Civil Service LEADER

America's Largest Newspaper for Public Employees

Vol. XXXIV, No. 11

Tuesday, June 12, 1973

Price 15 Cents

D10000008-CDMP-CDMP P R CSEA 33 ELK ST ALBANY NY 12224

- See Page 15

County Executive Committee chairman Joseph Lazarony, center, is flanked by CSEA president Theodore C. Wenzl, left, and Committee vice-chairman Arthur Bolton during meeting of county representatives at Friar Tuck Inn last week.

County Delegates Demand Strong Pension Stand

CAIRO — The Friar Tuck Inn was no place last week for anyone who wanted to lead a monastic life; hundreds of county delegates and officials of the Civil Service Employees Assn. poured into the Catskill resort hotel for three days of rapid-fire meet-

One of the main topics of concern was the status of local government provisions concerning pension benefits, now that Governor Rockefeller has signed the pension bill for state employees.

CSEA president Theodore C. Wenzl explained that the controversial Kinzel Commission plan is dead, due to the skills of the CSEA negotiating team. In the meantime, Wenzl pointed out, temporary benefits have been extended another year (until July 1, 1974) to cover local government employees. In addition, a special session of the Legislature this summer is expected to deal further with pensions. It is anticipated that this will clear up the fog that now obscures the pension future - not only for local government employees, but for members of other public employee unions such as New York City transit workers and

County delegates insisted, at various meetings, on a strong stand by CSEA, to protect their pension rights. Among other state leaders expressing concern for the local government employees was Samuel Grossfield, president of the Western Conference.

Grossfield, a state employee, said "No one will be satisfied until this serious problem that puts us at the mercy of the Legislature year after year is corrected. The county pension benefits must be permanentized. We'll be looking to the July session of the Legislature, and will do everything in our power to bring this

(Continued on Page 3)

Wenzl Says Top Mental Hygiene Officials Have Share Of Blame In Death Of Hospital Attendant

Theodore C. Wenzl, president of the 210,000-member Civil Service Employees Assn. has issued a highly critical statement aimed directly at top officials in the department of Mental Hygiene, after learning of the death of a Central Islip State Hospital attendant following an attack by one of the institution's mental patients.

According to witnesses, the attendant, Peter Cavaluzzi, while exercising routine supervision in a dining room, attempted to intervene in a dispute between two patients and was injured when one of the two hurled a chair at him.

Wenzl said, "This tragic death is a sorrowful example of what understaffing and mis-management of labor resources can do. Mental Hygiene has long been operating at drastically understaffed levels because of a lack of necessary funds to properly maintain a work force. This has created labor problems of the worst order.

"Our people realize that there are simply not enough therapy aides to go around. They realize that they cannot spend enough time with each and every patient, and they become frustrated when the administration condones what has become a strictly custodial care situation.

"Recent recodification of the State's Mental Hygiene law puts an even greater burden on our employees and the administration refuses to set guidelines as to how ward personnel are to control agitated and potentially dangerous patients. We have an obvious conflict between what the law says and what the department expects. Somewhere along the chain of departmental command someone has to make a decision and inform our employees or we'll have mayhem," Wenzl declared.

According to reports Wenzl says he received, there were only three attendants rather than the usual four or five in the dining

Nominating Comm. To Meet June 14

The nominating committee of the Civil Service Employees Assn. will meet June 14 at 5:30 p.m. in the Round Towner, James Welch, committee chairman hasa announced.

The group will select two candidates for the Statewide offices of president, executive vice president, secretary and treasurer.

room at the time that Cavaluzzi was killed. The incident is being investigated by the civil author-(Contined on Page 14)

Higher Nassau Pay Is Coming

MINEOLA—Higher pay negotiated in the contract for the Nassau chapter, Civil Service Employees Assn., will be included in the pay checks of July 12 and a retroactive payment will be made by the end of August, chapter president Irving Flaumenbaum announced Friday.

The additional payments result from a 5.5 percent across the board increase included in the settlement approved by a five-to-one vote of the county membership.

Flaumenbaum said the county treasurer had made arrangements to adjust all pay checks July 12. A lump sum payment for the increase due retroactively from Jan. 1 is being processed for issuance in August.

Monroe CSEA Victorious On Parking Fee Battle

(From Leader Correspondent)
ROCHESTER — The Civil
Service Employees Assn.'s
Monroe County chapter has
won the first arbitration
case it ever required.

For 2,200 Monroe County employees at the hospital and health-social services complex on Westfall Road, it means they will continue to enjoy free parking because of the CSEA victory.

Martin R. Koenig, chapter president, said the decision by arbitrator Irving Markowitz on June 4 prevents Monroe County from charging employees for parking at the complex.

He called it a "landmark" decision because if the county had won the case, "it probably would have meant the end of free parking for all employees and other persons at all county facilities."

In April the County Legislature passed legislation imposing a 50-cent daily parking fee and a \$10 monthly fee for employees who work at the complex. It was to have gone into effect June 15.

(Contined on Page 14)

Martin R. Koenig, right, president of the CSEA Monroe chapter, joyfully waves copy of the decision forbidding imposition of parking fees on CSEA employees in the county. He is being congratulated by James Powers, CSEA area field director.

Mayoralty Paradox

Four Who Sought Dem Nomination Still In The Race

THE curious thing about the primary in New York City for the designation of a Democratic candidate for Mayor is that all four contendors in that primary remain in contention. Congressman Mario Biaggi, who came in third, remains a candidate for Mayor on the Conservative party line and possibly also on an independent ticket he is now trying to organize. Assembly Deputy Minority Leader Albert H. Blumenthal, who ran fourth, is the Liberal party candidates for Mayor.

(Continued on Page 6)

· FIRE FLIES ·

On April 29, 1973, the retirement of Captain Raymond W. Gimmler, F.D.N.Y. became effective. As one old timer used to tell his probies: "When you come into the job, you are entitled to have your name on the order. When you leave, you can have your name on the order. Outside of that, if you want to stay out of trouble, stay OFF the order."

Well, perhaps in the old days that was good advice, in a sense, but it is strange indeed to find that an extraordinary number of members manage to do just that. They come in, do their twenty and go. One never hears of them from one year to the next.

With Captain Raymond Gimmler it was quite different.

Before joining the Police De-

RAYMOND GIMMLER

partment in September of 1946, he, as so many of us, went to war, joined the Marines, made staff sergeant, got himself three battle stars and two Presidential citations to boot.

On April 1, 1947, he came over to the Fire Department (smart move) and lost no time in getting himself fully involved (pun) in things which mattered greatly to him and his brother firefighters.

He is another person who came from a long line of firefighters within the family. His father was battalion chief William A. Gimmler (now deceased), and his brother John retired out of ladder 107 as a result of injuries received in the rescue of a three-week-old baby.

Captain Ray has been on the meritorious act report twice for separate rescues (one Class 3 and one "B"). Once in the Department, he "hit the books" and his promotions up the ladder were well ordered and steady. He weary and wonder if it's really worth the effort. Then I look at the helmet, remember the night it was presented, then glance at the statue, and that weariness seems suddenly to disappear were well ordered and steady. He

STENOTYPE ACADEMY

made lieutenant in May 1958, and captain in January, 1963.

After being a delegate to the Central Labor Council and to the N.Y. State AFL-CIO, he was elected to the executive board of the UFOA as captain's representative. He was elected President in 1971.

Ray Gimmler seemed to always be in the thick of things—especially if those things represented the rights of others.

It had been said that when Ray, as head of the UFOA, had an axe to grind with the Administration, OCB or otherwise, his arrival at the field of battle caused the top echelon to go into something resembling sun stroke or appoplexy.

In 1967, he organized the biggest paarde New York has seen to date with "Support Our Men in Viet Nam" as it's theme.

The list of affiliations, both inside and outside the Fire Department, plus the awards which have been showered upon him, number 26 and would require this entire column to print. However, to give you an idea of the gamut which they run, let's say that they range from director, National Information Bureau for Jewish Life, on through receipt of a citation from the National Committee of the American Legion through the village of East Rockaway.

With all those matters calling for his attention, he was never too busy to talk to persons such as I, when calling him was necessary. That, to a writer, makes him tops as a subject, even if he had nothing else going for him.

About a year and a half ago, on what I still remember as the most thrilling night in my fortyeight "around the job," Ray sat on the dais at a dinner given to me by 300 of my firefighter friends. After having been sworn in as an H.D.C., and about to pass out from the shock, Ray stood up and came forward to make presentations on behalf of the members of the UFOA. First, there was that beautiful statue of firefighters in action, then the citation, and finally that beautiful white helmet which I tip so often in this column to so many of you! I find it very easy to remember Ray Gimmler, because that helmet and statue grace my desk from whence this column originates each week. As do so many of us nowadays, I, too, sometimes get a little mind weary and wonder if it's really worth the effort. Then I look at the helmet, remember the night it was presented, then glance at the statue, and that weariness seems suddenly to disappear.

> Exclusively at 259 Broadway (Opposite City Hall)

and out of town who have similar memories of Ray Gimmler. Most of them will be on hand at the Astorian Manor on Thursday evening, June 24th to honor Ray in a manner which he so richly deserves. The joint will have wall-to-wall biggies from labor, politics, F.D.N.Y., and a lot of "little" guys who admired and appreciated his efforts on their behalf. It should be a great night, For further information on tickets etc., call B.C. Edwin F. Jennings in Group 4, 31st Battalion or at home (984-6343). You'll be glad you did.

Meanwhile captain Ray Gimmier, good fireman, good father, patriot and friend . . . the best of everything good and fine to you in your retirement!

Fire News

The following 12 members of the Fire Dept., having completed the course of motors and pumps at the Division of Training, have been designated engine company chauffeurs:

Louis J. Ruggirello, Engine 8; Paul J. Considine, Engine 39; Roger T. Eckert, Engine 53; Herbert C. Welsh, Engine 218; Charles Hoffman, Jr., Engine 221; Harold J. Pilutik, Engine 231; James E. Kennedy, Engine 236; Frank 9 Pandullo, Engine 269; Bruno F. Bracchy, Engine 283; Thomas C. Flynn, Engine 283; Thomas C. Flynn, Engine 299; Leroy Johnson, Jr., and Ralph Visco, Mod. Cities C.R.B.

Fireman Bruno F. Bracchy, Engine Co. 283, achieved the highest rating in his class.

Fireman second grade James Dooley, Ladder Co. 28, received the "Hero of the Month" award from the New York Daily News for the month of April.

The following 51 probationary firemen have been appointed firemen fourth grade, effective June 2 and June 9:

Erling R. Salvesen, Jr., Joseph V. Mulryan, Howard J. Hill, Thomas F. Rapatski, Theodore H. Bushmann III, Stephen H. Chimento, Frank P. Perrini, Theodore E. Frett, Jr., Francis J. Fitzpatrick, Jr., John H. Hughes, Frank A. Sochacki, Ralph J. Caramanica, James T. Noon, William P. Jordan, Robert P. Macher, George Barr, Raymond Chrampanis, Salvatore J. Salvato, Lawrence M. Bagnasco, William A. Rohe.

Harry J. Wehr, George T. Daley, Everett J. Wabst, Frank V. LaGrassa, Ronald J. Salig, John M. Kostynick, Robert C. Penta, James A. Ganci, David T. Glassgold, Raymond P. Longobardi, Arthur R. DePew, Frank J. Pellino, Stephen P. Szambel, Kevin D. O'Keefe, Peter Reynolds, Vincent G. Dillon, Robert W. Cunningham, Robert T. Kilkenny, John J. Sammon (2), John J. DeRosa, George J. Sheehan, Martin E. Olsen, William H. McVey, Paul F. Wolman, Harold F. Tyler, George E. Petricek, Richard G. Farrell, Steven M. Nagle, John J. Acerno, Robert R. Ericksen, George T. Hennigan.

The folowing 25 FDNY lieutenants have completed attendance at the Officers Induction Training School, Division of Training:

Lieutenants James A. Healy, Barry N. Brown, Edward A. Till, Ajiebo N. Ventrudo, James P. Durkin, Thomas M. Johnson, Edward R. Torresen, Anthony J. Palazzola (1), William H. Collister, Anthony DiSalvo, William K. Peterman, William K. Koehler, Robert L. Baeza, Charles F. Corcoran, Eugene F. Harty, George L. Higney, Francis J. Montuori,

John J. Sullivan (10), Lycurgus L. Lanier, John J. Donegan, Gaetano Borello, Odran P. Branley, Joseph D. Caravella, James M. Curran, Stephen P. Hession.

Lieutenant James M. Curran, 50th Batt., is recommended to the Fire Commissioner for consideration of the awarding of a Certificate of Merit for achieving the highest rating in this group.

Promotional

The following seven members of the Fire Department have received the following promotion points for meritorious acts performed on duty:

Merit rating class I: three points toward promotion: Fireman first grade Gilbert J. Murtha;

Merit rating class III: one point toward promotion: Lt. Anthony J. Alva, Fr. 1st Gr. Fred E. Arnold, Fr. 1st Gr. Thomas A. Cleary, Fr. 1st Gr. Robert C. Hansen, Fr. 1st Gr. James G. Spink, Fr. 1st Gr. Donald H. Mischke.

The Fire Dept. has announced the promotion of the following 24 of its members, effective June 8:

To Deputy Chief: Battalion Chiefs William J. Hefferman, Jr., Nicholas F. Leibrock, Jr.

To Battalion Chief: Captains Carlo A. Andersen, Curt A. Landgrebe, Raymond A. Gamble, Victor A. Bianca, Frank J. Nastro, Jr., Frank J. D'Amico.

To Captain: Lieutenants Frederick Lowry, Philip N. Maida, Donald F. Devine, Nicholas K. Bowden, Patrick J. Cawley, Charles H. Gee.

To Lieutenant: Firemen First Grade Paul F. Chance, George M. Cole, Frederick Kopetz, James R. Ryan, Robert A. Siddons, Kevin P. Larkin, Frederick C. Olsen, Patrick J. Fallon, John Bondulich, Ralph Racioppo, Martin T. Kendrick, William C. Bassler.

Senior Steno

The city Dept. of Personnel has summoned 722 candidates for promotion to senior stenographer to take exam 2644 June 16.

Federal News

Early Retirements

The 6.1 percent June pension bonus may coax thousands of eligible federal workers into retirement and could have the effect of blunting the impact of Dept. of Defense layoffs. Last year, when a much smaller pension increase was pending, a record 80,000 employees retired during a period when normally only 5,000 leave. In addition to easing the pinch at DOD, where 37,000 workers are due to be fired, the retirement rush could result in a new round of promotions which have been log-jammed in most agencies. Many of those quitting before the June 30 deadline will be senior, upper grade workers. Normally, employees would expect to move up to the slots vacated, but agencies are resolved to hold down the upper grade flow, and many jobs vacated by retirees will be left unfilled or the jobs might be retailored so that work can be parceled out to employees without grade change.

Hampton Re-appointed

Robert E. Hampton has been named by Nixon to a second term as Civil Service Commission Chairman. Hampton, a veteran member of the commission, served under Kennedy and Johnson, and as a personnel advisor to Eisenhower.

Premium Reductions

Take-home pay for about one of every three federal workers plus some 8,000 retirees will go up slightly this summer when the Government reduces premiums for its optional \$10,000 life package. The new rates will begin in July for half a million employees and take effect in August for retirees who get monthly annuity checks. New rates were published in this column in the May 29 Leader.

Watergate Vacancies

About 50 of 425 high-level jobs in the federal government remain unfilled as a result, according to inside sources, of the Watergate scandals. Many potential employees in industry and academia have refused appointment.

Hike Minimum Wage

On June 6 the House voted, 287 to 130, to increase the present minimum wage to \$1.60 an hour now and \$2.20 an hour in a year. This bill will also extend coverage for the first time to a million household servants, except those residing in the houses where they work.

Those against the bill were proponents of a three step wage increase, backed by the Administration, which would increase wages to \$1.90 this year, \$2.10 next year and \$2.20 after two years and would not extend to additional workers.

The bill will now go to the Senate where chance of passage looks very promising.

Creedmoor Slates June 15 Installation

An installation dinner-dance has been scheduled by Creedmoor chapter of the Civil Service Employees Assn. for June 15, according to chapter president Terry Dawson.

The affairs will be at Platdeutsche Restaurant, 1132 Hempstead Turnpike, Franklin Square, L.I., with dinner slated for 8 p.m., followed by dancing from 9 p.m. to 1 a.m.

On The Beach

MINEOLA — The high point of summer social activity — the annual beach picnic — will be held by the Nassau chapter, Civil Service Employees Assn. on July 7.

Tickets are available from picnic chairman Tony Gianetti or at the chapter office, Room 202, Old Country Courthouse, Mineola. Tickets are \$1.25 for adults, and cover free beer, soda and ice cream. Children under 12 enter free. Tickets should be secured in advance to assure entry to the CSEA picnic area, which will be set aside at "The Mushrooms" area of the Hempstead Town Park at Lido Beach. The fun runs from 11 a.m. to 6 p.m.

CIVIL SERVICE LEADER America's Leading Weeekly 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 at Second Class mail and Second Class postage paid, October 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Plainfield, New Jersey, Member of Audit Bureau of Circulation.

Subscription Price \$7.00 Per Year Individual Copies, 15c

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 WO2-0002

TREASURERS SEMINAR — Civil Service Employees Assn. treasurer Jack Gallagher, center, presides at seminar last week for treasurers attending CSEA County Workshop at Friar Tuck Inn. Gallagher is shown here with Joseph Simon as CSEA assistant supervisor of general accounts Joseph Salvino, standing, lays out some of the fiscal forms that were discussed at seminar. Following the County meeting, an information session was slated for the Central Conference last weekend at Alexandria Bay and for the Capital District Conference, June 16, at Hidden Valley.

DISCUSS FIELD SERVICES — Regional field supervisors and collective bargaining specialists of the Civil Service Employees Assn. discuss plans to increase field services for local government groups with CSEA director of local government affairs Joseph Dolan, right. Standing, from left, are collective bargaining specialists Harmon Swits and Manuel Vitale. Sitting, clockwise from seven o'clock, are Long Island supervisor Edwin Cleary, Central supervisor Francis Martello, Western supervisor James Powers, CSEA director of field services Patrick G. Rogers, Southern supervisor Thomas Luposello and Capital District supervisor John Corcoran.

BUDGET COMMITTEE — Members of the Civil Service Employees Assn.'s Board of Directors budget committee discuss allocation of funds during meeting last week at Friar Tuck Inn. Committee chairman Harold Ryan, second from left, Audit and Control representative, presides at meeting with Victor Pesci, banking representative; Edward Dudek, universities representative, and Howard Cropsey, Albany County representative.

County Workshop Report

(Continued from Page 1) to the attention of individual legislators."

Delegates engaged in many specialized meetings throughout the three-day workshop, sharing problems and solutions with leaders from other areas.

The Sunday evening meeting was devoted to a panel discussion on CSEA insurance plans, with CSEA executive director Joseph Lochner acting as moderator. Participants included Walter Novak on group life insurance, Frank Forbes on accident and health and Jack Manter on homeowners and auto.

Lochner also explained the new membership drive, pointing out that additional members will spread out the cost of running the organization, and postpone the need for a dues increase to provide the expanding services being mandated by delegates.

The meeting Monday morning included the special non-teaching

school district committee, with Edward Perrott as chairman and Danny Jinks as coordinator, the special social services committee with Frank Lawson as chairman and Patrick Monachino as coordinator and the ad hoc probation committee with James Brady as chairman and Nels Carlson as coordinator.

The Workshop was also the occasion for several other state meetings, such as the budget committee, a chapter treasurers

"Elmira Correctional Aides Being Blacklisted" — Weisz

Jack Weisz, president of the Civil Service Employees Assn. Metropolitan Conference and departmental representative on the CSEA Board of Directors for correctional services, recently attacked the actions of Elmira Correc-

tional Facility Superintendent Chester D. Owens, calling his tactics "worse than Watergate" and claimed that Owens "has intimidated employees by sending a list of names along with pictures to departmental headquarters in Albany of all those who engaged in picket-line duty in the CSEA strike last April."

CSEA first learned of the list last January and officially requested through the department that they supply the union with a copy of Owens' "blacklisted" employees. Weisz said that confirmation of the existence of the list came when one Elmira employee filed a routine grievance and received an answer from Owens that cited him as being on the picket line in the Easter weekend action taken by CSEA, and indicated that this was a "breach of discipline."

Owens' letter said, "I must emphasize that I like to maintain discipline here, and as a result, I have submitted to Albany a list of the people who were on the picket line during the CSEA strike last April. This material also included a picture of you distributing picket signs to the strikers."

Weisz said that CSEA has written a letter to John Burns, director of the department's bureau of labor relations, demanding that the list currently used by Owens and submitted to the department, be turned over to the union with an explanation as to how it is used. Thomas Linden, CSEA negotiator for correctional services, said, "The use of this so-called list amounts to intimidation and is a thinly veiled threat that will constitute solid grounds for an improper practice charge, which will be filed against the department unless we receive a copy of it along with an explanation."

There are indications that CSEA will refuse to deal further with Owens in any labor-management situation unless they are able to resolve this situation. Weisz said, "The whole problem stems not from this one issue, but from many small examples of irresponsibility which, when pieced together, indicate that Superintendent Owens has a rather immature and outdated outlook on the whole scope of labor relations."

