

YNA8JA 33 EFK 21 b B C2E∀ 00000015-COW6-COW6

he Candidates

- See Page 4 & 16

Vol. XXXVI, No. 6

fact-finders recommendation.

The fact-finders recommended

a 6 percent across-the-board sal-

ary increase for employees of

New York State represented by

CSEA, a proposal rejected by Gov. Hugh L. Carey last week.

As the CSEA members across

the state were indicating their

personal acceptance or rejection

of the fact-finders recommenda-

tions, to determine the union's

official stance, the State Legisla-

Quick Action

Saves A Life

At Hutchinas

SYRACUSE - Three staf-

fers of the Geriatric Day

Treatment Center, Gamma Unit, at the Richard J.

Hutchings Psychiatric Center

here were credited with saving

the life of one of the center's

The three are Irene Strozik, Gus Rosenblath and Milt Glazier, according to Audrey Snyder,

During the noontime meal, a

(Continued on Page 8)

clients April 15.

Employees Assn.

was making arrangements

Tuesday, May 6, 1975

Price 20 Cents

Voting Begins On Fact-Finder Compromise

(Special to The Leader)

ALBANY-Civil Service Employees Assn. state division members, about 125,000 of them, are voting this week in a mail ballot poll that will determine the official position of the union on a recently released

to conduct a legislative hearing where the contract dispute between CSEA and the State will be resolved.

The dispute was thrown into the laps of the Legislature last week when Governor Carey sent a message to the Legislature rejecting the fact-finders' recommendations. The Governor accepted, with some modifications, the recommendations relative to an agency shop and accepted, unchanged, recommendations in hearing for resolution.

team, drawn from all four State bargaining units represented by the union, has recommended that the union rank-and-file accept the fact-finders' recommenda-tions "with reservations and reluctance" since CSEA does not find many areas of the report

the area of health insurance and disciplinary procedures. Under the Taylor Law, a rejection by either side in a fact-finder's recommendation requires the dispute to proceed to a legislative

CSEA's 60-member negotiating

(Continued on Page 3)

I HAVE A QUESTION - Canute Bernard. CSEA PSandT negotiating committee n tempts to get attention to ask a question pertaining to the fact-finders report on the CSEA-State con-tract reopener under review by CSEA negotiating committee members. Dr. Bernard is surrounded by concerned faces of James T. Welch, PSandT unit member, foreground; James Moore, Institutional Unit member, left rear: Arnold Wolf, PSandT Unit member, center; Rosemary Smith, Administrative Services Unit member, right; and Ronnie Smith, Institutional Unit member, right foreground.

DISCUSSING THE FACT-FINDING REPORT - John C. Rice, -CSEA chief counsel, leads a discussion on the fact-finding report on the CSEA-State contract reopener issued to the CSEA negotiating committee on April 28. The 35-page report was revieed in detail before the Negotiating committee's four separate units voted on acceptance or rejection of the report. In the photo are: from left, Ernst Stroebel, chairman of the Professional, Scientific and Technical Services Unit: Thomas McDonough, chairman, Administrative Services unit; Theodore C. Wenzl, Civil Service Em-ployees Assn. president; Mr. Rice; John Carey, CSEA assistant executive director-State Division: John Conoby, CSEA collective bargaining specialist; Robert Guild, CSEA collective bargaining specialist, and Joseph Lochner, CSEA executive director. In foreground are Victor Pesci, PSandT negotiating committee vice-chairman, left, and Robert Keeler, Operational Services unit member.

SEA Strikes Back At Challenger

president of the Hutchings PC ALBANY - The Civil Ser-Center chapter, Civil Service vice Employees Assn. opened a counter-offensive against a coalition of five labor unions particle of food became lodged which has banded together in an effort to challenge CSEA's representation rights for employees the four State bargaining in units served by the union.

CSEA president Theodore C. Wenzl labeled the coalition, called the Public Employees Federation, an "unlikely, unholy alliance of unrelated organizations with no experience, background or expertise in representing public employees in New York State.'

The CSEA leader called PEF "the weakest collection of special-interest groups yet assem-bled by the AFL-CIO in an effort to unseat CSEA as the collective bargaining representative for state workers." Dr. Wenzi said the AFL-CIO "has expended too many millions of dollars and their image has taken on too much tarnish in three earlier battles since 1967 with ut the state level, and CSEA

had great difficulty in putting together a serious contender this time out.'

He said PEF, which launched challenge threat around the 8 state recently, "is simply not representative of the types of employees they would seek to represent. Not one of the five PEF unions has any real experience in representing public workers in the state, and has no business trying to convince state workers that they do.'

PEF is comprised of the United Teachers, the New York State Building Trades Council, the Laborers International Union, the Service Employees International Union, and Local 237 of the International Brotherhood of Teamsters.

"The Teamsters are not even a part of the AFL-CIO, which is

County Delegates Meeting

ALBANY-Delegate registration forms have gone out for the Civil Service Employees Assn. county delegates meeting scheduled for June 1-3 at the Hotel Syracuse in Syracuse, according to an announcement by Joseph J. Dolan, assistant executive director-county for CSEA.

Delegate registration forms are due back by May 16, Mr. Dolan reminded. More than 250 delegates are expected to participate in the three-day meeting. The program is being finalized at the present time under

direction of Mr. Dolan and Salvatore L. Mogavero, CSEA County Executive Committee chairman and president of the Erie County Educational Employees chapter.

Program information will be published in the near future.

clear indication of the difficulty that parent organization had in trying to convince its own people to make a run at CSEA." Dr. Wenzl stated. "The teachers group is certainly not able to offer any help to state workers. since it only deals with boards of education, and the construction and transportation - interest unions in PEF very obviously know nothing about public workers at all. As for SEIU, it does not represent any state or county employees and likewise nothing to offer." has

Dr. Wenzl reported that CSEA is preparing several position papers on the individual unions making up PEF.

"These unions do not represent public workers in New York State, each union maintains an unbelievable high dues structure, each union has a long and con-tinuing history of violence and strikes, and none of them have the manpower to maintain a satisfactory field staff," he stated. "In the meantime," the CSEA

(Continued on Page 3)

Sont RepeatThis

CSEA Contract **The Buck Passes To Legislature**

THE impasse in the collective bargaining negotiations between the State Administration and the Civil Service Employees Assn. has been moved to the Legislature (Continued on Page 6)

Goldmark: State Underestimates Its Tax Dollars

ALBANY—In a report to fact-finders involved in the stalemated State-Civil Service Employees Assn. contract talks, Budget Director Peter Goldmark said potential state tax revenues have been underestimated by about \$142 million.

Albany sources reported last week that Gov. Hugh L. Carey was "more than miffed" with Mr. Goldmark after the disclosure. The Governor has said that the state's fiscal position prohibits the 6 percent wage increase recommended by the fact-finders for CSEA. He has proposed a 3.5 percent state salary package, made up of a one-time \$250 bonus plus continued salary increments.

Last week, legislative leaders in Albany began preparations to name a bipartisan committee to hold a hearing on the impasse between the Carey Administration and CSEA. Under state law, the legislature is the final arbitrator in such disputes. Its decision is not subject to the Governor's veto. The move by the Governor, in tossing the fiscal hot potato into the laps of the legislators, will probably delay any resolution of the conflict for several weeks at least.

(Continued on Page 5)

r Peter Goldmark said potential state n underestimated by about \$142 million. hattan. ted last . Carey Naccall Roard Announces

Nassau Board Announces Hikes Of 3-6.5% Possible

MINEOLA—The Nassau County Board of Supervisors last week announced its decision on an imposed wage package, saying increases ranging from 3 to 6.5 percent plus increment could be squeezed out of the current budget without creating any need for layoffs or

service cutbacks in critical areas. cree Irving Flaumenbaum, presiinc dent of the Nassau County chapter, Civil Service Employees that Assn., noted that a series of agreements on fringe items, cen which had been reached before the wage issue went to fact finding and then a legislative hearing, were being reduced to writing for inclusion with the wage mo

plan. The board's pay formula provided a flat 6 percent increase plus increments for about half the county employees. For senior employees not receiving in-

crements, the board provided an increase of 6.5 percent. Toprated employees earning more than \$25,000, and numbering about 100 were accorded 3 percent increases.

Special NYC Meet

MANHATTAN-The New York City chapter, Civil Service Em-

ployees Assn., will hold a special meeting Tuesday, May 6, to discuss the CSEA-State contract

fact-finders' report. Chapter

president Solomon Bendet said

this will be the sole item on the

agenda. The meeting will come

to order at 5:15 p.m. at 2 World

The legislators' announcement said that the money had been found in the county budget, which had been adopted six months ago. The statement indicated that the board felt lim-(Continued on Pars 5)

(Continued on Page 5)

Metro Chapter Sets Workshop And Convention

KIAMESHA LAKE — The New York City Chapter, Civil Service Employees Assn., has scheduled its annual workshop and convention at the Concord Hotel here from Monday through Wednesday, May 26-28.

Chapter president Solomon Bendet noted that during the event, candidates for CSEA statewide offices will address the New York City chapter members. In addition to Mr. Bendet, the workshop and convention committee includes chapter first vice-president Martha Owens and treasurer Seymour Shapiro. A package rate of \$68 for accommodations is available to delegates. This is per person, based on two persons per room, beginning after lunch Monday and ending after lunch Wednesday and includes all dining room chambermaid gratuities. Children's rate, sharing both parents' room, is \$42; single oc-cupancy is \$10 additional per night. Included in the cost are cocktail party, six meals, a banquet dinner, free golf on two courses and evening shows.

A \$10 deposit per person check should be sent as soon as possible and payable to the Concord Hotel, Kiamesha Lake, N. Y. 12751, addressed to the attention of the convention office. Rooms will be ready for occupancy after 4 p.m. Monday.

America	SERVICE LEADER 's Loading Weekly Public Employees lished Each Tussday
	ublishing Office:
	St., N.Y., N.Y. 10007 and Editorial Office: St., N.Y., N.Y. 10007

Entered as Second Class mail and Second Class postage paid. October 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional enter a Newark, New Jersey 07102. Mem ber of Audit Bursey 07102. Mem Subscription Price \$9.00 Per Yea

We've all been taught from school-days social studies courses that our government operates on a series of checks and balances. Our government also operates on a series of give-and-takes with resultant compromises, and never has this been clearer than in the operation of the Legislature this year.

This week saw a final resolution of the Urban Development crisis with agreement reached at last on another \$88 million money package to keep the ailing agency in operation. But it had taken since January for the Governor and the Legislature to arrive at a settlement. The whole matter had started out with each side questioning the other's figures.

Typical, too, of the way the game is played is the manner in which the State Civil Service Employees Assn. factfinders' report is being moved from point to point on the checkerboard, with the Governor now having rejected the salary recommendation and tossed the move to the legislative leaders. This means another compromise upcoming by the time of the supplemental budget.

And the checks and balances continued to show in another area this week. We finally have an approved State Health Commissioner in Robert Whalen—who had been acting in that post until the Governor nominated the good doctor and the Senate finally approved the appointment. We also have a chairman of the Thruway Authority, with final Senate approval being given to Jerry Cummings on the same day Commissioner Whalen was approved.

And speaking of the Supplemental Budget, another round of bargaining on taxes and spending is sure to come from a series of public hearings just announced for Syracuse, Binghamton, Albany, Rochester, Buffalo, Hauppauge, and New York City, by a special committee created by Assembly Minority Leader Perry B. Duryea,

These are clearly designed to make political capital from the Governor's continued insistence on a \$500 million tax package before he approves any more spending programs. The GOP hopes to build this issue into successful campaign material for next year.

