, Jamaica

Houses For Sale - Queens
U.S. GOVERNMENT
FORECLOSED HOMES
This is your chance to get a great buy on a vacant redecorated home. Little cash needed and no closing fees.
\$19,000 to \$30,000
Call agent for appt.
523-7400 — 723-8400
219-12 Linden Blvd.
Cambria Hts., L.I.

Farms, Country Homes New York State
Spring Catalog of Hundreds of Real Estate & Business Bargains. All types sizes and prices. Dahl Realty, Cobleskill 7, N.Y.
QUEENS VILLAGE
DETACHED \$32,990
Beautiful home in desirable area of Queens. Lge landsc grods, 6 1/2 rms, 1 1/2 baths, patio, w-w cptg, modern streamlined kitchen w-wall oven. Washing machine and many other extras. Oversized gar, low down payment can be arranged.
BUTTERLY & GREEN
168-25 Hillside Ave.
JA 6-6300

Wanna be a good guy? Give a pint of blood. Call UN 1-7200
The Greater New York Blood Program

Own your own custom tepee for very little wampum

YES! You can own your own custom-built SWISS CHALET High in the Poconos for only \$6995 less plot

Here's an opportunity you may never have again. See Big Arrow, the fabulous new section of Arrowhead Lake. See it while there is still a choice selection of lake-front, lakeview and hilltop sites, surrounding its own private lake!

ALL AT LOW PRICES! AND EASIEST OF EASY TERMS!

AND ALL THE REST IS FREE: Swimming in the lakes or Olympic-size pool on Pleasure Island, right on Arrowhead Lake, (the second largest private lake in the Poconos, with fully 6 miles of scenic shoreline.) Fishing in the lakes and trout streams, sailing, boating, tennis, beaches, clubhouse... even a private ski slope and tow for winter fun!

WHAT DOES IT TAKE? Just select your homesite and join the Big Arrow Club which, for \$75 a year, total, gives you, your family and your guests all the privileges of Big Arrow and Arrowhead Lake, whether you decide to build now or later. Find out how much Big Arrow has to offer and how little it takes. Come see it for yourself.

Enjoy Your Golden Days in Florida

FLORIDA LIVING
Live the good life at prices you can afford in Highland Village Mobile Home Community. Choose from over 20 models with prices starting at \$7,950 Complete recreation program.
Write:
HIGHLAND VILLAGE, 275 N.E. 48th St. POMPANO BEACH, FLORIDA 33064

JOBS
FLORIDA - JOBS? Federal, State, County, City. FLORIDA CIVIL SERVICE BULLETIN. Subscription \$3 year. 8 Issues.
P.O. Box 846 L, N. Miami, Fla. 33141.

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

SAVE ON YOUR MOVE TO FLORIDA
Compare our cost per 4,000 lbs. to St. Petersburg from New York City, \$472; Philadelphia, \$448; Albany, \$506. For an estimate to any destination in Florida

Write SOUTHERN TRANSFER and STORAGE CO., INC.
Tel (813) 822-4241
DEPT. C, BOX 10217
ST. PETERSBURG, FLORIDA, 33733

Big Arrow

The Exciting New Section of Arrowhead Lake

Call: N.Y. (212) 563-2320
N.J.: 201-488-6565

Drive up today: Take easiest route to Interstate 80, past the Delaware Water Gap into Pennsylvania. Bear right on to Interstate 81E to Exit 1 (Route 940). Go west on Route 940 and follow the signs to Big Arrow and Arrowhead Lake. OPEN 7 DAYS A WEEK

A subsidiary of Presidential Realty Corp.

A statement and offering statement has been filed with the Department of State of the State of New York. The filing does not constitute approval of the sale or lease or offer for sale or lease by the Department of State or any officer thereof or that the Department of State has in any way passed upon the merits of such offering. A copy of the offering statement is available, upon request, from the subdivider NYA 73-463

High in the Heart of the POCONOS

All-American Realty Co., Inc. Dept. CL 51, 45 Essex Street, Hackensack, N.J. 07601

I'd like to know more about Big Arrow at Arrowhead Lake.

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

Eligibles

GENERAL ENTRANCE SERIES (Continued from Page 12)

mings, Lula M Capel, Ester Montgomery, Marion T Castagne, Kevin F Carmody, Curtis Baker, Warren J Wachter, Alfred J Erickson, Linda M Frazier, Margaret O Abiona, Stephanie Ebo, Carl K Scott, David Jacobowitz, Daniel Defairia, Charles J Judson, Diane Lillenthal.

No. 581 — 96.3%

581 Lewis Feirberg, Milton L Laska, Dale V Rushin, Josephine Travis, William F Krause, Joseph P Heslin, Jose A Figueroa, Arthur P Lang, William S Caricola, Linda J Masters, Morris Bornstein, David H Penke, Gerard E Dwyer, Marilyn D Jennings, McLeod A Compton, Rita A Werts, James J Abbey, Graciela Araujo, Stephen M Kaiser, Philip M Katz.