The memo from Owens to the employee further cited as being "ridiculous," CSEA action which "went so far as to discuss the safety of the secretarial chairs with the superintendent."

CSEA negotiator Linden said,
"This was a particularly interesting comment in light of the
fact that our state negotiating
teams in each of our four state
bargaining units spend hours
discussing safety, and have allocated hundreds of thousands of
dollars to establish committees
to study areas of this very nature."

Decision Awaited

Nurse Career Ladder

ALBANY—"Final resolution of the Nurses Career Ladder, in negotiations for more than three years, now lies in the hands of the Civil Service Department's Classification and Compensation section," according to Civil Service Employees Assn. negotiator Bernard
Ryan. viewing CSEA's formal objections.

Office of Employee Relations negotiator John McKenna had issued a final proposal to CSEA in late March. CSEA's nurses refused the offer and sent a letter which was to be forwarded to the Civil Service Department listing their objections to the OER offer.

While funding for the career ladder has been approved in Rockefeller's supplemental budget, Classification and Compensation representatives must now review OER's proposal and CSEA's objections to determine how the career ladder will be implemented.

Rockefeller's supplemental budget funds the career ladder implementation for more than two million dollars. The Civil Service Department is expected to reach a decision on the nurses career ladder within the next few weeks.

The Department will be re-

viewing CSEA's formal objections to the OER package, which include the limitation of the practical nurse to a single title, with no career ladder movement at all. In addition, the CSEA nurses voiced objection to the OER requirement of a certificate in a nursing specialty for movement to the Nurse Specialist, G-17 position. The CSEA nurse negotiators say the certificate is unattainable, since there are very few schools that offer such programs.

Ryan's nursing committee also objected to the thumbnail sketch of proposed jobs that the state had supplied, to go along with their proposal. He said, "During the course of the discussions, the committee drew up detailed job specifications for every proposed title. These were lost in translation and our program should not be implemented without each person being aware of what duties his or her particular job requires."

workshop, the state executive committee and the Board of Di-

At the Monday evening banquet, CSEA assistant program specialist Mary Blair was honored with a testimonial and praised for her efforts on behalf of the Association and for County employees in particular. She was presented with a 10-speed bicycle.

Choking back tears, Ms. Blair thanked the delegates, and repeated how much she would miss them. She is moving out of the state and will soon be leaving the employ of CSEA.

Transit Patrolman Eligible List

PATROLMAN, NEW YORK CITY TRANSIT POLICE DEPARTMENT

This list of 6,222 eligibles was made public May 23. Of the 22,845 candidates who filed during Jan. for the Feb. 24 written exam, all were called but only 10,931 appeared. Salary is \$11,-

(Continued From Previous Issue)

No. 1541 - 85.0%

1541 Thomas D Romano, Michael F Helmstadt, Peter C Pad, Anthony A Pecone, Joseph E Harvey, Calvatore Cardile, Kenny J McCaughey, John F Verardi. Herbert Lee, Arthur E Whalen, Nicholas Agostinacchio, Mark J Kearney, David H Kopycinski, Ronald L Sheldon, Mark J De-Marco, Thomas P Maloney, Reginald G Toney, Charles T Weisser Jr, Philip A Roselli, Orest

No. 1561 - 85.0% 1561 Michael P Logan, Peter

BAVA O. AFVI

A Paramount Release

Hafda Movicin

Pticar, Thomas H Dowd, James J Docherty, Thomas R Delehanty, Luis A Illanas Jr. Robert J Cousins, Richard Whitaker, Alfonso T Vassall, Charles A Duncan, Jesse J Acoff, Louis R Roman, Carlos A Nunez, Vance E Johnson, Robert L Delaney, Edwin Morales, Fred C Horenburg, Arthur H Schulkin, Vincent P Serapiglia, Robert L Meyers.

No. 1581 - 85.0%

1581 Bill Bascom, Raleigh L Budch Jr, Roland C Hughes, William Barnwell, Robert Gregg, Edward Drew, Allen J Kuhn, James Warwick, John H Ward, Kenneth Rogers, Joseph A Aponte, John R Flemister, Robert H Jenks, Carl A Calarco, John S Sokolik, Thomas Becker, Philip A Mastridge, Anthony V Walters Jr, Michaele A Calendrillo, Hector Cuevas.

No. 1601 - 85.0%

1601 Robert Volpe, Stephen R Sierra, Clifford E Donadio, Salvatore Decaro, Lawrence J Massa Jr. Robert J Giordano, Anthony Tagliaferro, Martin Grant, Thomas F Seery Paget Mack, Cardinal L Campbell, Alfonso A Cooper, Robert Nieves, Daniel C Georgia Jr, Luis M Gonzalez, Clarence A Nathan Jr. Joseph Carpenter Jr, Allen Jones, Howard Vigder, William F Lafalcio.

No. 1621 - 85.0%

1621 Kenneth P Dugan, Brothel Dean, Homer Green, Frank A Moltnari, James F Lods, Michael R Lampkin, Lenko Kaica, Maurice P Aspinall, Michael T Collins, Wiliam M Broughton, Donald F O'Connor, Joseph V Coyle, Arnold C Lewis, Michael J Bell William B Gans Michael J Popolizio, Thomas J Aiello, Joseph B Ehrenhardt, Andre P Servat. Salvatore Tamburrino.

No. 1641 - 85.0%

1641 Kenneth W Beigay, Michael C Edwards, Dwight R Lemelle, Carl F Panza, Jeffrey Mehrhoff, John P McKenna, John Dorry, Dennis E Brown, Dennis J McKeefery, George E Jordan, Donald Shanley, Robert P Keegan, Thomas S Berti, Stephen E Meiman, Kenneth Kay, George H Kaiser, Gregory A Fonseca, Thomas H Kunstmann, Daniel Flannelly, Thomas P McClean.

No. 1661 - 85.0%

1661 Richard Kearns, Michael B Carroll, George J Giuliano, Gerard A Hoey Jr, Winston A LaLande Jr. Alfonso Ullio, Raymond Orlang, Bernard J Monteleone, Enoch E Meningall, Anthony A Radano, Edwin Calero Jr, Richard W Bondy, Richard D Hawkins, James P Bardy, Kenneth Hill, Fredie Borrero, Malcolm A Stewart, Edward F Breheny, Robert W Clancy, Charles E Marino.

No. 1681 - 85.0%

1681 Bernard J Sloan, Joseph J Alvy, Joseph P Berkery Jr. Theodore Young, Wiliam F Mullin, Joseph A Abbinanti, Dominic A DiGregorio, Kevin N Murphy. Richard C Artis, Peter J Fagan, Charles W Gomez Jr, Guillermo Velez, Ronald D Varecka, Ralph P Annunziata, Edwin G Sanders, William J Dietrich Jr, Timothy E Grauer, Stephen P Radacinski, Michael A Fortunato, Bruce M

No. 1701 - 85.0%

1701 Augie J Janmace, Joseph G Sawchuk, Robert G Rist, Steven Hollis, Bradford D Owens, Arthur J Cordiano, Edward J Coughlin, William M Stenson, Agustin Rivera, Douglas M Rosenthal, Anthony J Bergamini. Thomas N Thomasen, Robert A

AMERICA'S

AWARD WINNING

MUSICAL!

WINNER OF

24 LOCAL AND

NATIONAL AWARDS

FOR MUSIC, LYRICS, DIRECTION,

PERFORMANCES AND BEST

BROADWAY CAST ALBUM

DONT BOTHER

ME.

i CaNT COPE

EXTRA PERF. EVERY SAT. at 10 P.M.

dison Thedre

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

MAKES

ONE

LIGHT UP

The Directors Company presents "FUNNY, TENDER.

Seidel Jr. Luis Morales, Daniel E Cooperbey, John H Croteau, Stanley Belton, John T Donoghue, Edward J Keane, Alvin K McGee.

No. 1721 - 85.0%

1721 Wayne H Barlow, Eddie Zawatsky, Robert J Carman, Richard H Murphy, Wilson Echevarria, Michael J Huysman, Dennis A Budd, Philip P Conran, Peter C Consolazio, Dennis J Luria, Cheofus Price, Bernard K Heathwood, Freda Concepcion, Anthony Rufat, Jeremiah F Fennel, Peter A Ronda, William J Mullin, Frank J Lupi, David Schulman, Thomas A Molaza.

No. 1741 - 83.8%

1741 Wiliam M Kelly, Alan S Clarke, Ruben Wexler, Ernesto A Castillo Jr, Thomas F Fitzgerald, John M Rosa, Francis J Hand, Lawrence R Santella, Robert A Alosco, Dennis J Carroll, Thomas Byrne, John R Molloy, Peter P Tavolacci, Miguel Aponte, Jerome J Brennan, James E Allen, Louis J Saltaformaggio, George E Holzmann, Joseph O'Connell.

No. 1761 - 83.8%

1761 Michael B Happaney, Richard F Mullins, James M Hall, Robert P Iannitto, Brian F Gimlett, James T Giery, William J Ciorciari, Samuel R Goldstein, Frank A Walton, Edward G Bushman, Paul Stewart, Joseph F Tufano, Bruce Verbitsky, Frank C Winbury, William P Ellis, Robert J Cahoon, Raymond Tomczak, James E Cox, John Sapien-2a, William J McCutchan.

No. 1781 - 83.8%

1781 Stephen P Nawrocki, Kevin J Carberry, David L Johnson, William F Duggan, Norman Ventsky, Anthony J Alfano, Joseph S Tuzil, Richard J Casertano, Michael D Nagin, Robert G Phelan, Gregory C Ward, Lloyd Robinson Jr, Robert Riddick, John Cirigliano, Dermis C Barvels, Donald D Aguino, Michael Ferrante, Gerard T Gerke, James G Nelson, William P Morrissey.

No. 1801 - 83.8%

1801 Edward C Terry, Charles F Hewson Jr, Kenneth E Marquino, Lawrence A Hoyt, Paul J Murphy, Graham B Weatherspoon, Dennis G Lynch, Wiliam G Garland, George Thompson Jr, Richrad A Hopkins, Joseph J Ostapiuk, Charles F Farranto, Kevin D Hassett, Robert G McCauley, Robert L Wheelin, Wayne R Weldon, Philip M Mehling, Martin J Liptak, Alan J Murphy, Floyd J Simmons.

No. 1821 - 83.8% 1821 Kenneth J Murphy, Gary S Kaufman, Gene L Sullivan, Thomas O. Jones, Lawrence J Sheehan, Victora A Lambert, Peter B Kearns, Thomas J Pyatt Jr, Wiliam J Clinton, Stephen J Giuntini, James C Borbee, Edward J Caden, Joseph M O'Callaghan, Glenn W Foulkes, James M Donato Jr, Robert D Honeyman, Edward J McDermott, Michael A Mercatante, Louis Loiodice, Claude D Tims.

No. 1841 - 83.8%

1841 Brian J McGuire, Joseph L Traynor, John A Schiavone, Peter S Crescenti, Robert B Conneely, Paul P Moran, Gerard T Holler, Robert Martini, Kevin P egley, Thomas E Bendernagel, Alfred P Reno, David J Gaskin, Louis S Ciavarella, Anthony D Tims, Glenn K Albrecht, Scott J Calabrese, Wiliam J Ashworth, Edward R Ramos, Wiliam Folber, Anthony P Abarno.

No. 1861 — 83.8%

1861 Kevin W Perno, Henry A Rohrer, William Y Harrigan, Stephen P Burchyns, Walter R Schultz, Daniel R Kelleher, John P Cervone, Marcel E Dume, John J Ford, Robert J Nicholson, Michael V Boland, Manuel Morales,

Kevin E Gorham, Martin T Kelly, Joseph A Astuto, Michael D Morris, Howard Weisner, Edward M Lauricella, Fred L Duncan, Michael F Leo.

No. 1881 - 83.8%

1881 Charles Donadoni, Andre C Roget, Richard A Manick Jr, Joseph M Dempsey, Andrew C Cote, John J Dolan, Hu Mo, Joseph R Arroyo, Harry C Zapiti, Paul G Palumbo Jr, Stanley P Liebman, Art Johnson, George D Larubio, Thomas B Schiavo, Frank G Cush, Thomas A Davis, George S Barney Jr, Nicholas J Luciano, Robert R Gallucci, Daniel R Pinnisi.

No. 1901 - 83.8% 1901 James P King, John D Cusumano, Paul R Sudul, Louis J Palmieri, Chris C Tortora, Thomas W O'Rourke, Stephen J Wawryk, Anthony M Dangelis, Benjamin Colon, Ralph V Marchetta, Joseph R Iandolo, Donovan J Hunt, James M Dow, Louis P Celestino, Jude T Albano, Joel C Levine, James F Hannigan, Martin H Hoffman, Carlton L Ashley, Robert D Sheehy.

No. 1921 - 83.8%

1921 Richard A Karagrozia, Thomas M Ritter, Dale J Miller, Ralph K Fandacone, Ronald B Goetz, George H Pearson, Jeffrey J Lewis, Brian S Mayer, Michael H Forster, Donald H Church, Frank T Tiscione, Paul R VonBernewitz, Robert A Benson, Daniel F Deugenio Jr, Michael C Supples, Joseph J Sortano, Edward W Lacuzynski Jr, Thomas L Biggs, John J Evola, Robert C Miller.

No. 1941 - 83.8%

1941 Joseph J Scamardella, Charles G Thiemer, Wayne A Bardsley, Richard F Fernandez, Robert A Molten, Leonard J Episcopio, Francis M O'Rourke Jr. James D Melia, Michael G Brown, David L Isaac, Thomas W Porter, Amos N Newman, Duvoille Argrett, Robert S Pincus, Michael D Taddeo, Pierce S McLoughlin, Ferdinand Ortiz, Thurman L Henry, Edwin A Quinones, Reginald L Davis.

No. 1961 - 83.8%

1961 Ronald C Solomon, Philip H Armstrong, Joseph A Jones, Steven L Mayers, Gdanville Babsatt, Richard Shea, Angel M Garcia, Celestino Martinez, Carlos M Zambrana, John L Morgan, Eugene H Leahy, Peter J Hernandez, Edward J Pennell. Juan V Garcia, Richard J Frank, Gerald H Porteus Jr. Jerry Ortiz, Ronald Fliegelman, Michael P Marino, Lawrence E Davia.

No. 1981 - 83.8%

1981 Joe K Gaither, Warren C Woodall Jr, Angel Feliciano, Vito Brancato, Edward Deluca, Nicholas T Falsetta, Joseph B Wilson, Saverio F Madeo, Robert J Beresford, Ernest Canizio, Floyd A Johnson, Joseph Sacco, Michael Durett, Ross A Rogers, Emilio Lugo Jr. Victor A Ruiz, Julius H Sills, Robert C Shaw. Armando Calderon, Robert J Johnson Jr.

No. 2001 - 83.8%

2001 Benito R Morales, David D Pete Jr, Michael E Johnson, Willie K Smith, John A Joyner, Stephen A Gentry, Clarence L Haynes, Eugene J Somerman, Michael A Annibell, Robert S Patrizio, Dennis C Walker, Steven A Carcaterra, George W Becker, Jose M Cancel, Michael Paccione, Earl R Coute, Michael Goldstein, Edward K Prezeczki, Thomas R McClearnon, Roland

No. 2021 - 83.8% 2021 Raymond L Jacobs, Wil-

liam H Durney, Wililam P Kier-nan, Steven M Seeberger, Robert S Bett, Horace J Jacobs, Joseph J Mirro, Roland J Thibo-(Continued on Page 5)

(Continued from Page 4) deau, Daniel P Donovan, Wilford P Shillingford, Thomas Carney, Michael P Streath, Michael C Rice, Raymond P Mazzarella, Juan Pagan Jr. Gregory J Innes, Dudolf Benini, Philip M Marco, Joseph M Feola, John J Loguercio.

No. 2041 - 83.8%

2041 James F Metz, Stuart B Rosenkrantz, James M Turowski, Anthony V Scotti, Timothy W O'Brien, Michael L Bagley, Charles Ruemmeley, Joseph Witkowski Jr, James D Theis, Philip A Mort, Bryan J O'Neill Jr. Victor A Quail, Kenneth D Paris, William Norcott, William J Bouchard, Michael Belkin, Joseph Golden, Bruce C Dinuzzo, Martin E Burke, Alvin C Crowley 3rd.

No. 2061 - 83.8%

2061 Bryan J O'Brien, John J Bruni, Wiliam M Montiel, Roberto Alicea Jr, Joseph T Flowers Jr. Ronald M Mondie, Arthur L Whitehurst, Marshall E Jensen, John G Gallagher, Patrick T Barry, Louis E Figueroa, Thomas P Hunt, Herbert L Edwards, Eugene W Kelly, Arthur L Howard, Terrence R Kelly, John J Horvath, Robert Kahan, Milton Barnes, Frank P Henry.

No. 2081 — 83.8% 2081 Arnold Terravecchia, George M Arnold, Jean M Carter Jr. James Brown Haven A Burroughs Jr, Walten M Wilczar, Daniel J Boylan, Joseph Brown Jr, Willie Hill, Michael P Mahon, John J Velazquez, Dennis M Hefferon, Thomas W Denneny, Wayne T Healey, Raymond T Robinson, William J Montano, Michael T Ridge, Darrell Penn, Anthony A Vanpetten, Didimo Martinez.

No. 2101 - 83.8%

2101 Ross C Perrone, Erskine E Rivers, Herbert A Gaines Jr. Thomas H Wassolock, Timothy Carmody, Thomas F Deluca, Alan R Ryan, Nicholas A Juliano, Stanley F Tatar, Charles Franklin, Gary Graham, John J Mallon, Herbert Brown 3rd, Michael A Lavoro, Joseph P Hill, Richard Devito, Bernard Rubino, James F Walker, James M Feasel Jr, Joseph A Buffolino.

No. 2121 - 83.8 %

2121 Alvin Palmer, Clarence Gaines Jr. Michael P Lavelle, John R McKenns, Robert P Kantor, John T Long, Edward T Rasmussen, Edward J Murphy, Daniel J Johnston, John J Mcternan, Hector M Felix, Roy D Harrison, Lawrence C Merritt, Victor M Oquendo, Rcardo F Cases, John P Gustin, James A Kachura, James W Callinan, Ricardo R Hackney, Antonio Rom-

No. 2141 - 82.5%

2141 Michael V Finer, Dennis M Gilhooly, Clifford C Thomas, Levon F Wolfe, William Alicea, Joseph L Arthold, Ross A Dietrich, Juan R Ruiz, Hipolito Cirtno Jr. Victor P Bernard Jr. A Rolon, Thomas E Fallon, Robert C Ieupp, Henri R Nolin Jr, Michael J McDermott, William E Longdon, John Dimeglio, Robert J Sully, Robert P ert S Ryan

No. 2161 - 82.5%

2161 Frank J Occhiogrosso, Henry Byrd, Earl F Eibach Jr. Elias Conde, Charles E Pannell, Curtis A Bernard, Richard G Lee, Alvin E Riech, Louis Castagno, Christophe Koehler, Allan E Gorchoff, Raymond Gilligan, Kevin P Twyford, Frank Heidinger, Robert E McKenna, John J Ferrandino, Fred V Santitfrod. Stephen A Savas, Robert E Arps, John Benintendo.

No. 2181 - 82.5% 2181 Joseph D Volpe, Louis A

Billera, Allan Friedman, John R Frusci, Michael J Slattery Jr, Edward D Griffith, Valerie L McIntyre, Joseph A Ciraco, Paul Demilta, Joel P Keeler, Mark A Zucco, Orlando Cancel, Vernon P Cherry, Robert J Mizerek, Larry A Carroll, Michael J Hoffman, Ronald A Willoughby, Fred L Herman, Gerald Garner.

No. 2201 - 82.5%

2201 Joseph A Lacorazza, Anthony R Canning, Stanley M Audrzejewski, Ernest R Graham, Joseph M Corto Jr. Stanley Liberstein, Timothy T Haggerty. Joseph V Phillipaitis, Thomas W Kiernan, Patrick T Carolan, Charles M Ruddy, Joseph Flatm, Ronald M Eason, Frank T Arcuri Jr. oRbert R Donawa, Harold D Gill, Charles S Barr, Dennis R Pain, Stephen M Donofrio, David Jackson.

No. 2221 - 82.5%

2221 Kenneth F Hall, George Santiago, Michael H Slack, Luis Padin, Dante V Calise, Isidore A Lupo, Richard J Love, John T Anisis, Dennis M Davide, Curtis Baker, Robert J Depalma, Barry R Rosen, Gabriel M Ferbraio, Robert H Rahn, Albert B Evans, Clinton Long, Marc O Zwicker. Douglas B Goerke Sr. Edward P Zapotocki, Richard Whittle.

No. 2241 - 82.5%

2241 Everett L Wilkinson. Adam J Carozza, Robert J Patrick Valicenti, George V Bonhag, Sheldon Levi, Edward G Gilhooley, Albert E Dockweiler Jr, Gary T Vandina, Cynthia Brown, Bruce E Saper, Broderick Ferreira, Lawrence R Engel, Robert L Capen, Richard A Mattes, Harry J Kenning Jr. Stuart L Kresin, Demitrius Fottadis, Mark A Silver, Arthur H Kahlau.

