Retiree News

- See Page 14

Vol. XXXVIII, No. 22

Friday, September 2, 1977

Price 20 Cents

Members of the Monroe County Local of the Civil Service Employees Assn. demonstrate their support for a strike during a meeting held at the Auditorium Theater, Rochester. Several days later, they returned, victoriously, to the same location to ratify the new settlement with the county. (More photo coverage of the strike effort on page 16)

Protest UCP's Headquarters On Willowbrook Takeover

MANHATTAN-Chanting "UCP out of Willowbrook" more than 250 Civil Service Employees Assn. members demonstrated last week before the Manhattan headquarters of United Cerebral Palsy to protest UCP takeover of seven buildings at Willowbrook Developmental Center this month.

Standing on top of a police barricade, back resting against a streetlight post on the corner of Second Avenue and 45th Street in front of UCP Headquarters, Felton King, CSEA Local 429 president, told a crowd

of mental hygiene employees "We are not going to stand by and let Gov. Hugh Carey take away our jobs. United Cerebral Palsy is going to get \$26,-000 per patient while the state only gives us a budget of \$10,000

File Contract Grievances Against Manhattan Psych.

WARD'S ISLAND - Larry Colson, president of the Manhattan Psychiatric Center Local of the CSEA, announced the filing of a series of facility-wide contract grievances demanding that the Department of Mental Hygiene hire additional staff, end out-of-title work and correct the serious fire code and other health and safety

The Local has worked closely with community groups to expose the poor quality of care

ASSAULTS

The Leader is developing a story about Mental Hygiene workers who have been assaulted by patients of the state's hospitals. Any information regarding incidents of this nature should be sent to the editor, Civil Service Leader, 233 Broadway, New York, N.Y. 10007.

provided to residents at the facility. Following a series of newspaper articles and television interviews, Congressman Ed Koch asked the Department of Health, Education and Welfare to investigate conditions at Manhattan Psychiatric Center.

HEW recently issued what Al Sundmark, chairman of the grievance committee at MPC. feels is a "scathing indictment of the Department of Mental Hygiene's operation of the center." Among the conditions cited in the HEW report were a shortage of professional nurses, Mental Hygiene therapy aides performing nursing and pharmaceutical duties, poor medical recordkeeping, insufficient number of pharmacists, social workers and professional therapists.

The HEW report also mentioned various violations of building and fire safety codes such as overcrowding of residents on wards, deficient smoke

per year per patient. No wonder Willowbrook is a mess." Mr. King spoke through a bullhorn, his voice carrying for blocks in the crisp New York morning.

As more pedestrians stopped to listen, Mr. King continued. "Next week we are going to have a mass demonstration in front of the Governor's mansion in Albany and on Sept. 8 we're planning a lock out at Willowbrook. To United Cerebral Palsy we say stay the hell out of Willowbrook because if you come in you'll have trouble on your hands," he said to the cheers of his audi-

The event was covered by radio and television as well as the daily print media because of the steadily mounting campaign against the UCP takeover being waged by the Willowbrook CSEA Local 429 and CSEA New York City Region II.

Earlier in the morning, Solomon Bendet, Region II president, told a reporter for WABC-TV. "Governor Carey is using a charity organization to perform the functions of government. After UCP experiments and finds out it can't do the job, the people who will suffer will be the children and the employees. . . The Governor is trying to reduce his budget at the patient's expense."

The demonstrators, who carried informational picket signs that read, "UCP Stay out of (Continued on Page 3) (Continued on Page 3)

Settle Monroe Strike Pronto; Workers Win Pay Hike, Benefits

ROCHESTER-A two-day strike of workers against Monroe County has resulted in restoration of pay cuts, an 11 percent pay increase and strengthening of job security.

Martin Koenig, president of the Civil Service Employees Assn.'s Monroe Local said, "The county never thought we would walk. He said, "We had been pushed for months, and it finally came time to stand up for our

Only about 10 of the 1,000 Local members who attended a ratification meeting Wednesday night opposed the settlement of the new three-year contract. The Local represents 3,500 of the county's 4,300 workers.

County legislator J. Richard Wilson, D-Brighton, the minority leader, said Democrats will support the CSEA contract when the legislature votes on it this week. And he said they will push to extend its provisions to the other unions representing county employees.

He said the strike could have been avoided if Republican legislators had heeded a proposal advanced by Democrats earlier this year to restore the pay cuts.

Vincent Furia, president of the county firefighters union, said firefighters want to renegotiate their contract because "the CSEA got more than we did. Our contract provides for pay to be restored for half the year, but I think most of us would like to get the restoration for the whole year-what the CSEA got."