No. 601 — 96.3%

601 Earl A Joshua, Kenneth R Jones, Evelyn Solis, Heriberto Montalvo, George L Maude, Miriam Levitt, George Herrmann, William Jacobs, James B Cummings Jr, Stephen Epperson, George R Lowery, Umberto P Thomas, Thomas J Renschak, Wallace Jefferson, Bonita A Daniels, Richard T Loughlin, Derrick V Lopez, Mary E Savino, James L McLeod, John G Spero.

LEGAL NOTICE

CCC LIMITED PARTNERSHIP

Notice is hereby given of the filing of a Certificate of Formation of Limited Partnership duly signed and acknowledged by or on behalf of all of the partners and filed in the New York County Clerk's Office on February 20, 1973, the substance of which is as follows: The name and location of the partnership is CCC Limited Partnership, 1345 Avenue of the Americas, New York, New York 10019 (c/o Castle Capital Corporation). The business is the acquisition of equipment for the purpose of leasing it to creditworthy lessees; the purchase of equipment already on lease to creditworthy lessees; and the performance of any lawful act to accomplish the foregoing. The name and place of residence of the general partner is Castle Capital Corporation, 1345 Avenue of the Americas, New York, New York 10019. The name, place of residence and total amount of original capital contribution made by each limited partner is as follows: Sidney Liebowitz, 3755 Henry Hudson Parkway, Riverdale, New York, \$18,333.33; Irving Zaneoff, 2 Pebble Lane, Hewlett, New York, \$18,333.33; and Louis Exratty, 3205 Grand Concourse, Bronx, New York, \$18,333.33. The term for which the limited partnership is to exist is until December 31, 1988 unless sooner dissolved by operation of law, as a result of the bankruptcy of Castle Capital Corporation, the general partner, the affirmative vote of fifty per cent (50%) in interest of the limited partners, or the withdrawal of Castle Capital Corporation as general partner. No additional contributions are required to be made by the limited partners. The contribution of each limited partner is to be returned upon dissolution of the partnership and after payment of the debts of the partnership and its liabilities, provisions for necessary debts and reserve and repayment of advances by partners. Each limited partner, by reason of his capital contribution, shall share in profits and losses of the partnership in proportion to his capital contribution. The limited partners as a group are entitled to ninety-six per cent (96%) of the profits and losses of the partnership. A limited partner may substitute an assignee as contributor in his place only with the written consent of the general partner to the assignment and to the substitution or addition of the assignee as a limited partner, such substitution to be made by an amendment to the limited partnership agreement containing all provisions not inconsistent with such agreement nor prejudicial to the interest of the existing limited partners which the general partner deems appropriate. No right is given to admit additional limited partners, other than by substitution for existing interests. No right is given any limited partner to priority over the other limited partners as to contributions or compensation by way of income. In the event of the withdrawal or bankruptcy of Castle Capital Corporation, the sole general partner, no right to continue the business of the partnership is given to the remaining general partner or partners, as none exists. The holders of more than fifty per cent (50%) of the limited partnership interest may elect to continue the business in that event. No right is given to a limited partner to demand and receive property other than cash in return for his contribution.

EXAM NO. 1074 HOUSING ASSISTANT

This list of 640 eligibles was established April 11 after written testing on June 24, 1972, for which 2,122 candidates applied. Salary is \$8,000.

(Continued from Last Week)

No. 381 — 83.8%

381 Howard Eng, Jerome H Schwartz, Peter T Nostarstefano, Arthur A Istrico, Joseph Carter, Glenn M Kamelhar, Gary Fescine, Alice J Thompson, Jack P Newman, Robert P Harris, Dolores M Jacobs, Henry W Grey, Richard Resnikoff, Milton H Shedlin, Marie R Hannafey, Jose E Rodriguez, Hoyt J Chu, Robin Berger, Thomas J Dougherty, Robert J Clemenger.

No. 401 — 82.5%

401 Doris Toporowitz, Irving Hoffkin, Ronald A Meekins, Howard A Goldberg, Daphne Morris, James P Ryan, Frank T Zotto, Barry H Slominsky, Edward M Balen, Solomon Wasserman, Otto Froese, John J Stevens, Shelley B Kovar, Ralph J Bova, Constance Street, Everett T McKay, Edward J Tucker, Gary B Linzer, Belen Cintron, Alice M Steinberg.

No. 421 — 81.3%

421 Lenore Birgeles, Emery Williamson, Ana I Brewster, Susan F Peranio, Evelyn Ramos, Gary C Ruff, Phyllis Gelber, Harold Smith, Patricia Lizza, Joseph R Inserra, Alice N Cora, Andrew C Lamarca, Thomas J Kehoe, Christophe Walker, Dorothy Chin, Leonard Kitchell, Brenda R Hundley, Gail Goldner, Steven R Truman, Hammad S Elabed.

No. 441 — 80%

441 Eric I Bernhardt, Charles G Kaczorek, Leslie R Lefton, Jean J Bomster, Valenza E Bellamy, Olga E Blamoville, Fran Berman, Sandra G Wagner, Paul Q Basker, Nancy Krumholtz, Edward T Peteroy Jr, Patricia A Baker, Portia L Gilliard, Bebra E Stoltz, Alvin Wetz, Phillip Marcus, Jacob Leibowitz, Nathaniel Cash, John J Werner, Kathi O'Brien.