SHORT TAKES: There could be still another new labor union born this year if a measure currently working its way through the Legislature receives final approval and signature of the Governor. It would permit domestics—house maids and other servants—to organize and bargain collectively. Another measure—being fought ardently by business lobbyists—would grant unemployment insurance benefits for pregnancy, a cause of unemployment not now accepted as valid for such payment.

ATTENTION COURT EMPLOYEES Adelphi University is now registering for its summer course in the COURT ADMINISTRATION PROGRAM **BUS 128** FAMILY & SURROGATE'S COURTS Judge Marilyn Friedenberg of the Family Court, Nassau County, New York, and Ernest Belfi, J.D. will be the instructors Tuesdays and Thursdays 6:30 - 10.00 p.m. May 27 - July 1, 1975 The course will cover both courts and includes procedures and responsibilities of court personnel Scholarships are available INTEREST FORM: COURT ADMINISTRATION Name Address City State ZIP ĸ Phone No. Send to: **Division of Special Programs** University College

Adephi University Garden City, New York 11530

for information call: (516) 294-8700 ext, 7446

Irving Flaumenbaum, left, candidate for re-election as Long Island Region 1 president, poses with other candidates for regional offices. Next to Mr. Flaumenbaum are first vice-president Edward Perrott, third vice-president and first vice-president candidate Ralph Natale, second vice-president Nicholas Abbatiello, third vice-president candidate Louis Mannallino, secretary Dorothy Goetz and secretary candidate Millie Vassallo.

Among candidates at Long Island Region meeting this month were Mental Hygiene representatives Joseph Keppler and Greg Szurnicki. Mr. Keppler is president of Central Islip Psychiatric Center and Mr. Szurnicki, of King's Park, is vice-chairman of Mental Hygiene Presidents Council.

Joseph Gambino, veteran president of Transportation Region 10 chapter, looks over notes with Fran Mannellino, wife of the third vice-president candidate who is also an officer of the DOT chapter.

CSEA Counterattack

(Continued from Page 1) president said, "state workers should simply discard any PEF literature they receive. More importantly, no one should sign any designation card from this strange bunch of bed-fellows. It's just senseless and too costly a mistake to put your signature to that seemingly innocent card."

Wenzl noted that PEF Dr. must obtain signatures of 30 percent of the state workers in the four bargaining units by Aug. 31 in order to cause a representation election to be held.

Look For Ticket

The holder of Ticket No. 24 at the Syracuse Region 5 meet-ing on April 25 is requested to contact Stephen M. Zarod, Box 7G. Madison, N.Y. 13402.

"A costly and time-consuming election between CSEA and that bunch would serve no useful purpose, since that coalition offers absolutely nothing and state workers would overwhelmingly reject it at the ballot box any-" the CSEA leader asserted. way. "I urge you to reject PEF now, before an expensive election would be necessary, by simply ignoring and not signing their cards. The make-up of PEF is an insult to your intelligence and is not deserving of a second thought on your part," he said second to state workers represented by CSEA.

In conclusion, Dr. Wenzl said the once-powerful AFL-CIO "the must have slipped very badly to be forced to have this misfit bunch trying to carry its ban-

• CSEA calendar

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

MAY

- -New York City chapter special meeting (consideration of CSEA-State contract fact-finders' report): 5:15 p.m., Room 4430, 2 World Trade Center, Manhattan.
- Syracuse Area Retirees' chapter luncheon meeting to elect and nstall new officers: I p.m., Raphael's Restaurant, State Fair
- Boulevard, Syracuse. 7-Statewide Committee to Study Probation open meeting for Oneida, Madison, Otsego, Herkimer and Chenango County probation officers: Treadway Inn, New Hartford.
- 9-Capitol District Armories chapter annual meeting: 10 a.m., Gilderland Rifle Range, Gilderland.
- 9-Binghamton chapter Meet the Candidates Night and dinner-
- 9-Binghamton chapter Meet the Candidates Night and dinner-dance: 6:30 p.m., Fountains Pavilion, Johnson City.
 9-Albany Region 4 "Mix and Mingle": 5:30 p.m. to 1 a.m., Polish Community Center, Washington Ave. Ext., Albany.
 9-SUNY at Morrisville chapter "Meet the Candidates Luncheon": 12 p.m., County Agricultural Center, Eaton Street, Morrisville.
 14-Suffolk County Retiree chapter meeting: 1 p.m., Gullhaven Golf Club, Central Islip Psychiatric Center, Central Islip.
 4 Ubaca Area Patienes chapter meeting: 2 m. Morris Hall Editor.
- 14-Ithaca Area Retirees chapter meeting: 2 p.m., Moose Hall, Fulton Street, Ithaca.
- 14-Orange, Sullivan and Ulster Retirees' chapter meeting: 2 p.m.,
- Middletown Psychiatric Center, Middletown. 14-16—Conference of New York State Armory Employees annual meeting and election of officers: Holiday Inn. 57th Street and
- Ninth Avenue, Manhattan. (Annual banquet May 15). 15—Hudson River Psychiatric Center chapter election of officers: 6 a.m.—6 p.m., main recreation hall, HRPC. Poughkeepsie.
- -Central Islip Psychiatric Center chapter meeting: 8 p.m. Ameri-15can Legion Hall, Elmore Street, Central Islip. 17–Willard Psychiatric Center chapter "Me
- "Meet the Candidates Night": 7:30 p.m., Ovid VFW Post.
- 17-Tompkins County chapter annual dinner-dance: 6:30 p.m., Sylvan Hills, Ithaca
- 17-Office of General Services chapter general meeting: 1 p.m., Building 3, Albany State Campus cafeteria.
- 19-Albany Region 4 meeting: 5:30 p.m., Polish Community Center, Washington Avenue Extension, Albany.
 19-Binghamton Area Retirees chapter meeting: 2 p.m., Garden Village West, 50 Front St., Binghamton.
- 21-Buffalo chapter dinner meeting: 6 p.m., Plaza Suite Restaurant, One M&T Plaza, Buffalo.
- 21-Willard Psychiatric Center chapter local election.
 21-Heck Developmental Center chapter executive council meeting: 5:30 p.m., Building 1 library, Balltown at Consaul Roads, Schenectady. 22-Southern Region 3 "Meet The Candidates Night."
- 23-Mailing of ballots to CSEA members in statewide election.
- 26-28-New York City chapter workshop: Concord Hotel, Kiamesha Lake
- 27-Buffalo chapter officers' installation and dinner-dance: 7 p.m.. Statler-Hilton Hotel, Delaware Avenue, Buffalo. 27-
- -Binghamton Psychiatric Center chapter election of officers: 6 a.m.-6 p.m., BPC main building. 30-City of Long Beach unit dinner-dance: Malibu, Lido Beach.
- JUNE

- 2-West Seneca Developmental Center chapter meeting.
 11-Suffolk County Retirees chapter meeting: 1 p.m., Gullhaven Golf Club, Central Islip.
 21-Last day for returning ballots in CSEA statewide election.
 27-Counting of ballots by Ernst Associates, Albany, in CSEA statewide election.

Fact-Finder Proposal Mail Balloting Begins This Week For CSEAers

(Continued from Page 1) completely acceptable. The negotiating teams met and reviewed the report for nearly two days before recommending acceptance, with CSEA president Theodore C. Wenzl noting that the negotiating team members view the recommendations in total "as a reasonably acceptable solution to a complex situation, but we do with considerable reluctance in certain areas of the recommendation."

The union negotiating team elected to recommend acceptance by the membership, but to stand behind the position taken by a majority of the membership in

the mail ballot vote now under way. At Leader presstime there no indication from the Legislature when a bipartisan committee of Senate and Assembly would be ready to begin the legislative hearing process made necessary by the Governor's rejection of the fact-finders' report. Sources indicated that hearings would not begin until after CSEA had completed its mail ballot. Ballots are scheduled to be tabulated on Wesdnesday, May 14.

Legislative Option

LEADER.

May

6

The legislative committee to conduct the hearings will have the option of arriving at its own determination as a final and binding solution to the dispute. Union leaders are hopeful that a large majority vote by members in favor of accepting the recommendations of the factfinding panel will be a substantial influence on the committee members to agree with the factfinders report, rather than an alternate proposal made by the governor when he rejected the fact-finders suggestions.

In his message to the Legislature, Governor Carey flatly rejected the 6 percent across-theboard salary increase recommended by the fact-finders. He instead reoffered the employees a flat \$250 "bonus" payable then this dispute is terminated." That money offer was the same as the state's final offer when the dispute reached an impasse state in late March. The 6 percent recommended by the fact-finders would be retroactive to April 1, 1975, although increments would not be payable until the first payday after July 1.

Dr. Wenzl lashed out at the Governor after he rejected the proposal, calling the Governor's "deplorable." Dr. Wenzl action pointed out "It was the Governor himself who called for the appointment of the fact-finding panel as a solution to the impasse in negotiations; it was the state's own agency, the Public Employment Relations Board. which appointed the members of the panel. Although the panel itself conducted an unusually fair and impartial hearing into the dispute, the Governor now rejects the results of his own suggested solution to that dispute."

Agency Shop Issue

In addition to rejecting outright the salary recommendations, the Governor also modified the recommendations relative to an agency shop, insisting that CSEA either provide the state with an indemnity bond or else exempt present employees from the agency shop fee requirement. The fact-finders had recommended an agency shop with non-CSEA members paying 60 percent of regular union dues. There was basic agreement by both sides to the panel's suggestions relative to health insurance and disciplinary procedures.

The legislative hearing committee must now come up with its own solution to the dispute, but probably will concern itself only with the salary and agency shop issues, since there is agreement by both sides in the other two areas subject to negotis tions this year under a reopener clause for the third year of the present contract three-year between CSEA and the state.

Open Continuous State Job Calendar

S

S

Assistant Actuary		20-556
Assistant Clinical Physician		20-413
Associate Actuary (Life)		20-520
Supervising Actuary (Life)		20-522
rincipal Actuary (Life)	\$22,694	20-521
Associate Actuary (Casualty)	\$18,369	20-416
Supervising Actuary (Casualty)		20-418 20-519
Senior Actuary (Life) Clinical Physician I		20-514
Clinical Physician II		20-415
Compensation Examining Physician I	\$27,942	20-420
Dental Hygienist		20-107
Dietitian		20-124
Supervising Dietitian		20-167
Electroencephalograph Technician		20-308
Food Service Worker	The second s	20-352
Hearing Reporter		20-211
Histology Technician		20-170
Hospital Administration Intern Assistant Hydraulic Engineer		20-555
Senior Hydraulic Engineer		20-135
Industrial Foreman		20-558
Junior Engineer		20-166
Laboratory Technician		20-121
Public Librarians \$10,15		20-339
Licensed Practical Nurse	\$ 8,051	20-106
Maintenance Man	12/22/01	
(Mechanic-Statewide except Albany)		varies
Medical Specialist I	\$27,942	24-407
Medical Specialist II (Bd. Eligible) Medical Specialist II (Bd. Certified)		20-408
Mental Hygiene Asst. Therapy Aide		20-394
Mental Hygiene Therapy Aide (TBS)		20-394
Motor Equipment Repairman		20-314
(Statewide except Albany)		varies
Nurse I		20-584
Nurse II	Contraction of the second s	20-585
Nurse II (Psychiatric)		20-586
Nurse II (rsychiatric)		1.000
Nurse II (Rehabilitation)		20-587
Occupational Therapist		20-176
Senior Occupational Therapist		20-550
Offset Printing Machine Operator		20-402
Pharmacist		20-194
Senior Pharmacist		20-194
Physical Therapist	Contraction of the second s	20-177
Senior Physical Therapist		20-551
Principal Actuary (Casualty)	\$22,694	20-417
Psychiatrist I		20-390
Psychiatrist II (Board Eligible)	\$35,373	20-391
Psychiatrist II (Board Certified)	\$35,373	20-391
Radiology Technologist		20-334
Radiology Technologist (T.B. Service) (\$8,0		20-334
Senior Medical Records Liberian	\$11,337	20-348
Senior Recreation Therapist		000000
Senior Recreation Therapist		20-553
Asst. Sanitary Engineer		20-122
Senior Sanitary Engineer		20-123
Specialists in Education		20-312
Speech & Hearing Therapist		20-178
Sr. Speech and Hearing Therapist		20-552
Stationary Engineer	\$ 9,546	20-100
Senior Stationary Engineer	\$10,714	20-101
Steam Fireman	\$ 7,616	20-303
Stenographer-Typist	\$ varies	varies
Varitype Operator		20-307
	and a second	2000

Additional information on required qualifying experience and application forms may be obtained by mail or in person at the State Department of Civil Service: State Office Building Campus, Albany 12226. Applicants can file in person only at Two World Trade Center, New York 10047; or Suite 750, 1 West Genessee Street, Buffalo, New York 14202.