Here are the key terms agreed upon in marathon state mediation sessions held during the

- Wages A 3 percent increase beginning Jan. 1, 1978, with an additional 2 percent beginning July 1, 1978, and a 6 percent increase beginning Jan. 1, 1979. The average county worker earns about \$12,400 a year. Increments worth another 41/2 percent of wages also will be paid both years.
- Pay restoration Full restoration of wages and merit increases cut this year by county legislators, retroactive to Jan. 1. Five percent pay cuts had been imposed on all employees making more than \$12,000 a year and a 10 percent pay cut on those making more than \$20,000 a year. This means the average worker earning more than \$12,-000 will receive a retroactive check for about \$400; an employee making \$25,000 before the pay cuts would receive a check for about \$800. Increment checks also will be mailed.
- · Job security More protection than ever is provided under the new contract. The county wanted to implement temporary (Continued on Page 16)

Charge That Firing Result Of Employee Court Action

SARATOGA SPRINGS -The Upstate Transportation Consortium has fired Al Skellie, a former employee of the Saratoga Springs City School District Transportation Department, after Mr. Skellie refused to withdraw his name from the civil court suit brought by the Civil Service Employees Assn. against the school district for illegally contracting out the district's transportation program to the Consortium. The CSEA believes this action to be a blatant, strong arm attempt to violate Mr. Skellie's constitutional rights

In order to defend Mr. Skellie, the CSEA is filing an action before the National Labor Relations Board, which governs private labor situations, to regain Mr. Skellie's present job position and the CSEA is also prepared to go through the federal court system to the United States Supreme Court to defend his constitutional right to freedom of speech, freedom of association and right to legal protest.

Jack Corcoran, CSEA Capital Region field supervisor, reviewed the actions leading up to this situation: "First, the school district refused to negotiate the transportation situation with the CSEA, the certified bargaining agent. Second, the school board broke the general municipal law in the contract bidding process

(Continued on Page 3)

Don't Repeat This!

Will New Primary **Date Effect Vote?** Politicos Worried

It is in the nature of the profession for campaign managers to be nervous. Those who are experienced

(Continued on Page 6)

Female, Minority U.S. Job Chances Improving

State and local governments are improving job opportunities for minorities and women with the help of Intergovernmental Personnel Act (IPA) grants made by the U.S. Civil Service Commission, say

Some of the innovative personnel improvements that state and local governments have developed with IPA funds are described in "Fair Treatment," a new publication isssued by the

"If government is truly for 'all the people,' then the government work force, at all levels, must also be comprised of 'all the people," said Civil Service Commissioner Ersa Poston. "Improvand minorities will continue to be an important goal of the IPA grant program."

The 28-page report, titled in full "Fair Treatment: Grant Projects in Equal Employment Opportunity," describes IPA grant projects in affirmative action. improving recruitment and selection, equal employment opportunity (EEO) training and technical assistance, and career development for women. The projects help meet the IPA's congressional mandate to improve job opportunities for "handicapbers of disadvantaged groups whose capacities are not being utilized fully."

State and local governments can use the booklet to get ideas for their own equal employment opportunity projects. Three appendices provide further information: A catalog of 84 EEO grants, along with the addresses and phone numbers to contact for further information; a list of other U.S. Civil Service Commission publications on EEO; and a rundown of organizations which can help on EEO matters.

Lefkowitz OKs Teacher Race Track Moonlighting

ers in New York State may also hold down jobs at pari-mutual race tracks but only if they earn

Actuary (Casualty), Associate Actuary (Life), Associate Actuary (Casualty), Principal

Actuary (Casualty), Supervising
Actuary (Life), Supervising
Dental Hygienist

Dietitian, Supervising Electroencephalograph Technician

Engineer, Senior Sanitary
Food Service Worker

Medical Record Administrator

Engineer, Assistant Sanitary \$14,142 Engineer, Junior \$11,337—\$12,275

Actuary (Life), Principal Actuary (Life), Senior

Dietetic Trainee

Dietitian

ers, says State Attorney General Louis Lefkowitz.

Quoting from several sections

\$22,694

\$22,694

\$14,142

\$26,516

\$26,516

\$ 8,523

\$10,118

\$10,714

\$12,760

\$ 7,616

\$17,429

\$ 5,827

\$11,337

20-520

20-417

20-521

20-418

20-522

20-107

20-116

20-124

20-167

20-122

20-109

20-123

20-352

20-348

20-303

20-101

20-307

\$10,714

support in state law barring teachers from such extra work, providing the teacher does not earn more than \$18,000.

parently conflicting, Mr. Lefko-

torney general," in my view, a public school teacher is not barred by reason of such employment from being licensed as participant in pari-mutual racing. It is equally clear, however, that a public school teacher is eligible for employment in a pari-mutual facility only if he earns less than \$18,000 per annum in his public employment,

Mr. Lefkowitz based his ruling on parts of Section 8052 of the state's Unconsolidated Laws. He said the law says that public employees are barred from such work, but another portion of the law, according to the attorney general, says public employees earning less than \$18,000 a year are not covered by the law.