No. 2261 - 82.5%

2261 Michael R Harlow, William T Quinn, Henry M Nieburh, Anton H Shipman, Thomas A Seiferling Jr. Roy E Williams Jr. Lloyd S Ingraham, Leroy J Phillips Jr., Peter A Jennings. Joseph P Dauria, Michael Nastasuk, Michael E Sharkey, Gregory H Salter, Leonard E Burger, Jr, Craig R Nazzaro, John Bakos Jr, Robert Leavy, Kevin C Aldrich, James D Jordan, Raymond F Cody.

No. 2281 - 82.5%

2281 Robert J Jordan, Richard K Spillman, Alan S Hohenshelt, Francis G Morris, Joseph

R Francis, Evan D Oken, John P Moriarty, Rudolph M Toncich, Anthony Pagano, Serge M Taluy, Kevin P Redican, Eugene J Carroll, William J Murphy, Victor W Berson, Walter F Geary, Robert A Gaertner, John F Branchini, Nazareth T Harris, Josph Touma, Thomas Piambino.

No. 2301 - 82.5% 2301 John M Bonadonna, Joseph Baccari Jr. Louis R Klein, Paul J Wrobleski, Daniel J Ahern, Allen Johnson, Rudolph V Arthurton, Dominic J Morelli, Jose R Viera, Stephen R Power, Eugene P Reilly, Edward J Cucchiarelli, William C Cooper, Claude Martinez, Richard H Blau, Patrick S O'Keefe, Kenneth J Devoe, George M Parrish, Keith R Schwend, Richard J Cerny.

No. 2321 - 82.5%

2321 Terrence L Bowden, Joseph M Piccirilli, Gordon Raines, Craig L Wright, John Carrasquillo, James F Young, Michael T Keaveney, Alexander Auble, Robert P Kane, Thomas S Marinak, Joseph Tegano, Kenneth M Silverman, Andrew J Greene, Jonathan A Lucas, Eloy N Perez, Gregory J Gill, Patrick J Donoghue, Norman J Botwin, Carl K Scott, Lawrence J Gruber.

No. 2341 - 82.5%

2341 Daniel J Clancy, Alan A Ecke, Vincent M Keaveny. George H Dittmeler, George C Daley, William P Romano, Charles F Williams, Gerard W Somerville Jr. Theodore Hurse, Walter F Jehle, Jerry Barnwell, Richard T Baggs, Michael J Ballesty, John B Reidy, Vincent N Baresse, Ronald G Scalzo, Roger Veglie, Michael Hankins, Thomas A Dunican, James A Mur-

No. 2361 - 82.5%

2361 Timothy C Nodell, Walter J Thone, John Mosca, Robert J Knott, John E Lowery, Steven O Sheehan, John M Franco, Joel M Block, Mark G Greenberg, Gerard C Feist, Robert W Joseph R Lucchese, Haynes, James P Minogue, John M Duffy. Peter Romano, Rocco A Fusco, John C Bonica, Gregory J Cummings, Joseph Zangla, Laurence E Hession.

No. 2381 - 82.5%

2381 Natale P Abruzzo, Leonard J Munda, James A Gambardella, Charles A Caselli, Melvin S Holmes, John Lamiquiz, Mickey W Dolinger, James A Corfy, Daniel P Defalco, John Tarrago,

POLICE SERGEANT & LIEUTENANT EXAMS EXPECTED IN FALL!

ENROLL NOW IN SPECIAL

DELEHANTY "CRASH" COURSE

STARTS WEEK OF JUNE 25TH **GET THE INTENSIVE PREPARATION** YOU NEED FOR PROMOTION SUCCESS

DAY AND EVENING CLASSES Manhattan - Queens - Nassau/Suffolk

CALL TODAY

3-6900

THE DELEHANTY INSTITUTE 115 EAST 15 ST., N.Y., N.Y. 10003 Joseph Palesado, Angel M Crespo, Robert Gianatasio, John E Ventura, Frank L Longo, Leon-ard Cawley, Roberto G Small, Robert L Howell Jr. John E

Moccia, Eugene Perguson. No. 2401 - 82.5% 2401 Archie Grant, Gregory Valentin, Carlos A Torrens, Tim-(Continued on Page 10)

THE DELEHANTY INSTITUTE

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

SPECIAL "CRASH COURSE" **POLICE SERGEANT** and LIEUTENANT

> EXAMS FALL

STARTS WEEK OF JUNE 25th IN Manhattan - Jamaica - Nassau/Suffolk

POLICE OFFICER

(N.Y.C. P.D. PATROLMAN-POLICEWOMAN) Continuous enrollment to prepare for exams ordered by Civil Service Commission

ADMINISTRATIVE ASST.

Open Competitive and Promotion EXAMS EXPECTED IN LATE FALL Classes Now Forming

ASSISTANT FOREMAN SANITATION DEPT.

Enrollment Now Open

High School Equivalency

DIPLOMA PREPARATION 5 week course-day & evening classes Available in English or Spanish —

CORRESPONDENCE COURSES

FOR HIGH SCHOOL EQUIVALENCY Also Available in English or Spanish

Delehanty High School 4-YEAR CO-ED **COLLEGE PREPARATORY ACCREDITED BY THE BOARD OF REGENTS**

Vocational Division

approved training in

- · AUTO MECHANICS
- ELECTRONICS-TV*
- DRAFTING
- *Available in English or Spanish

The Delehanty Institute For Information on all courses GALL (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 Bivd., 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, JUNE 12, 1973

Merit System Victory

THE State Civil Service Commission wisely has rejected a request from New York City to round off scores in civil service examinations and drop the fractional rating system that has always been in use. This is an extremely important victory for the maintenance of the Merit System in both the City and the State.

It comes as no surprise, of course, that Deputy Mayor Edward K. Hamilton should react bitterly to the decision, but his statement on the issue is faulty beyond belief.

He claims that "No objective observer would maintain that the officers of General Motors or of Xerox or of The New York Times — men of great experience asked to perform judgmental functions for which effective examinations are impossible — should be chosen by classroom tests."

This is a typical simplistic approach to changing the promotion methods in public employment, because what the Deputy Mayor did not include in his statement is the fact that top officials in the private employment sector are not subject to pressures from politics.

No promotional system is perfect but, to date, no one has come up with a better method of insuring that topgraded civil servants will be free from the spoils system other than by earning those jobs through fitness and merit.

Q. I mistakenly sent a Request for Medicare Payment form to the wrong insurance carrier. Should I send a duplicate request to the right carrier for this area?

A. No, the office that receives your request for payment form will forward it to the correct carrier. You'll save time in the future, however, by sending your request for payment to the proper address. You'll find the address listed in "Your Medicare Handbook," or you can call any social security office.

Q. I'm 35 and divorced. I had to stop work recently because I have multiple sclerosis. Even though my ex-husband pays some support for our three small children, can I still apply for monthly social security disability benefits?

A. Yes. If you are found eligible for disability benefits, your children can also get benefits even though their father contributes to their support.

Q. I'm 23 and I've been supporting my younger brother, 14, and sister, 13, since my parents died 4 years ago. Since I recently became disabled, I plan to apply for monthly disability benefits. If I am eligible for checks, will my sister and brother be able to get monthly checks on my earnings record?

A. Social security doesn't provide payments to a worker's brothers and sisters. But your brother and sister might be able to get monthly checks on your parents' social security records. You should get in touch with any social security office as soon as possible to find out if they are eligible.

Q. I know that social security contributions went up this past January, but can you tell me what the increase was?

A. The contribution rate increased from 5.2 percent to 5.85 percent for employees and from 7.5 percent to 8 percent for self-employed people. In addition, this rate applies to the first \$10,800 in earnings in 1973, instead of the first \$9,000.

Most of the increase was necessary to keep the hospital insurance part of Medicare on a sound financial basis and to pay for Medicare protection for disabled people under 65.

Don't Repeat This!

(Continued from Page 1) Comptroller Abraham D. Beame and Congressman Herman Badillo, who came in first and second, will clash head to head in a run-off primary on Tuesday. June 26. Political experts are leary of making any predictions as to the result of that race. The liberal forces, which had been badly split between Badillo and Blumenthal, are clearly regrouping behind Badillo, Since conservatives and middle-of-theroaders are less prone to the mimeograph machine and press releases than the liberals, it remains uncertain as to how many Biaggi Democrats will shift to Beame for the run-off.

Beame supporters are confident that he will win the race by the votes of New York's silent majority. The Badillo supporters see the City as a liberal town and predict a victory because of a re-united liberal grouping. So the City residents will be exposed to an additional two weeks of campaigning before the Democratic candidate for Mayor is finally selected.

Legislators' Paradox

Those who like to keep score on these things have no doubt come to the conclusion that the Legislature is not a particularly spectacular launching pad for a campaign for other public office.

State legislators who dipped their feet in the chaos of City Democratic politics did not fare too well, with the exception of Bronx Senator Harrison J. Goldin who won the nomination for City Comptroller, with more than 40 percent of the vote cast. That means he will not be faced with a run-off. In addition, Goldin also won the Liberal party nomination for that office, a circumstance that makes him the favorite for election in November. In winning the Democratic nod, Goldin defeated his colleague, Senator Joseph Gabber, also from the Bronx

In the race for President of the City Council, Paul O'Dwyer defeated Assemblyman Anthony G. DiFalco of Manhattan In the race for President of the Borough of Brooklyn, Assemblyman Stephen Solarz lost to incumbent Sebastian Leone. Similarly, in the Bronx, Assemblyman Alan Hochberg was defeated by incumbent Robert Abrams. Abrams was an Assemblyman four years ago, when he launched a successful campaign for the Bronx Borough Presidency.

Two Assemblymen who wanted to exchange Assembly seats for those of a councilman-at-large were both defeated. Assemblyman Vito Batista lost his bid for the Republican nomination for council-man-at-large in Brooklyn, and Assemblyman Seymour Posner lost in his campaign for the Democratic nomination as councilman-at-large in the Bronx. Posner was defeated by Councilwoman Aileen Ryan, who had previously been a member of the State Assembly.

Senator John J. Marchi of Staten Island, the Republican candidate for Mayor, will have to wait until the ballots are counted on June 26 to find out who his Democratic opponent will be.

To Craig State Board

ALBANY—Ms. William Derby, of Geneseo, has been appointed by the Governor to the Board of Visitors of Craig State School for an unsalaried term ending Dec. 31, 1976.

Civil Service Law & You

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

Statute Of Limitations

The case of Foran v. Murphy recently decided by the New York County Supreme Court provides insight and an excellent discussion of the meaning and application of the "Statute of Limitations" contained in Section 75 of the Civil Service Law. Section 75(4) of the Civil Service Law provides: "Notwithstanding any other provision of law, no removal or disciplinary proceeding shall be commenced more than three years after the occurrence of the alleged incompetency or misconduct complained of and described in the charges provided, however, that such limitation shall not apply where the incompetency or misconduct complained of and described in the charges would, if proved in a court of appropriate jurisdiction, constitute a crime."

In this case, a police captain brought an Article 78 proceeding to annul a finding of guilt and to vacate a forfeiture of 30 days' pay directed by the Commissioner of Police in New York City. He had been found guilty after a departmental hearing of lying during an official Police Department investigation.

THE EVIDENCE at the departmental hearing concerned incidents which allegedly took place in 1966. Subsequently, in 1971, after Foran had testified before the Knapp Commission to the same effect as he had testified at the departmental hearings and before the Grand Jury, the Police Department conducted an additional investigation which resulted in a charge dated May 29, 1972, in which it was specified that Foran had committed perjury.

In the Article 78 proceeding, Foran did not challenge the sufficiency of the evidence produced at the department-al trial. He claims, however, that the matters with which he was charged are barred by Section 75(4) of the Civil Service Law. He also argued that the penalty imposed was excessive. In its decision, the court pointed out that it was the false testimony given in 1971 rather than the 1966 incident which formed the basis for the charges and specifications against the petitioner. The respondents, however, did not raise or rely upon that argument. They argued instead, and according to the court correctly so, that the act complained of would if proved constitute the crime of perjury, and therefore, the three-year statute of limitations contained in Section 75(4) is inapplicable to this case.

THE PETITIONER'S argument that the charge against him could not be criminal in nature because the Grand Jury had failed to return an indictment is without merit. "The issue with respect to Section 75 is not whether a crime has in fact been proved, but whether the acts alleged, if proved in a court of appropriate jurisdiction, would constitute a crime." The argument by Foran that the Grand Jury's refusal to return an indictment disposes of the case, shows a misconception on his part of the nature of the function of the Grand Jury.

"The failure to indict . . . means at most that the Grand Jury did not find the evidence before it sufficient to warrant a finding of guilt beyond a reasonable doubt, in that they affirmatively found that the petitioner had not committed the acts he was accused of. In a disciplinary proceeding it is not necessary for respondent to find the accused's guilt beyond a reasonable doubt; it is sufficient if respondent finds the specifications established by a fair preponderance of the evidence. Thus, the failure to indict does not preclude a subsequent determination of guilt in a departmental proceeding . . "Foran v. Murphy, 342 NYS 2d p.4.

Nassau And Suffolk Ed. Chapters Plan For Joint Meeting

The executive boards of the Nassau and Suffolk County Educational chapters of the Civil Service Employees Assn. expect to hold a joint meeting shortly to coordinate their efforts, it was announced by Ed Perrott, acting president of the Nassau unit. Perrott's announcement said the leaders would also discuss the selection of candidates for regional offices.

Grievance Upheld

CATSKILL—A grievance filed against the Catskill Memorial Hospital instituted by the Civil Service Employees Assn. in regards to vacation policy was sustained by the hospital administration, it was recently announced.

The ruling will permit hospital employees to have their vacations computed on the same basis as other Greene County employees and allow for full utilization of the improved vacation policy recently negotiated by CSEA.

Letters To The Editor

To The Editor:

I took the police administrative exam in April, 1971, but at that time I was unprepared to resign from my job, so I declined. I was then called in a year later: November, 1972.

Is there any way in which I could get back on the list without taking the exam over since I am now ready to leave my present position?

Constance Batts

Editor's note: No. Your particular list was exhausted at the end of May, 1973, and police administrative aides are currently being selected from the 2,026-name eligible list resulting from exam 2026, established March 21, 1973, You will have to take the next administrative aide exam to be eligible for appointment since you cannot be restored to a list resulting from an exam you didn't take. (At present, there is no new exam scheduled.) If, however, your list were still operative, you would be able to contact the certification division of the Dept. of Personnel in room 230, 28 Thomas St., Manhattan, and they would restore you to the end of the list from which you originally declined appointment. In that case, you would have to state the exam number and your position on the list.

Korean Pen Pals

A high school English teacher in Seoul, Korea, has written to The Leader suggesting that our civic-minded readers might be interested in communicating with their counterparts and students in Korea.

Purther information may be obtained from Mrs Jeongcha Jo, Oriental Penpal Service Club, P.O. Box 96, Sodaemun, Seoul, Korea 120.

Salary, Pay Plan Orders For Certain City Titles

The city Dept. of Personnel, with the approval of the Mayor, has announced the establishment of the following salaries with respect to the alternative career and salary pay plan regulations:

Inclusion under the alternative career and salary pay plan regulations of the following classes of positions: pediatric nurse associate (\$12,200-14,625); labor relations specialist trainee (\$9,-200); assistant labor relations specialist (\$12,600-16,615); associate labor relations specialist (\$17,145-22,100); assistant park maintainer (\$7,400-10,665); park maintainer (\$9,500-13,350).

Exclusion from the career and salary plan of the following classes of positions: administrative labor relations specialist \$13,100 to an unlimited maximum); administrative nutritionist (\$13,100 to unlimited max.); administrative comprehensive health coordinator (\$13,100 to unlimited max.); executive secretary (comprehensive health planning) (\$11,500); executive assistant (comprehensive health planning) (\$11,500).

Exclusion from the career and salary plan and Inclusion in the managerial pay plan and/or in the executive pay plan: salary of \$13,100 for: assistant director for community planning system (comp. health planning); assistant director for health information systems (comp. health planning); comprehensive health project specialist (medical); comprehensive health project specialist.

Eligibles

EXAM 1686
PROM TO FOREMAN PLUMBER
NEW YORK CITY HEALTH &
HOSPITALS CORPORATION

This list of 14 eligibles was established May 29.

No. 1 - 91.47%

1 Joseph Campisi, Frank P Vala, Anthony J Amodei, Nathan Moskowitz, Joseph Letizia, Anthony A Sorrentino, Joseph Amodei, Charles Ferraro, George J Vyskocil, Samuel A Natiello, Frank Parisi, Harvey N Avidon, Fred J Cicero, Anthony Laone.

PROM TO SENIOR CLERK MABSTOA

This list of 14 eligibles is a result of the senior clerk promo-

tional exam taken on May 12, 1973. The list was established June 4, for the Manhattan and Bronx Surface Transit Operating Authority. Any person appointed as a senior clerk as a result of this examination procedure shall hold the position for a probationary period of six months, during which he may be returned to his former position at the option of the Authority. Salary ranges between \$6,742 and \$9,663. Eligibles are:

Linda Famiglietti, Felix Torres, Florence Sonnessie, Betty Hall, Veanna Wilmer, Jacqueline Mc-Donald, Clara Nolasco, Osteen Hill, Philomena Valentin, Antonio Colon, Nancy James, Audrey Glover, William Aguilar, Sonia H Ortiz.

Named To MH Post

ALBANY — John J. Lagatt, who has been heading the bureau of employee relations in the Department of Mental Hygiene, has been appointed assistant commissioner for manpower and employee relations by Dr. Alan D. Miller, State Commissioner of Mental Hygiene, The post will pay \$32,169.

A career state employee, Lagatt entered state service in 1950 as personnel administrator with the State Division of Employment. He became director of personnel for the Thruway Authority in 1954 and in 1967 joined the Department of Mental Hygiene as director of personnel.

Gov. Names Deputy

ALBANY — Governor Rockefeller has appointed Roger W. Hooker, Jr., who has been serving as a Deputy Secretary to the Governor, as director of the Washington Office of the State of New York. He succeeds Stephen A. Hopkins in the \$36,500 post

Appt. Housing Caretakers

The Housing Authority will be appointing 2,000 housing caretakers within the next year and a half, according to an HA spokesman. The appointments will be made from the 2,079-name eligible list resulting from exam no. 1179. Certified for appointment were 250 eligibles, between nos. 1 and 250.

And it can be anything.

It has a top that goes down, doors that come off,
a windshield that flips down.

It's good for the country and good for the city
because even though it's tough,
you don't have to be tough to drive it.
And you don't have to be rich.

It only costs \$2,750.00—the

least Volkswagen could do.

To help make a good thing even better.

*"The Thing" VW 181 suggested retail price P.O.E. Local taxes and other dealer delivery charges, if any, additional. Disconsists of AMERICA, INC.

Volkswagen dealers are official ticket outlets for all 1973 Watkins Glen racing events.

Signing in and collecting literature at County Workshop at Friar Tuck Inn in Cairo are, from left, Grace Jones, Oneida County Educational chapter treasurer Grace Jones, Oneida County Educational chapter president Jake Banek and Erie County's Griff Pritchard.

Western Confreence third vice-president Neil Gruppo. CSEA assistant public relations director Kirby Hannan and Leader executive editor Marvin Baxley

CSEA assistant program specialist Mary Blair was given testimonial at

Tuesday banquet and presented bicycle. Shown with her are, from left,

County Executive Committee chairman Joseph Lazarony, CSEA third vice-

president Richard Tarmey & CSEA first vice-president Thomas McDonough

COUNTY DELEGATES EXCHANGE VIEWS AT ANNUAL WORKSHOP

Al Varacchi, first vice-president of the Long Island Onference, offers his views.

Suffolk chapter president Ben Porter was strong proponent of employee pension

From Niagara County, chapter president William Doyle demands firm stand on pen-

CSEA fifth vice-president Hazel Abrams looks up to greet Jefferson County city unit president Richard Grieco, left, and CSEA second vice-president A. Victor Costa. (Leader photos by Ted Kaplan)

vice-president Ralph Natale air their views with CSEA third vice-president Richard Tarmey, right, and CSEA first vice-president Thomas McDonough, who is accompanied by his wife, Pauline.

Jack Carey, left, CSEA coordinator of state negotiations, explains current

status of state contract and its relationship to benefits for workers in local

government. Identifiable in front row of audience are, from left, Oswego

chapter president Fran Miller, Broome chapter president Angelo Vallone

Kenneth Cadieux, left, president of Town of Hempstead unit, largest unit in Nassau chapter, confers with John Haack, president of Westchester chapter.

Leader of largest chapter in CSEA, Nassau County chapter president Irving Flaumenbaum ponders fact-sheet distributed during one of workshop sessions.

Alfred Jeune, left, president of host Greene County chapter, shares some thoughts with Thomas Kennedy, Suffolk County chapter executive representative.

Members of ad hoc probation committee meet to discuss problems. From left are Monroe County chapter president Martin Koenig, collective bargaining specialist Nels Carlson, committee chairman James Brady, Jefferson county unit president Peter Grieco and St. Lawrence chapter's James Frisina. Man with back to camera is unidentifiable.

Among participants were Anne Maywalt, president of Broome Educational chapter; Jennie Possemato, treasurer of Broome chapter; Thomas Elhage, rpesident of Mexico school unit, and his wife, Rosemary, and Mary Pompeii, Broome chapter representative.

Exchanging views are, from left, S. Samuel Borelly, immediate past chairman of County Executive Committee, William McGowan, CSEA fourth vice-president; Dorothy Goetz, Town of Huntington t president; David Silverman, Long Island Conference president, and Francis Miller, (al Counties Workshop president.