No. 461 — 80%

461 William R Hill, Wilma Kuhn, Thomas S Lane, John P Fischer 3rd, Katherine Riley, Barry Sandak, Lynda Lee, Lester Harrison, Martin S Dublin, Steven M Teitz, Ellen R Levine, Carol A Kaufman, Margaret D Mulligan, Lillian Lacher, Hilda M Davison, Vasdev H Advani, Nora H Freedman, Florence R Giltman, Robert J Munk, Ralph J Dell.

No. 481 — 78.8%

481 Evelyn Chazonf, Anthony

Ubrlaco, Bruce Kogan, Robert S Kunkis, Hugh E Haynes, Stella J Savino, George Brown, Daniel Soler, Jose M Garcia, Cornelia S Radkai, Nancy J Byrne, George G Nixon, Terry R Stockton, Natalie F Barnwell, Murray Schefflin, Benjamin E Davis, Frances C Fields, Lewis Klein, Nathaniel Dixon Jr, Vincent A Lopilato.

No. 501 — 77.5%

501 Adele A Greenberg, Howard Feldstein, Crystal N Paris, Herman P Yahn, Hope L Oliver, Rosemarie Cassar, Vincent Keegan, Joyce B Siler, Sultanali Hasni, Berdell Adams, Teresa C Nilson, Herman Tessler, Jeanette Schoenberger, Vincent G Robertson, Douglas Henley, William R Hughes, Ismael Hernandez, Vivian C Glass, Howard F Seff, Patrick P Santore.

No. 521 — 77.5%

521 Daniel McCarthy Jr, Floyd J Johnson, Meyer Friedman, Edward L Christie, Madeleine Cohen, Jason M Zeides, Ann L Rosenthal, Joel B Goldberg, Ardele Murphy, Mary Lee, Nancy J Swarzman, Ruth S Lisnitzer, Raymond F Savelli, Joseph J DiFrancesco, Hedy Eisenberg, Martha C Andujar, Berti Werthelmer, Aram H Boranian, Monte A Groden, Robert Esposito.

No. 541 — 76.3%

541 Edwin J Benson, Henry M Friedman, Michael J Locher, Christine Prochaski, Denise M Cannon, Joseph R Lewis, Joseph M McParland, Barbara Bleimann, Doris E Lomas, Ann R Balich, Daniel Paige, Alejandra Quino, Neil R Mendelsohn, Juana E Sepulveda, Katherine Gambino, Bernadette Ledesma, Michael Berman, Helene Dunefsky, Veralyne H Hamilton, Milton I Silverman.

No. 561 — 75%

561 Sara Scott, Ronald M Mullen, Alan J Hollis, Manuel DeJesus, George H Kurland, James Lopez, Diane R Musto, Madeline H Eanniello, David Mandel Camillo Garcia, Joseph L Solar, Kathleen M Mulligan, Barbara S Reichold, Muriel Pronman, Jerry A Zysman, John F Sawyer Jr, Sherylyn M Bouldin, Narain K Wadhwanl, Nancy J Poor, Jules L Wexler.

No. 581 — 73.8%

581 Jacqueline Bell, Leopold Katz, Annette Mason, Robert J Grana, Stella P Mill, Doris N Torres, Delores Alexander, Lorenzo Carbo, Daisy B Garrison, Albert M Cohn, Edward R Caplan, Judith Gonzalez, Patricia A Johnson, Patricia Linder, Morris

(Continued on Page 15)

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor	6.00
Administrative Assistant Officer	6.00
Assessor Appraiser (Real Estate)	5.00
Attendant	3.00
Attorney	5.00
Auto Machinist	4.00
Auto Mechanic	5.00
Beginning Office Worker	5.00
Beverage Control Invest.	4.00
Bookkeeper Account Clerk	5.00
Bridge and Tunnel Officer	5.00
Bus Maintainer — Group B	5.00
Bus Operator	5.00
Buyer Purchasing Agent	4.00
Captain Fire Dept.	8.00
Captain P.D.	6.00
City Planner	5.00
Civil Engineer	8.00
Civil Service Arith. and Vocabulary	3.00
Civil Service Handbook	1.00
Clerk N.Y. City	4.00
Complete Guide to C.S. Jobs	1.50
Computer Programmer	5.00
Const. Supv. and Inspec.	5.00
Correction Officer	5.00
Court Officer	5.00
Court Officer	5.00
Dietitian	5.00
Electrician	5.00
Electrical Engineer	5.00
Engineering Aide	4.00
Federal Service Ent. Exam	5.00
Fingerprint Technician	4.00
Fireman F.D.	5.00
Fireman in all State O.P.	4.00
Foreman	5.00
General Entrance Series	4.00
General Test Pract. for 92 U.S. Jobs	5.00
H.S. Diploma Tests	5.00
High School Entrance and Scholarship Test	3.00
H.S. Entrance Examinations	4.00
Homestudy Course for C.S.	5.00
How to get a job Overseas	1.45
Hospital Attendant	4.00
Housing Assistant	5.00
Investigator-Inspector	5.00
Janitor Custodian	5.00
Laboratory Aide	5.00
Lt. Fire Dept.	5.00
Lt. Police Dept.	4.00
Librarian	4.00
Machinists Helper	5.00
Maintenance Man	5.00
Maintainer Helper A and C	4.00
Maintainer Helper Group B	4.00
Maintainer Helper Group D	5.00
Management and Administration Quizzer	5.00
Mechanical Engineer	4.00
Motor Vehicle License Examiner	5.00
Notary Public	4.00
Nurse (Practical and Public Health)	5.00
Parking Enforcement Agent	4.00
Prob. and Parole Officer	6.00
Patrolman (Police Dept. Trainee)	5.00
Personnel Assistant	4.00
Pharmacists License Test	4.00
Playground Director — Recreation Leader	4.00
Policewoman	5.00
Postmaster	5.00
Post Office Clerk Carrier	4.00
Post Office Motor Vehicle Operator	4.00
Preliminary Practice for the H.S. Equivalency Diploma Test	4.00
Principal Clerk-Store	5.00
Probation and Parole Officer	6.00
Professional Career Tests N.Y.S.	5.00
Professional Trainee Admin. Aide	5.00
Railroad Clerk	4.00
Real Estate Manager	4.00
Sanitation Man	4.00
School Secretary	4.00
Sergeant P.D.	5.00
Senior Clerical Series	5.00
Social Case Worker	5.00
Staff Attendant and Sr. Attendant	4.00
Stationary Eng. and Fireman	5.00
Storekeeper Stockman	4.00
Supervision Course	5.00
Transit Patrolman	5.00