LOUIS LEFKOWITZ . . . \$18,000 is the limit

Hearing Reporter \$11,337 20-211 Histology Technician \$8,051 Legal Careers \$11,164—\$14,142 20-170 20-113 Librarian, Public \$10,155 and up 20-407 Medical Specialist I \$27,942 Medical Specialist II \$33,704 Mental Hygiene Therapy Aid Trainee (Reg & Spanish Speaking) \$ 7,204 20-394 Nurse I \$10,118 20-584 Nurse II 20-585 Nurse II (Psychiatric) \$11,337 Nurse II (Rehabilitation) \$11,337 Nurse, Health Services \$10,714—\$11,059 \$11,337 20-586 \$11,337 20-587 20-333 Nurse, Licensed Practical 20-106 Nutrition Services Consultant \$14,880 20-139 Physical Therapist 20-177 Physical Therapist, Senior \$12,760 20-138 Physical Therapy Assistant I & II (Spanish Speaking) \$ 9,029 20-175 Physician, Assistant Clinical \$25,161 20-413 Physician I, Clinical Physician II, Clinical \$27,974 20-414 20-415 \$31,055 Physician I, Compensation Examining 20-420 \$27,942 Psychiatrist | 20-390 \$27,942 Psychiatrist II \$33,704 20-391 Radiologic Technologist, Radiologic Technologist (Therapy) \$8,051-\$10,274 20-334 Stationary Engineer ... \$ 9,546 Stationary Engineer, Assistant

Open Continuous

State Job Calendar

Varitype Operator Vocational Rehabilitation Counselor \$ 6,811 Vocational Rehabilitation Counselor Trainee ... You may contact the following offices of the New York State Department of Civil Service for announcements, applications, and other details concerning examinations for the positions listed above? as well as examination for Stenographer and Typist.

Stationary Engineer, Senior

State Office Building Campus, First Floor, Building 1, Albany, New York 12239 (518) 457-6216.

2 World Trade Center, 55th Floor, New York City 10047 (212)

Suite 750, Genesee Building, West Genesee Street, Buffalo. New York 14202 (716) 842-4261. Details concerning the following titles can be obtained from

the Personnel Offices of the agencies shown:
Public Health Physician—NYS Department of Health, Tower
Building, Empire State Plaza, Albany, New York 12237.

Specialist In Education-NYS Education Department, State Education Building, Albany, New York 12234.

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

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

witz responded to a request for a ruling from William Barry, chairman of the State Racing and Wagering Board, and John Van Lindt, the racing board's at-He wrote he could find no

"Accordingly," wrote the atand not otherwise."

Labor Post With State Is Opening

ALBANY-State Civil Service Department officials will hold an oral promotional exam at a date yet to be announced later this month for candidates for the relations representative labor

State Department of Taxation senior personnel administrators with at least a year's experience in the post are eligible to take the test. The filing deadline is

Prospective candidates should contact the State Department of Civil Service at the State Office Building Campus, Albany; 2 World Trade Center, New York City, or at Suite 750, 1 West Genesee St., Buffalo.

Rensselaer Jobs To Open Shortly

TROY-Rensselaer County Civil Service officials hope to fill four senior sewage treatment plant operator posts

They have opened up the \$9,-338-a-year promotional job to county sewer district type A sewage treatment plant operators with at least a year's experience. The filing deadline for the Oct. 15 test is Sept. 14.

The eligible list resulting from the test will also be used to fill other sewer district job vacancies when they occur.

Officials also listed three open competitive job openings. These jobs also have Sept. 14 filing

Clerk, Sewage **Post Testing Set** For Suffolk Co.

HAUPPAUGE - The Suffolk County Civil Service Department has scheduled promotional and open competitive exams for four posts with county agencies.

The filing date for all eight tests is Sept. 14. The tests will be held Oct. 15.

County employees already working in the departments with the vacancies are eligible to take the promotional tests if they meet minimum experience and education requirements. Open competititve candidates must meet similar requirements.

Senior sewage treatment plant operator — Type 3C, principal account clerk, senior sewage treatment plant operator-2A and senior sewage treatment plant operator - type 3B are up for grabs.

Applicants for all sewage jobs must have at least three years' sewage treatment plant operating experience, a high school diploma or its equivalent and either a type 3C, 2A or 3B sewage treatment plant operator certificate Principal Account Clerk candidates need a high school diploma and six years' bookkeeping ex-

There are no residence requirements for the jobs but Suffolk County residents will be given preference in hiring. Applicants should contact the county Civil Service Department, H. Lee Dennison Executive Office Building, Veterans Memorial Highway, Hauppauge 11784, for job applications and details.

deadlines and Oct. 15 test dates. The job openings are supervis-

ing sewage treatment plant operators, senior sewage treatment plant operator (type A plant) and principal sewage treatment plant operator (type A plant).

Supervising sewage treatment plant operators earn \$14,306 a year. Senior sewage treatment plant operators earn \$9,388 and principal sewage treatment plant operators, \$10,794.

For supervising plant operator, candidates need a B.S. or engineering degree and one year's type A plant supervisory experience or an associate degree and three years' experience or a combination of both.

Senior plant operators must hold a high school diploma and one year's sewage plant operating experience or four years' experience or a combination of both.

Principal plant operators must be high school graduates with two years' experience.

Candidates must also be licensed for the work they seek.