Among partcipants in meeting of special non-teaching school district committee were, from left, Jake Banek, committee chairman Ed Perrott, CSEA collective bargaining specialist Emanuel Vitale and consultant Harry Langworth.

Pat Spicci goes over some notes with John Mauro, Rockland County chapter executive representative, as they prepare to attend one of the meetings.

Interested observers from Erie are, from left, Educational chapter second vice-president Joseph DePlmo, Educational representative Harold Dobstaff and County chapter first vice-president Robert Dobstaff, representing towns and villages.

Joseph Watkins, left, New York State director of municipal services, and William Blom, CSEA director of research, lead discussion in Civil Service Workshop.

(Continued from Page 5)

othy S Moriarty, Gennie Foster, Allen T Mathieu, John H Lewin Jr. James C Kelly, John E Vidtella, Raymond L Steptoe, Lawrence W Fulton, Wayne E Smith, Fernando Heredia, William F Donnellan, Leo F Geraghty Jr, Kenneth Lacy Jr. Frederic D Rozek, Randolph E Watkins, William T Kilcommons, Peter Tor-

No. 2421 - 82.5%

2421 Paul G Kunar, Lawrence S Revitz, Joseph G Viola, Russell S Bjune, Philip L Dobrovich, Arthur R Schmid, Gerard L Henningsen, William P Abiuso, Joseph W Bradley, Vincent R Browne, Ira A Finkelstein, Richard L Biele, Anthony Laface, John M Calandrillo, Jose A Rivera, Nelson Reyes. Constantin Sigelakis, Melvin F Siddons, Charlie H Martin.

No. 2441 - 82.5%

2441 John E Hill Jr, Charles M Realbuto, Anthony N Napolitano, Peter J Lindner, Steven A Guagenti, Thomas Leonardi, Kevin G McKenna, Joseph J Vaccaro, Jerry S Tenenzapf, Joseph D Walsh, Thomas Vogt, Robert T Smith, Jose A Gonzalez, Timothy J Walker, David Flournoy, Miguel A Nieves, Hercules Miller, Stuart B Cohen, Daniel Rosa, Lawrence Fusco.

No. 2461 - 82.5%

2461 Charles R Brennan Jr, Luis A Carter, Nicholas A Imbriale, Hector Acevedo, Jeffrey Friedman, Patrick D Ragonese, Michael Hailey, Joseph Massimilo, George L Becker, Arthur G Sekunda, Neftali Pacheco Jr. Anthony Donofrio, Joseph M Castaldo, Ismael Diaz, Adrian Nazariocruz, James E Anderson, William Johnsen, Michael O Cunningham, John J Barron, Robert Napolitano.

No. 2481 - 82.5%

2481 Christopher Carroll, Dennis M Lynch, Alfred V Lombardi, Raymond Rosa, Therone J Eugene, Michael Desiderio, Timothy R Kennedy, John D Bonner Jr, Brian J Saul, James Cannon, Francisco Galindo, Vincent T Rush, Stanley E Clement, James B McCormack Jr. James C Richards, Carl J Nappl, James J Daly, William D Johnson, Patrick J Fortunato, Robert W Greene.

No. 2501 - 82.5%

2501 Robert A Ledee Jr. Kevin V Dunphy, Howard E Harris, Joseph P Scanlon, Thomas J Smith, Raymond J Kaiser, Patrick A Coffey, James C Pritchard, Michael J Vignola Jr. Ronald Wilkinson, Robert R Tafflock, Anfred J Santangelo, John J Gibbs, William J Cathor, Lawrence J Lane, James Rodriguez, Anthony P Gallo, Richard R Mitchell, Robert M Crawford, Roger F Brown.

No. 2521 - 82.5% 2521 Edmund A Zielinski, Earl R Christian, Frederick Shepard, Raymond J Fernandez, James T Funchess, Stanley D Rhem, Herman D Lawson, Fred Rosenberg, Joseph T Tucci, Joseph Feliciano Jr, Ronald Varner, Joaquin Ayala, Miguel Colon Jr. Sheldon L Kardinsky, Richard A Gomez, William Bostick, Norman D Crooke, Kenneth A Boatswain. Robert A Schankweiler, Robert Glover Jr.

No. 2541 - 82.5% 2541 Eugene P Hill, Jack A Algaze, George A Wilder, Lester A Harris, Brenard Reel, James R McCormack Jr, Harold E Porter. Hector L Lozada, Joseph A Centinco, Theodore D Singleton, Edward J Ward Jr. George Augustin, Kenneth R Hogan, Carolyn F Fitzhugh, Marc J Lang, Marc D Wolf, Albert E Bowen, Richard J Harker, Louis V Brogna.

No. 2561 - 82.5%

Talarico, Larry Blue, James A Wilson 3rd, Francesco Desio, Frank Daniels, Peter Romano, F Albrigtsen, Steven J Colucci, Kevin M Falvey, Angelo Catalano, Donald R Corpening, Patrick R Ruggiero, Donald Nurse Jr. Otis A Caldwell, Dennis P Gill, Frederick Parrotta, Arthur L Cimtlluca, Young Dubose, Ralph A Robinson.

No. 2581 - 81.3%

2581 James J Stavola, Vincent R Quercia, Albie E Febus, Steven R Sherman, Esau German Jr. Daniel J Howell, Eugene R Tighe, Sylvester Hayes Jr. John F Nelville, Nicholas M Raio, Carlos A Rosario, Roland G Hospie Jr. Wilfred E Trotman Jr. Thomas D Murray, Bernard J Sullivan, James P Kavanagh, Wilfredo Perez, Joseph Provenzano, Michael F Healy, Richard C Rogers.

No. 2601 - 81.3%

2601 Demostenes Santiago, Douglas F Sladky, Robert E Rinkle, Timothy E Houston, Michael F Dunn, Clyde T Williams, Preston J Fucci, Richard P Anderson, John D Gale, Michael T Anton, Sherman L Anderson. Duane Belfield. Donald Amantea, Thomas F Angtullo, Louis A Reda, Dennis T Rollins, Ronald T Brooks, William J Tenny, Peter J Scrobe, Frank M Prigge.

No. 2621 - 81.3%

2621 Conrad Oliver, Kevin A Nulty, Robert D Torrieri, Charles E Smith Jr, Thomas M Carroll, Victor M Rosenthal, Robert V Roman Jr, Alvis N Fowler, Glenn P Davis, Andrew Pignatelli, John J Rondone Jr. Malachi Gibson, Tex A Francis, Andrew T Doran, Gary W James, Arthur J Pitre, William M Sullivan, Joseph L Volpe, Joseph C Wilder, Kenneth R Patton.

No. 2641 - 81.3% 2641 Ronald B White, James B Kane, Ted M Shapses, Paul 2561 Robert Mercado, Frank R M Zipay, Gerald I Kasmere.

Judson Brown Jr. Reginald E Doby, Harvey S Koser, Jerome R Chiappisi, John G Sullivan, John A Foroina, Stephen N Kahn, Daniel A Nastro Jr, Edward C Gaglione, Edward P Gallie, Jacques E Monde, Kevin J Flynn, Aubrey E Russell, Edmond J Decio, John H Russo.

No. 2661 - 81.3%

2661 Roy G Bennett, Martin J Koenigsmen, Virgilio L Algumedes, Jack Atkin, Anthony W Drake, James L Maben Jr, Dominick E Zarrella, Michael E Salogub, William L Carey, Richard A Bryant, Thomas J Fyfe, Robert C Stephens, John S Lubrano, Anthony B Renzine, Philip J Dallesandro, Andrew S Cimino, Julius Ramos, John J Russo, Rosolino Fanara, Richard B Rosenberg.

No. 2681 - 81.3%

2681 Gary A McIntyre, William J Morin, Ronald F Sexton, James R Volpe, James J Tobin, Thomas F Neary, William F Durr, John P Tanzillo, Alan F Varan, Anthony M Grinblat, Thomas Holley, Anthony Gaglione, Jerry Green Jr. John J Crowley 4th, Michael O Grafton, Robert L Pergola, Frank Cassano, James J Bacon, Thomas F Boshell, Albert R Cottone.

No. 2701 - 81.3%

2701 Eugene Napolitano, Keith J Coco, Thomas F McGonigal, Robert W Schember, Frank Mondella, Robert A Maltempo, Richard A Garal, Ronald G Rochford, Eugene Sellars, Carl R Boman, Lawrence J Bertoli, Louis T Gunderson, Phillip J Manfra, Merritt C Simpson, Paul J Dauria, Paul W Jurgens, John F Matula, Joanne Y Martinkovic, Francis X Hogan, Robert M

No. 2721 - 81.3%

2721 Rosario M Dallura, Richard J Zuvich, John C Beal, Merrick Millman, Richard J Errico. Robert M Suschinsky, Bertram W Delmage, Leonard Sarter, James J Beasley, Ricardo E Gibbs, William J McCaffrey, Irvin L Rubinstein. John T Jones. Dennis T Chylewski, Michael Clabby, Patalano, Peter W James F Healy, Patrick M Murphy, Rudolph A Lettieri, James Demato.

No. 2741 - 81.3%

2741 Patrick J Bentivegna, Richard J Boemermann, Ernest Verdeschi, Charles Seltzer, Ronald L Rosen, Allen R Seiders, Michael Deegan, William F Villauerde, Salvatore Pennisi, Fred-

erick Vonessen, Thomas R Mo-Carroll, Michael P Dolan, Bruce E Jackson, Charles F Benante, Thomas S Pickford, Henry A Gross, Joseph V Bradack, Robert J Cook, Paul A Miceli, Anthony J Consolazio.

No. 2761 - 81.3%

2761 Ardine Peavy, Robert J Cross, John G Sultana, Timothy M Warlan, Joseph J Caramanica, Michael E Scottaline, Deirdre E Wrynn, Louis W Folber, Gerard Caldarise, Donald A Calderone, John W Connors, Philip E Chesaniuk, Patrick M Lee, Robert M Schiffer, Stephen J McCarthy, Andre M Ruffin, Louis Torrisi, Michael S Pietrantoni, Frank P Tricarico, James T Stevens Jr.

No. 2781 - 81.3%

2781 Harry J Single Jr, Robert F Hughes, Terrence J Symes, Edwina A Tucker, Michael F Delaney, William M Burgess, Ciaran Timoney, Peter F Murray, Victor F Gainza, Richard L Wolff, Elio A Mormando, Matthew Owens, Kenneth M Grimes, Joseph King, Gregory L Martin, Lamont H Littlejohn, Michael A Tinsley, William I Cohen, Robert Kerekes, Raymond J Gaston Sr.

No. 2801 - 81.3%

2801 James Ortiz Jr, Douglas H Doran, George F Sinnott, Albert Dawson, Nicholas Fricchione, Stephan R Tomlinson, David D Wright, John C Eldert, Christopher Spoto, Gary S Burke, George J Dorner, Gregory P Brathwaite, Anselmo Pieters, Charles S Lauricello, Bruce V Marsanico, William F Corsello, Raymond Kowaluk, Dominick A Martino, John J O'Toole, Thomas J Kavanagh.

No. 2821 - 81.3%

2821 John K Vinting, David A Nelson, Anthony J Cassano, William Czwil, Richard C Cuddihy, Steven A Finkel, John P Quinn Jr. Angelo Wong, David F Depka, Edward P Ryan, Richard H Samolewicz, Anthony K Prusik, Anthony Coleman, Frank V Basile, Phil T Pulaski, Kenneth C Diehm, Dennis W Coleman, Louis A Hurtado, Victor J Emori. Cliff E Zano.

No. 2841 - 81.3%

2841 Larry E Gelman, Robert A Rothang Jr, Robert J Ondrus, Daniel J Mazzeo, Randolph B Reynolds, Douglas S Oliva, Richard G Kraus, Thomas V White. Michael R Amich, Ward E Foggin, Vincent Defelice, Thomas J Coco, Bruce R Cook, Joseph R (Continued on Page 11)

Zip Code

PERSONALIZED SERVICE FROM A SPECIALIZED STAFF FOR CSEA MEMBERS

At BBS, we make it our business to save you money.

NO SERVICE CHARGE We pride ourselves on being the most personalized service in our industry.

We try harder by working longer hours, researching our products thoroughly and negotiating the best deal possible for you.

Buy famous brand merchandise for less by utilizing the purchasing power enjoyed by over one million consumers in the Greater New York area: Automobiles (\$100 over dealer's wholesale cost) American Motors, Buick, Chevrolet, Chrysler-Plymouth, Dodge, Ford, Mercury, Pontiac, Oldsmobile (Monte Carlo, Corvette, Lincoln, Cadillac and many foreign cars available

at excellent savings) Major Appliances - air conditioners, washers, dryers, refrigerators, freezers, dishwashers, ranges and ovens, humidifiers, dehumidifiers Photo Equipment - cameras and photographic equipment Home Furnishings - complete furniture line and rugs, carpeting, custom drapes and slip covers (home service) - Office Furniture Gifts - furs, jewelry, watches, diamonds, silverware, china, luggage Home Equipment - lawn mowers, typewriters, calculators Home Entertainment - televisions, radios, recorders, stereos, stereo

Automobile Insurance — BBS can help you save on your insurance premiums through our affiliation with the American Consumer Insurance Company of Woodbury, N.Y.

> We Are a Service Organization if you don't see what you want, call us. We'll try to locate it for you.

CUSTOMER SATISFACTION GUARANTEED - CALL NOW AND SAVE (212) 371-9800

lf	you	want	to	know	what's	happening
	A CONTRACTOR OF THE PARTY OF TH					CONTRACTOR OF THE PARTY OF THE

to you

CITY

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 happen-

ing 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 100	07
	k or money order for a year's subscrip- e Leader. Please enter the name listed
NAME	The state of the s
ADDDESS	

(Continued from Page 10) Montali, Ronald J Statile, John P Smith, Robert J McCarthy, Frank Meade, Donato F Santo, Patrick O'Brien.

No. 2861 - 81.3%

2861 Luther T Welch, Miguel A Estrella, Johnny R Watterson, Harry R Ferguson, Raymond Llamas, Jose M Pinero, Hector Lopez, James J Golden, Alex S Pedrenko, Theodore L Davidson, Alonzo T Battle, John C Taaffe, Kirjath A Spence, Manuel Negreira, William T Palmer, Albert F Penick, William E Harper, Philip J Estrella, Ronald Weaver, Dennis L Angtono.

No. 2881 - 81.3%

2881 Frederick Weiner, James J Thompson, Ronald V Nedd, Roy R Tschudy, Patrick M Maggiore, Richard Iannozzi, Michael Martino, Peter T McAnuff, Lion-Scales, Ronald E Wallace, Kevin T McFeeley, Richard Sprague, Robert J Sadowski, Angel G Rivera, Francisco Clarke, Gerard Esposito, Harry F Simmons, Kevin C Duffy, Stephen J Casazza, John J Curley Jr.

No. 2901 - 81.3%

2901 William M Pattison, Walter W Smith, Francis W

Famous Name Furniture

the traveler's choice in New York

PARKING with our better accommodations * in the seasoners Square * TV in Every Room * Moderate Prices Coffee * Short Walk to Radio City and Rockefeller Center * rious Restaurant and Cocktail Lounge * \$20.75 Doubles Parking Special Civil Service Rates

GOURMET'S GUIDE

MANHATTAN

ITALIAN

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

GIAN MARINO 221 EAST 58TH ST. PL 2-1696, Unexcelled Italian food. Handsome decor. Gracious service. A place of distinc-

45 WEST 44TH ST. MU 2-6588. No. 1 Cocktail place for free

PERSIAN - ITALIAN

at low "unmentionable" prices

Karastan

NAME

FROM.

Thayer Coggin,

Carroll, Wilfredo R Caraballo, Franklin D Garrett, Wayne C Ambrose, Kolan M Wiltshire, Anthony Mantovani, Angelo G Volpe, Jose M Farta, Robert M Ryan, Richard Dwyer, Carl E Ericson, Samuel H Hampton 3rd, Samuel M Weaver, Luis V Lopez, Dennis L Stoehrer, Joseph A Tortora, Edward T Georgens, Jeffrey B Friedfel.

No. 2921 - 81.3%

2921 Bobby J Green, Edison Ramirez, Kenneth J Doyle, Brian R Ford, Robert J Imperati, Dennis S Zack, Raymond C Bell, Joseph A Murphy, Pietro J Paolella, James O Hill, Thomas E Walker, Steven J Vitale, Edward C Sullivan, James T Davneiro Jr. Robert J Guercio, Donald J Smith, Norris G Smith, Ronald J Smith, Thomas J Burt, Joseph A Allocca

No. 2941 - 81.3%

2941 Paul Acer, Sylvester Martin Thomas Harris Jr, Richard A Joseph G Fletcher, James J O'Donnell, James A Haywood, Charles T Pagan, Robert Ervolina, Dennis L Mallon, Alexander Zawalich, Edward J Hoffman, Charles A Walker, John M Ryan, Beesham Dyal, John J Fleming, Robert Carey, Linwood M Byars, Andrew L Mitchell, Thomas J Masino

Drexel, Heritage, Henredon, Selig,

JAMES ROY FURNITURE CO.

Open 10-5 Mon. thru Sat. OR 9-2565

HOTEL

15 East 32nd St. Off Fifth Ave.

in, Sealy, Simmons, MORE THAN 125

48th ST.

Just West

of B'way.

Telephone

246-8800

AIR

CONDITIONED

BRAND TO CHOOSE

2961 Irving H Roach, John E O'Donnell Jr. Nicholas L Nickolich, Patrick M Price, Jose A Dominguez, Louis J Vaccaro, George T Boks, Robert J Dilorenzo, Robert L Smith, Roman A Jamrozyk, Vincent J Digilio, Gerard F Jacob, William G Grillman, Ronald J Jensen, Robert S Mitchell, John Palumbo, Wayne J Fanelli, Reginald Lopez, Levern Baker, William T Conroy

No. 2961 - 81.3%

No. 2981 - 81.3%

2981 Anthony C Carrubba, Donald P Ryan, John J Ragone, John K Walsh, Patrick J Hendrick, Frank Esposito, Gary T Amatrudo, Gerard P Jenkins, John H Ballard, Joseph W Foley, Lincoln S Dadd, Louis A Santoro, Glen R Maute, John J Lotz. Michael H Buickerood. Donald A Ignozza, Vernon A Arnold, Leonard Indellicati, Victor L Jiggetts, Charles F Buonantony Jr.

No. 3001 - 81.3%

3001 Anthony Papa, Michael A Czech, John C Kunkel, Warren W Erwin, Jose R Garcia Jr, Douglas P Williams, Louis M Oszart. Arthur Bowden. Valentino Diaz, Dennis P Garabrant, Frederick Horgan, Walter Centeno, Albert T Goodwin, Thomas R Clarkson, Frederick Smith, Federico D Western, William E Brooks, Gregory F Jentzen, Gerard M Clarke, Wilfredo A Perez.

No. 3021 - 80.0%

3021 Samuel Searcy Jr. Esteban Rosario, Francis R Shanagan, Clinton Charles, John R Peters, Frank Baxter, John A Rutledge, Frederick Maass, Terrence F McGrath, Lawrence E Johnson, Ronald S Cozart, Harvey Hill Jr. James G Hunt, Alfonso Williams, Christopher Dzielak. Robert W Martno. Charles Cruz, Norberto J Diaz, Eric H Deravin 3rd, James J O'Rourke.

No. 3041 - 80.0%

3041 Stephen R Austin, John I Boyne, John P Engel, Dorian A Peracchio, James W Wynne, Domenick R Gerardi, Joseph Sarona, John F Cuddy, Philip Smith, Carl McLean, Joseph M Pardi, Robert P Menake, John R Klosterman Jr. Bruce Rupp Lawrence J Monte, George Canale, Dennis L Huffman, James A Hayes, Howard S Messing, James P Benson.

No. 3061 - 80.0%

3061 Robert J Giallombardo Steven P Krifchin, Bruce W Venable, Gregory C Smith, John J Tartaglia, Andrew J Steinfeld, John F Leechan, John Punk, Anthony Giambruno, Peter G Bereza, Cyrus Galletta, Joseph Treglia Jr. Stephen V Gallo, Philip J Delgrosso, Joseph J Gilbert, James J Kane Jr, Conrad E Lake, Henry S Nowosad, Barry Shurelds, Stephen M Rabinowitz.

No. 3081 - 80.0%

3081 Richard L Dawson, John P Bonanno, Saverio L Yannantuono, Richard B Ashe, James R Carpinelli, Jeremiah P Collins 3rd, Carlo Blanco, Michael R Ripo, Joseph G O'Rourke Jr. Kevin R Tinagero, Anthony J Romano, Charles J App Jr. William L Portnoy, Victor J Santucci, Bart A Borriello, Kenneth J Agres, Michael G Delorenzo, Peter J Daloia, Michael R Medican, William F Desantis.

No. 3101 - 80.0%

3101 James Leone, Sheldon T Peters, Lawrence Murrell, Walter J Tatum, Craig G Nilsen, John J Hartnett, Robert I Schwartz, James R Henriksen, Jeff D McAllister, Vincent J Bashen, Simon J Johnson, Frank J Sessa, James W Hulse, Michael A Decandia, John J Gray, William

J Cassino, James Uliano, Anthony Minutoli, Joseph J Rampello, Stephen T Russell.