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

CSEA EXECUTIVE CANDID

On May 23, ballots will be mailed to members of the Civil Service Employees Assn to vote on officers and directors of the statewide union.

On this and succeeding pages are various candidates for the CSEA State Executive Committee. Winners will represent state departments on the union's Board of Directors.

Additional candidates will be featured in The Leader for the next three weeks.

Ag & Markets (VOTE FOR 1)

JOHN J. WEIDMAN

John Weidman was hired by the Department of Ag and Markets in June 1969 in the State Food Laboratory, served as Laboratory representative from 1969 through 1973, represented Department of Ag and Markets on Board of Directors as proxy for Bill Kuehn from 1970-74, elected to Board of Directors in 1974.

In addition, he served on Department Negotiating Team 1972, and as Chairman in 1974. He has been Chairman of Albany Region 4 Negotiations Coordinating and Resolutions Com-

JOHN J. WEIDMAN

mittee since 1974: Chairman of the Region's Nominating Committee since last year, and Chair-

New York's Sheraton Motor Inn cares for your comfort. And your budget. \$1800 single \$2500 double

Convenient, free, indoor parking

Special City, State and Federal Govt. Rates On the banks of the Hudson, overlooking the cruise ships, and just five minutes from midtown. Close to Lincoln Tunnel, just off the West Side Highway 42nd Street exit. Enjoy a comfortable room with river view, coffee shop, cocktail lounge and moderately priced restaurant. Rooftop swimming pool in season. Truly a special place to stay, at very special savings for city, state and federal employees. (Identification Required.)

For reservations dial 800/325-3535.

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

KENNETH BREHM

man of Albany Ag and Markets chapter Grievance Committee.

KENNETH BREHM

Kenneth Brehm is a Horticultural Inspector stationed on Long Island. He majored in Agriculture and economics at Farmingdale College LI and the University of Georgia.

Ken is currently CSEA repre-sentative for the Division of Plant Industry. He was an active member of the 1974 CSEA bar-gaining team which recently signed a departmental agreement. Presently he is serving on the Labor-Management committee which meets periodically with the department.

Mr. Brehm has consistently demonstrated during all types of negotiations, that he is a fighter for employee rights. Recently he has been active in the struggle to retain the Meat Inspection program.

If elected he will pressure for circer ladders, complete job security, open transfers between departments, end to non-veteran status for out-of-state employees. advanced Civil Service courses, improved rights for trainees.

Mr. Brehm states, "the next two years are critical, we must be strong and united. I ask that every member show that strength by voting."

Thruway Authority (VOTE FOR 1)

JEAN C. GRAY

Jean C. Gray is proud of her reputation as a fighter for the rights of men and women she represents on the State Executive Committee, where she serves as the incum-(Continued on Page 10)

PE D MIMEOS ADDRESSERS. STENOTYPES STENOGRAPH for sale 5 and rent. 1,000 others. Low-Low Prices ALL LANGUAGES 119 W. 23 St. (W. of 6th Ave.) N.Y., N.Y. CHelsea 3-8086

Tax Dollars

(Continued from Page 2) The dispute stems from reopener-clause negotiations on terms of the third year of the three-year CSEA-State contract.

Mr. Goldmark told the factfinders that the Budget Division underestimated income from personal income tax by \$85 million: user tax and fees by \$10.7 million; business taxes by \$46.5 million, and various receipts by \$1.9 million.

While Mr. Goldmark said that the state's financial picture appears brighter, he nevertheless insisted that New York still faces a \$513 million shortfall between income and proposed spending. The total proposed budget is approximately \$10.4 billion.

In the session with the factfinders, Mr. Goldmark noted that the state may have to pay an additional \$108 million to the Metropolitan Transit Authority to keep New York City buses and subways rolling. He also said that the State Department of Social Services' estimate of increased welfare costs "may be seriously underestimated." A third problem area, Mr. Goldmark noted, is the Urban Development Corp. which may require an additional \$88 million transfusion.

BUY U.S. BONDS

1× 0 49

442

PREPARE FOR EXAM - Theodore C. Wenzl, president of the Civil Service Employees Assn., visited a class in Manhattan last week which was sponsored by CSEA to prepare members for the coming inter-departmental promotional examinations. Dr. Wenzi spoke briefly on the state of the current CSEA-State contract negotiations. More than 200 attended the preparatory course which was held at the World Trade Center; a similar course was also held at Kings Park Psychiatric Center sponsored by the CSEA chapter there. Dr. Wenzl, standing at right, is joined by Solomon Bendet, president of CSEA New York City Region 2, Willie Raye, New York City chapter Tax and Finance delegate, and Evelyn Glenn, New York City chapter Social Services delegate. Mr. Raye and Ms. Glenn were coordinators of the preparatory course.

Nassau Board

CIVIL

SERVICE

LEADER,

9

(Continued from Page 2) ited by the budget.

The statement said the plan was "reasonable and workable as far as the county executive's budget responsibilities are concerned. In our opinion, it certainly should not necessitate layoffs in any department or service cutbacks in any critical areas." County Executive Ralph G. Caso had adamantly insisted that the budget could not pro-

vide anything more than the flat 4 percent increase offer that led to the impasse. Mr. Flaumenbaum said that

many members had expressed dissatisfaction with the board's compromise.

SAVE A WATT

New York State's

No. 1 "Get-Well" card

NEW YORK STATE

Government Employees

Provided through Provided through Provided through

1 * RTLH 093186385

America's Largest Weekly for Public Employees Member Audit Bureau of Circulations

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

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

N. H. Mager, Business Manager Advertising Representatives: UPTOWN NYC-Jack Winter-220 E. 57 St., Suite 17G, (212) 421-7127 ALBANY—Joseph T. Bellew—303 So. Manning Blvd., (518) IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., (914) FE 8-8350 20c per copy. Subscription Price: \$3.85 to mombers of the Civil Service Employees Association. \$9.00 to non-members.

TUESDAY, MAY 6, 1975

A10

The Next Step

F OCUS on the Civil Service Employees Assn. contract with the State now shifts to the Legislature.

A committee, composed of members of the Senate and the Assembly, will have responsibility for determining a settlement that will be fair to both concerned parties.

Now that the Governor has turned his back on the negotiations, repudiating the recommendations of the factfinders, the 230,000-member Association will have a chance to see if its political clout is as strong as it believes.

For while the union maintained a hands-off stance during the last gubernatorial election (on the grounds that the Governor is their employer), it did actively engage in political action at the local levels; endorsing a majority of the winning candidates, and urging its members to work for their election.

With the welfare of its members at stake, CSEA now will be striving to collect due-bills from the legislators who depend on support from Association members.

There will be many factors at work, though, as the legislators attempt to work out a settlement without alienating their other constituents.

One of the most obvious of these complications is the fact that the Senate remains Republican while the Assembly is in Democratic hands.

Spokesmen for the two parties have quite different opinions of the state of New York's finances, so the efforts to reach agreement in the Legislature may be just as tense as those between CSEA and the Administration.

If ever there was a time for the Association to exhort its members to write and visit their legislators, this is it. They must be made aware that civil servants cannot accept being made scapegoats in a situation that should be shared by all the citizens of the state.

Letters To The Editor prosecuting welfare and fraud

and local county mismangement.

Governor Carey should be allowed

to grant political favors to friends

and colleagues at the expense of

six employees who were merely

I would appreciate your print-

ing my letter in the Civil Service

Leader in order that all CSEA

members will be aware of exactly

what the Governor is doing and

If you are able to print my

letter, please omit my name as I fear retallation from my own

Department as well as the Gov-

NAME WITHHELD

Albany

will do to State employees.

"doing their job."

ernor's office.

It doesn't seem fair to me that

Editor, The Leader

The Albany staff of the Office of Welfare Inspector General, with its staff of six Civil Service Employees Assn., members, has officially been abolished as of the close of business May 28. Letters were sent to the employees and have been received. The remaining two offices of OWIG, Buffalo and Manhattan, will almost certainly be absorbed by the Department of Audit and Control, while the Albany Office has been totally disbanded. It has been reported that some reduction of staff will occur both in Buffalo and Manhattan.

In its almost three years of existence, the Albany Office has saved New York State taxpayers over \$2 million by exposing and

(Continued from Page 1) for resolution. This is in accord with the rather complex proce-dure prescribed by the Taylor for the final resolution of Liaw collective negotiation involv-8 ing public employees.

Fact-finding is one of a number of tools in the arsenal of collective bargaining designed to resolve an impasse. It is far from a refined tool, although in many cases it does work. Unlike arbitration, the recommendations of a fact-finding panel are not binding on either of the parties to a labor dispute. In both the private and public sector its basic purpose is to create an atmosphere of public pressure on both sides to accept the panel's recommendations and thereby avert a strike.

Within Rights

From the point of view of traditional practice in the labor relations arena. Governor Carey was within his rights to reject in part the recommendations of the panel. CSEA enjoyed a similar right.

The Governor did in fact accept the panel's recommenda-tions for improvements in the state health insurance program. for improvements in disciplinary procedures, and for establishment of agency shop principles. Under an agency shop, all employees who benefit from the colbargaining efforts lective CSEA but are not an Association member, would be required to pay to the union a moral equivalent of union dues to compensate the Association for its efforts and to share in the costs of collective bargaining.

There is no way of predicting what the Legislature will do with the problem. As a first step in procedure, the Legislature the will establish a joint committee consisting of an equal number of Senators and Assemblymen. The joint committee will then go over the materials that are available. determine on its own initiative whether to hold public hearings. and arrive at some conclusion. Obviously, the committee deliberations will be shadowed by political overtones, in view of the fact that the Senate is Republican and the Assembly Democratic.

The committee deliberations will necessarily focus sharply on the state's fiscal position. The Governor has taken the position that there is no money in the budget beyond the 31/2 percent salary package that he is pre-pared to allocate. According to the Governor, a salary increa beyond that amount will produce a deficit budget, which would force the dismissal of countless state employees in order to keep the budget in balance.

Alternative Method

An alternative method for balancing the budget, us proposed by the Governor and approved by the State Assembly, would be to increase income taxes, particularly among those who earn more than \$25,000 a year. The Republicans in the Senate have taken the position, however, that the budget is in balance, that increased taxes are not necessary, and that since New Yorkers already bear a heavier tax bur-den than residents of any other state, that a further increase in taxes will be counterproductive in that it would stimulate a further exodus of business and industry from the State, to areas

(Continued on Page 7)

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.