Job applications should be sent to Rensselaer County Civil Service Commission, Court House,

F		EN 7 0		Home
HOM	AND THE PERSON	from		
		\$17	,490	
				CARPET
borhood	water idewalks i minute g mails	A beau s away f hospita	tiful new rom ma is. hour	ior ies
Control of the Control	000000000000000000000000000000000000000	The second secon	200000000000000000000000000000000000000	1681-6460
	Coupon	10.7		*
	CY PAR			1
MODEL	. 131 O		,	
MODEL			, , ,	T
MODEL Hicksvi	le NY			
MODEL Hicksvii	le NY			
MODEL Hicksvi Name _ Address	le NY			
Name _ Address	le NY			- P

CIVIL SERVICE LEADER America's Leading Weekly For Public Employees Published Each Friday

Publishing Office: 233 Broadway, N.Y., N.Y. 10007 Business and Editorial Office: 233 Broadway, N.Y., N.Y. 10007 intered as Second Class m. second Class postage paid.
J. 1939, at the Post Office York, under the March 3, 1879. Additional a Newark. New Jeans 07102

Willowbrook," "Carey made a deal with UCP and sold us out," came from Willowbrook Development Center as well as other New York Region facilities including the Institute for Basic Research and South Beach Psychiatric Center on Staten Island.

"The turn out was good because the guys at Willowbrook really did their homework. They coordinated with the other units in the Region and got a great turnout," said George Bispham, Region II field supervisor.

Rene Grinan, shop stewart, Health Services Department, Willowbrook, commented "we have the experience and training to handle patients. . . UCP has no experience with the mentally retarded and it will take them years to reach our level of knowledge. This is a shameful situation," he said to a reporter for the Spanish language WXTV Channel 41.

Also, several parents of patients in Willowbrook demonstrated in support for the employees. Patricia Nelson of Staten Island, who has a child in Willowbrook, said, "I have found nothing wrong with state care of my daughter who has been at Willowbrook for 13 years."

"The press has crucified Willowbrook and it's unfair," added Charles Rose of Manhatatan who has a son in Willowbrook. "The state is capitalizing on the mistakes of a few employees so it

can dump the patients," he said.

Attempts by reporters to talk with Robert Schonhorn, executive director of United Cerebral Palsy Assn. of New York State, Inc., at the demonstration site were frustrated by the building's management who told them that the Cerebral Palsy offices were closed and empty.

However, a phone call to the UCP offices reached Mr. Schonhorn's secretary who confirmed that the UCP executive was at his office. When asked to comment on a memorandum of agreement between the State Mental Hygiene Department and the UCP in which UCP agreed to absorb all state employees displaced by the UCP takeover or risk termination of the agreement, Mr. Schonhorn's secretary replied that the executive director had "no comment."

According to Mr. King, the CSEA has developed information that as many as 1,300 employees will be terminated because the Department of Mental Hygiene has slashed its budget for Willowbrook after promising the CSEA and parents' groups that no employee layoffs would result because of the UCP takeover. Some UCP employees will earn greater salaries than CSEA workers doing the same jobs, Mr. King said.

Under an agreement signed on March 10, the State Department of Mental Hygiene said it would reimburse the private non-profit Cerebral Palsy organization to operate seven buildings at Willowbrook, which contain more than 700 retarded patients between the ages of 10 and 17. United Cerebral Palsy will completely staff four buildings and will share staff with the CSEA in the other three buildings.

On Aug. 16, mayoralty candidate Bella Abzug toured the Willowbrook complex and told employees that the Department of Mental Hygiene informed her that "no layoffs will result from the UCP takeover and that 700 workers will be trained and reassigned to the remaining 20 buildings." The remaining 20 buildings house a population of approximately 1,800 patients.

According to William Mc-Gowan, CSEA president, the subcontracting of patient care resulted from the state's failing to meet a timetable set up in the consent agreement of April 1975 which mandated the reduction of the Willowbrook population gradually to 250 by 1981. Parents and lawyers for the residents moved recently to have state officials cited for contempt. Mr. McGowan explained that by placing patients with a private non-governmental agency like UCP the Department of Mental Hygiene is able to use federal funds-Medicaid and Medicareand other subsidy money, to pay UCP \$26,000 for the care of each patient housed in the Willowbrook facilities that UCP will run. Mr. McGowan, who is a mental hygiene employee, said that the \$26,000 was approximately two to three times what the state pays to care for its patients under the present system.

According to Mr. King, "We will continue to meet and assess the situation as it develops and we will fight to the end on this issue. We will use political action

—all the tools we can muster to fight back at Gov. Carey. This is an election year and the Governor will hear from us," he said.

Last week's demonstration coincided with the announcement of the resignation of Dr. Lester Cannon as director of Willowbrook. Dr. Cannon will become Commissioner of Mental Hygiene for Ohio on Sept. 25.

Dutchess County Worker Wins Increment Back Pay

POUGHKEEPSIE—A Dutchess County employee, represented by the Civil Service Employees Assn., won a year-long battle when an arbitrator's decision based on her grievance awarded her retroactive pay for increments originally denied

her by the county in January 1976 and January 1977.