No. 3121 - 80.0%

3121 Steven R Nowaski, Robert E Sweeten, Stephen G O'-Brien, Vito J Rocco, Carmine T Gentile, Gerald P Flynn, Stanley K Wojis, Thomas J Brennan, Clifford K Lewis Jr. Brian J Gable, Stephen J Gurney, Alexander Sparaco, John R Schwartz, Harold R Olsen Jr, John J Buckley Jr. Michael J Tetro, Peter C Resch, Gregory B Chirichigno, Jerry D Bartle, Gary G Becker.

No. 3141 - 80.0%

3141 Robert D Aprile, Joseph H Espopo, James P Wekerle, Richard L Rowand, Gary K Skelly, Charles W Schwartz, Thomas J Carney, Alan J Schabhuttl, Stephen N Watts, Victor Wilson, Matthew E Temkin, James F Ferrara, Daniel Sapanara, Agostino Paratore, Brian G Green, Brian J Goodman, Neftali Villanueva, Marion L Cunningham, William J Wagner, Clifford O Bailous.

No. 3161 - 80.0%

3161 Robert E Arrington 3rd, Kenneth E Haynes, Frederick Lund 3rd, Michael T Dunn, Peter A Toscano, Stephen R Carberry, Philip J Kern, Robert H Johnson, Joseph P Abarno Jr, Frank L Aquilone, Kenneth L Anderson Jr, James J Bonnar, Richard J Armstrong, John P McCabe, Matthew L Issman, Howard W McGee Jr. Kenneth J Pawlowski, Carl L Summerlin, Vincent T Cummiskey, Anthony Smalls.

No. 3181 - 80.0%

3181 Peter P Barbieri, Paul J Klisures, William L Milza Sr, Robert F Land, Frank J Pipia, Timothy H Gilronan, Robert J Baltrunas, Charles L. McKenzie, Mariano Rivera Jr. Antonio Ortiz, Michael V Gumbs, George E Hewitt, Frederick Booker Jr, James A Hazel, Luis A Rios, Richard H James, Edgar D Spence, Wilbert Hickman, James P Gray, George L Santiago.

No. 3201 - 80.0%

3201 Timothy Bostick, Victor M Santiago, Julio E Martin, Walter O Whitehurst, Pete Larocca, Joseph S Powell, Kevin M McNeil, Russell Brown, Marcellus McPherson, Kevin J Keenan, Dennis J Cesternino, Edward L Thompson, Willie J Young, Robert Jacobsen, Frank Cammarata, Alphonse M Giordano, Thomas P Keller, James J Blasi, Anton C Jaeger, Christ Priovolos.

No. 3221 - 80.0%

3221 James P McCurry, John B Johnson, John D Hyman, Joseph Patto, Michael R Norman, Michael L Ragin, Pedro A Rivera, Dennis L Blackman, Jerry L Fulmore, Vincent L Wilds, Hugh C Doherty, James L Alleyne, Sheila J Renaghan, John W Daria, Dennis M Dingevan, Leonard G Savino, Allan Zubowicz, Louis R Carr, Anthony J Deritta, Joseph G Gronas.

No. 3241 - 80.0%

3241 James R King, David A Drew, John W Telepan, Wallace R Zeins, Thomas J Wood, Kurt Golz, Stanley M Hansen, John B Martens, Michael C Hodgkiss, Eugene E Frantino, Vincent W Kostch, Leonard F Diana, Charles A Kranz, Daniel F Conway, Joseph N Grauso, Edmund J Golat Jr. Anthony P Mendez, Ger-

ald J Mallon, Anthony Smith, John A Maguire.

No. 3261 - 80.0%

3261 Ronald M Gordon, Frank P Maniscalco, Kevin J Mooney, Robert M Ingulli, Charles M Murphy Jr. Edward P Goodwin, Clarence R Stevens, Robert L Barringer, Kim A Benson, Douglas Deering, Michael Q Duffy, Robrt Donofrio, James M Reinhold. Vincent M Guinta, Charles J Scirbona, Henry M Heimsohn, David A Martin, Roger S Zanders, Michael J Clarke 3rd, Brian F Barrett.

No. 3281 - 80.0%

3281 Emilio Velez, Francisco Osorio Jr, Ronnie L Williams, Andrew W Egan Jr. Antonio Colon, Errol L Samuel, Edward S Lewin, Michael J Sheehan, Stephen J Giove, George M Guzman, Mario Rodriguez, Henry P Kaufmann, Edward J Namias, Joseph M Grant Jr. David Roldan, Albert L Maldonado, Carlos R Rodriguez, Michael T Lyons, Samuel Badillo, Elmer Rodri-

No. 3301 - 80.0%

3301 Herbert A Beverly, Benjamin A Vernon Dominic F Bonomonte, Pedro J Velez, Alan C Powell, James F Kiernan, Robert Sepulveda, Ralph A Gonzalez, Brian P Wickes, Jeremiah M Lyons Jr, Thomas G Minton, Joseph Binenti, John J Butler 3rd, Eric M Laderwarg, Kevin F Maloney, John D Curry, Charles Trentacosta, Earl C Smith, Patrick M Scire, Kenneth Alfred.

No. 3321 - 80.0%

3321 Lawrence L Small, Abraham R Martinez, Marvin J Zeigler, Carl Gramieri, John G Koratzanis, Joe E Fraser, Joseph F Sessa, Oscar E Soto, Elliott P Glover, Nicholas J Gutterrez, William J Nevarro, John A Perkins 2nd, George A Dipretoro. Robert E Laskowski, John D Clifford, Vincent L Dottin, Kenroy P Duncan, Agustin Quinones, John R Tormey, Paul T Kawas

(Continued from Page 11)

EQUIVALENCY DIPLOMA

5 WEEK COURSE \$75

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

> PL 7-0300 ROBERTS SCHOOLS

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

BROOKLYN

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 —

SEAFOOD

Felix. — Lobster Dinner — Closed Sunday.

tion. John Scarcella, Managing Director.

Cocktails - Dinner

BAY RIDGE SEA FOOD CENTER 8618-20-22 4TH AVE. Deep Blue to you." Famous for Sea Foood 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 finnen haddle to lobster. Also features a sea food store. Luncheons from \$2.75 to \$3. Dinners rom 3 P.M. to 9 P.M. Daily. Saturday dinners P.M. Sunday dinners from 12 Noon to 9 P.M.

AMERICAN

GEORGE'S SEAFOOD STEAKHOUSE 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.

SCHOOL DIRECTORY

NROE INSTITUTE — IBM COURSES

Special PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes. EAST TREMONT AVE. & BOSTON RD., BRONX — KI 2-5600 115 EAST FORDHAM ROAD, BRONX — 933-6700 MONROE INSTITUTE - IBM COURSES Approved for Vets and Foreign Students, Accred. N.Y. State Dept. of Education

No. 3341 - 80.0%

3341 Stanley E Alston, Russell Whitehurst, Stephen E Case, Peter J Laveglia, Jewis H Taylor, Willy A Sotomayor, Wesley J Mullings, Frank Lovett Jr. Benjamin Rios, Alan S Blake, Weldor S Norflett, Michael R Difalco, Ronald T Ochal, Wayne L Viviano, George S Forella, Timothy F Ryan, Frank Furnari, Martin P Greaney, Philip Gonzalez, Kenneth J Kotsay.

No. 3361 - 80.0%

3361 Waverly Thompson Jr. Joseph J Sgagliola, Vasos Sphikas, Grantley A Hunte, William E Stewart, John Williams Jr. Martin L Barthold, Herman Evans, William A Keenan Jr, Ronald M Alston, Bruce T Koot, William J McCants, Jose M Natal, Paul J Drysdale, Alfonso C Farnell, Anthony R Johnson, Levarn Jones, Dennis A Downie, John P Hoffman, Niger O Pena.

No. 3381 - 80.0% 3381 Peter A Guardino, Alfred

CAMBRIA HTS \$29,990

OWNER RELOCATING

Sacrificing this Brk Tudor, all rms on one fir. Cathedri ceilg, fin bsmt, gar, patio. Many extras.

CAMBRIA HTS \$34,500 BEAUTIFUL BRICK CAPE

With all Ige rms, gar, plus income bsmt, apt. Nicest area. Close to schls, shops & subw bus,

LG 2-FAM COLONIAL

4,000 sq ft garden grounds with a 5 & 3 rm apt plus fin bent, gar. Real beauty! Some see & her.

beauty! Some see & buy.
MANY OTHER 1 & 2 FAM HOMES

Queens Homes OL 8-7510

Property For Sale

Pocono Mts.

POCONO MT. LAKE ESTATES; beau-

tiful corner lot, 5 min from Ige man-made lake, 2 beaches, marina, boating,

fishing, hunting area, ski area with ski lifts. \$7,500.00. Tel. 914-949-5115.

STAPLETON (Staten Island)

Minutes to Ferry & Bridge

PARKHILL-FAIRVIEW APTS
Moderate Income Rental Elev Apts.

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 rening office.) Or from Ferry: Left on Bay St. 1½ miles to Vanderbilt Ave., then right to Osgood Left on Osgood to Parkhill Ave., right on Parkhill to rening office.

\$155,54-\$161.05

BEDROOM BEDROOM

QUEENS VILLG

REAL ESTATE VALUES

P Hildreth, Ronald R Norr, John H Coleman, Willie E Way, Arthur E Berger, George L Yik, Arthur E Berger, George L Yik, Donald T Emerson, Richard W Woolsey, Dennis L Fish, Levi Jennings, Jorge N Nadalalicea, Thomas White, James E Green, Robert R McDonald, John Mettvier, Robert J Skrivanek, Paul W Mulvaney, William C Grose, Robert J Daunhauer.

No. 3401 - 80.0%

3401 Joseph Parise, James V Lacerra, John H Wasniewski, Joseph C Mahoney, Brendan R Hallahan, Joseph F Pulgiano, Carey George Jr. Raymond D Burchette, Roy E Aceb, Melvin L Stanley, John A Vonderlinn, Wayne J Yezzo, James T Murray, Stanley P Gotlewski, Philip R Rizzi, Ralph A Ascione, James J Fitzmaurice, Robert T Smith. Laurence O Brown, Stephen A

No. 3421 - 80.0%

3421 Paul J Gambino, Richard J Ghignone, Kevin Pendergast, Justo Fernandez, Paul J Lewek, Alvin S Kilpatrick, Paul F Casey, John F Devlin Jr. Norman

Farms, Country Homes

New York State

Spring Catalog of Hundreds of Real Estate & Business Bargains. All types sizes and prices. Duhl Realty, Coble-skill 7, N.Y.

For Sale - Hamilton County

INDIAN LAKE. Wooded, corner lot. Pvt. lake, water, power, roads. 518-793-2462. Or, write Ed Reis, 9 Woodlawn Ave., Gleos Falls, N. Y.

CAMBRIA HEIGHTS

\$41,990

All brick ranch. 6 rooms, 2 baths, finished basement apt. 40x100 land-scaped grounds, gas heat, and many extras. Take over moregage, No

NR HILLSIDE AVENUE

\$30,500

WALK TO SUBWAY
Detached colonial with garage, Eatin kitchen, living room, dining room,
3 full sized bedrooms, 2 baths PLUS
finished attic with 2 extra bedrooms,
Oil heat. Low down payment can be
arranged for GI's and other buyers,

BUTTERLY & GREEN

Houses For Sale - Queens

LOW PRICED HOMES

We have many 2 - 3 - & 4-Bedroom Homes in all areas of Queens. They are vacant and completely re-decor-

Very low cath is needed to own one

\$19,000 to \$35,000

Call for free information without obligation Both offices have the keys.

Bimston Realty Inc.

JA 6-6300

168-25 Hillside Ave.

closing fees.

Glover Jr. Ruben C Benites. Domenick Castiello, Raymond M Carr, Israel Ponce, Michael A Sciascio, Patrick J Deftillippo, Stephen M Mercurio, Edward J Miles, Hector L Aponte, Willie R Wills Jr. Thomas Caputo.

No. 3441 - 80.0%

3441 Matthew J Iacovelli, Anthony Sgro, William O Foley, Vito R Bentivegna, Martin E Pike, John J Carmody, Ronald F Vidal, Joseph Carella Jr, Thomas P Taylor, William J McNamara, Johnnie H Worrell, Joseph L Tierney, Robert J Cordovano, Anthony Garcia, Bernidette Russell, Daniel Salkey, Nicholas J Pingitore, Tommylee T Mitchell, Michael Shaughnessy, James C Connell.

No. 3461 - 78.80%

3461 Andrew J O'Shaughnessy, Calvin James, John T Tell, Robert Hunter, Rogelio Casuso, Kenneth T Olsen, Mark N Williams, Joseph A Crusco, Christophe Kelly, David J Addley, Luis A Medina, John J Nagle, Mearl Grant, Francis E O'Brien, Milton A Baulkman, Alfred J Viscardi Jr. John N Hopson, Pasquale F Pellegrino, Rocco S Locorriere, Paul A Clark.

No. 3481 - 78.8%

2481 Dennis M Ryan, Robert J Ryan, Thomas J Lagala, Carl V Dimedio, Edson L Ford, Robert V Dallesandro, William J Larkin Jr, Charles Gantt, Louis J Tassan, Joseph W Burke, Glenn L Robinson, Joseph M Giblin, Charles P Donaghey, William E Jutt, Jesse A Hopkins, Richard A Mammano, Vincent Simorelli, Wiliam Erdogan, Char-

Help Wanted M/F

REPRESENTATIVES TO LEARN TRAVEL INDUSTRY -

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

212 336 1000 or 516 872 3111

Help Wanted M/F

ATTENTION PARTY PLAN -26th year. Highest commissions, Largest selection of toys & gifts! Over 350 best-selling items in a full-color catalog. No cash investments — No collecting — No delivery! Dealers and manager needed. Try us! Call collect today! 1/673-3455, or write Santa's Parties, Avon, Conn. 06001. Also Booking Parties.

HELP WANTED M/F

SUPERVISORS, part-time, 4 to 8:30 p.m. Ability to handle small group in mail order fulfillment. Benefits, Darby Drug Co., 420 Doughty Blvd., Inwood, N.Y. 11696.

HELP WANTED M/F

PART-TIME — DAYS — Service deor-derizers on monthly route. Flexible daytime hours. Permanent good pay, benefits. Call 582-5749 or 582-5848.

RETIRED? •

Retiring within one year? LIVE IN

in Hicksville, Long Island Corner Old Country Rd & Jerusalem Ave.

Open 7 Days-10AM to 6PM Trips arranged for qualified buyers"

CITY WATER (212) 523-6160 (516) 938-4488 les Moyles, Norman L Garrick. No. 3561 - 78.8%

3501 Edward V Wallace, John R Flannery, John G Spratt, Edward J Loveless, Lans A Monge, Kevin J Walsh, Robert F Flet-cher, Frank F Vargas, Jose A Hernandez, Angelo J Corsaro Jr. Glen C Rhodes, Michael C Bradford, Anthony P Mangiaracino, Moses S Jackson, Leonard J Fazzetta, John P Cottone, Martin G Mulhern, Curtisey Brown, Herbert Shedrick Jr. Jesse Copney.

No. 3521 - 78.8%

3521 Francis A Mulholland, Russell S Boyce, Porfirio Irizarry, Michael D Lombardo, Gerard A Parsons, James R Dingevan Jr, James S Stewart, Joseph J Regula, Stuart A Jacobson, William E Fitzgerald, Mitchell J Evans, Jerome A Schwartz, Clifford A Patella, Louis L Petraglia, John Cannella, Ronald Colao, Dominic J Mussillo, Eddie L Davis, Joseph H Huppert, Frederick King.

No. 3541 - 78.8%

3541 Anthony P Sama, John M Schaffer, Ricardo Victoria, John J McClellan, Albert L Humphrey, Michael J Dombrowski, John A Hoffmann, Robert Ecker, Louis S Esposito, Barney L Conner, Michael Defreitas, Peter J Caso, Ricardo Chestnut, Derrick K Dottin, Abraham Portala-

City of NEW YORK - INTERESTING

OPPORTUNITIES -For Men and Women EXCELLENT BENEFITS: Vacation &

Holidays; Health Insur; Pension, etc. Asst. Air Polut Control Engr \$12,700 Asst. Civil Engr.
Civil Engr & C.E. (Hwy Tefc)
Hearing Reporter
Jr. Civil Engr. 12,700 Psychologist Shorthand Reporter Sr. Shorthand Reporter Steno (Grand Jury) 8,650 5,900 Stenographer Therapists (Occ. & Phys.) Veterinarian X-Ray Technician 9.850 8,250

APPLY NOW TO JUNE 26, 1973 Admin Bus. Prom Coord. \$19,589-36,620 Asst. Microbiologist 10,800 Asst. Musical Supvr. 9,500 Assoc. Medical Examiner 28,000 Chem. Biol & Radiol. Offer. 13,100 Chf. Proj. Svees. Spec. 19,589-36,620 Custodial Assr. 6,500 \$12,531 or 12,933 Marine Oiler 51 Plumbing Inspector Prin. Hum. Res. Spec.

13,100 min (Audtg) 10,000 9,250 7.00 hr. 17,070 26,750 Purch Inspector (Real Estate Mgr. Ship Carpenter tor (Piano) Sr. Planner Sr. Pub. Hith Physician Supvg. Computer Oper. 9,300

All jobs req. ed., exp. or skill Mail applic requests must be postmarked by June 19, 1973.

Civil Service Tests Required -CONTACT: Ms. Conlon

N.Y.C. Dept. of Personnel 49 Thomas St., NYC (212) 566-8702 or 566-0389 An Equal Oppey Employer M/F tin, Daniel M Timler Jr, Elliott J Ginsberg, Gerald I Rosenberg, Charles V Campist.

No. 3561 - 78.8%

3561 Patrick D Moriarty, Russell Lemon, Frank L Campisi, Edward Fruchter, Thomas R Coyne, James A Fucci Jr, Jethro R Greene, Melvin E Gomes, Alan D Levenfus, John L Winborne, George Staley, James A Cooper, Frank E Piccirillo, Richard C Wilson, Robert J Cassidy, Bobby Johnson, Gerard J Fleming, Louis J Salerno, Ronald M Bates, David T Musgrove.

No. 3581 - 78.8%

3581 Robert D Weitzman, Charles J Meyer, Bruce W Cox, Sheldon Morton, John M Olejar, Peter P Defeo, Michael G Jordan, Ruthven H Granger, Richard S Miracolo, Thomas J Walsh, Robert C Dehaven, Kenneth K O'Connor, Michael O'Brien, Larry W Monteleone, Robert J Lyons, John H Elias, Joseph Manzo, Michael A Callahan, Ronald E Marczyk, John P Gleason.

No. 3601 - 78.8%

3601 Thomas E Klapak, James W Donohue, Kenneth J Miller, Vincent J Kelly Jr. Lee N Gross, Anthony Wright, Lloyd B Miller 2nd, Kevin T Walsh, Walter E Geis, James L Spollen, Henry A Brucale, Timothy C Harness, Richard X Mickol, Kevin J Mc-Enery, Charles G Manton Jr, William K Thompson, John J Delaney Jr. Robert P O'Neill, Felix A Vasquez, William P Baeder 3d.

No. 3621 - 78.8%

3621 Donald L Schwartz, John R Bogart, Marion E Papka, Edward J Shann, Nick K Scalzo, Brian C Mador, Daniel L Barbaro, Richard J Sackmannn, William F Martin Jr, Richard J Mc-Donough, Kenneth M Lynch, Henry A Botta, Fern Cohen, John K Mahony Jr, Steven C Ronzino, Quentillas Lee, Joseph C Winter, Lawrence J Newman, Michael E Noonan, William B Baffa

No 3641 - 78.8%

3641 Curtis E Moore Jr, Charles T Hagan, Ronald A Yates, Orlando Tosado, Johnnie A Jones, Paul F Gibson, Robert L Puskas, Raymond E Washington, Avon T Morgan Jr, Michael J Mikulus, Francis T Corbett, Clifford C Allen Delores J Caul, Joseph W Guidice, Don McGough, Paul F Johnson, Lawrence W Chirichigno, Louis P Torrellas, Edgar Lozado, Steven J Dawkins.

No. 3662 - 78.8%

3661 Jeff V Shaw, Nicholas A Sanguedolce, Charles R Brockstedt, James P Henry, Robert F Bell, Jeffrey W Rogers, John V Tona, Jorge L Roman, Joseph Amadeo, Michael A Cottillo, Robert D Wannagot, Dennis R Gibson, Charles J Caruso, Richard J Folkes, Richard M Timmes, Robert P Lubrano, Richard H Beier, James T Cullen, Jacob Sexton, Glenn I Gray.

(Continued on Page 13)

Open Evenings Jamaica Office Cambria Hes Office 723-8400 523-4594 NO AGENCY FEE Enjoy Your Golden Days in Florida

ated.

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. Suscription \$3 year. 8 issues.

P.O. Box 846 L. M. Miami, Fla. 33161.