Viewing Personal Records

In a recent decision issued by Special Term of the Nassau County Supreme Court, an application made by the Great Neck Board of Education was granted. In this case, the Teachers' Association had demanded arbitration under the grievance procedure to resolve the Association's contention that the examination by the members of the Board of Education of teachers' personnel files and an adoption by the Board of Education of a resolution authorizing its members to examine "any and all written, formal evaluations and observation reports of all school personnel" are violative of certain provisions of the collective bargaining agreement between the Teachers' Association and the Board of Education.

IN REACHING its conclusion that no arbitrable issue was presented, the court analyzed the facts as follows: (a) the basis of the Association's position to the effect that members of the Board of Education had no right to inspect teachers' personnel files is based on Article 32 of the collective bargaining agreement which enumerates those persons who have the right to inspect personnel files. That enumeration does not include members of the Board of Education. (b) The duties of a Board of Education are set forth in Section 1709 of the Education Law and include the employment of qualified teachers.

THE COURT pointed out that with such responsibility the members of the Board of Education would have the inherent right to review the records and files of those whom they employ. Accordingly, the court held the dispute between the parties was not arbitrable, and the arbitration sought by the Association was permanently stayed. Board of Education, Great Neck Union Free School District v. Areman, 363 N.Y.S. 2d 437.

Questions & Answers

Q. I'm 22 and was recently in an accident at work. Do I need as much work coverage under social security as an older worker in order to get monthly disability checks?

A. No. Workers who become severely disabled before 24 may qualify for social security disability payments with just 11/2 years of work. Workers disabled between 24 and 30 need credit for having worked half the time between age 21 and the month the disability began. People 31 or over need at least 5 years of work credit

Q. In October, I hired a woman who comes to the hou twice a week and helps me with the cooking and cleaning. When must I report her wages?

A. If you paid your household employee cash wages of \$50 or more in the October-November-December quarter, you must re-port her wages and send the social security contributions to the Internal Revenue Service by January 31. You can get a copy of the leaflet "Social Security and Your Household Employee' at any social security office

1975 ° SERVICE LEADER. CIVIL

A Wide Variety Of State Jobs Opening

The State Civil Service Department has announced openings in both the city and upstate for positions with salaries ranging from \$7,616 to \$36,353 a year.

The \$7,616 a year position of Senior 'Compensation Claims Clerk (24-288) is open to candidates with two year's experience in investigating and examining compensation, accident, or liability insurance claims. One year of college study may be substituted for a year's experience. A written test is scheduled for

June 21. Candidates with one year's experience in computer operating are eligible for the \$6,523 a year

position as Electronic Computer Operator (24-293). The openings exist in several state departments throughout the state, June 21 is the date for a written exam.

Individuals with two year's experience as a telegraph officer manager may apply for the \$9,-546 position of Telegraph Inspector (24-296). The position exists with the Public Service Department, and a written exam is scheduled for June 21. The \$10,714 position of Senior Telephone Inspector (24-296), is open to applicants with three year's experience in telephone plant construction, maintenance or operation. College training in engineering or a related field may be substituted for up to two years experience. The written test will be held June 21.

Three year's experience in copywriting or newswriting, or a degree in public relations, journalism or a related field will qualify candidates for the \$10,714 position of Public Information Specialist (24-287). A written test is scheduled for June 21.

Positions as Nurse Instructor (24-294) with the Mental Hygiene Department now exist throughout the state. Applicants must be a graduate of a nursing school and possess a R.N. license. A written exam is scheduled for June 21, for the \$14,142 position.

A degree and two years experience in adult education, community organization or related fields will qualify applicants for the \$14,142 position as Office for the Aging Field Representative (24-291). June 21 is scheduled for the written exam,

The \$14,342 position of Assistant Mechanical Construction Engineer (20-981) is open to individuals with six year's experience in the inspection of mechanical and electrical installations. For the \$17,629 position of Senior Mechanical Engineer (20-982), candidates must possess a professional engineer's license or have participated in the April 17-18 license exam. Both written tests are scheduled for June 21.

All applications for the above positions must be received by May 27.

Candidates with a master's degree in speech pathology or audiology and a clinical competenence certificate may apply for the \$14,880 position of Consultant Speech and Hearing Therapist (27-511). Appointments will be made based on education and experience. Applications must be received by May 27. Regional Medical Care Admin-

Regional Medical Care Administrator (27-506), a \$16,538 position, is open to candidates with a master's degree in public health or a related field and one year of administrative experience in a medical care program. There will be no written test and all applications must be received by June 30.

Individuals with a degree in physical therapy, five years experience, and a physical therapy license may apply for the \$17,429 position of Senior Consultant Physical Therapist, Home Health Services (27-489). Appointments will be based on education and experience, and applications must be received by May 27.

A master's degree in social work or public health and seven years experience in a social services program will qualify applicants for the \$21,545 position of Area Director, Board of Social Welfare (27-513). An oral test will be held in June or July. All applications must be received by May 19.

A license to practice madicine in New York and six years experience, one of which must be in an administrative or supervisory capacity, will qualify candidates for the \$36,353 position of Clinical Physician III (27-507). Candidates must also be a member of the American Academy of General Practice or have completed 150 hours of continuing medical education.

An oral test is scheduled for June, and applications are due by May 19.

(Continued from Page 6) where the tax burden is lower.

The negotiations between CSEA and the State Administration have been going on since January. The negotiating teams of the four units involved have been working arduously and with dedication for a final resolution of the negotiations. It may indeed be that their efforts will finally be resolved by the State Legislature.

New Yorkers Travel

Travel generates \$4 billion annually in New York State, according to the state Commerce Department.

You'll find fuel injection on some of the fastest cars in the world.

OVolkswagen of America.

You'll find it on some of the most expensive cars in the world. And now, through a miracle of modern technology, you'll find it on one of the most inexpensive cars in the world. The new, advanced '75 Beetle.

Now through June 1st, Drive A Cool Bargain! Air conditioning on any 1975 Custom Beetle \$225 installed. At participating dealers.

Visit your local authorized Volkswagen dealer and find out why there are over 4½ million Volkswagens on the American road today.

Advance sale of discount tickets for Lime Rock Park Races on May 26 available at participating Volkswagen dealers.

~

CIVIL

SERVICE

LEADER,

Tuesday,

May

6,

CANDIDATES FOR CSEA PRESIDENT

Theodore Wenzl

(Continued from Page 16) public employee union in the United States.

8

1975

6

May

LEADER.

SERVICE

CIVIL

Candidates make promises, but promises do not make leaders. It time and experience battle intelligently and skillfully for the wide mixture of state. local government and authorities employees who make up the strength of the organization through their belief in CSEA.

An examination of the Wenzl record of performance shows that from 1968 to 1974, state employees gained basic wage increases of 441/2 percent. When various minimums, reallocations and increments are included that average shoots up to 57.1 percent for tens of thousands of workers. Improvements in pensions, guaranteed death benefit increases and better health plan coverage are other hallmarks of an intense, aggressive leader.

In the political subdivisions, CSEA negotiating teams under the Wenzl presidency have produced hundreds of solid contracts, many of which were in jurisdictions that wouldn't even dream of negotiating anything at all with a labor organization a mere few years ago. The result been an ever-growing increase in CSEA membership among local government em-Wenzl proved to them ployees. that CSEA was the road to success and that road is still being traveled.

For State employees and county chapters and units, Wenzl has provided the leadership that has whipped almost

Quick Action

(Continued from Page 1) in the throat of the client, threatening strangulation.

Ms. Snyder and Messrs. Rosenblath and Glazier took immediate action and by using the Hemmerlich Method and by pounding on the client's back, the food was dislodged and the client resumed normal breathing.

The fast action of the three staffers plus their first aid training was attributed to saving the life of the Hutchings client.

every giant outside union which has tried to take over the CSEA treasury for use by organizations which take the money needed to service members working in New York State in order to support the political and other ambitions of labor leaders far removed from here. There are still some mighty

tasks to be finished and initiated. The battles in every area are not yet over, and Ted asks a solid show of membership confidence as his weapon to carry on these fights.

It will take leadership and experience to continue this established game pattern of success. Wenzl has it. He needs your vote. Give it to him and help give yourself to an even better future under the banner of CSEA!

Ted does not know just diplo macy, battles and politics. He knows CSEA because he has served in almost every area possible within CSEA to acquire the knowledge of CSEA that gives a that vital leader experience needed for the top job.

Ethel Ross

(Continued from Page 16) of the Board of Directors, the Board of Directors Charter Committee, the Executive Committee of the New York City chapter. and heads the Judiciary Bargaining Committee.

Mrs. Ross graduated from Brooklyn Law School, attended New York University Graduate School of Law, and serves on the American Bar Association's Section of Labor Law, Committee on State Labor Law and Public Employee Bargaining.

She initiated grievances alleging underpayment of nonjudicial personnel, which resulted in parsettlements which have tial. brought substantial salary increases to a large portion of State's court employees.

Mrs. Ross asserts that CSEA needs to bring modern management techniques to 33 Elk Street. As one example, she suggests that statewide grievance information be computerized so that it will be available immediately upon request to any chapter or

unit officer. She believes this would avoid the incredible duplication of work now taking place, better inform CSEA representatives of legal precedent, and insure improved service to our membership.

Thomas McDonough

and should honor

(Continued from Page 16)

them for their efforts, the work-

ers-whether they be employed

tricts or authorities --- must de--

cide whether there is a new

leader capable of healing the

wounds that inevitably develop

when any administration re-

Thomas H. McDonough be-

lieves he is uniquely qualified to

fill the responsibilities of presi-

dent of the Civil Service Em-

ployees Assn., representing the

230,000 members who deserve

strong leadership during these

The opportunity he had last

the Acting President of the

year to serve for several months

Association gave him great sat-isfaction in being able to achieve

some positive benefits for the

membership. Now he is eager for

the opportunity to show what he

do as president in his own

mains too long in authority.

the state, counties, school dis-

old leaders.

troubled times.

can

right.

While they may be grateful to

Through a comprehensive and continuous public relations program, Mrs. Ross would direct public attention to the value and importance of the services performed by public employees.

She believes the incumbent administration has failed to use its greatest ussets-the membership-to advance the Association's goals. She proposes a legislative action plan, formulated by the CSEA administration, which when conveyed to every chapter and unit, would inform all members of CSEA's objectives, and suggest ways in which each member might work to accomplish them. In this way, the entire membership, whether employed by the State or political subdivisions, would be united in accomplishing our common goals

Tom McDonough's successes as the statewide CSEA Acting President, Executive Vice-President, First Vice-President, Administrative Services Unit Negotiating Chairman and Political Action Chairman have earned him a reputation as a tough man. But they are only half the story of why he is especially well-suited to meet the challenges of the future.

He has never forgotten the cople who elected him to high offices in the state or his region where he served two terms as first vice-president) or his home chapter, Motor Vehicles (where he is completing his fifteenth year as president).

Tom McDonough likes to remind people that he was once a truck driver, and that he is a clerk in the Motor Vehicle Department. He therefore enjoys the irony of knowing that he is the first member of CSEA ever to be appointed to a State investigatory committee by a Governor (Malcolm Wilson)

He is a man of integrity, since he is proud that the McDonough name involves not only himself but that of his mother, who at one time served also as president of the Motor Vehicles chapter, and that of his wife, who is a delegate for Audit and Control chapter.

Thomas H. McDonough believes that he offers more than just an alternative for leadership. He is confident that he is the person who best combines experience with new ideas to meet the demands of negotiating a new state contract next year. turning back challenges by of raiding unions next year, in both the State and County Divisions, of providing stronger support for the growing local government units in their efforts to improve the lot of their members.

The time for change is now, and the candidate best able to lead the members forward during this time is Thomas H. Mc-Donough.