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

ORDER DIRECT — MAIL COUPON

80c for 24 hours special delivery for each book.

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 \$.....

Name

Address

City State

Be sure to include 7% Sales Tax

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

1-2-3-4 Week Do-it-Yourself and Escorted Packages to Europe, Africa, California, Orient, Round-the-World, Caribbean and more!
CSAA/P.O. Box 809
Radio City Station, NYC 10019
Telephone (212) 586-5134

Rush me a FREE book.

Name

Address

City

State Zip

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

HONORED DOCTOR — Dr. George E. Moore (white coat) who is leaving Roswell Park Memorial Institute in Buffalo, receives a plaque in tribute to his 20 years of service from (left) Nicholas Dorio, first vice-president of Roswell's Civil Service Employees Assn. chapter; Robert W. Stelley Jr., chapter president; Margaret MacVicar, chapter secretary; and Carol Gallivan, chapter treasurer.

MERIT AWARD — Walter J. Sanderson, a Department of Transportation employee, receives a certificate of meritorious service from Theodore C. Wenzl, Civil Service Employees Assn. president, recognizing his 47 years of state service and lauding his 18 years as a CSEA delegate and DOT representative. Participating in the presentation to Sanderson, who is retiring this month, are his son, Richard, and Thomas McShane, DOT unit president from Rensselaer County.

Retirees Of Suffolk Meet May 9 In Islip

CENTRAL ISLIP — Robbins Hall of Central Islip State Hospital will be the site of the next meeting of the Suffolk Retirees chapter of the Civil Service Employees Assn.

Chapter president Michael Murphy has announced that the May 9 meeting is slated to begin at 1 p.m.

Workers Already Retired Are Urged To Help Pass CSEA Bills Facing State

The following report of the CSEA retirees committee is reprinted at our readers' request from the April 3 issue of The Leader.

There are an estimated 80,000 persons currently eligible for membership in retirement chapters of the Civil Service Employees Assn. and CSEA is going after them by attracting attention to and urging support of several important bills in the Legislature sponsored or endorsed by CSEA. These measures, if enacted, could bring great benefits to already-retired public employees.

In addition, a full-time position has been created at CSEA headquarters to give greater service to the more than 10,000 members now enrolled in retirement chapters.

Membership, by the way, is in area chapters, not the chapter from which a CSEA member retired. At present these areas have been created in the Capital District, Binghamton, Ithaca, Rochester, Syracuse and Suffolk County. Metropolitan New York and Nassau County chapters will soon be formed.

At the request of the retirees committee, its latest newsletter is as follows:

The chief reason for writing you at this time is to urge that you actively support an important legislative bill that will benefit you.

This is Assembly Bill No. 6484 introduced at the request

of the Department of Audit and Control by Mr. Suchin and multi-sponsored by Messrs. Greco, Bell and DeSalvio, to amend and continue the supplemental retirement allowance. This provides that his benefit be paid through May 1974. It is hoped that additional legislation will be adopted making the supplemental allowance permanent.

It is expected that the Legislature will be in recess from April 13-25. Your legislators will be home during this period. Contact them and urge the passage of this important bill. We would also like you to write to your legislators, and to Assembly Speaker Majority Leader Warren Anderson. Also write the Governor.

We would like you to lend a hand in securing the passage of other legislation by similar direct contact. Senator Langley has introduced a bill to amend the Civil Service Law with respect to survivors' benefits for present retirees. This is Senate Bill No. 1655.

Another bill worthy of support is Senate Bill No. 5933 introduced by Senator Ackerson and Assembly Bill No. 7223 introduced by Assemblyman Tills. This provides for a recalculation of the retirement allowance for those whose retirement allowance is less than \$4,000 at zero option.

Since we last wrote you, our retired membership rolls have grown to over 10,000 and we are continuing to grow rapidly. There are now seven area chapters that have been chartered by our Board of Directors. These are established in the following areas: Capital District, Binghamton, Ithaca, Rochester, Suffolk, Nassau and Syracuse.