The county had contended that Patricia Gabel, employed 20 hours per week as a typist by Dutchess Community College, was not entitled to increments because she is an hourly employee and does not work the maximum 35-hour week of county office personnel.

Thomas D. Mahar Jr., an attorney for the CSEA and the grievant, maintained that since Ms. Gabel is a permanent employee who works in excess of 50 percent of the time prescribed for a normal workweek and is in the competitive class, she should receive increments as set forth in the 1975-1977 CSEA contract with the county.

While the county had argued that no hourly employee had ever been granted an increment, CSEA contended that, regardless of the method of computing salary, Ms. Gabel is holding a permanent appointment and works more than half the workweek and is therefore entitled to all the increments and benefits of full-time employees.

In his decision, arbitrator Dale S. Beach upheld the CSEA's position and awarded Ms. Gabel the back payment of the missed increments to be included in her salary based on her hourly rate.

Bernard Veit, former president of CSEA's Dutchess County local, Ann Boehm, executive vice-president of the Dutchess County unit; Martha W. Johnson, chairman of the local's grievance committee, and Emanuel Vitale, CSEA collective bargaining specialist, testified on behalf of Ms. Gabel, who is a member of the Dutchess County unit of Dutchess County Local 814.

CSEA Negotiates In Rensselaer, Despite SEIU

TROY—What will perhaps be the hardest fought negotiations in the history of the Rensselaer County unit of the Civil Service Employees Assn. were almost canceled the day before they were scheduled to begin, as the result of actions by the Service Employees International Union.

Joseph Bakerian, CSEA Region IV field representative assigned to Rensselaer County, explained the situation: "SEIU lied. It's that simple. First, the SEIU lied to a small group of county sewer workers represented by the CSEA and convinced them to sign designation cards. Then the SEIU lied to the Public Employment Relations Board when it filed its original petition when it knowingly failed to inform the PERB that the CSEA is the certified bargaining agent which I'm sure that the SEIU representatives were well aware."

Sue Ernst, unit president, commented, "county officials were not going to negotiate with the CSEA county unit team when they first learned of the SEIU's action. But after the PERB preconference hearing in which the SEIU showed its true intent, just to block negotiations for the CSEA members who rejected SEIU two years ago by a near 2-to-1 margin, the county administration agreed to a negotiations session."

The PERB does, however, have several topics it wants clarified by the CSEA and the SEIU attorney.

Charge Strong Arm Tactics

in failure to advertise correctly and failure to accept the lowest responsible bid. Third, the board violated Civil Service Law when it fired its own public employees and replaced them with private contractor employees in order to provide similar services at a higher cost to the taxpayer. Fourth, the CSEA filed an improper practice charge before the Public Employment Relations Board and also instituted a civil court suit against the School

"Now, only a few short weeks before the civil court case is to be heard the Consortium fires a

District for these illegal actions.

participant in the civil court suit when he refused to cave in to pressure from the transportation company to drop his participation in the legal action.

"CSEA is not going to allow the Consortium nor the district to use such tactics to squash a legal action. Our counsel will file an unfair labor practice charge against the Consortium before the National Labor Relations Board today. CSEA will also file with the NLRB to be recognized as the collective bargaining agent for all Consortium employees involved in servicing public sector agencies or paid by public funds," Mr. Corcoran

said.

The CSEA takes this controversial action in order to protect all public employees and former public workers from such strong arm tactics as developed by the Saratoga City School Board and the Upstate Transportation Consortium.

Criticize Care At Manhattan Psych Center

(Continued from Page 1)
barriers and electrical systems,
improper lighting and poorly
functioning emergency generators.

The CSEA local has held numerous labor-management meetings with the MPC administration in an attempt to correct many of the above-cited deficiencies. The answer has always been the same: no money. In fact, the facility has lost over 170 items since February 1977 through attrition.

"It seems that the state and the Department of Mental Hygiene are deliberately attempting to sabotage decent patient care," charged Bart Brier, CSEA field representative. "They want to make conditions so notorious at state Mental Hygiene facilities in order to dump more easily helpless patients into unprepared communities."

Noting that many of the MPC residents on Ward's Island are poor and from minority groups, Mr. Colson and Mr. Sundmark have vowed to organize a sustained effort to gain additional

(Continued on Page 8)

Wenzl Court Action Asks For Manual Ballot Count

ALBANY—The former president of the Civil Service Employees Assn., Thedore C. Wenzl, has instituted a court action seeking to have all ballots cast for the union presidency and originally tabulated on June 28 recounted man-

William L. McGowan was declared the winner of the office of president of CSEA over Dr. Wenzl by a margin of 38 votes out of nearly 50,000 ballots cast.

ually. In that mail ballot election.