He asks for your thoughtful consideration during this crucial election for the CSEA presidency

BUY U.S. BONDS!

GERALD PURCELL

Purcell Runs As Write-In

Gerald Purcell, experienced in labor relations, has spent his years in CSEA working in this field, having processed a large number of grievances successfully and having chaired or co-chaired on most labor related committees such as labor-management, grievance, safety, affirmative action (member statewide). He has a long reputation for honesty and dealing with facts.

Knowledgeable of CSEA structure and having held chapter offices prior to his being elected to the statewide Board of Directors, he knows how a democratic union should be run.

Believing that the present ballot does not really leave the members a choice, he has decided to run as a write-in candidate, in order to give you this opportunity to really vote for a change.

There is a space provided on each ballot after the list of candidates to write in the name of any individual member of your choice. This space is provided for the voter to use when he or she decides that they do not want to vote for any of the names listed, and choose to cast their votes for a different individual

You can change things. Exercise your rights, mark your ballot for a write-in, and write in Gerald Purcell.

CANDIDATES FOR CSEA TREASURER Jack Gallagher

(Continued from Page 16)

1969, the office for which he is now seeking a fourth term. Two years later, when he sought the post for the second time, he garnered the largest number of votes of any of the other candidates then running for statewide office.

When first elected to office, Mr. Gallagher supervised the installation of a new computer system which appreciably speed-

June Boyle

to the various CSEA chapters. Mr. Gallagher also suggested curred two years ago.

ed the delivery of dues refunds that the union employ a comptroller, an innovation that ocducting a series of seminars for local unit and chapter treasurer and audit committees The incumbent Treasurer

Mr. Gallagher has been con-

noted that besides his main office, he is also a member of 10 CSEA committees. He added that in six years, he has missed but one meeting of the 10 committees.

educate our people.

In no way do I want to in-timate that I feel legitimate should be cut staff expenses down. Our staff is paid money well spent, and we have many dedicated and sincere people at 33 Elk St. who are a credit and a tribute to our membership. We need only to ask for their services and we receive them.

The tendency to downgrade our employees is not my way of keeping a healthy, working alliance between them and us as members, for we need them as they need us to function as we should.

"It is easy for a nominee to make promises in order to be elected," Mr. Gallagher observes. "However, following through with these promises after election and obtaining results is another matter entirely. It is important to look over a candidate's past performance in any previous office he has held in order to obtain a clear picture of whether he is just a talker or do-er."

I ask for your support, your knowledge and assistance and, most of all, your dedication to CSEA. I cannot promise what I do not know, and have not been privileged to know as far as the financial work of the Association has been. Believe me, I will work with you in every way possible to see that you get your money's worth out of the Association.

Thank you and whether you decide the change in treasurers would be beneficial or not, please vote and encourage all others to vote also.

(Continued from Page 16)

My interest in the job of statewide treasurer stems from my being inquisitive. I really feel that the membership is not informed as to where their dues money is spent. Surplus and miscellaneous funds are categories I'd like to find out more about.

I'd like to see mileage allowance increased to 20 cents per mile, to more fully coincide with the AAA estimate of cost per mile at 27.6 cents. I believe money could be more advantageously spent if more monies were rebated to the chapters and unnecessary expenses were cut down where waste and socializ-

ing can be investigated. The memebrs are the ones who pay the vast amount of our revenue and it is our obligation to return more to them.

This could be done if more dollars were released to the Re-gions for educational purposes. Knowledgeable and informed of our Association. Seminars and

workshops have proved invalu-

able, and yet a mere \$5,000 per

all that has been allocated. An honorarium of \$3,000 for each

Region president is over half the

amount of funds we allow to

18

Region, or \$30,000 statewide.

CANDIDATES FOR CSEA EXECUTIVE VICE-PRESIDENT

William McGowan

(Continued from Page 16)

active in CSEA as a member of the chapter Grievance committee. I was elected to the Board of Directors of West Seneca DC. and then elected chapter President

In 1969-1975 I was elected Mental Hygiene Representative to the Board of Directors. In 1971, was elected statewide Fourth Vice-President, and in 1973 was elected President of Western Region 6.

I served as Chairman of the Mental Hygiene Presidents' Association and have been a member of numerous statewide committees. Also, I served as Chairman of the Mental Hygiene Departmental Negotiation Team for the past five years, and as Chairman of the Mental Hygiene Labor-Management committee.

My platform, as follows, is very simple but extremely neces sary for the future life of CSEA and its membership:

(1) Start widening the education pattern to include education of all chapter officers and the grievance representatives.

(2) Improve communication: So that the membership and chapters will receive faster response to their inquiries.

(3) Keep all chapter presidents and officers up-to-date on all important matters.

(4) Send a news letter to all chapter presidents, chapter officers and members keeping them informed on any changes

Pass your copy of The Leader on to a non-member. in departments in Civil Service or any other changes that may have an effect on the future working conditions.

(5) Have telephones installed in each region for the purpose of:

A. Victor Costa

(Continued from Page 16) This year he was nominated for President but declined so he

would not divide the Association. However, nearly 20,000 members petitioned to place his name for Executive Vice-President, a first in CSEA history.

Recognized authority in CSEA organization, procedures and administration, he is known as the "Father of Restructuring." He regionalized CSEA bringing it to all members for better communication and service.

In 25 years of service to CSEA, he was a chapter president, a four-term Albany Regional President, held 15 committee chairmanships, served on 32 committees and was advisor to three CSEA Presidents. He is chairman of the Restructuring Committee and a 14-year member of the Board of Directors

Costa's main concern is member's benefits. He fought for the pension security, wages and better working conditions. His platform for this year's campaign is: 1) Negotiating Teams be appointed by chapters through the Regions and exist for the full

term of the contract.

(A) Daily tape play-back with current events from legislature and headquarters affecting membership of county and state employees. (B) This would be pro-

vided at no cost to the caller. I would appreciate any support you could give me in this upcoming election.

2) A Coordinator of Training be appointed in each Region to assist members in training and development for better job advancement.

3) Hire 11 fieldmen to expand services to chapters and members.

4) During a challenge, hire CSEA members, part-time, in every chapter, county, state and schools to help fieldmen and counteract union organizers.

5) Regions and chapters be advised as to CSEA demands and progress so as to avoid a last minute crisis.

6) Each member of CSEA be given, as in other unions, \$1,000 free life policy.

Well known in the public sector, in 1963 Governor Rockefeller selected him for one year of special Public Administration Training. He attended Temple University and pursued various Labor Relations courses. He was selected the "State's Outstanding Public Employee" of 1966. was awarded the Army's He Achievement Award for performance beyond the call of duty during the Korean Conflict.

Victor Pesci

(Continued from Page 16) the civil service ranks on the basis of merit. pussing examinations for each position he has held.

This same attitude holds true for his involvement with CSEA. Since 1965, he worked his way through the union's ranks. first as a member of the New York City Chapter Executive Committee to the elected chairmanship 1973 of the all-important in State Executive Committee of CSEA's Board of Directors, positions he still holds.

He has volunteered for and has been elected or appointed to other positions of leadership in the union, including vice-chairman of the Professional Scientific and Technical Bargaining Unit; chairman of the New York City Chapter Legislative and Political Action Committee: chairman of the CSEA Expansion Committee and member of varlous standing Board of Directors' committees.

Vic's record is one of total involvement in representing his chapter and his fellow state and county members of CSEA on a statewide level. He firmly believes that CSEA is one, and that all members, no matter where

CORRECTION

A. Victor Costa, candidate for executive vice-president of the Civil Service Employees Assn., is a resident of Troy. He was mistakenly identified in last week's edition of the Leader as a resident of Amsterdam.

they work, have common interesta

Vic feels that being a CSEA official at any level is a great honor and carries with it an equally great responsibility to serve the members he represents the best possible way. Vic in says: "Recent national events have undermined the public's confidence in its elected government leaders. This attitude of distrust and lack of confidence has cut across all segments of our society and those elected to office in any government or organization must rededicate themselves to restoring that confidence and to serve the best interest of the people they represent." May

CIVIL

SERVICE

LEADER.

\$

He firmly believes that the Executive Vice-President should be the right hand to the President and that he should work with, and not compete against, the President.

He also believes that teamwork and a united membership are absolutely necessary achieve results beneficial to all and that there is no place in the organization for internal bickering, vindictiveness or personal motives. If elected, Vic' pledges to do

everything in his power to work for needed changes in the Taylor Law which now gives the employer the upper hand.

Another of Vic's high priorities is to protect the job secur-"Public ity of public employees. employment once spelled job security but recent events have shown us that this is no longer the case," he says.

CANDIDATES FOR CSEA SECRETARY her a valuable insight into the

Dorothy MacTavish (Continued from Page 16)

this capacity, but states that she has found it to be a most stimulating and gratifying experience. The duties of the office have become very familiar to her, and the fact that her office is only one short block from CSEA headquarters makes it most convenient for her to carry out these duties.

She is employed in the State Education Department in Albany as a Secretary in the Division for Handicapped Children.

Dorothy points out that the office of Secretary of CSEA is unique in that it has a working arrangement that is different from that of any other officer. There is the duty of recording the proceedings of all meetings of the officers, the Board of Directors, Delegates and Chapter Presidents, and furnishing Headquarters with a rapid and accurate transcript of the proceedings of each of these meetings, which are then duplicated and sent out. The transcribing and typing of these minutes is done at her home and consumes many hours of time on evenings and weekends because of the fact that she holds a full-time sec-

retarial job with the state. As for the routine duties such as affixing her signature to many new charters throughout the year, signing a large number of papers and documents at headquarters, and getting information for the correspondence she must answer to the members, etc., this is most convenient for her because her office is located so near to CSEA headquarters and she is able to use her lunch hours to perform these duties there.

She is a native of Amsterdam. and has lived and worked in the Albany area for more than 25 years. In fact, it was just 25 years (1950) that marked her enago try into CSEA service when she accepted a stenographic position at Headquarters. Her employment there for ten years gave

Jean Gray

(Continued from Page 16)

orities statewide. She is President of her CSEA chapter, representing Thruway Authority employees, the First Vice-President of the Albany Region, a member of the State Executive Committee representing all Authorities, and will be a graduate of the Cornell University Labor Studies Course in June.

A 17-year member of CSEA and long very active in union affairs, Jean has held various offices, including that of Delegate, Second Vice-President of the Region when it was known as the Capitol District Conference, and as Chairperson of the Statewide Examinations and Work Performance Ratings Committee for two years.

Her platform consists of a streamlined and accurate "Roll Call Vote," and a new system regarding the handling of motions that every delegate knows 50

problems of the Association, and enabled her to better fill the office of Secretary, After leaving the employ of CSEA headquarters in 1960 and accepting a position with the State, she held many chapter offices, and served on numerous statewide commit**tenes**

If re-elected, Mrs. MacTavish plans to put her secretarial abilities and experience to work for the membership of CSEA as she has done in the past, and pledges her 100 percent support.

what happened to the motions. and how they have been implemented. A follow-up system for keeping the Delegates informed of the fate of their ideas, she feels, will add to the general information that should made available to all delegates and members. She has plans for enrolling delegates and presidents at Conventions that should speed up the system now practiced.

The delegates who uttended the meeting regarding Affirmative Action and the Merit System know of her devotion to her union assignments, and responsibilities, and her untiring efforts on behalf of every CSEA member.

Irene Carr

(Continued from Page 16) because other members must be encouraged to hold office. The potential growth of CSEA depends on the active participation of our younger members, and they certainly will become discouraged if they cannot have an active voice in the organization.