There are two relatively new low-cost insurances that are available to retirees. One is the Hospitalization Cash Indemnity Plan that has over 4,000 retired enrollees. There is also a mass merchandised Auto Insurance Plan available to retirees. If you wish either of these plans, they may be obtained through headquarters.

Our dues are still a low \$4.80 per year.

In addition, if you wish a full subscription to The Leader, you can obtain this at a special rate of \$3.70. There is also a special subscription rate of \$1.50 for 12 issues (featuring at least one page of retiree news). You can start receiving The Leader by sending your check or money order for \$3.70 or \$1.50 to Retirement Subscription, The Civil Service Leader, 11 Warren St., New York, N.Y. 10007.

We appreciate your continuing support of CSEA. If you know of any state or political subdivision retiree who is not a member, urge him to join. Remember, there is strength in numbers.

John Nuonno and John Sinto, ride operators and maintenance men at Playland in Rye, receive farewell cake from fellow Westchester County Playland Employees at a party given March 30 at the Playland Casino.

Nuonno, Sinto Leave Playland

Two maintenance men who had given Playland Park in Rye, New York, a combined total of 67 years of service, retired last month.

John Nuonno, with 37 years of service, and John Sinto, with 30 years, were honored by their fellow Westchester County Playland Employees at a party March 30. David Krumlauf, superintendent, presented them with watches.

Sinto started out as a skate boy in the ice rink at Playland in 1943. Both he and Nuonno became ride operators as well as maintenance men. Co-workers will miss seeing Nuonno operating the Turtle Chase, one of Playland's great attractions.

The party at Playland Casino,

chaired by Helen Tuttle, was attended by 70 members of the Playland chapter of the Civil Service Employees Assn. Guests included former superintendent Eugene White, auditor Nicholas Vece, Jr., and Playland CSEA president Carmine Lamagna.

Binghamton Retirees Set May 21 Meeting

BINGHAMTON — Binghamton Area Retirees chapter of the Civil Service Employees Assn. has set May 21 as the date for its next meeting, according to chapter secretary Florence Drew.

The meeting is scheduled to be held at 2 p.m. in the American Legion Post 80 Clubhouse, 76 Main St., here.

READY TO RETIRE?

Protect your retirement future with a membership in the Retired Civil Service Employees of the Civil Service Employees Assn.

It has as its goals:

- Increased retirement benefits.
- Dental insurance and increased major medical coverage.
- Health insurance coverage for surviving spouse after retirement.

By staying together under the banner of CSEA, retired public employees can obtain these and many more goals for a better retirement future.

Send the coupon below for membership information.

Ms. Hazel G. Abrams
Civil Service Employees Assn.
33 Elk St.
Albany, N.Y.

Dear Ms. Abrams:
Please send me a membership form for membership in Retired Civil Service Employees of CSEA.

Name

Street Apt.....

City Zip.....

Eligibles

HOUSING ASSISTANT

(Continued from Page 13)

Elfant, David A Klein, Shirley Botler, Maria Rodriguez, Angel L Perez, Martin Mensch.

No. 601 — 71.3%

601 John H Walker, Paul V Donofrio, William Calero, John W Martin, Alice Maise, Robert S Rosenberg, Jamie Ratzken, Lucille A Besmertrik, Stanley Jablonsky, Rae Sobylak, Nancy Karmazin, David Kron, Linda B Samuelson, Edward J Sweeney, Steven M Cooper, Peter Hillen, Lucille Murray, Frances Mintz, Pauline E Griffin, Charles Ettinger.

No. 621 — 70%

621 Calvin L Sitton, Joan F Thomas, Howard Sanders, Carlos J Colon, James Giordano, Minnie L Carnegie, Marlow P Spivey.

WHERE TO APPLY FOR PUBLIC JOBS

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

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

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

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

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

STATE—Regional offices of the Department of Civil Service are located at: 1350 Ave. of Americas, New York 10019; (phone: 765-9790 or 765-9791); State Office Campus, Albany, 12226; Suite 750, 1 W. Genesee St., Buffalo 14202. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

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

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

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

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

Martha L Rodriguez, Batsheva Horodniceanu, Edith M Schwartz, Elaine Ginsberg, Gladys A Brusa, Eliza V Hagins, Josef N Montgomerly, Howard R Oldak, Alexander Kalcenko, Daniel W Holman Jr, Alma J Cave, Conrad V Reid, Ira S Rothenstein.

EXAM 1179 HOUSING CARETAKER

This list of 2,097 eligibles was established April 25. Of the 3,714 candidates who filed during April, 1972, 2,097 appeared for physical testing June 14. Salary is \$6,000.

No. 1 — 107.20%

1 Hadold J Freeman, Domingo C Rivera, Haywood E Spruill, Albert T Hansberry, Robert P Klemowitz, Lau S Mark, John Edlington, James A Lane, Curtis O Whitley, Rafiel E Hall Jr, Radames Crespo, Joseph Chierchio, Joseph R Eanfilippo Jr, Reinaldo Camacho, Leon Daniels Jr, Willie L Wilson, Woodrow M M Davis Jr Thomas Hunter, Hercules Jamison, Allen D Walden.