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

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,00 lbs. to St. Peterburg from New York City, \$504.40; Philadelphia, \$477.20; Albany, \$542.80. 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

SEE . . . 6 DIFFERENT starting at \$14,990 INCLUDES: LANDSCAPED LOT SEWERS and

Lew York Antiques Centre permanent ARTIQUES SHOW A shopping center for treasures of the past. 962 Third Avenue (Between 57th and 58th Streets) Special Exhibit—June 10-July 8 The 35 Great Cultures of Africa Open 10: 30-6; Thurs. 10: 30 to 9; Sun. 1-6. Closed Fridays Admission Free

ストスススのいろいというと

(Continued from Page 12) No. 3681 - 78.8%

3681 Robert J Hansen, Robert J Kennedy, Francis X Reilly, William J Kestler, Joseph Sweeney, Robert G Carruthers, Gloria J Sanders, Robert A McGlynn, Brian P Cavanagh, Angelo V Esposito, Gerard T Foley, Frank L Savino Jr, Anthony P Sansone, Henry P Doll, Kenneth E Walters, Thomas J Wingrove, George E Robinson, Thomas R Shemanski, Edward J Ronan, John C Czelusniak.

No. 3701 - 78.8%

3701 John P Lorenz, Ronald J Thomas, Dennis M Walsh, Timothy M Fusco, Anthony V Beal, Harold E Donnelly, David J Hoffman, Dennis M Massa, Margaret V Cordes, Frederick R Jensen, James W Six, Michael J Mezzadri, Dennis M Tardio, James E Strype, John V Caldararo, Peter M Reimann, Dean R Holtermann, John M Sonnick, Paul M Rotkowitz, Peter R Benevento.

No. 3721 - 78.8%

3721 Robert M Gustus, Louis N Garguilo, Anthony J Ragusa, John R Gibson, Richard R Williams, Robert S Paccione, Williams, Robert S Saccione, William G Keating, Franklin Rivera, Samuel H Weddington, Raymond A Santiago, Richard P Evans, Jose L Vicente Jr, Julio C Morales, Lawrence K Greenberg, Michael L Pusilli, Daniel M Purcell, Pedro Morales, Gabriel Rivera, Zelig Wexler, Joseph D Mouzon.

No. 3741 - 78.8%

3741 Paul V Healy, Ricard T Washington, Paul D Courtien, Anthony J Cangemi, Louis A Caggiano, Nicholas C Palmer, Frederick Massimino, Joseph T Crat, George L Torres, Fred Holmes Jr, John L Washburn, Patrick L Donaghy, Carlo F Fanelli, Peter L Harris, Stephen J Butler, Angelo Lopez, Carlos Faneite Jr, William A Moore Jr, Harold R Pickel, Francis E Renaud.

No. 3761 — 78.8%

3761 Larry Ballou, Jose A Melendez, Rene Olmeda Jr, Edwin E Colon, Cipriano Illiano, Joseph J Municci, Thomas A Ferrara Jr, Thomas W Walczak, Herman Gary, Glen A Sylvester, William J Murray, Harry Maldonado, Angel L Roldan, Stanley A Swigonski, Emory R Blake, Gary C Parsons, Michael F Johnson, James G Baker, Anthony R Dicesare, Peter N Kontzamanis, No. 3781 — 78.8%

3781 Stanley J Tyburski, John H Robinson, Richard R Dilauro, William F Tucker, Alexander Ostaszewski, Raul F Mangual, Robert B McRae Jr., Michael Cardillo, Johnny Moore, Peter W Nickolich, Boyd L Grant, Bartholome Meduri, Abraham Marquez, Thomas A Barnes, Rondal Little, Richard S Williams, Andrew Cumming, Sabastion Battaglia, Carlos E Figueroa, Martin G Oreilly Jr.

No. 3801 - 78.8%

3801 Richard K Eizentier, Harold E Boyd, Paul S O'Connor, Peter Colletta, Luther G Goode,
James Obleanis Jr, Edward D
O'Connor, John J Neas, Joseph
A McIntyre, William M Spooner,
Jerry Bradley, Robert J Doane,
William S Black 3rd, Howard T
Hoffmann Jr, Warren C Smith,
John F Schaeffer, John W Zeeb,
Pablo R Ruiz, Joseph S Ferraro,
Joseph D Patrissi.

No. 3821 - 78.8%

3821 Theodore Rahaneotis, Mark C Dease, David G Dorval, Leonard J Balistreri, Paul J Colberg, George A McMonigle, Domenick Campisi, Joseph Apicella Jr, Victor A Troisi, Virgilio Matos Arthur M Rivers, Kevin L Laf-

faye, Richard S McCarren, Kenneth L Jackson, Melvin C Weaver, Kevin M Mahlstadt, Joseph R Ferraro, Alan I Silverberg, Louis J Suarez, Rodolfo W Blake.

No. 3841 - 78.8%

3841 Ernest Cox, Jon D Shatz, John L White, William J Burgess, Melvin Padilla, Bert Kizer Jr, Pedro Padilla Jr, Marcos C Marquez, Donald R Braunstein, Patrick A McAuley, Kenneth R Rowsom, Frederick Schad, John M Meehan, Thomas Kehoe, Albert Santiago, Lothel Crawford Jr, James E McConner, Thomas J Roe, Robert J O'Donohue, Thomas H Farina Jr.

(To Be Continued)

Assignments Are Made In 14 Disputes

ALBANY — The New York State Public Employment Relations Board has assigned eight mediators and five fact-finders to various disputes involving the Civil Service Employees Assn.

The following were appointed mediators: William Duggan, of PERB's New York City office, to the dispute between Syosset Schools and CSEA and to the dispute between the Village of Woodridge and CSEA; Eric W. Lawson, Jr., of PERB's Albany office, to the dispute between Greenwich Central School District and CSEA; Professor Herbert Van Schaack, of Oswego, to the dispute between Thousand Island School District and CSEA; Theodore Gerber, of PERB's Albany office, to the disputes between Beekmantown Central School District and CSEA; Henry T. Homery, Guilderland, to the dispute between Averill Park School District and CSEA: Benjamin F. Westervelt, of PERB's New York City office, to the dispute between Mount Vernon School District and CSEA; Nathan Cohen, of PERB's New York City office, to the dispute between Oceanside School District UFSD #11 and CSEA; Frank Mc-Gowan, of PERB's New York City office, to the dispute between Rockville Centre Public School UFSD #21 and CSEA; and Ernest Franke, of PERB's Buffalo office, to the dispute between Lewiston/Porter Board of Education and CSEA.

The following were appointed fact-finders: Paul G. Kell, Guttenberg, N.J., to the dispute between Warwick Central School District #1 and CSEA; Josef P. Sirefman, New York City, to the dispute between Patchogue-Medford School District and CS-EA; Dr. D. Kline Hable, Syracuse, to the dispute between Auburn City School District and CSEA; William Roth, New York City, to the dispute between Arlington Central School and CSEA, and Alice Grant, Cornell University, to the dispute between Cortland-Madison Board of Cooperative Educational Services and

Suffolk To Hold Lifeguard Exams

Another pool and still water lifeguard examination will be given by the Suffolk County Civil Service Commission June 19 at 7 p.m. at the Connetquot High School pool, Sycamore Avenue, Bohemia. In addition, the first ocean lifeguard performance examination of the season will be held on June 23 at 10:30 p.m. at Smith Point Park, Shirley, Candidates for both exams must be at least 16 years old. A birth or baptismal certificate for proof of age and a fully completed application form must be presented at the time of application.

The lifeguard salary rate for Suffolk County is \$3.35 per hour for ocean and \$3.05 per hour for still water, although each individual town has the right to establish its own salary level.

For further information, contact the Suffolk County Civil Service Dept., County Center, Riverhead, New York.

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!

Athens \$299
Las Vegas/San Francisco \$279
TWO WEEKS
Spain \$449
Paris, Rome, London \$548
Paparis, Rome, Athens, London \$588
Japan, Hong Kong, Bankok \$725
San Francisco, Hawaii, Las Vegas \$534
Oahu, Maui, Hawaii, Kona \$574
Mexico, Taxco, Acapulco \$325

THREE WEEKS
Spain, Morocco, Portugal \$598
France, Italy, Switzerland, Austria,
England \$688
Paris, Lucerne, Rome, London \$628
London, Paris, Lucerne, Rome, Madrid,
Lisbon \$775
Italy, Amsterdam, London \$729
London, Paris, Brussels, Amsterdam \$559

It's all in this Big 96 page book, send for it NOW!

C.S.A.A. P.O. Box 809 Radio City Station, NYC 10019 Tel. (212) 586-5134

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

TO HELP YOU PASS GET THE ARCO STUDY BOOK

	RICES
Accountant Auditor	. 6.00
Assessor Appraiser (Real Estate)	.5.00
Attendant	.3.00
Auto Machinist	.4.00
Auto Mechanic	
Beginning Office Worker	
lookkeeper Account Clerk	. 5.00
Iridge and Tunnel Officer	. 5.00
us Operator luyer Purchasing Agent	.5.00
aptain Fire Dept.	
ity Planner	.5.00
ivil Engineer	.3.00
ivil Service Handbook	
lerk N.Y. Cityomplete Guide to C.S. Jobs	.1.50
omputer Programmer	. 5.00
orrection Officer	. 5.00
ourt Officer	
letition	
lectrician	. 5.00
loctrical Engineerngineering Aide	.4.00
deral Service Ent. Exam	
reman F.D.	
eneral Entrance Series	
eneral Test Pract. for 92 U.S. Jobs	. 5.00
f.S. Diploma Tests	.5.00
L.S. Entrance Examinations	.4.00
lomestudy Course for C.S	
lospital Attendant	. 4.00
lousing Assistant	
nvestigator-Inspector	5.00
aboratory Aide	5.00
t. Police Dept	. 6.00
brarian	
lachinists Helper	
faintainer Helper A and C	4.00
faintainer Helper Group B	4.00
aintainer Helper Group D anagement and Administration Quizzer	. 5.00
fechanical Engineer	
otary Public	4.00
urse (Practical and Public Health)	
arking Enforcement Agent	6.00
atrolman (Police Dept. Trainee)	5.00
harmacists License Test	4.00
olicewoman	5.00
ost Office Clerk Carrierost Office Motor Yehicle Operator	4.00
ost Office Motor Vehicle Operatorreliminary Practice for the H.S. Equivalency Diploma Test	4.00
rincipal Clerk-Steno	5.00
robation and Parole Officer	5.00
rofessional Trainee Admin. Aide	5.00
Railroad Clerk	4.00
Real Estate Manager	
School Secretary	4.00
Sergeant P.D	
ocial Case Workertaff Attendant	5.00
itaff Attendant and Sr. Attendant	5.00
Storekeeper Stockman	4.00
Transit Patrolman	5.00
	C)
Contains Previous Questions and Answers and	Co.

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

ORDER DIRECT - MAIL COUPON

100000000	DER BOOK STORE Warren St., New York, N.Y. 10007
	Please send me copies of books checked above. I enclose check or money order for \$
Nar	10
Add	ress
City	Be sure to include 7% Sales Tax

Senator Pisani To Address Southern Conf Workshop

State Sen. Joseph R. Pisani will be the guest speaker at a Workshop being sponsored by the Southern Region CSEA, June 17-19, 1973. Senator Pisani's informative talk scheduled for 9:30 a.m. to 10:30 a.m. Tuesday, June 19, 1973

will be on, "Political action with emphasis on how to influence the Legislator."

Other items on the Workshop's Agenda include the following:

- 10 a.m.-11:30 a.m. "How to run a successful Union Meeting." Sponsored by Cornell University, with Katherine Schrier and William A. Toomey Jr., moderating.
- 11:45 a.m.-12:45 a.m.-"Legal action through CSEA." Regional Attorney Stanley Mailman, speaker.
- 2:30 p.m.-3:30 p.m.—"Restructuring Highlights." Vic Costa, Second Vice President,

Joseph Aiello Is Reelected By Kings Park

KINGS PARK - Joseph Aiello has been re-elected to a two-year term as president of the Kings Park State Hospital chapter of the Civil Service Employees Assn.

Other victors in the recent election were: Thomas White, first vice-president; John Corrigan, second vice-president, Operational unit; Martin Benjes, second vice-president, Administrative unit; Ruth Giuglianotti, second vice-president. Professional unit; Herbert Haubeil, second vice-president, Institutional unit; Gwen Colquhoun, treasurer; Linda Schwarz, recording secretary.

Also elected in the recent election were: sergeant-at-arms. Vincent Pucci; delegates: Barney Pendola and Florence Murphy; board of directors: Michael Schinn, Gregory Szurnicki, Rabbi Hyman Wachtfogel; James Jewell; Walter Boaro, Margaret P. Osmer and Jean Tyrell.

Officials Blamed

(Continued from Page 1)

ities to determine why so few attendants were with more than 80 patients. Wenzi's reports from union officials in Central Islip cited the situation as "one which was common" and said that "the periods when understaffing is most prevalent are when patients are being fed."

The incident occurred when Cavaluzzi tried to break up an argument between two patients. One patient knocked Cavaluzzi down and threw a chair at him. He was taken to the hospital in critical condition and died the following day.

Joe Keppler, CSEA president at the hospital has scheduled a meeting to discuss with his membership staffing problems pointed up by the incident. He was quoted as being concerned about the reaction of Central Islip personnel to the death of one of their fellow employees.

Keppler said, "I'm particularly worried about the occurrence of incidents like this in the future. Our people know that this situation exists all the time. They are afraid that the administration will continue to overlook the problem and allow it to continue unchanged."

CSEA. Speaker.

• 3:45 p.m.-5 p.m.-"Educational Services Available for Cornell." Moderators: Katherine Schrier, William A. Toomey, Jr., and Girard DeMarchi.

In addition to Senator Pisani's talk on Tuesday, June 19, there is also scheduled a closed meeting to discuss the Southern Region's Nominating Committee's Report. From 10:45 a.m. to 12 noon of the same day, Mary Blair of the CSEA staff will lead a discussion on, "Pensions."

Nick Puzzferri, Southern Region CSEA President, and John Haack. Westchester chapter president, who have been planning the workshop's program, stated that a banquet will be held on Monday evening preceded by a cocktail hour at 6:30 p.m. Reservations may be obtained by writing to Grossingers, Liberty, New York 12734.

Chatham Impasse

CHATHAM-The Civil Service Employees Assn., representing non-teaching employees of the Chatham Central School District has declared an impasse in contract negotiations with the School District, and has formally requested that the Public Employment Relations Board appoint a mediator to assist in resolving the dispute.

Negotiations were broken off because of "an inability to reach an agreement on major economic and non-economic issues."

A spokesman for CSEA said. 'It became clear early in negotiations that the Chatham Central School District Board of Education intends to provoke a repeat of last year's unfortunate outcome of their failure to bargain in good faith with an employee group. CSEA has no intention of allowing an irresponsible, arrogant School Board, which has demonstrated an antiunion, anti-employee attitude. to force a completely unsatisfactory package down the employees' throats.

"The Board has a unique and patronizing concept of 'voluntary servitude' that CSEA will not tolerate," the CSEA spokesman said. "They have indicated that they have established a higher value of the concrete and steel of their new building than they place on their employees and their students who are exposed to these hypocritical values."

Theodore Cerber, a mediator with the Public Employment Relations Board has been assigned to this dispute and will be meeting with both sides shortly

Nominating Comm. **Formed By Metro**

At the May 31 meeting of the nominating committee of the Metropolitan New York Region of the Civil Service Employees Assn., Leonard Kapelman was elected committee chairman.

Other members present were Martin Geraghty, John Eversley, Charles Perry, Felton King, John LoMonaco, Alex Martinez and Arthur Lakritz.

During the meeting, ground

CSEA Needs Both **Employee Relations.** Personnel Officer

ALBANY - Applications are now being accepted for the position of employee relations and personnel officer at the Civil Service Employees Assn. headquarters in Albany, according to Joseph D. Lochner, executive director of the Association. The anticipated starting salary is \$16,520.

Minimum qualifications for the position are:

- · Graduation from a recognized four year college or university with a bachelor's degree.
- · Five years of responsible experience in labor relations or supervision. Three personne! years of this experience must have been in a position involving responsibility for, and an active participation in, the conduct of negotiations between labor and management.

The employee relations and personnel officer will be in charge of and directly responsible for the employee relations and personnel transactions of the Association, in accordance with policy set forth by management and the Board of Directors and in accordance with contractual agreements between the Association and authorized employee organizations.

Persons interested in applying for this position should send a standard form resume to Joseph D. Lochner, executive director, Civil Service Employees the Assn., Inc., 33 Elk Street, Albany, New York 12207, by June 22,

Probation Unit Names Gillman

SYRACUSE - David J. Gillman has been elected president of the probation unit of the Onondaga chapter, Civil Service Employees Assn. He is a counselor at Hillbrook Detention Home.

Also elected were James Glavin, vice-president; Florence Carlone, secretary and Mary Ann Carden, treasurer,

According to Andrew H. Placito, president of the Onondaga chapter, the probation unit represents all county probation departments including the support bureau, enforcement and Hillbrook Detention Home.

Placito said. "It is gratifying to note that last fall, after a decertification petition by AFSCME New York Council 66 AFL-CIO. the Public Employment Relations Board determined that the original unit of probation officers should continue to be part of the Onondaga chapter, CSEA that a community of interest does exist and there is not sufficient evidence to warrant fragmentation.

"The new officers are to be congratulated for taking up the challenge of 'pulling the unit together," Placito concluded.

rules were set up for officer eligibility. Any member who has been in CSEA for at least two years, as of Jan. 1, 1973, is eligible to run.

Nominations are being accepted for the following regional offices: president, three vice-presidents, secretary and treasurer.

All nominations must be submitted by June 13 to the New York Region Nominating Committee, CSEA, Rm. 1106, 11 Park Place, New York City 10007.

Rome's 'Hammond' Prize Fee Battle Winners Get Scholarship

ROME - The Civil Service Employees Assn. Fort Stanwix chapter has announced the two winners of the annual "Jack Hammond Memorial Scholarship Award," the first such award given in memory of the late Dr. Jack Hammond, former director of Rome State School.

Sandra A. Rutkowski, 19, of Whitesboro, and Frederick J. Sandefer, 20, of Verona, were presented with a \$250 scholarship on May 23 at Dibble's Inn, Verona, at the annual dinner of the CSEA Fort Stanwix chapter by Mrs. Jack Hammond, widow of the former RSS director. Both winners are the children of RSS employees.

Eligibility was granted to any female and male child of an employee member of the local chapter. Applicants, either seniors or graduates of high school, submitted a 250-word essay stating their intention of study and career goals. The scholarship covers training in recognized trade and technical schools, as well as college.

Roswell Park Chapter Names Directors

BUFFALO - Nine of 15 candidates were recently elected to the Board of Directors of the 1 .-200-member Roswell Park Memorial Institute chapter of the Civil Service Employees Assn.

Elected to two-year terms were: Ann Pulvino, Barbara Reese, Sophie Doerr, Norman Durawa, David Graham, John Adamski, Elizabeth Watts, Michael Falenski and Charles Himmelsbach.

Sejan Is Elected

VESTAL - The non-teaching employees unit of the Vestal Central School District unit. Civil Service Employees Assn., has elected Peter Sejan as its new president

Sejan is a member of the district's buildings and grounds staff.

Other new unit officers include Carl Bogart, vice-president; Angie Ford, secretary; Clarice Baumlin, recording secretary, and Claude Griffiths, trea-

The following promotional exam is open to qualified employees of the Dept. of Transportation:

Motor Equipment Manager, Exam 35-289 (G-23)-one vacancy in Hornell, more are expected. Open to candidates who have served one year of competitive service as motor equipment maintenance supervisor (G-19) in the Dept. of Transportation. Applications due June 4. followed by oral testing to be conducted during July or Aug-

Wins Grievance

CATSKILL - A grievance relating to payment for out-oftitle work was recently sustained by the Catskill Central School District Board of Educat grievance filed by Theodore Walsh, Civil Service Employees Assn. unit president, on behalf of Elaine Beck, a clerical employee of the District.

The decision awards Ms. Beck back pay for the time she was working at the higher title and establishes "an important precedent in the administration of the CSEA-School District agreement," according to a spokesman for CSEA

Monroe Wins

(Continued from Page 1)

Koenig said the decision by Markowitz, a Lemoyne College arbitrator, upholds the CSEA's argument that in situations where employees previously enjoyed free parking, the county cannot unilaterally impose any fees without first negotiating the matter with the CSEA.

He said that the Legislature's resolution would have to be amended to exempt CSEA-represented employees from paying 'any parking fees whatsoever."

The decision, Koenig said, requires the county to renegotiate its contract with a private parking corporation, to exclude employees represented by the CSEA.

Precedent Setting

He said this is the first decision ever rendered in Monroe County in a final, binding arbitration case.

"Furthermore," he said, "the Monroe County chapter was the only labor organization which has effectively filed both an unfair labor practice complaint and submitted the facts to an independent arbitrator in this mat-

Koenig told employees to defy ing decisions on two other cases which have gone to arbitration.

One involves the taking of personal leave. County Manager Lucien A. Morin ordered employees to submit a reason with their request for leave and claimed that if the reason were not good enough, department heads could deny the request.

Koenig told employees to defy Morin's order and take the leave whether the department head approves or not, because the contract mentions no such requirement.

"Having to give a reason is an invasion of privacy," he said.

Also awaiting an arbitration decision is the County's attempt to change conditions under which employees are to receive

Koenig says Morin planned to award a passing grade for payment of increments "only to those who perform significantly better than the other employees in the department."

Instead of a 50 percent rating, the County Manager would change the required rating to 75

Keppler Again Heads Central Islip Chapter

CENTRAL ISLIP - Joseph Keppler will be reinstalled June 9 as president of the Central Islip State Hospital chapter of the Civil Service Employees Assn.