Through his lawyer, Edward L. Bookstein of Albany, Dr. Wenzl obtained a show cause order in State Supreme Court here, directing the Civil Service Employees Assn. and Amsterdam Data Processing Corp., the firm which conducted by election, to

appear at a special term of the court on Sept. 8 in Albany to show cause why the ballots should not be recounted manually. The original counting was primarly done by computer using IBM card ballots, with several thousands also counted manually.

Mr. McGowan was sworn into office as CSEA president on July 1 and has served in that capacity since.

• CSEA calendar •

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

SEPTEMBER

5-7—Metropolitan Region II Workshop: Falls View Hotel, Ellenville.

9—Public Service Commission, Albany Local 675 steak roast: 1 p.m.,
Mosall's Grove, McKownville.

9—Reception for Nick Abbatiello, president of Nassau Local 830, 6 p.m., Savini's Crystalbrook Restaurant, East Meadow.

 II—Onondaga County Local 834 clambake: I p.m., Hinerwadel's Grove, North Syracuse.
 II—Hornell Local 007 family picnic: I p.m., Almond Dam Recreation Area, Kanakadea Park, Hornell.

 13—CSEA Region V presidents' meeting: 6:30 p.m., Midtown Plaza Auditorium, Syracuse.
 14—Ithaca Area Retirees Local regular meeting: 2 p.m., Salvation

Army Building, 150 N. Albany St., Ithaca.

17—SUNY at Cortland Local 605/DOT Local 520/Cortland County Local 812 combined clambake: 1 p.m., Homer Water Works,

Homer.

17—Suffolk Local 852 annual Olde Fashioned Picnic: 11:30 a.m.—
dusk, Southaven County Park, Yaphank.

20—New York Metropolitan Retirees Local 910 membership meeting: I p.m., 2 World Trade Center, Room 5890, Manhattan.

estons and cears

charan in , include

ALAN K. CAMPBELL . . . making changes

New Vet Hiring Plan Under Study

DENVER-Alan K. Campbell, U.S. Civil Service Commission chairman, last week outlined to American Legion members major reforms in civil practices, including changes in the law that gives preference to veterans.

Addressing the National Economic Commission on the eve of the legion's national convention, Mr. Campbell said:

"The changes being considered will not only serve the interests of those young veterans who are in greatest need of employment assistance; they will help to meet the equally pressing employment needs of women and minorities."

He continued: "The fundamental accommodation between principles of merit in employment and the needs of special groups such as veterans lies in the fullest implementation of affirmative action - and veterans' preference is one form of affirmative action."

He maintained that among people qualified for any job, it is 'entirely permissible" to establish priorities for preferential treatment. What is not permissible, he emphasized, is "a dilution of the competency of the work force through preferential treatment of less qualified workers. "My recommendations derive from two fair propositions. First, that our society demands a redress of the unfair treatment of women and minorities by institutional procedures that have excluded them from opportunity; and second, that any such redress should not alter the reasonable and legitimate obligations we have to those who have served their country under arms."

Veterans comprise 50 percent of the federal work force, compared to 22 percent of the total national work force, he said.

Under the Professional and Administrative Careers Examination ((PACE), he observed, veterans comprise 19 percent of those rated eligibles and 29 percent of those selected. Women account for 41 percent of the eligibles and 31 percent of the selections.

Veterans also account for a larger percentage of selections for higher level jobs, he said. They represent 60 percent of the selection for senior level (grades GS-13 through GS-15) and midlevel (grades GS-9 through GS-12) positions, he added.

He asked the Legion and other veterans' organizations to consider proposals for change now being considered by the Federal Personnel Management Project as part of a major review of the federal personnel system. They

· That veterans entitled to five-point preference be limited either in the time frame within which they can use veterans' preference, or in their ability to benefit from existing law which provides that a manager must select from the top three names on a list of eligibles but may not select a non-veteran over a vet-

 That veterans entitled to 10-point preference on the basis

LEGAL NOTICE

MEMORY PRODUCTIONS

MEMORY PRODUCTIONS
Substance of Amended Certif of Led
Partnership of Memory Productions filed
7/21/77 NY Co Clk. Sole Lad Partner
WM J Dunsmore Jr has become Co-Gen'l
Partner and additional Lad Partners substituted as follows (Names & Cash Capital Contributions): G Adler, 914 S
Mooney Blvd, Visalia, CA, \$10,000; JW
Barry, 1334 N Avalon Blvd, Wilmington, CA, \$20,000; L Blazina, 544 W
25 St, Merced, CA, \$6,667, AJ Cusenza,
1429 College Ave, Modesto, CA \$13,333;
JD Darroch, 1213 Coffee Rd, Modesto,
CA, \$26,667; H Escobar, 30882 Success
Valley Rd, Porterville, CA, \$10,000; RB
Evey, 130 N Santa Cruz Ave, Modesto,
CA, \$5,000; GC Graham, 1050 Colorado
Dr, Merced, CA \$10,000; JR Hays, 1393
E Olive, Porterville, CA, \$20,000; PS
Nelson, 1400 Florida Ave, Modesto,
CA, \$15,000; P Levy, 3546 E Shields
Ave, Fresno, CA, \$13,333; PJ Maloney,
656 W 20 St, Merced, CA, \$6,667;
SJ Klor, 1400 Florida Ave, Modesto,
CA, \$15,000; W Nelson, 803 Coffee Rd,
Modesto, CA, \$13,333; EG Nielsen, 800
W 20 St, Merced, CA, \$6,667; CB
Nelson, 16521 Rd 204, Porterville, CA,
\$10,000; W Nelson, 803 Coffee Rd,
Modesto, CA, \$13,333; EG Nielsen, 800
W 20 St, Merced, CA, \$6,667; CB
Powers, 130 N Santa Cruz Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida
NE Ringer, 1400 Florida Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida
NE Ringer, 1400 Florida Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida
NE Ringer, 1400 Florida Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida
NE Ringer, 1400 Florida Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida
NE Ringer, 1400 Florida Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida
NE Ringer, 1400 Florida Ave, Modesto,
CA, \$15,000; JW Rowland, 1400 Florida