No. 21 — 101.80%

21 Carlos A Quinones, Tyrone E Nance, David Toledo Jr, Marty Jackson, Calvin Royal, Will McCoy, Alvin Cornelius, Larry Ballow, Jorge S Zapata, Miguel A Silvagnoli, Dennis Williams Jr, Felix L Martinez, Gregory Lee, Maximilian Molina, George A Graham, Domingo S Lozados, Miguel A Peterson, Emanuel H Scott, Refinald L Ligon, Yves Jean.

No. 41 — 99.80%

41 William Neville, Edward L Thomas, Thomas Nelson, William Adams, Jack DiPiazza Jr, Jose A Torres, Samuel Evans, Ricardo McClymont, Larry E Martin, Henry I Riddick, Kenneth C Osborne, Edward B Flynn, Amos L Ewing, Walter Troche, Gilbert L Pedersen, Jerry Briggs, Wayne Morris, Ruben Rosado, Americo Romero Jr, Larry Kettles.

No. 61 — 98.90%

61 Robert P Fleming, Louis S Vagnuolo, Nathaniel Tucker, Anthony M Schiano, Johnnie Davis, Robert Rivera, Raymond T Crump, Kenneth S Brown, Dominick DeCarlo, Alfred R Vitale, Usberto Ortiz, Raleigh L Burch Jr, Robert E McLaughlin, Bartolo E Rodriguez, Teodoro Lugo, Samuel Matos, Godfrey Hurdle, John P Singletary, Philip E Woodard, Raymond Richardson.

No. 81 — 98.30%

81 Jack Lehman, George W White, Rocco A Villoni, Roland A Nieves, Luis A Mendoza, Reginald Shamblee, Freddie Davis, Raymond Pabon, Leon H Jones, Heriberto Lecler, Thomas Wallace, Michael Copeland, Nestro Ruiz, Michael V Waddy, Clarence Green, Lloyd C Bryant, Robert Figueroa, Francisco Jaime, Richard Dobson, Ronald P Woods.

(To Be Continued)

St. Lawrence Ch. To Install Officers

CANTON — St. Lawrence County chapter of the Civil Service Employees Assn. has scheduled its spring banquet and installation of officers for May 12 at the University Treadway Inn here.

Tickets at \$4.25 per person are available from Sally Forsythe at the County Department of Social Services and from Roxanna Houle on Stevens St. in Canton. Deadline for reservations is May 4. Friends and relatives are welcome, Ms. Forsythe said.

Latest State And County Eligible Lists

CORRECTION SERGEANT (MALE)

EXAM 34944

Test Held Oct. 14, 1972
List Est. March 15, 1973

1 Bartlett G Napanoch	89.3
2 Page C Napanoch	89.0
3 Barnes M Elmira	88.3
4 Cairo W Kerhonkson	87.5
5 Clark D Hopewell Jct	84.3
6 Lapolt D Woodbourne	84.1
7 Sullivan P Fishkill	84.0
8 Morse R Beacon	83.6
9 Bennett F Elmira	83.4
10 Dana E Auburn	83.3
11 Nelson A Coxsackie	83.2
12 Conroy D Spring Glen	83.1
13 Earl F Walkill	83.0
14 Bartlett G Napanoch	82.6
15 Coons H Catskill	82.6
16 McClary D Ausable Frks	82.5
17 Magno T Elmira	82.4
18 Conahue N Keeseville	82.2
19 Cowburn R E Homer	82.2
20 Payne L Moores	82.0
21 Carroll E Plattsburgh	81.8
22 Babbie W Champlain	81.8
23 Shields C Maybrook	81.7
24 Lutz A Comstock	81.5
25 Irving R Comstock	81.5
26 Darrah C Cadyville	81.3
27 Moses R Elmira	81.2
28 Anderson E Attica	81.2
29 Tedford S Saranac	81.1
30 Maxwell R Yonkers	81.0
31 Westbrook P Ellenville	81.0
32 Manley H Schuyler Fls	81.0
33 Plowe A Johnsonburg	80.8
34 Phifer G Dannemora	80.7
35 Rogan E Elmira	80.7
36 Denckenberger D Horseheads	80.6
37 Delong E Dale	80.6
38 Collins J Plattsburgh	80.5
39 Ryan C Morrisville	80.5
40 Lapier R West Chazy	80.5
41 Hues J Hopewell Jct	80.5
42 Cacciotti J Auburn	80.4
43 Cobb M Elmira	80.3
44 Rivenburgh E Beacon	80.3
45 Sweeney M Ossining	80.2
46 Osucha J Alden	80.2
47 Passmore J Painted Post	80.1
48 Stinson J Winddale	80.0
49 Ricks T Granville	80.0
50 Jackson F Tarrytown	80.0
51 Macura P Granville	80.0
52 Muller R Coxsackie	80.0
53 Dunbar R Attica	80.0
54 Engelmann F Cairo	80.0
55 Bialasewski R Attica	79.9
56 Durnia W Lyon Mun	79.7
57 Burke J Lowman	79.7
58 Seiles W Plattsburgh	79.6
59 Quinn J Attica	79.6
60 Meagher T Horseheads	79.6
61 Hand C Wappinger Fls	79.6
62 Palmer D Glens Falls	79.6
63 Meisen W Waldea	79.5
64 Knab G Varysburg	79.5
65 Costello J Neversink	79.5
66 Connelly R Watkins Glen	79.3
67 Eddy W Auburn	79.3
68 Devlin T Elmira	79.3
69 Drown L Ellenberg Cr	79.3
70 Atkins G Auburn	79.2
71 Dunn D Walkill	79.2
72 Taylor C Comstock	79.1
73 Henneberg R Attica	79.1
74 Bachman L Alexander	79.1
75 Edwards R Kerhonkson	78.9
76 Branning R Attica	78.9
77 Hicks W Whitehall	78.8
78 Kuhn A Fishkill	78.8
79 Ryan A Wawarsing	78.8
80 Ribeiro A NY	78.7
81 Keller W Walker Val	78.7
82 McMahon E Elmira	78.7
83 Minogue J Clintonville	78.7
84 Keyser F Saranac	78.7
85 Ewanyk B Horseheads	78.5
86 McDowell W Saratoga Spg	78.5
87 Ablanap L Liberty	78.5
88 Cesare J Elmira	78.5
89 LeClair B Dannemora	78.5
90 Radloff C Jefferson	78.4
91 Thompson D Pine Bush	78.4
92 Mitchell W Accord	78.4
93 Sparling D Kerhonkson	78.3
94 Brady E Attica	78.2
95 Stark D Poughquag	78.1
96 Colgan J Hopewell Jct	77.8
97 Countryman J Wawarsing	77.8
98 Murphy J Poughkeepsie	77.8
99 Lalonde R Auburn	77.7
100 Holmes C Grahamsville	77.7
101 Lowman G Elmira	77.7
102 Simmons R Ellenville	77.7
103 Winch E Cadyville	77.7
104 Guaraglia H Gardiner	77.6
105 Parker P Grahamsville	77.6
106 McCoy F Liberty	77.6
107 Brooks W Athens	77.6
108 Mason M Hudson Falls	77.5
109 Henry R Ft Edward	77.5
110 Flynn E Attica	77.5
111 Murphy P Auburn	77.5
112 Saugiacomo A Batavia	77.5
113 LaFontaine R Dannemora	77.5
114 Dow L Morrisville	77.5
115 Root H Dannemora	77.5
116 Parsons D Dover Plains	77.5