I have participated in CSEA on a Regional basis and Statewide basis as follows:

5 for six years

six years

- Unit
- Presently serving as Chairman Convention Committee.

conventions will recognize me from these social activities; I feel I have carried out these duties conscientiously and would now like to work for CSEA in a

Most of my years with the New York State Department of Health have been spent employed in an executive secre-tarial capacity. While it is not essential to be a secretary for this office. I am a secretary and proud of it, and do not feel it should be a detriment. After graduating from business college some time ago, I am now pursuing an associate degree in applied sciences through negotiated CSEA educational benefits.

We, as an organization, are entering an era, a time in which our many problems will tend to not only be multiplied but magnified. Negotiations and representation rights not being the least of our problems must be faced head on daily. Our many problems must be faced up to, understood, and walked into, not around. Anything worthwhile is worth the fight and effort it

change. For too long now we, in this Association, have accepted a self-perpetuation of the same Statewide officers. I ask you for an opportunity to help, to participate, to be allowed to make the effort required to continue CSEA us the biggest, best and toughest public employee union in this country. With the expertise gained over the years of service with CSEA, I am capable of fulfilling the duties of Secretary in an efficient and conscientious manner, and I ask for your vote.

Morrisville Chapter Candidates' Lunch

MORRISVILLE - A "Meet New York at Morrisville chapter. the Candidates Luncheon" will be sponsored Friday, May 9, by the State University of

The luncheon will enable chapter members to meet with candidates for office in the coming CSEA elections. It will begin at 12 noon at the Madison County Agricultural Center, Eaton Street, Morrisville.

Recording Secretary of Region

mittee of the Administrative

of the Social Activities of the conventions within the

further capacity as Secretary.

Chairman of the Hospitality Committee of the Region for

Member of the Safety Com-

Most of the delegates to the

takes to be accomplished. The time has come for

Candidates For CSEA State Executive Committee ive, she has traveled the length

JEAN C. GRAY JEAN C. GRAY

(Continued from Page 4) bent Authorities representative.

Jean C. Gray, in her position as Vice-Chairman of the Thruway Negotiating Committee, was tireless in her efforts to get the best agreement possible. As a result. Thruway employees this year received a 7 percent salary increase, and will gain another 7 percent in July of this year.

She has served as President of the Thruway Headquarters chapter for the past six years, but is relinquishing that position this

VITO DANDREANO

year in order to encourage other chapter members to seek positions of authority and responsibility within the union.

Among other CSEA positions she has held that have given her insight into the needs of the people she represents are two terms as a Vice-President of Albany Region 4 and Chairmanships of two important CSEA statewide committees, Work Performance Ratings and Examinations and Affirmative Action (Civil Service).

As the incumbent representa-

of the Thruway to keep in personal touch with the members. Their problems are taken seriously by Jean C. Gray.

VITO DANDREANO

Vito Dandreano represented and argued in front of an arbitrator and won the largest award in the history of the Thruway Authority in dollars and cents.

He is responsible for the arbitration award granted to the Thruway employees for their 20year longevity increment, which gave a large number of Thruway employees this year back pay in amounts from six hundred to nine hundred dollars. Also, a number of employees will be receiving that award for 1975.

He has been employed in the Thruway Authority for 21 years. Served as a member of the CSEA Board of Directors, and has been chapter president for the Albany Division of CSEA for 14 consecutive years.

He was appointed by Theodore Wenzl to expand CSEA to other states, and was elected by the members of the Thruway Negotiating Team to serve as Chairman for the past six years. A member of the group's Legislative Committee, Dandreano also has served as an elected mem-ber of the Board of Directors Personnel Committee. He also served as Chairman of the Authorities Special Committee.

He has been a member of the City Council in Amsterdam for the last eight years. Also was elected by the Economic Development Corp. for Montgomery and Fulton Counties.

LEWIS LINGLE

Lewis Lingle attended Madison High School in Brooklyn, after which he served 41/2 years in the U.S. Navy as a radio operator.

He is a graduate of the New Institute for Film and Television, secretary of the Wickham Homeowners Association and vice-president of the Warwick Taxpayers Association.

In the Civil Service Employees Assn., he has served as shop steward for the Thruway's Harriman, Suffern and Woodbury Stations. He is currently President of New York Division, Unit I, Thruway chapter.

Commissary Clerks

ALBANY - A senior commissary clerk eligible list with 53 names, from open competitive exam 24-189, was established April 11 by the state civil service department.

" 'SIZWE BANZI IS DEAD' & 'THE ISLAND' ARE GLORIOUS." -Harry Belafente

A THEATRICAL MASTERSTROKE!

THE

ISLAND

Gison Theatre

SIZWE BANZ

IS DEAD

Banking (VOTE FOR 1)

VICTOR V. PESCI

Victor V. Pesci, a principal bank examiner with the State Banking Department has been chairman of the Executive Committee of CSEA's Board of Directors since 1973. His previous elective or appointive positions in the union include membership on the New York City chapter Executive Committee: Vice-Chairman of the Professional, Scientific and Technical Bargaining Unit; Chairman of the New York City chapter Legislative and Political Action Committee: Chairman of the CSEA Expansion Committee; member of the statewide Legislative and Political Action Committee and a member of a variety of standing Board of Directors' committees.

If elected executive vice-presi-

VICTOR V. PESCI

dent of CSEA, Mr. Pesci said, "I will do everything in my power to work for needed changes in Taylor Law which gives the the employer the upper hand." He (Continued on Page 11)

Includes roundtrip Amsterdam, \$3 tax extra. Plan your own European Holiday or make a selection of land arrangements from Train-Ferry British Isles unlimited rail \$82, European U-Rail pass \$130 or auto tour unlimited mileage \$15/day (campers available). 4-Day 3-Nite Hotel-Breakfast package \$40/person.

*Some seats still available on our Sheraton Hawaiian Island Tour via TWA jumbo jet JULY 2-10 for \$435 plus 15 percent including air, hotels, transfers, tours, gratuities and a deluxe 2 for I meal plan.

For departures from other than JFK, based on minimum of 30, add the following:

Riverhead \$10

Albany \$20

Buffalo \$40 Svracuse \$36

Hauppauge \$8 **Hicksville \$6**

STONY BROOK TRAVEL, INC. P.O. Box At Stony Brook, N.Y. 11790 516-751-1270

Deposit \$50/person now. Full payment by May 15. State date of membership and relationship. If other than JFK, so indicate.

CANDIDE AT THE BROADWAY THEATRE

Candidates For CSEA State Executive Committee =

VICTOR V. PESCI

(Continued from Page 10) also pledges to defend job security for public employees. "Public employment once spelled job security but this is no longer the case."

NATHERINE LEWIS

I have been an employee of the State of New York since 1963, entering state service as Stenographer G4, and advancing to the present position of Stenographer (Law) G9, with the New York State

Banking Department.

All past organizational connechave been within my tions church and Parent Teachers Association.

As a first venture into the workings of a union, and actively participating as one of the spokes that makes the wheels go round with efficiency and ease. vote for me and we'll make it happen together.

MARLA McCANN

Marla McCann, candidate from Banking Department for the State Executive Com-

mittee, has been employed by the state for eight years. is a senior stenographer in the Albany District Office of the Examination Division of the Banking Department.

Ms. McCann was an alternate CSEA representative to local chapter meetings for two and one-half years and has been representative for the past one and one-half years.

Prior to employment with the Banking Department, Ms. Mc-Cann worked for the Department of Social Services for four years where she was a CSEA representative for two years.

may also apply and will be required to show evidence of insurability.

> Il your annual salary is \$4,000 but less than \$5,000 \$5,000 but less than \$6,500 \$6,500 but less than \$8,000 \$8,000 but less than \$10,000 \$10,000 and over

You can now apply for disability income benefits up to

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

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

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

Employee Item No ...

NATHERINE LEWIS

Conservation (VOTE FOR 1)

JIMMY L. GAMBLE

Began State service in July 1966 and promptly joined CSEA. He was with the Office of Planning Coordination. In August of 1968 Jimmy transferred to the Department of Environmental Conservation and became an active member of CSEA as a representative and delegate to the annual Convention

In 1971 he was elected to the CSEA Board of Directors as a State Executive Committee representative for the Environmental Conservation Department, a position he still holds.

In 1972 Jimmy was elected President of the Department of Environmental Conservation chapter of CSEA and still holds that position.

His appointments include being a member of CSEA Board of Directors' committee to study and recommend methods and procedures for Board meetings, a member of CSEA's statewide Human Rights Committee and Chairman of the Human Rights Subcommittee. He is presently a member of CSEA's statewide Civil Service Committee.

Since 1969 Jimmy has been a delegate to all the Annual and Special Delegate meetings, representing Environmental Conservation. He is also a delegate to the

LEGAL NOTICE

LEGAL NOTICE The following is the substance of a cer-ificate of Limited Partnership sub-scribed and acknowledged by all part-nersh and filed in New York County Clerk's Office on April 18, 1975, Part-nership name is MASTERMIND II. Partnership business is film producers of motion picture emitted "LOOKING GLASS." Its principal place of business is 41 Central Park West, New York, New York General Partners are Joseph Middleton and Robert Harvey. Limited Partners, their addresses and amounts contributed as follows: Ramona Walker Stall, P.O. Box 577, Hazelton, Pa., 55,000; Robert Harvey, 41 Central Park West, N.Y., NY, 45,000; Kenneth J. Welker, 161 Peachtree St., N.E., Atlan-ta, Ga, \$5,000; Joseph Middleton, 41 Central Park West, NY, NY, 55,000; Susan Brayton, 22½ Third St., Newport, R.I., 55,000; Geoffrey D. Lazton, 3420 Ahma, Manbattan Beach, Calif., 55,000; Robert L. Meyer, 19 Woodhill Dr., Maplewood, N.J., \$7,500; Hereman J. Scheen, S0 La Salle Se, N.Y., NY, S5,500; Paul Coby, 250 E 51is Sc., N.Y., NY, \$5,000; David Latham, 342 West End Ave, NY, NY, \$5,500; Susan Brayton, 210; D. Latham, 342 West End Ave, NY, NY, \$5,500; Susan Brayton, 210; D. Latham, 342 West End Ave, NY, NY, \$5,500; Susan Brayton, 210; D. Latham, 342 West End Ave, NY, NY, \$5,500; Susane Paingborn, 110 Ellington Ct., Camillus, NY, \$2,500; and Harvey Rosen, 150 W. 76th St., NY, NY, 85,000, Limited Partners share propor-tionately for losses up to capital contributed. Partnership commences and terminosites on retiremence, insanity or death of both General Partners. Asignes of abip commence ment, insanity or d menters. Assigne General Parts Partner may not be su Partner. Contribution all lightlight

MARLA MCCANN

Albany Region and serves as a member of their Audit Commit-100

CAROL TRIFILETTI

Carole Trifiletti has been a member of CSEA since 1957 when she joined state service with the Commerce Department, where she served as chapter Secretary. In 1970 Carole transferred to the Environmental Conservation Department where she continued her CSEA involvement by serving as chapter Secretary for the past five years, a position she still holds.

Among her CSEA activities in the Department are the following: chapter Secretary, Chairman of the Training Committee. member of the Negotiating Committee, Labor Management Committee, Social Committee, Insurance Committee and has worked on the newsletter for the chapter.