Buckingham Ct, Modesto, CA, \$10,000; NE Ringer, 1400 Florida Ave, Modesto, CA, \$15,000; JW Rowland, 1400 Florida Ave, Modesto, CA, \$15,000; JA Sargent, 3125 W Howard Ave, Visalia, CA, \$10,000; MW Simmons, 3540 E Shields Ave, Fresno, CA, \$15,000; MT Slater, 1852 Scenic Dr, Modesto, CA, \$10,000; LD Smith Jr, 412 E Orangeburg, Modesto, CA, \$10,000; C Stockton, 1034 12 St, Modesto, CA, \$10,000; G Takhak, 2531 N Hickman Rr, Denair, CA, \$40,000; J Ward, 1400 Florida Ave, Modesto, CA, \$20,000; D Weisenberger, 875 W Olive Ave, Porterville, CA, \$18,533; JH Wilhelm, 2644 M St, Merced, CA, \$15,000. All of the Ltd Partners have agreed to assume his pro-rate portion of overall liability for financing of Partnership property only. Otherwise, Cartif identical to that filed 5/19/76 NY Co Clk.

their preference, would either compete as equals once the 10point advantage is given, or they could be hired under a special appointing authority could be designed to deal with their special needs. · That veterans' preference as

it pertains to retention in a reduction-in-force should be lim-

· That no preference benefits should be extended to retired military personnel seeking further federal employment.

Trip To N.Y. By Campbell Is Scheduled

U.S. Civil Service Commission Chairman Alan K. Campbell has scheduled a visit to New York City Aug. 31 and Sept. 1, to solicit views and recommendations for changes in federal personnel policies and practices, Mr. Campbell's scheduled visit in July was cancelled because of the New York City power failure.

OMB Associate Director Wayne Granquist and Federal Personnel Management Project Executive Director Dwight Ink accompanied him.

The fact-finding visit is part of a major study to make the government more responsive to people's needs. Changes in personnel policies and practices are expected to have a major impact in the overall reorganization of the government.

Mr. Campbell met with the commission's regional staff, agency managers, operating personnel officers, federal employee union officials, and others interested in federal civil service.

Such field visits are considered critical because more than 87 percent of all federal employees are stationed outside (Continued on Page 15)

LEGAL NOTICE

LIMITED PARTNERSHIP CREEM & CREEM

CREEM & CREEM

111 Broadway, NYC. Substance of Certificate of Limited Partnership filed in New York County Clerk's Office on July 12, 1977. Business: General commission and brokerage business including functioning as specialists on New York Stock Exchange. General Partners: Michael Creem, 53 Templar Way, Summit, N.J.; Anthony Creem, 313 W. 29th Street, N.Y.; Timothy Creem, 26 Plymouth Rd., Port Washington, N.Y.; Ralph Costello, Jr., 190 Wellington Rd., Elmont, N.Y. Limited Partners, Cash Contributions and Annual Shape of Profits: Theresa Devoe Creem, Michael Creem, Anthony Creem and Timothy Creem, as Executors of the Estate of Profits: Theresa Devoe Creem, Michael Creem, Anthony Creem and Timothy Creem, as Executors of the Estate of John J. Creem, Jr., c/o Michael Creem, 53 Templar Way, Summit, N.J., \$300,000, greater of 15% of net annual profits or 10% per annum interest on amount of capital contribution; Anne G. Creem, 26 Plymouth Rd., Port Washington, N.Y., as Trustee under separate trust agreements f/b/o Siobhan N. Creem, \$10,000, Jule A. Creem, \$10,000, Daniel A. Creem, \$10,000, Santon L. Creem, \$10,000, Senton L. Creem, \$10,000, Jule A. Creem, \$10,00
Daniel A. Creem, \$10,000, Sharon
Creem, \$10,000, Seephen D. Creem, \$10,000
and Mark W. Creem, \$10,000
Nancy Creem, 53 Templar Way, Summ
N.J., as Trustee under separate tru
f/b/o Jacob T. Creem, \$10,000 at
Linda S. Creem, \$10,000; such Truste
to receive under each separate tru
agreement 1% of net annual profit
Term: January 1, 1965 until terminat
by operation of law, consent of to receive under each separate trust agreement 1% of net annual profits. Term: January 1, 1965 until terminated by operation of law, consent of the majority of partners or as provided in agreement. Limited Partners shall not assign or transfer their interests without written consent of majority of general partners. Partners may withdraw upon 90 days written notice. Contributions to be returned upon consent of a majority of the general partnership. No right to admit additional Limited Partners given. The death or withdrawal of a partner shall not terminated the partpartner shall not terminated the part-

Special Notice

FOR CSEA MEMBERS ONLY CSEA Basic Accident and Sickness Plan.