116 Allen A Horseheads	77.4
117 Elberth W Neversink	77.4
118 Kane D Horseheads	77.3
119 Juckett R Whitehall	77.3
120 Hicks H Cadyville	77.3
121 Trask T Jeffersonville	77.3
122 Forish J Auburn	77.3
123 Mulhall H Granville	77.2
124 Ketchin W Winddale	77.2
125 Baker B Glens Falls	77.1
126 Graubard S Horseheads	77.1
127 Weaver J Elmira	77.1
128 Robinson L Elmira	77.1
129 Paudler J Middleburgh	77.0
130 Beauchemin E Dannemora	77.0
131 None	
132 Premo D Catskill	77.0
133 Murphy R Catskill	76.9
134 Relyea C Ellenville	76.8
135 Maloney F Pine City	76.8
136 McKay D Stone Ridge	76.8
137 Clor D Oakfield	76.8
138 Waldron D Saranac	76.7
139 Pellerin A Saranac	76.7
140 Lamphere E Weedsport	76.7
141 Greene R Comstock	76.7
142 Miner J Cadyville	76.6
143 Wilson D Wappinger Fls	76.6
144 Richardson F Auburn	76.6
145 Smith R Johnsonburg	76.6
146 Anderson T Plattsburgh	76.6
146A Oberon J Beacon	76.5
146B Greenfield M Monticello	76.5
147 Depew G Kerhonkson	76.5
148 Laclair E Fort Edward	76.5
149 Carter E Dannemora	76.5
150 Conklin L Pine Valley	76.5

THE ADMINISTRATIVE BOARD OF THE JUDICIAL CONFERENCE ACCOUNTANT, UNIFIED COURT SYSTEM, NEW YORK CITY

EXAM 45250

1 J Cooper Edgemere 82.0
2 J V Morelli Glendale 79.0
3 R Gellman Briarwood 74.5
4 J J McSherry Hollis 73.0

CHIEF MEAT INSPECTOR

EXAM 34988
Test Held Dec. 9, 1972
List Est. April 3, 1973

1 Andersson A Ballston Lake 78.8

BAVARIAN MANOR

"Famous for German American Food & Fun"

Home of the
German Alps Festival
AUG 17 to AUG 26
DELUXE RESORT HOTEL
110 ACRES OF RECREATION
overlooking our own lake

Olympic Style Pool — All Athletics and Planned Activities —
Dancing and professional entertainment every night in our Fabulous Bavarian "Alpine Gardens Cabaret".