She has been a delegate to the (Continued on Page 12)

JIMMY L. GAMBLE

CAROL TRIFILETTI

Candidates For CSEA State Executive Committee Corresponding S cretary. She is communicat

AROLE A. TRIFILETTI

(Continued from Page 11) Annual and Special Delegates meetings since 1970 and has been a past delegate to the Albany Region.

gion Executive Board and member of the Albany Region Social Committee. If elected, she will endeavor to

insure fair and total membership representation and to establish and maintain lines of

also a member of the Albany Re-

PERSIAN - ITALIAN

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

REAL ESTATE VALUES

Publisher's Notice:

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

BINGO !!!! ROCHDALE VILL \$31,500 GI \$500 DOWN

NO CLOSING COSTS TO VETS Detach 6 rms, 3 bdrm, 2 bath. Extra large kitch, full dining rm & kitch 52x100 grounds, newly decorated in & out. Walk to shopping & trains. VETERANS OF WORLD WAR II, KOREA & VIET NAM ARE NOW ELIGIBLE FOR G.I. LOANS

VA & FHA

WE ARE GOV'T SALES AGENTS At this present time you can purchase a home from the gov't as little as 5% down. No closing costs. Call to-day or stop in at no obligation.

L.P. LEO REALTY 739-9190 168-04 Hillside Ave, Jamaica

House For Sale - Lindenhurst

4 BED. CAPE — Panelled Living Room & Kitchen, Broadloom-Finished Base-ment with 2nd Kitchen, Eat-in Porch-Covered Patio. Fenced Landscaped Grounds — \$34,500. 516 226-1478.

Rentals - NY State

Rentals - NY State RETIRED IRT employee living in the mugger free beautiful Catakill M1 area, would like to rent to fellow NYC TA retirees on a permanent basis, A fur-nished apt \$165 mo, a 1 rm efficiency at \$30 a wk w/all utilities & fur-nished rms \$25 a wk w/TV & Cable vision thru out. The rwelfth month rent free. No pets, maid service & clean linen weekly. 1 mi from town. Bus stops at door. Call \$18-678-9041

Lots & Acreage NY State

ANDES — 3 ACS, TOWN RD. VIEWS \$4500. TERMS. NED ROMANO. 914-679-6336.

SAVE ON

YOUR MOVE

TO FLORIDA

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

Write

SOUTHERN TRANSFER and STORAGE CO., INC.

Tel (813) 822-4241

DEPT. C, BOX 10217 ST. PETERSBURG, FLORIDA, 33733

VENICE, FLA. - INTERESTED? SEE H. N. WIMMERS, REALTOR ZIP CODE 33395

Par hier Your Golden Days in Florida

or discrimination." will not knowingly acadvertising for real estate which olation of the law. Our readers armed that all dwellings adver this newspaper are available or opportunity basis. cept is in are info tised in an equal

HOLLIS \$34,990 4 BEDROOMS, 2 BATHS Det Colonial in exclut cond. ramod thruout. 2 car gar. To see to buy so call for appt now! LAURELTON \$43.990 **OWNER TRANSFERRED** Det legal 2 fam on lge garden grounds w/5 lge rms & fin bamt for owner + 3 rm apt for inc. Gar.

QUEENS HOME SALES 172-35 Hillside Av. Jamaica 658-7510

House For Sale-**Putnam County**

CARMEL—PUTNAM COUNTY 5 yr young Country Ranch, 3 Bedrms, 2 Baths, 2 Fireplaces, Level acre. Low \$47,500. Contact Anthony Cassetta Rep. Eli Kass R.E. Tel 914 628-7038.

LAURELTON \$27,990 al. Many ST ALBANS \$28,990 QUEENS VILLAGE \$39,990 Legal 2 family w/fin bame TOP AREAS LOW CASH B.T.O. REALTY 723-8400 229-12 Linden Bivd Cambria His Farms - N.Y. State

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

BUYU.S. BONDS!

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

FLORIDA JOBS Federal, State, County, City. FLORIDA CIVIL SERVICE BULLETIN. \$5 yearly. 8 issues. P.O. Box 610846 L. Miami, Pia. 33161

ership and the membership.

Education (VOTE FOR 1)

ALVIN E. RUBIN

Alvin E. Rubin represents the State Education Department on the State Executive Committee of CSEA. He has served on the State Legal Committee and the Board Committee to Determine the Cost of Administering the Group Life Insurance Program. He is a delegate to the State Association and to Region 4 meetings. He is on the Region 4 Finance Committee. He is chairman of the Department Negotiating Team and the Labor-Management Council. He is a Past President of the Education Department chapter, Chairman of the Constitution Revision Committee, and Chairman of the Elections Committee.

Mr. Rubin is an Associate in Vocational Curriculum Development in business and distributive education. He also assists school districts in developing General Work Experience Programs and Aerospace Education Programs. He is a doctoral candidate in Education Administration at SUNY, Albany. He has been an insurance agent, teacher, school business manager, and asistant superintendent of schools.

GERALDINE DICKSON

Hi! I'm Gerry Dickson (G. Geraldine to be legal!) and have been an active CSEA member since being employed at the SED almost eight years ago.

Many of us serve on numerou committees and could almost recite a litany of activities. I am

INCREASE ATTIC INSULATION

WEATHER STRIP WINDOWS SAVE MONEY, ENERGY

ALVIN E. RUBIN

or have been an elected representative, statewide Delegate, chapter office nominee, a member of the State Credentials Committee, Chairperson of the chapter Political-Action Committee. served on numerous committees from social to grievance, and am familiar with the recent re-structuring. My credentials tell you that I know a little about what makes CSEA "tick" and am learning all the time.

I believe that the Representative to the Board must be approachable, willing to give personal time, and be tuned in to member needs. Information must be taken to the State Directors as well as brought back.

If elected, I promise you consistent service and conscientious effort to represent all of Education's diverse units and varied geographical locations. Will you give me the opportunity?

GERALDINE DICKSON

Health (VOTE FOR 1)

ERNST STROEBEL

Shortly after entering state service in 1957, I became a member of the Division of Laboratores and Research chapter of the Health Department. Since that time I have held various chapter offices rangfrom Social Chairman to ing Vice-President. I currently hold the position of chapter President. an office which I have held for more than 12 years.

The Division of Laboratories and Research chapter has always been active in the Albany Region and I have been a member of the Regional Executive Council (two terms) and I have served as a member and/or chair-(Continued on Page 13)

Special PREPARATION FOR CIVIL SERVICE TESTS. Switchboard. NCR Bookkeeping machine. H.S. EQUIVALENCY, Day & Eve. Classes. FAST TREMONT AVE. & BOSTON RD., BRONX - KI 2.5600 115 EAST FORDHAM ROAD, BRONX - 933-6700 Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Education.

Civil Service Activities Association lhe Tour 2.1 he ł Rook. Scheda 2 to 9 weeks fr. Weekends Disney World \$149 Las Vegas \$219 **One Week** West Coast \$369 Las Vegas \$239 Freeport \$199 Rome \$399 Mexico \$329 St. Maarten \$299 Spain \$299 uD Two Weeks Spain \$499 West Coast \$399 London \$309 Greece & Yugoslavia \$579 Mexico \$389 P.0. 80X 809 RADIO CITY STATION, NYC 10019 Tel. (212) 586-5134 CSL 5-6 Book Flight Schedule free Via Bulk Mail (1 to 2 seed 3-75 postage & handling ps O.K. Plus many, Four Weeks Spain \$559 many more! If person double occupancy and do not include where applicable. Subject to change, om U.S. on certificated jet airlines, incl. Pan in We new certificated jet airlines, incl. Pan in We new certificated person insurance. ALL TRAVEL ARRANGEMENTS THROUGH T/G TRAVEL SERVICE 111 WEST 37th STREET, NEW YORK CITY 10019

Among her various chapter activities, Carole is also active in the Albany Region and serves as

CIVIL

12

TO HELP YOU PASS GET THE ARCO STUDY BOOK

66656 54655
6656 54655
6. 54655
4655
6 5 5
୍ଷ
5.
8
4.8
41
-4
265
55
6
56
5
55
55
4 5
5
4
5
- 4
0.00
5
8
4
6.53
100
4.4
1
1
1
1
-
1
12
3
1.5
.,
- 1
d
m
1

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

"Be sure to include 8% Sales Tax

ERNST STROEBEL

ERNST STROEBEL

(Continued from Page 12) man of the Nominating, Resolutions, Social and Membership Committees.

On the Statewide level, I was nominated and elected Health Department Representative in 1969. In that year I was appointed by Dr. Wenzl as a member of the CSEA Negotiating Team. In 1971, 1972 and 1973, I was reappointed to the PS&T Nego-

NOW - a CSEA Rate

\$18.00 SINGLE

This ad reflects the 10% discount to CSEA members

tiating Team and served as Chairman during negotiations for employee raises and benefits. I have been Chairman of the Health Department Labor-Management Committee since it was formed in 1970. I have served on the Personnel, Civil Service, Education, Productivity and various ad hoc committees

As for my personal background. I was born and raised in the Bronx, graduated from the City College of New York with a B.S. degree in Science and am presently employed as a Senior Bacteriologist.

I am married to the former Carol Ann Stewart and we have children.

If re-elected, I plan to continue to put my experience and abilities to work for CSEA.

JOHN ADAMSKI

After graduating from Canisius College with a B.S. degree in chemistry, and seven years of employment in the private sector, I accepted a position with the Erie County Health Department as a sanitarian. Held this position for 13 years.

In 1962, accepted a position at Roswell Park Memorial Institute in the Department of Therapeutic Radiology, My present position is in the Department of Nuclear Medicine as radiation protection officer for the institute.

CSEA activities began in 1965 when I was elected to the Executive Council as a representative. In 1966 I was elected Presi-

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

dent of Roswell Park chapter, and reelected again in 1968 and 1970. I was elected Vice-President of Western Conference in 1968. In 1969, I was elected President (Continued on Page 15)

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 be-tween 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 the World Trade Center, Tower 2, 55th floor, New York 10048. (phone: 488-4248: 10 a.m.-3 p.m.; State Office Campus, Albany, 12226; Suite 750, 1 W Genesee St., Buffalo 14202: 9 a.m.-4 p.m. Applicants may obtain announcements either in person (at the Albany office only) or by sending a stamped, self-addressed envelope with their request to any of the three.

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

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

FEDERAL - The U.S. Civil Service Commission, New York Region, runs a Job Information Center at 26 Federal Plaza, New York 10007. Its hours are 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 Eric Blvd. West, Syracuse 13202. Toll-free calls may be made to (800) 522-7407. Federal titles have no deadline unless otherwise indicated

INTERGOVERNMENTAL. The Intergovernmental Job Information and Testing Center supplies information on N.Y. City and State and Federal jobs It is located at 90-04 161st St. Jamaica, Queens, 11432 and office hours are from 9 a.m. to 5 p.m. weekdays. The phone for information about city jobs is 523-4100; for state, 526 and for federal, 526-6192. 526-6000:

E SERVICE LEADER, Tuesday, May 6,

Participants in Albany Region Counties mini-workshop are, from left, Doris Bourdon, of SUNY at Plattsburgh; Fran Bessette, Clinton County chapter president, and Charles Luch, chairman of regional county committee. Turnout was excellent despite 18inch snowfall.

Albany Region 4 president Joseph McDermott, left, and challenger Howard Cropsey, right, seem to engage in friendly debate with Saratoga Educational chapter president Charles Luch as mediator during "Meet the Candidates" session.

18 Inches Of Snow Can't Stop Region 4 Adirondack Workshop, Candidates Night

Clinton County chapter hosts Albany Region president Joseph McDermott during Saturday workshop last month. From left are chapter president Fran Bessette, Mr. McDermott, Gordon Duprey, Phyllis Duval, Connie Bouyce, Jean Kelso, Sue Healy and Robert Brown.

Motor Vehicle's Julia Braden, candidate for regional secretary, looks over reports with Oriel Biore, president of the Chazy Central School District unit.