Other officers re-elected last month were Steve Crandall, first vice-president; Douglas Dixon, Jr., second vice-president; Elleen Gorski, recording secretary, and Shirley Dixon, corresponding secretary. In addition, Virginia Beyel won election as treasurer

The installation will take place at a dinner-dance at 8 p.m. in the hospital's Robbins Hall.

Hanson Nominated

ALBANY - The Governor has nominated William E. Hanson. of Stafford, as an unsalaried member of the Rochester-Genesee Regional Tax Transportation Authority for a term ending July 31, 1975.

inty Eligible Lists Latest St Bruce N Ballmon LR Finglish E Schencetady Lecheler II Rochester Baclewicz B Watervliet Wassel C Amsterdam

C	DRRECTION SERGEANT (MALE)	
	Test Held Oct. 14, 1972	
	List Est. March 15, 1973	
37		
-0.00	Continued From Last Week)	
37	McGibney R Lake Carmel 71.	6
37	Geiger R Loch Shidrke 71.	ē
37	Bishop D Auburn71.	5
37	Sweeney G Almira71.	2
37	Vergamini J Auburn71.	2
37	Semaki R Elmira	3
	Smith W Napanoch	
30	A Patnode R Burke	ř
38	Eaton A Moravia	ŭ
38	Vanderbeer R Saugerties71.	Ä
38	Holt J Poughguag	3
38	Thompson C Comstock71.	3
38	Mitchell J Kerhonkson71.	2
38	Drown S Mooers	а
38	Manor G Stormville71	Ø,
38	Degaust A Rosendale	х
38	Costello W Woodbourne70.	.5
	Smith C NY70	
53	Adkins G Hopewell Jee 70	1
33	2 Kracke A Swan Lake	ė
30	Johnson R Cochecton	H
30	Brahney W Auburn	ú
40	5 Ahl R Attica70	i
25.0		17

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. Genessee St., Buffalo 14202. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

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

ate And C	ou
396 Mahunik V Auburn .70.6 597 Smith B Roscoe .70.6 398 Green W Walden .70.6 399 Furman J Napanoch .70.6 400 Durla F Granville .70.5 401 Rivera L Bklyn .70.4 402 Stowell D Elmira .70.4 403 Chaplin L Whitehall .70.4 404 Busby W Putnam Sta .70.4	ASSOC R
401 Rivera L Bklyn 70.4 402 Stowell D Elmira 70.4 403 Chaplin L Whitehall	RETIR
SUPVG MEAT INSPECTOR EXAM 34987 Test Held Dec. 9, 1972	1 Brown 2 Snyder 3 Hill G
1 Byron R Liverpool	4 Herzog 5 Mahar 6 Hotalir 7 Thackr 8 Bleado
	RETIR
DIRECTOR OF RESOURCES EXAM 51153 Test Held Oct. 14, 1972 List Est. April 18, 1973 1 Rogers A Buffalo	1 Smith 2 Ander 3 Gosne 4 Bushe 5 Hadd
1 Rogers A Buffalo 83.4 2 Lawley B Buffalo 80.0 3 Cabill M Eggertsville 77.0 4 Glassner A Buffalo 75.5 5 Ramunno J Keamore 75.5 6 Winkelman J Buffalo 72.1 7 Keenan A Buffalo 71.9	6 Lloyd 7 Wilk: 8 Clens 9 Swee 10 Mosc 11 Crisci
ASST RETRMT BENEFITS EXMR EXAM 34920 Test Held Oct. 14, 1972 List Est. March 30, 1973	12 Gnac
1 Ikler B Albany 97.1 2 Didomenico F Troy 97.1 3 Boyd J Mechanicvil 95.8 4 Hein J Schenectady 95.6 5 Hallum J Stillwater 94.4	1 Huga 2 Cashe 3 Hulli 4 Boyd
List Est. March 30, 1973 1 Ikler B Albany 97.1 2 Didomenico F Troy 97.1 3 Boyd J Mechanicvil 95.8 4 Hein J Schenectady 95.6 5 Hallum J Stillwater 94.4 6 Geiger M Albany 92.6 8 Naylor C Troy 92.5 9 Balascio H Albany 91.3 10 Karl T Troy 90.5 11 Sano A Albany 89.5 12 Cummings E Green Island 88.1	5 Knise 6 Wood 7 Dalsl 8 Feldr 9 Yelic 10 Green
13 Hammersmith J Gloversville 86.9 14 Beauharnois P Plattsburgh 86.9 15 Forte N Mechanicvil 85.4	
17 Aust R Saratoga Spg 85.3 18 Duclos B Albany 85.3 19 Schreiber J East Aurora 84.1 20 Breen G Rexford 84.0 21 Ward C Elizaville 83.8 22 Bernardi E Queens Vill 83.8	1 Piper
21 Ward C Elizaville 63.8 22 Bernardi E Queens Vill 83.8 23 O'Connor J Middleburgh 83.6 24 Tanick J Schenectady 83.4	1 Kane
22 Bernardi E Queens Viii 83.6	2 Man 3 Pitie 4 Knal 5 Rons 6 Krau
31 Seguin M Amsterdam 79.0 32 Bubniak T Elnora 77.9 33 Payne M Elnora 77.9 34 Tamm K Albaoy 77.7 35 Westfall T Troy 77.1	7 Igna 8 Dale 9 Krau 10 Woo 11 Kosz 12 Veid
37 Thomas M Albany 76.6 38 DeFlumer S Athens 76.5 39 Suhocki J Schenectady 76.4 40 Liberis J Amsterdam 76.3	
41 Caputo D Schenectady	1 Redi 2 Pidu 3 Mey 4 Gray
46 Lemon T Delmar	6 Pott 7 McG 8 Krau 9 Maz
27 Curick A Cohoes 82.0 28 Sapone D Troy 81.5 29 Schwartz S Troy 80.6 30 Wolf R Troy 79.4 31 Seguin M Amsterdam 79.0 32 Bubniak T Elnora 77.9 34 Tamm K Albany 77.7 35 Westfail T Troy 77.1 36 Dickson W Schenectady 77.0 37 Thomas M Albany 76.5 38 DeFlumer S Athens 76.5 39 Sahockii J Schenectady 76.1 40 Liberis J Amsterdam 76.3 41 Caputo D Schenectady 76.1 42 Burch J Bklyn 76.0 43 Czosek J Buffalo 76.0 44 Haden J NY 74.0 45 Szala C Albany 73.9 46 Lemon T Delmar 73.1 47 Engert F Scotia 73.1 48 Doherty T Cohoes 73.0 49 Rockenstyre D Albany 72.0 49A Lomer D Troy 71.9 50 Manzer K Amsterdam 71.7 51 Hoinski W Coboes 71.7 52 Loparco E Albany 71.6	10 Bow 11 Ran
56 Leitgeb E Troy 71.0 57 Lombardo M Rensselaer 70.8 58 Schuttig M Amsterdam 70.7 59 Adamson M Albany 70.5 60 Hladik H Schenectady 70.5 61 Bauer P Rensselaer 70.4 62 Roberts M Glemmont 70.4 63 Sanders R Schenectady 70.1	1 Smith
62 Roberts M Glenmont 70.4 63 Sanders R Schenectady 70.1 SR RETTREMENT BENEFITS EXMR EXAM 34923	1 Wilso
Test Held Oct. 14, 1972 List Est. March 30, 1973 1 Desousa M Loudonville88.5	s
2 Vallee L Troy 86.2 3 Hoffmann E Albany 77.3 4 Wallace B Albany 77.1 5 Blatin W Amsterdam 75.2 6 Fremont J Cohoes 72.1 7 Brown M Coxsackie 71.3	1 Hubb 2 Wels 3 Creek 4 Wags 5 Alber
SR RETIREMENT BENEFITS EXMR EXAM 34924 Test Held Oct, 14, 1972 List Est. March 30, 1973	
1 Mason D Troy	1 Leiki
SR ACCTNT PUB SRVC EXAM 34995 Test Held Nov. 11, 1972 List Est. March 30, 1973 Levinstein W Troy 1 Levinstein W Troy 82.4	
List Esr. March 30, 1973 1 Levinstein W Troy 82. 2 Schiff L Bidya 81.6 3 Bauer C Troy 79. 4 Colucci R Troy 75. 5 Kopmans M Bidya 71. 6 Marois E Latham 71.6	4 Nat
ASSOC RETRMT BENEFITS EXMR	6 Ma 7 Tol

ASSOC RETRMT BENEFITS EXMR
EXAM 34925
Test Held Oct. 14, 1972
List Est. March 30, 1975

Brasher R Albany 87.9
2 McAuley D Latham 78.4
3 Barr M Delmar 78.0
4 Buckley P Troy 76.0
5 Padula R Albany 76.0

Gostafson A Renselaer 83,2 2 RETIREMENT BENEFITS EXMR EXAM 34922 Test Held Oct. 14, 1972 18 por D Coxsackie 91.5 25 opder Mc Gastleton 81.1 31 por 1978 18 por D Coxsackie 91.5 25 opder Mc Gastleton 81.1 31 por 1978 18 por D Coxsackie 91.5 31 por 1978 18 por D Coxsackie 91.5 32 por 1978 18 por D Coxsackie 92.5 32 por 1972 18 por D Coxsackie 79.9 71 por 1972 18 por 1972 1972 18 por 1972			Test List	Held Est. N	M 34 Oct. farch	926 14, 1 30, 1	973		1111
Test Held Oct. 14, 1972 List Est. March 30, 1973 1 Brown D Coxascies 91.5 2 Sayder M Cassieson 91.1 3 Hill G Troy 79.8 4 Herzog D Berne 79.5 5 Mahar S Albany 78.5 6 Horating C Schodock Lndg 77.9 7 Thackrath M Glenmont 75.3 8 Bleadow M Cassieson 70.0 8 ETHREMENT BENEFITS EXMR EXAM 34921 Test Held Oct. 14, 1972 List Est. March 30, 1973 1 Smith E Mckownville 89.7 2 Anderson Albany 85.5 3 Gosnell K Albany 85.9 4 Bushek T Albany 82.5 5 Hadden P Albany 82.5 5 Hadden P Albany 75.8 6 Cleanhan M Albany 75.8 6 Cleanhan M Albany 75.9 5 Sweet S Albany 75.1 10 Mosca D E Greenbush 73.5 11 Criscione A Albany 70.4 PAROLE AREA DIRECTOR EXAM 35.092 Test Held March, 1973 List Est. April 11, 1973 1 Hagan M Bidyn 94.0 2 Casle W Levittowen 93.0 4 Boyd M Jackson Hrs 92.5 4 Kniser R Poughkeepsie 86.0 6 Woods N Schenectady 83.5 4 Kniser R Poughkeepsie 86.0 6 Woods N Schenectady 83.5 7 Dalthelm S Hewlett 82.6 8 Feldman H Bayside 78.0 9 Yelich 5 Delmar 76.0 10 Greenspan I Whitestone 74.0 11 Rothman H Bkiyn 75.2 COMPUTER OPR EXAM 51175 Test Held Nov. 11, 1972 List Est. April 15, 1973 1 Piper J Buffalo 75.1 Piper J Buffalo 75.0 Piper J Buffalo 75.1 Piper J Buffalo 75.1 Piper J Buffalo 75.1 Piper J Buffalo 75.1 Piper J Buffalo 75.0 Piper	1			MENT	BEN	EFITS		83,2 R	2
EXAM 34921 Test Held Oct. 14, 1972 List Est. March 30, 1973 Smith E Mcklowoville	Nata and	Hill Her Mal Hot Tha Blea	wn I der M rog sar S aling sckrah	Held Est. 7 Cox C Cas Troy D Be Alban C Sc M C	Oct. March sacke tleton rne y hodock lenmo	14, 1 30, 1 t Lnd	,,,,	79.8 79.5 78.5 77.9 75.3 70.0	1
EXAM 35-092 Test Held March, 1973 List Est. April 11, 1973 1 Hagan M Bidyn		1 Sn 2 Ar 3 Gc 4 Bc 5 H. 6 Ll 7 W 8 Cl 9 Sv 10 M	Test List nith I nderso osnell ushek adden oyd ilkie, enaha veet osca riscion nacik	Example Est. Held Est. Hel	M 34 Oct, March cownvi- sany bany bany oxsack bany Alban Alban Alban	14, 1 30, 1 11e	972	89.7 85.5 83.9 82.5 81.0 79.4 .75.8 .75.5	
EXAM 51175 Test Held Nov. 11, 1972 List Est. April 5, 1973 1 Piper J Buffalo		8 Fe 9 Y 10 G	Ter List agan ashel allina byd 3 aiser oods aishel eldma elich reensp othma	EXAME Help Est. M B W L M R P O N Sc m S O H D O S D D O S D D O S D D O S D D O S D D O S D D O S D D D O S D D D D	M 35 d Ma April klyn evittov 5carsd kson l oughke henecu Hewl Bayside limar White Bklyn	s-092 rch, 1 11, 1 wn ale Hrs epsie sdy ert	1973 1973	.78.0 .76.0 .74.0	
EXAM 51136 Test Held Oct. 14, 1972 List Etc. April 5, 1973 1 Kane G Buffalo 96.7 2 Manly P Clarence 93.6 3 Piritri J Buffalo 91.1 4 Knab G Buffalo 87.6 5 Ronas C Buffalo 87.6 6 Krauza F Buffalo 87.6 6 Krauza F Buffalo 81.3 7 Ignatowski G Checktowaga 80.3 8 Dalconzo F Lancaster 77.6 9 Krauza G Buffalo 75.3 10 Wood D Buffalo 75.3 11 Koszuta D Depew 72.7 12 Veiders R Checktowaga 71.3 SR ACCTNT EXAM 51143 Test Held Nov. 11, 1972 List Esc. April 5, 1973 1 Redio B Buffalo 83.5 4 Gray E Buffalo 83.5 5 Gouchie G Kenmore 79.1 6 Potter M Buffalo 73.9 8 Kraus G Buffalo 72.5 10 Bowser H Buffalo 70.5 PRIN ENGR ASST EXAM 51137 Test Held Oct. 14, 1972 List Esc. April 5, 1973 1 Smith G Williamsville 75.0 SUPVR OF DETENTN FACILITS EXAM 51137 Test Held Oct. 14, 1972 List Esc. April 3, 1973 1 Wilson J Amherst 85.9 2 Scott A Eggertsville 83.8 3 Horwood R Farnham 79.9 SUPVG FOOD INSPECTOR EXAM 34985 Test Held Dec. 9, 1972 List Esc. March 30, 1973 1 Hubbard F Ballston Lk 82.4 2 Welter W F Concord 82.1 3 Creedon A Castleton 80.6 4 Wagner G East Berne 76.6 5 Albee J Freeport 76.2 6 Verisy W Bayside 74.4 7 Wollman H Whitney Pat 73.0 SR SANITARY CHEMIST EXAM 34998 Test Held Nov. 11, 1972 List Esc. March 30, 1973 1 Leikhim E Albany 86.1 3 Appel A Albany 86.1 3 Appel A Albany 86.1 3 Appel A Ballston Lk 82.4 2 Welter W F Concord 82.1 5 Creedon A Castleton 80.6 4 Wagner G East Berne 76.6 5 Albee J Freeport 76.2 6 Verisy W Bayside 74.4 7 Wollman H Whitney Pat 73.0 SR SANITARY CHEMIST EXAM 34970 OPTION A 75.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A 75.4 1 Leikhim E Albany 75.4 1 Leikhim E Albany 75.4 1 Leikhim E Albany 75.4 1 Leikhim B Albany 75.4 1 Leikhim B Albany 75.4 1 Leikhim B Albany 75.4		1 Pig	Tes	t Held t Est.	AM 5 I Nov April	1175	1972	.75.1	
EXAM 51143 Test Held Nov. 11, 1972 List Est. April 5, 1973 Redio B Buffalo 85.0 Piduch G Lackawanna 84.1 Meyer B Buffalo 79.8 Gouchie G Kenmore 79.1 MeGuire N Buffalo 73.9 Kraus G Buffalo 73.9 Kraus G Buffalo 73.5 Maze V Buffalo 72.5 Bowser H Buffalo 70.5 PRIN ENGR ASST EXAM 51137 Test Held Oct. 14, 1972 List Est. April 5, 1973 Supvr OF DETENTN FACILITS EXAM 51185 Test Held Nov. 11, 1972 List Est. April 3, 1973 Wilson J Amherst 85.9 Supvr OF DETENTN FACILITS EXAM 51185 Test Held Nov. 11, 1972 List Est. April 3, 1973 Wilson J Amherst 85.9 Supvr Food Inspector EXAM 34985 Test Held Dec. 9, 1972 List Est. March 30, 1973 Hubbard F Ballston Lk 82.4 Walter W E Concord 82.1 Greedon A Castleton 80.6 Wagner G East Berne 76.6 Albee J Freeport 76.2 Verity W Bayside 74.4 Wollman H Whitney Pat 73.0 SR SANITARY CHEMIST EXAM 34998 Test Held Nov. 11, 1972 List Est. March 30, 1973 Leikhim E Albany 77.4 RESEARCH SERIES G-18 EXAM 34998 Test Held Nov. 11, 1972 List Est. March 30, 1973 Leikhim E Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 Schaffer C Bklyn 86.2 Weinberg R Albany 86.1 Appel A Albany 86.1 Appel A Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 Schaffer C Bklyn 88.2 Weinberg R Albany 86.1 Appel A Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 Schaffer C Bklyn 88.2 Weinberg R Albany 86.1 Appel A Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 Leikhim E Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 Leikhim E Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 Leikhim E Albany 75.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973		2 M 4 K 5 R 6 K 7 I 8 D 10 W 11 K	Ter Lin	EX. E Help E Erc. G Bu P C J Bu G Bu F Bu vski G ZO F G B D Bu a D D	AM 5 d Oct. Apri ffulo larence ffulo iffulo affulo	1136 14, 15, ktowa ster	1972 1973	93.6 91.1 89.6 87.6 81.3 .80.3 .77.6 75.3 73.8 72.7	
EXAM 51137 Test Held Oct. 14, 1972 List Est. April 5, 1973 Smith G Williamsville		5 G P	edlo iduch feyer iruy iouch otter	EX Helist Est. B Beff E Buff E	AM 3 d Nov Apri effalo eckawa alo effalo cenmo effalo Buffalo Buffalo Buffalo Buffalo	1143 7, 11, 1 5, nna	1972	.85.5 .79.8 .79.1 .77.1	
SUPVG FOOD INSPECTOR EXAM 34985 Test Held Dec. 9, 1972 List Est. March 30, 1973 1 Hubbard F Baliston Lk 82.4 2 Walter W E Concord 82.1 3 Creedon A Castleton 80.6 4 Wagner G East Berne 76.6 5 Albee J Freeport 76.2 6 Verity W Bayside 74.4 7 Wollman H Whitney Pat 73.0 SR SANITARY CHEMIST EXAM 34998 Test Held Nov. 11, 1972 List Est. March 30, 1973 1 Leikhim E Albany 77.4 RESEARCH SERIES G-18 EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 1 Schaffer C Bklyn 86.1 3 Appel A Albany 86.1 3 Appel A Albany 86.1 3 Appel A Albany 88.2 4 Nager J Bklyn 79.6 5 Heading R Caldwel NJ 77.2 6 Mark C Kew Gaedens 76.3 7 Tobey F Albany 75.4 8 Anderson S Albany 75.4 8 D Binder Y Berewater 73.3 10 Loizides E Greenbush 72.6 11 Catalano R Watertvliet 71.2 12 Greifner R B . 71.1 13 MacCubbin P Albany 71.1		SI	JPVR Te	EX st Hel st Est G Wi OF EX st Hel st Est	AM de Oct	51137 14, 1 5, ville NTN 51185 v. 11, il 3,	1972 1973 FACIL 1972 1973	ITS	
EXAM 34998 Test Held Nov. 11, 1972 List Est. March 30, 1973 1 Leikhim E Albany		1 H 2 W 3 G	SUI Li ubbar elter reedor	EX Est. He bt Est. d F W E	OOD AM Id De Marc Ballsto Conco ascieto	INSP: 34985 c. 9, h 30, on Lk	1972 1973	82.4 82.1 80.6	
EXAM 34970 OPTION A Test Held Dec. 9, 1972 List Est. March 30, 1973 1 Schaffer C Bklyn		1 4	T	se He	id No Marc	34998 v. 11, h 30,	1972 1973		
		6 7 8 9 10 11 12 13	T Li Schaff Weinl Appel Nager Headi Mark Tobey Ander Binde Loizid Catala Greifs MacC	est Hist Est. est C over A A A Son S over Y I as a E no R wer B about the son B and B about the son B and B about the son B and B about the son B about the so	CAM PTIOL PTIOL Id Do Marc Bkiya R Alt Ibany Caldw W Gae Ibany Afbai Brewss Green Water Bx	34970 N A oc. 9. h 30, h 30, h any vel N dens oy er bush velict	G-18 1972 1973	88.2 86.1 83.2 .79.6 3 75.4 74.1 73.3 71.2 71.1	