DECORATION DAY SPECIALS
COLORFUL BROCHURE
WITH RATES & SAMPLE MENU
Dial 518-622-3261
Bill & Johanna Bauer—Hosts
Purling 8, N.Y. Zip 12470

MEET YOUR CSEA FRIENDS

Ambassador

27 ELK ST. — ALBANY
LUNCHEES - DINNERS - PARTIES

RUSSELL STOVER CANDIES
ALL REXALL PRODUCTS
HUDSON VITAMIN LINE
HALLMARK CARDS
ALL NEW GIFT DEPARTMENT
LOTTERY TICKETS
PRESCRIPTIONS NATURALLY
COLONIE SERVICE PHARMACY, INC.
1275 CENTRAL AVE. (near Valle's)
Albany, N.Y. 459-1187

SR ECONOMIST SERIES G-18
EXAM 34977
OPTION A
Test Held Dec. 9, 1972
List Est. April 10, 1973

1 Nager J Bklyn	91.6
2 Headng K Caldwell NJ	85.2
3 Ehrenhaft H Elnora	85.0
4 Binder Y Brewster	78.3
5 Lecheler E Rochester	77.2
6 Hall J Utica	74.5
7 Gibestone H Jackson Hs	73.6
8 Lenane P Schenectady	73.0
9 Habteymer D Albany	72.5
10 Bleckinger B Eggertsville	71.4
11 Kamp L Bx	70.4

OPTION B

1 Rose N Troy	81.0
2 Martin R Scotia	79.1
3 Hyland E Rensselaer	78.2
4 Semels I Albany	74.0
5 Knighton R Delmar	73.2
6 Bentley R Troy	73.0
7 Ireland R Troy	72.5
8 Kerwin D Troy	72.2
9 Mulqueen C Bx	71.2
10 McArthur P Syracuse	70.2

ALBANY
Tony & Loda

A FINE HOTEL IN
A NETWORK TRADITION

SINGLE STATE RATE **\$11.00**

FOR RESERVATIONS — CALL
230 WESTERN AVENUE
ALBANY 489-4423
Opposite State Campuses

DEWITT CLINTON

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

**SPECIAL RATES FOR
N.Y.S. EMPLOYEES**

BANQUET FACILITIES AVAILABLE

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

SPECIAL RATES for Civil Service Employees

IN THE CENTER OF ALBANY

HOTEL Wellington

DRIVE-IN GARAGE
AIR CONDITIONING • TV
No parking problems at
Albany's largest
hotel... with
Albany's only drive-in
garage. You'll like the com-
fort and convenience, too!
Family rates. Cocktail lounge.

136 STATE STREET
OPPOSITE STATE CAPITOL
See your friendly travel agent.

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

**ALBANY
BRANCH OFFICE**

FOR INFORMATION regarding adver-
tisement. Please write or call:
JOSEPH T. BELLEW
303 SO. MANNING BLVD.
ALBANY 8, N.Y. Phone IV 2-5474

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

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

Kelly

CLOTHES

**TROY'S FAMOUS
FACTORY STORE**

Men's & Young Men's
Fine Clothes

SPRING SPORT COAT & TROUSER SALE NOW

621 RIVER STREET, TROY Tel. AS 2-2022
OPEN TUES., THURS. & FRI. NITES UNTIL 9 • CLOSED MONDAYS

SOUTHERN CONF MEETING

— See Story on Page 3

Three Conference officers look over plans for upcoming Southern Conference Workshop at Grossinger's, June 17-19. Third vice-president Arthur Bolton, first vice-president James Lennon and second vice-president Lee Connors are members of workshop committee, along with president Nicholas Puzifferri, John Haack of Westchester County and Reuben Cohen of Sullivan County.

Marie Romanelli, left, New Paltz chapter board member, confers here with Conference treasurer Rose Marcinkowski prior to meeting getting under way.

New Paltz chapter president Raymond Gallagher asks question about restructured CSEA during discussion of regional office.

Attentive participants in meeting, from right, are Ulster County chapter president Harold DeGraff, Putnam County chapter president Ronald Kobbe, Mrs. DeGraff, Mrs. Kobbe and Millicent DeRosa of Dutchess.

Harlem Valley president Ann Bessette raises question of vote procedure as Westchester president John Haack listens.

Greenhaven chapter president Angelo Senisi leads discussion on additional field reps for region.

CSEA fieldman Jose Sanchez, left, listens to George Halbig, retired member from Eastern New York Correctional Facility chapter.

Harry Earl, New Paltz, delegate; Joseph Fox, Otisville delegate, and Doug Bertholf, Goshen president, exchange opinions.

Sullivan County's Reuben Cohen and Linda Barley evidently agree with whatever has just been said at meeting.

Statewide restructuring co-chairman Ron Friedman, standing, has attention of, clockwise from left, DOT Region 8 president Bill Lawrence, Hudson River president Tris Schwartz, CSEA field representative Lois Cunningham, Dutchess delegate Bernard Veit, Ray Brook president Larry Natoli, Harlem Valley president Ann Bessette, CSEA field rep John Deyo, Greenhaven president Angelo Senisi and Wassaic president Richard Snyder.

After the meeting, many of the delegates stayed for informal exchange of ideas on some of the decisions made by the Conference. From left are CSEA field representative Joseph O'Connor, Dutchess County chapter president Ellis Adams, Dutchess chapter's Sandy Decker, Orange chapter's Mary Perna, Dutchess Educational chapter president John Famelette and Dutchess chapter treasurer Ron Friedman.

(Leader photos by Ted Kaplan)