Adirondack committee chairmen Gil Tatro and Betty Lennon, left, check out program with Victor Pesci, candidate for CSEA executive vice-president. (Leader photos by Jack La Duke)

Albany Region treasurer Harold Ryan explains role of chief financial officer.

This group includes, from left, Essex County's Pat Moore, Albany Region third vice-president John Vallee, Adirondack Correctional Center chapter president Margaret Douglas and regional first vicepresident candidate Jon Schermerhorn.

Long-distance traveler Irene Carr, right, candidate for CSEA secretary, is greated by, from left, Richard Ward, of Clinton-Essex-Franklin Library; Jean C. Gray, Albany Region first vice-president; Elleen Salisbury, candidate for regional second vicepresident, and Joe Ashline, of Clinton County.

SUNY at Plattsburgh chapter president Betty Lennon, left, makes a point with Jean C. Gray, candidate for CSEA secretary; Jimmy Gamble, Environmental Conservation representative; Gerald Purcell, Executive representative, and Mary Leggett, of Clinton-Essex-Franklin Library.

Candidates For CSEA State Executive Committee[®]

JOHN ADAMSKI

(Continued from Page 13) of Western Conference and reelected in 1970.

As a member of the Board of Directors of CSEA during 1969-1972, I served on various committees: Nominating; Group Life Insurance; Leader Contract Negotiating: Restructuring; Legislative and Political Action, I am still a member of the Restructuring Committee and of the Legislative and Political Action Committee. I serve in the capacity of Vice-Chairman of the Health Department Labor-Management Committee.

I am at present a member of the Roswell Park Memorial Institute Executive Council, having been elected as a representative. by CSEA Statewide President and Albany Region 4 President, Have also served as proxy as Judiciary Representative at Board of Directors meetings and Delegates meetings on various occasions. Have been a member of the Judiciary Negotiating team for the past three years and as a participating member was instrumental in getting maternity leave benefits and promotion examinations for our chapter. During my tenure I have, I believe, familiarized myself with the knowledge beneficial to our chapter and members. As I am now a Retiree, I feel that I can now devote all my time on any matters that may arise in your behalf.

Have lived in Albany all my life and had 37 years service

has been involved in its ac tivities at the chapter and Statewide level for 22 of those years

During this time he has held the following CSEA positions: Department of Labor Representative-8 years; Albany D of E chapter President-4 years; chapter Grievance Chairman - 19 years: chairman and/or member of various CSEA Statewide Committees.

In addition, he has served as member of all CSEA Coalition Bargaining Teams since the inception of contract negotiations with the state. Mr. Wolff was chairman of the CSEA Department of Labor negotiating team for the last contract

WILLIAM J. DeMARTINO

Born in New York City 37 years ago. Married with three children. Employed for 14 years with New York State Department of Labor, Division of Manpower Services. Currently working as Employment Service Representative involved in developing manpower services and on the job training situations.

A graduate of St. John's University with a BBA in Industrial Relations with graduate work in Labor Relations at CONY

President of Metropolitan Division of Employment chapter since June 1974. This is the largest chapter in the Department of Labor in the State. Formerly held positions of first Vice-Preaident, fifth Vice-President and Grievance Chairman. Presently serves on the State Labor Department Negotiating Team and the Labor-Management Committee. Played an active role on the NYC Region political action committee.

A. VICTOR COSTA

The current chairman of the CSEA Restructuring Committee, A. Victor Costa has been a member of the union for a quarter of a century. Mr. Costa has served as a chapter president, was a fourterm Albany Region 4 president, held 15 commimttee chairmanships and served on a total of

year member of CSEA's Board

Fletcher Quits

WASHINGTON, D.C .- Thomas W. Fletcher, president of National Training and Development Service for State and Local Government has resigned the post to become assistant professor for public administration at Golden Gate University, San Francisco. He starts the new job June 1.

In 1959, he was named chief, examining division for administrative, medical, public health and scientific examinations. He became assistant director of examinations in 1967.

Park Patrolman List

ALBANY-A park patrolman traffic park officer eligible list. from open competitive exam 24-018, was established April 18 by the state Department of Civil Service. The list contains 3,649 names.

CANUTE C. BERNARD

Mr. Costa is running on a six-

plank platform. The platform

calls for the appointment of a

coordinator of training to assist

members in job advancement:

the hiring of 11 new field repre

ance for each CSEAer.

JOSEPH CONWAY

of Directors.

WILLIAM J. DEMARTINO

CIVIL SERVICE LEADER,

Tuesday,

May

6,

1975

State Opens Four Professional Posts

The state civil service department has announced open-competitive exams for jobs as Senior Social Services Medical Assistance Specialist (24-306), Social Services Medical Assistance Specialist (24-Associate Conservation 305). Educator (27-508), Senior Attorney, Realty (24-295).

There are no residency requirements.

For the \$17,429 position of Sentor Social Services Medical Assistance Specialist, candidates must have a college degree and four years experience in the health services field involving administration, management. planning and related fields.

A college degree with two years of health services experience is necessary for the \$13,404 position of Social Services Medical Assistance Specialist.

A master's degree or two years of graduate work in public health, health care or related fields can be substituted for two years of non-supervisory experience.

A written test for both positions will be held June 21. In addition, an oral exam is sche uled for the Senior Specialist. Applications must be received by May 19.

The \$15,684 position of Asso-Conservation Educator is ciate open to applicants with a college degree in environmental science, environmental education or natural sciences and six years experience. Two years of experience must have been in an administrative capacity.

June oral testing, and evaluation of training and experience will be the basis for rating candidates. Applications must be received by May 27.

Candidates with a license to practice law in New York State and four years experience, two of which must be in real estate law, may apply for the \$18,369 position of Senior Attorney, Realty.

A written exam will be held June 21, and applications should be received by May 19.

Application forms may be obtained at the state civil service offices at: Two World Trade Center, Manhattan; State Office Building Campus, Albany; and Suite 750, One West Genesee St., Buffalo.

Commissary Clerks

ALBANY - A principal commissary clerk eligible list with 17 names, established April 11 from open competitive exam 24-190, was announced this week by the state civil service department.

Airport Specialists

ALBANY-The state civil service commission established an associate airport development specialist eligible list with seven names from open competitive exam 27-454, April 17.

Consultation Available

Personalized consultation for small business operators or owners covering all phases of buniness management is available from the New York State Commerce Department.

ETHEL P. ROSS

Judicial (VOTE FOR 1)

ETHEL P. ROSS

Attorney Ethel P. Ross, a law assistant at the Appellate Term, Second Department, is seeking re-election as State Executive Committee Judiciary representative. She also is a candidate for statewide president of CSEA.

A 1963 Brooklyn Law School graduate, she was decisions editor and associate editor of Brooklyn Law Review.

Those aspects of the salary grievances she instituted, which have been settled, brought substantial salary increases to a large portion of the state's court employees. The remaining aspects are pending before the courts and an arbitrator. In addition, through her efforts, the benefits of state sick leave and maternity leave rules have been accorded Judiciary employees. She has established better lines of communication among state judiciary representatives.

She heads the Judiciary Bargaining Committee.

Married to attorney Stephen Ross, she is the mother of a daughter, 16, and a son, 8.

MARY D. LYNCH

For the past five and a half years I have been, and still am, President of my chapter, the New York State Court of Claims at Albany. I am a member of Albany Region 4, serving on several committees, attending all meetings, work shops, et cetera, In my capacity as chapter President, I have at-tended all Delegates and chapter Presidents meetings called

27 of which were with the New York State Court of Claims where for the past 12 years have been in a supervisory capacity.

MARY D. LYNCH

with the State of New York

Labor (VOTE FOR 3)

CANUTE C. BERNARD

Canute Bernard entered state service and CSEA in December 1967.

He has served as a Delegate to the New York City chapter from the Workmen's Compensation Board and as a Delegate to CSEA statewide conventions. Dr. Bernard also served as Chairman of the WCB Departmental Negotiating Team and as a member of the Professional unit of the Statewide Negotiating Team. He was a member of the joint CSEA-State Study Committee on Disability Benefits and the Department of Labor-State Executive Committee.

Dr. Bernard is a member of the CSEA Board of Directors, Charter Committee and Affirmative Action Committee. A surgeon, Dr. Bernard is affiliated with Harlem and Jamaica Hospitals and was a founding partner of Carter Community Health Center. He is a fellow of the American College of Surgeons and a board eligible of the Amer-Board of Surgery. Since ican 1963, Dr. Bernard has been a chief of tour at Harlem Hospital.

> ROBERT L. LATTIMER (Material Not Submitted)

JOHN K. WOLFF

Mr. Wolff has been a member of CSEA for 31 years and

32 committees. In addition, Mr. Costa is a 14-

CANDIDATES FOR CSEA PRESIDENT

16

ETHEL ROSS

THEODORE C. WENZL

Leadership and experience! That's the name of the game and it's why the membership of the Civil Service Employees Assn. has returned Theodore C. Wenzl to four consecutive terms as the president of the largest independent

THOMAS H. McDONOUGH

There are crucial times in nearly every organization when the members must decide whether their needs can best be served by chosing new leaders who are better able to cope with the demands of our fast-changing circumstances.

ETHEL ROSS

Attorney Ethel P. Ross, candidate for president, is employed by the Appellate Term, Second Department, of the Supreme Court. She represents state-paid nonjudicial personnel on the State Executive Committee, and is a member

CANDIDATES FOR CSEA EXECUTIVE VICE-PRESIDENT

WILLIAM McGOWAN

THEODORE C. WENZL

I am a long-time resident of Orchard Park, New York, and have been employed at the West Seneca Developmental Center for 14 years as an Electronic Equipment Mechanic. I have been a member of CSEA 14 years and became

VICTOR V. PESCI

Victor V. Pesci, candidate for Executive Vice President of CSEA, is a competitive civil service employee in the truest sense. A principal bank examiner with the State Banking Department in New York City, he worked his way through

A. VICTOR COSTA

A CSEA official remarked, "His goal is the member. He works with inexhaustible energy. His character is of impeccable integrity. He will not let you down." The man is A. Victor Costa of Troy.

WILLIAM McGOWAN

VICTOR V. PESCI

A. VICTOR COSTA

CANDIDATES FOR CSEA SECRETARY

DOROTHY MacTAVISH

IRENE CARR

JEAN C. GRAY

DOROTHY MacTAVISH

Dorothy MacTavish is just completing her fourth term Statewide Secretary, and would like to continue for another term.

She has worked very diligently for the membership in

IRENE CARR

After serving CSEA for many years in various capacities, I now seek the office of Secretary. I have been active in the Oneonta Chapter as Secretary Delegate, and now President for six years. I do not plan to seek this office again

JEAN C. GRAY

Jean Gray is widely and personally known to all CSEA State Delegates and to thousands of CSEA members as the dynamic gal who chairs the statewide Civil Service Committee, and also serves as the Board Representative of all Auth-

CANDIDATES FOR CSEA TREASURER JACK GALLAGHER

Jack Gallagher entered state service in 1955 in the Department of Tolls-Finance of New York State Thruway. He is a four-time chapter President there and also served as Chairman of the chapter Grievance Committee and was a member of the statewide Thruway Negotiating Team.

Mr. Gallagher, prior to his entry into state service, was employed as a bookkeeper, time expediter, time keeper and payroll clerk. He first ran for CSEA state treasurer in

JUNE W. BOYLE

I have been employed at SUNYAB 10 years in the Student Accounts or Finance Office. My job consists of accounting or bookkeeping and all phases of financial auditing. I have been a chapter Treasurer for four years and when newly elected, I made the suggestion that CSEA institute treasurers' seminars for information and assistance to new officers. This has been implemented very successfully and I would like to take credit for this now.

JACK GALLAGHER

JUNE W. BOYLE