EXAM 34926 Test Held Oct. 14, 1972 List Est. March 30, 1973 ustafson A Rensselaer	17 English E Schencetady 18 Lecheler E Rochester 19 Baciewicz B Watervliet 20 Wassel C Amsterdam
ETIREMENT BENEFITS EXMR EXAM 34922 Test Held Oct. 14, 1972 List Est. March 30, 1973 rown D Coxsacle 91.5 nyder M Castleton 81.1 ill G Troy 79.8 erzog D Berne 79.5 tahar 5 Albany 78.5 oraling C Schodock Lndg 77.9 huckrah M Glemmont 75.3 leadow M Castleton 70.0 ETIREMENT BENEFITS EXMR	RESEARCH SERIES OF EXAM 34970 OPTION B 1 Kaido E Albany 2 Rose N Troy 3 Hyland E Rensselaer 4 Woodfin C Buffalo 5 Herman A NYC 6 Bentley R Troy 6A Petersen K Schenectady 7 Boyce R Albany 8 Hilton J Guilderland 9 Collins D Schenectady 10 Hewitt W Guilderland 10A Donoelly W Albany 11 Martin R Scotia 12 Kerwin D Troy
### BEAM 34921 Test Held Oct. 14, 1972 List Est. March 30, 1973 Smith E Mckownville 89,7 Anderson Albany 85,5 Gosnell K Albany 82,5 Hadden P Albany 81,0 Lloyd D Coxsackie 79,4 Wilkie I Albany 75,8 Clenahan M Albany 75,5 Sweet S Albany 73,5 Mosca D E Greenbush 72,5 Criscione A Albany 70,4 Gancik H Albany 70,4	11 Martin R Scotia 12 Kerwin D Troy 13 Raciat C Bay Shore 14 Semeiks I Albany 15 Perrins V Troy 16 Pullen P Bklyn 17 Weinblatt A Bklyn 18 Ireland R Troy 19 Burger M Depew 20 Zdeb M Albany 21 Oursler J Massapequa 22 Fusci K Latham 23 Napolitano M Deer Pk SR REAL ESTATE APP Exam 34566
PAROLE AREA DIRECTOR EXAM 35-092 Test Held March, 1973 List Est. April 11, 1973 Hagan M Bklyn 94.0 Cashel W Levittown 93.0 Hallinan R Scarsdale 91.0 Boyd M Jackson Hts 92.3 Kaiser R Poughkeepsie 86.0 Woods N Schenectady 83.5 Daishelm S Hewlett 82.6 Feldman H Bayside 78.0 Yelich S Delmar 76.0 Greenspan I Whitestone 74.0 Rothman H Bklyn 73.2	Test Held Dec. 9, List Est. May 10, 1 1 Yandon T Lake Placid 2 Foster A St James 3 Young J Cherry Creek 4 Riedell F Albany 5 Zlokovitz R Carle Pl 6 Flynn T Black River 7 Winters D N Bangor 8 Jordan J Albany 9 Brennan S W Carthage 10 Samuels S Pittsford 11 Platt R Elbridge 12 Chwazik R New Hartford 13 Ringgard J Fairport 14 Eastwood T Glens Falls
COMPUTER OPR EXAM 51175 Test Held Nov. 11, 1972 List Est. April 5, 1973 Piper J Buffalo	15 Stewart J Fayetteville 16 Childs G Albany 17 McGranaghan H Allegany 18 Boatwright J Binghamton 19 Quinlan J Albany 20 Martin R Albany 21 Edward R Albany
PRIN ENGR ASST EXAM 51136 Test Held Oct. 14, 1972 List Est. April 5, 1973 Kane G Buffalo 96.7 93.6 Manly P Clarence 93.6 91.1 Knab G Buffalo 89.6 80.3 Ronas C Buffalo 87.6 87.6 Krauza F Buffalo 81.3 80.3 Jalconzo F Lancaster 77.6 77.6 Krauza G Buffalo 73.8 80.3 Wood D Buffalo 73.8 80.3 Koszuta D Depew 72.7 72.7 Veiders R Cheektowaga 71.3 73.8	22 Leonard C Newburgh 23 Tasker R Manlius 24 Lynnn J Liverpool 25 Brown A Syracuse 26 Wright L Franklinvil 27 Hilbert R Hilton 28 Reddick G Marcellus 29 Haber G Spring Val 30 Kleinman G Castleton 31 Ticknor R Lisle 32 MacDonald G Pleasantvil 33 Harris A Sherburne 34 Chrisman G Guilderland 35 Newbouse J Gilbertsvil 36 Hess R Highland Fls 37 Binner R Voocheesvil
SR ACCTNT EXAM 51143 Test Held Nov. 11, 1972 List Esc. April 5, 1973 Redlo B Buffalo 85.0 Piduch C Lackawanna 84.1 Meyer B Buffalo 79.8 Gouchie G Kenmore 79.1 Potter M Buffalo 77.1 McGuire N Buffalo 73.9 Kraus G Buffalo 73.5 Maze V Buffalo 72.5 Bowser H Buffalo 71.6 Ramsden W Buffalo 70.5	38 Hannon J Fishkill 39 Seuffert R Averill Pk 40 Ward R Manlius 41 Roberts C Theresa 42 Warner A Port Crane 43 Duntley D Greene 44 Heller B Swan Lake 45 Kavanaugh J Buffalo 46 McDermott S Hartsdale 47 McGulckian D Edison ASST CIVIL ENGR STR Exam 35043 Test Held Jan. 27, List Est. May 16,
Ramsden W Buffalo	1 Christian G E Greenbush 2 Ottaviano R Schenectady 3 Rogers H Latham 4 Cortelyou J Smithtown 5 Warren R Johnstown 6 Casali R Watervlier 7 Howe B Latham 8 Vann D Milton 2 MarCabe D Albany
List Est. April 3, 1973 Wilson J Amherst 85.9 Scott A Eggertsville 83.8 Horwood R Farnham 79.9	10 Kryniski J Salamanca 11 Paddick D Endwell 12 White R Utica 13 McCann J Syracuse
SUPVG FOOD INSPECTOR EXAM 34985 Test Held Dec. 9, 1972 List Est. March 30, 1973 Hubbard F Ballston Lk 82.4 Welter W E Concord 82.1 Creedon A Castleton 80.6 Wagner G East Berne 76.6 Albee J Freeport 76.2 Verity W Bayside 74.4 Wollman H Whitney Pot 73.0	DEWITT GLIN State and Eagle Sts A KNOTT HOT A FAVORITE FOR O YEARS WITH STATE T SPECIAL RATES N.Y.S. EMPLO
SR SANITARY CHEMIST EXAM 34998 Test Held Nov. 11, 1972 List Ear. March 30, 1973 Leikhim E Albany	Cell Albany HE 4 THOMAS H. GORMAN,
RESEARCH SERIES G-18	DIRECTI STOVED O

0.0	9 Collins D Schenectary 10 Hewitt W Guilderland 10A Donnelly W Albany 11 Martin R Scotia 12 Kerwin D Troy 13 Raciti C Bay Shore 14 Semeiks I Albany 15 Perrins V Troy 16 Pullen P Bklyn 17 Weinblatt A Bklyn 18 Ireland R Troy 19 Burger M Depew 20 Zdeb M Albany 21 Oursier J Massapequa 22 Fusci K Latham 23 Napolitano M Deer Pk
6	11 Martin R Scotia
	13 Raciti C Bay Shore
9.7	15 Perrins V Troy
3.9 2.5	17 Weinblatt A Bklyn
1.0 9.4	19 Burger M Depew
5.8	21 Oursier J Massapequa
3.5	22 Fusci K Latham
	SR REAL ESTATE APPRAIS
0.4	Vancture 2 1866
	Test Held Dec. 9, 1972 List Est. May 10, 1973
	1 Yandon T Lake Placid 2 Foster A St James 3 Young J Cherry Creek 4 Riedell F Albany 5 Zlokovitz R Carle Pl 6 Flynn T Black River 7 Winters D N Bangor 8 Jordan J Albany 9 Brennan S W Carthage 10 Samuels S Pirrsford
4.0	3 Young J Cherry Creek 4 Riedell F Albany
1.0	5 Zlokovitz R Carle Pl
6.0	7 Winters D N Bangor
3.5	9 Brennan S W Carthage
6.0	9 Brennan S W Carthage 10 Samuels S Pittsford 11 Platt R Elbridge 12 Chwazik R New Hartford 13 Ringgard J Fairport 14 Eastwood T Glens Falls 15 Stewart J Fayetteville 16 Childs G Albany 17 McGranaphan H Allegary
4.0	12 Chwazik R New Hartford
3.2	14 Eastwood T Glens Falls
	16 Childs G Albany
	18 Boatwright J Binghamton
5.1	19 Quinlan J Albany 20 Martin R Albany
	21 Eckert A Accord
	23 Tasker R Manlius
16.7	25 Brown A Syracuse
3.6	16 Childs G Albany 17 McGranaghan H Allegany 18 Boastwright J Binghamton 19 Quinlan J Albany 20 Martin R Albany 21 Eckert A Accord 22 Leonard C Newburgh 23 Tasker R Manlius 24 Lynan J Liverpool 25 Brown A Syracuse 26 Wright L Franklinvil 27 Hilbert R Hilton 28 Reddick G Marcellus 29 Haber G Spring Val 30 Kleinman G Castleton 31 Ticknor R Lisle 32 MacDonald G Pleasantvil 33 Harris A Sherburne
91.1 89.6	28 Reddick G Marcellus 29 Haber G Spring Val
87.6	30 Kleinman G Castleton
77.6	32 MacDonald G Pleasanevil
75.3	34 Chrisman G Guilderland
72.7	36 Hess R Highland Fls
200	32 MacDonald G Pleasantvil 33 Harris A Sherburne 34 Chrisman G Guilderland 35 Newhouse J Gilbertavil 36 Hess R Highland Fls 37 Binnetr R Voorheesvil 38 Hannon J Fishkill 39 Seuffert R Averill Pk 40 Ward R Manlius 41 Roberts C Theresa 42 Warner A Port Crane 43 Duntley D Greene 44 Heller B Swan Lake 45 Kavanaugh J Buffalo 46 McDermout S Hartsdale 47 McGuickian D Edison NJ
	39 Seuffert R Averill Pk
	41 Roberts C Theresa
85.0	43 Duntley D Greene
83.5	45 Kavanaugh J Buffalo
79.1	40 McGuickian D Edison NJ .
77.1	ASST CIVIL ENGR STRUCT
73.5 72.5	Exam 35043 Test Held Jan. 27, 1973 List Est. May 16, 1973
71.6	List Est. May 16, 1973
1,770%	1 Christian G E Greenbush 2 Ottaviano R Schenectady
	4 Correlyou J Smithrown 5 Warren R Johnstown 6 Casali R Watervlier 7 Howe B Lathace
75.0	7 Howe B Latham 8 Vann D Milton
S	9 MacCabe D Albany
	10 Kryniski J Salamanca 11 Paddick D Endwell 12 White R Utica 13 McCann J Syracuse
85.9	12 White R Utica
83.8 79.9	
	DEWITT CLINTO
	State and Eagle Sts., Albe
	A KNOTT HOTEL
82.4 82.1	A FAVORITE FOR OVER YEARS WITH STATE TRAV
80.6 76.6	
76.2	SPECIAL RATES FO
74.4	N.Y.S. EMPLOYE
	BANQUET FACILITIES AVAILA
	Call Albany HE 4-611
77.6	THOMAS H. GORMAN, Gen
77.4	
	RUSSELL STOVER CAND
	ALL REXALL PRODUCT
88.2	HUDSON VITAMIN LIN
86.1	HALLMARK CARDS
82.0	The state of the s

ner A Port Crane tley D Greene ... er B Swan Lake ... anaugh J Buffalo ... 71.5 Dermott S Hartsdale juickian D Edison NJ T CIVIL ENGR STRUCTURS Exam 35043 Test Held Jan. 27, 1973 List Est. May 16, 1973 istian G E Greenbush
aviano R Schenectady
ars H Latham
telyou J Smithtown
aren R Johnstown
ali R Watervliet 80.6 80.5 we B Latham in D Milton Cabe D Albany niski J Salamanca dick D Endwell 74.5 70.5 70.4 ite R Utica ...

RESEARCH SERIES G-18 EXAM 34970 OPTION B

REAL ESTATE APPRAISER

WITT CLINTON

e and Eagle Sts., Albany A KNOTT HOTEL FAVORITE FOR OVER 30 S WITH STATE TRAVELERS ECIAL RATES FOR

Y.S. EMPLOYEES

NQUET FACILITIES AVAILABLE Call Albany HE 4-6111 MAS H. GORMAN, Gen. Mgr.

ISSELL STOVER CANDIES LL REXALL PRODUCTS HUDSON VITAMIN LINE HALLMARK CARDS ALL NEW GIFT DEPARTMENT PRESCRIPTIONS NATURALLY COLONIE SERVICE PHARMACY, INC. 1275 CENTRAL AVE (near Valle's) **Jewish Holiday Service**

Abraham Lieberman, senior administrative assistant with the Workmen's Compensation Board, presided over the Yizkor services held last week in the World Trade Center.

Civil Servant Conducts

Celebrating the Shevuoth holiday in remembrance of the dead, Lieberman conducts the services every year for civil service employees only.

"It was very moving," said one woman who attended, "and I think everyone should know about it."

Fingerprint Technician

72.4

80.9 80.9

76.7

76.6 76.5 75.7

74.3 74.3 74.1 73.9 73.9

72.7

The city Dept. of Personnel reports that 65 of the 75 candidates who applied for fingerprint technician, open competitive exam 2248, were found not qualified.

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 Aduletics and Planned Activities — Dancing and professional enter-tainment every night in our Fabulous Bavarian "Alpine Gar-dens Cabaret".

LOW JUNE RATES COLORFUL BROCHURE WITH RATES & SAMPLE MENU

Dial 518-622-3261 & Johanna Bauer-Hosts

Purling 8, N.Y. Zip 12470

SPECIAL RATES tor Cred Service Employee

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, tool

136 STATE STREET OPPOSITE STATE CAPITOL See your friendly travel ager

SPECIAL WEEKLY RATES FOR EXTENDED STAYS

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or call:

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

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

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

15 Named To Resolve **Various CSEA Disputes**

MOTOR VEHICLE INSTALLATION -

At installation of officers for Motor Vehicles chapter of

Civil Service Employees Assn. earlier this month, install-

ing officer CSEA president Theodore C. Wenzl, center,

ALBANY - The State Public Employment Relations Board has appointed five mediators and 10 fact-finders to various disputes involving the Civil Service Employees Assn.

The following have been appointed mediators: Paul

Curry, of PERB's Albany office, to the dispute between Canastota and CSEA; Wendell Heilman, of Poughkeepsie, to the dispute between Peekskill Central School District and CSEA; Frank Mc-Gowan, of PERB's New York City office, to the dispute between Baldwin Board of Education and CSEA and to the dispute between Amityville School District UFSD No. 6 and CSEA; Theodore Gerber, of PERB's Albany office, to the dispute between Frankfort-Schuyler Central School District No. 2 and CSEA; and Peter Prosper, Jr., professor at Union College, Schenectady, to the dispute between Utica City Schools and CSEA

Fact Finders

The following have been appointed fact-finders: Lewis J. Solomon, of Garden City, to the dispute between Herricks School District No. 9 and CSEA; Dr. Eric W. Lawson, Sr., Syracuse University, to the dispute between North Syracuse School District and CSEA (maintenance employees unit) and to the dispute between North Syracuse

(teacher aide employees unit); Dr. D. Kline Hable, of Syracuse University, to the dispute between Seneca Falls School District and CSEA; Earle W. Zaidins, Hastings-on-Hudson, to the dispute between Kings Park School District and CSEA and to the dispute between Mamaroneck Union Free School District No. 1 and CSEA; Dr. Felician Foltman, Cornell University, Ithaca, to the dispute between Penn Yan Central School District and CSEA; John Logsdon, of Huntington, to the dispute between Farmingdale Public Library and CSEA; Richard Bradley, of Schenectady, to the dispute between Brittonkill School District and CSEA; Professor Thomas Gutteridge, of State University at Buffalo, to the dispute between the City of Olean and CSEA; Edwin Guthrie, of State University at Buffalo, to the dispute between Clarence School District and CSEA, and Mrs. Evelyn S. Brand, an attorney, Brooklyn, to the dispute between Seaford Union Free School District No. 6 and

Koch Testimonial Set For June 16

HUNTINGTON - Leaders of the 50,000-member Long Island Conference area chapters of the Civil Service Employees Assn. will salute past conference president George Koch in a testimonial dinnerdance here June 16.

Koch, who recently resigned the post upon his retirement to Florida, had guided the conference for five years and helped to make it one of the most influential in the state.

Koch, and his wife, Eleanor. who also recently retired from the Nassau District Court, will

be honored by 300 CSEA leaders. Tickets have been limited to 300. and only a few are available. They may be secured from conference social committee chair-William Kempey, c/o Hempstead Armory, 216 Washington St., Hempstead, N.Y.

The affair will be at the Huntington Towne House, Jericho Tpke. off Route 110, Huntington

Cocktails will be served at 8 p.m., followed by dinner and dancing until 1 a.m.

Syosset School Dist. Unit Gains Raise, Other Benefits

School District unit, Civil Service Employees Assn., has gained a 5.7 percent across-the-board pay increase and other benefits in a contract reopening extending to June 30, 1974, it was announced by unit president Ben

The package includes the pay adjustment for all clerical, maintenance and custodial personnel,

· Protection against increased health insurance premiums, with the district to absorb up to \$5,000 of any increases,

· An additional step, for a total of eight, for clerical em-

• \$250 flat adjustment in the scale for security guards in addition to the percentage boost, and • Up to \$2,000 pay for accrued sick leave upon separation

after 10 years or more. The district negotiators had gone to impasse last month. James Dugan had been named by the Public Employment Relations Board to reach a settlement. George Peak, CSEA field representative, assisted the negotiating team.

Gumin said the negotiating team had been responsible for 30 percent additional in new money over the last four years.

Binghamton's MV Operation In New Office

BINGHAMTON - The Motor Vehicle District Office here completed its final day of operation at 184 Court St. at 5 p.m. on Monday, April 30, and opened for regular business at 8:45 a.m., Tuesday, May 1, in the new State Office Building at 44 Hawley St.

Commissioner Vincent L. Tofany said the relocation is part of a policy to consolidate state services within state office build-

The Binghamton office serves an eight-county area of the Southern Tier, including the Counties of Broome, Chemung. Chenango, Delaware, Schuyler, Steuben, Tioga and Tompkins. The 26-member staff is headed by Frank J. McHenka, District Director, and Joseph E. Ryan, Assistant District Director.

Primary telephone numbers for the new office include: Administration, (607) 773-7805; License and Registration Section, 773-7806; Testing and Investigation Section, 773-7807; and Enforcement Section, 773-7808.

The new mailing addess is: Binghamton District Office, Department of Motor Vehicles, State Office Building, 44 Hawley Binghamton, New York

Walsh Renominated

ALBANY-John M. Walsh, of New York City, has been renominated to the State Public Health Council for a term ending July 1, 1979. Members receive \$1,881 annually for their services.

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

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.

14—Dutchess County Educational Employees chapter meeting: 7:30 p.m., Arlington Junior High School.

14-Utica chapter installation: 7 p.m., Harts Hill Inn, Whitesboro. 15-Employees Retirement System chapter clambake: 12 noon, Saratoga State Park.

-Transportation Region 2 chapter annual dinner-dance in honor of retirees: 6:30 p.m., Harts Hill Inn, Whitesboro.

-Creedmoor State Hospital installation: 8 p.m., Platdeutsche Restaurant, 1132 Hempstead Turnpike, Franklin Square, L.I. 15-17-Capital District Conference meeting: Hidden Valley, Lake

-SUNY at Albany chapter: 1-9 p.m., Picard's Grove, New Salem.

16—Testimonial for George Koch: Towne House, Huntington, L.I. 16—Broome County chapter clambake: 1-7 p.m., Glendale Park,

-SUNY at Albany annual outing: 1-9 p.m., Picard's Grove, New Salem.

17-19—Southern Conference Workshop: Grossinger's, Liberty 18-Westchester unit annual picnic: 5:30 p.m., Ridge Road Picnic Area No. 2.

19-Hudson River State Hospital chapter meeting: Otto House, Poughkeepsie.

-Deadline for nominees for regional officers to be submitted to CSEA Nominating Committee.

-Buffalo chapter installation: 7:30 p.m., Statler-Hilton Hotel, 107 Delaware Ave., Buffalo.

Special Group Life Insurance Available **To Local Government Employees in June**

ALBANY - Enrollment in a special low-cost group life insurance plan, which does not require medical examination in most cases, is available to local government employees who are members of the Civil Service Employees Assn. during the month of June 1973 only.

Applications should be sent to the Insurance Department, CSEA Headquarters, 33 Elk St., Albany 12207 on or before June 30, 1973.

CSEA members who are under 50 years of age or who have not completed five years in state service are eligible for the plan without medical examinations. Members who are over 50 years of age or who have completed over five years of state service must take examinations.

The plan offers 10 percent additional insurance,

guaranteed until Nov. 1, 1973, without additional charge, which provides that premiums are waived if a member becomes permanently disabled before age 60, and double indemnity in the case of accidental death.

The cost of the insurance is 10 cents biweekly per \$1,000 worth of coverage for members 29 years old or younger. Older members may obtain this insurance at lower than normal rates.

Members can elect to pay their insurance premiums through the automatic payroll deduction

Literature explaining the group life insurance plan and necessary application forms can be obtained from local CSEA chapters or chapter representatives or from CSEA headquarters.