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

> If your annual salary is

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

\$10,000 and over

You can now apply for disability income benefits 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.

TER BUSH & POWELL, INC.

SCHENECTADY

NEW YORK

SYRACUSE

Complete And Mail Today

TER BUSH & POWELL, INC. Civil Service Department Box 956 Schenectady, N.Y. 12301

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

Home Address

Where Employed

Employee Item No.

Will Win 'Son Of Sam' Rewards?

MINEOLA - It may be many weeks before Civil Service Employees Assn. officials decide who will receive its \$1,000 reward for the Son of Sam capture.

That's because there has not

nancy is risky.

GO TO HEALTH

More and more evidence indicates that drinking during preg-

Studies have confirmed that women who take more than two

tally retarded and physically deformed babies.

of Harvard Medical School advise against women

drinking at all during pregnancy. Results of a

recent study (Medical Tribune, March 16, 1977),

indicate that perhaps 12 percent of babies born

to mothers who average only a couple of drinks

a day may be abnormally small, dysmorphic, jit-

tery and tremulous - with effects later in life

as yet not understood. For pregnant women who

Many physicians such as Dr. Eileen Oulette

alcoholic drinks daily increase their chances of giving birth to men-

brated case and some observers close to the investigation say the case may never go to trial

Another reason is that CESA officials plan on going along with the decision of other organizations who posted rewards the Son of Sam killer and it is not expected that the other organizations will decide on a reward winner for quite some time.

Whoever is designated the winner stands to collect about \$29,000 in rewards. The leading candidate is believed to be a Brooklyn woman, Cacilia Davis, who police say supplied the tip that broke the case.

Ms. Davis came to police four days after the last shooting attributed to the Son of Sam suspect and told them she may have been within a few feet of the killer and saw him get into a car parked in front of a fire hydrant. It had a parking ticket on its windshield, she said. A check of parking tickets issued in that area-Brooklyn's Bensonhurst-led them to a suspect, David Berkowitz, 24, of Yonkers.

Stacy Moskowitz and Robert Violante were the last Son of Sam victims. They were shot July 31 as they sat in Mr. Violante's parked car. Ms. Moskowitz, 20, died from her wounds several days later. Mr. Violante, also 20, suffered head wounds that cost him the sight of one eye and badly damaged the other. Ms. Moskowitz was the sixth young person killed in the attacks which began July, last year, with the shooting death of 18-year-old Donna Lauria and the wounding of her friend, Judy Valante, 19, in the Bronx Pelham Bay section. Seven young persons, most of them women with long, dark-brown hair, were wounded in the attacks. The killer used the same .44 caliber gun in all of the attacks, a habit that earned him another nickname, the .44 caliber killer.

Berkowitz has been indicted

Queens and Brooklyn in all six murders. He is undergoing psychiatric examination in King (Continued on Page 10)

SHORT TAKES

HE NEEDS DISABILITY INSURANCE?

Federal civil service disability pensions can be obtained merely by showing medical inability to perform one or more parts of his job. The definition of disability is so broad and vague that almost any ailment can be considered grounds for a pension. Nearly 90 percent of those who apply for disability retirement get it. One former federal civil servant earned \$117,560 in a new job in 1974 and 1975 while collecting a disability retirement pension.

WITH LESS EXPERIENCE, AIDE GETS MORE MONEY

An 18-year-old Comprehensive Employment and Training Act (CETA) worker was chosen over five experienced community aides for an \$8,700-a-year administrative post, about \$1,000 more than the others were paid for the same work. State Senator James Griffin, a Buffalo mayor candidate, is demanding justification for the hiring.

FIVE-YEAR BACKLOG

The Equal Employment Opportunity Commission has a backlog of 130,000 job-discrimination complaints. The backlog, five years old, has caused the commission to be a frequent target of criticism. To change this, the Equal Employment Oppor-

tunity Commission is starting a new case processing system to encourage early settlement of complaints. This is only one feature of a major reorganization process designed to make the agency more efficient.

MURDER AT ATTICA DRIVES AWAY WORKERS

As a result of the slaying of a prison cook, allegedly by an Attica inmate, the facility is losing personnel, say state penal officers. About nine persons so far have declined further duties there, reportedly because of fear for their safety.

DISPARITY IN CIVIL SERVICE AGENCIES

THE TEST FOR FIREMAN, F.D.

File Sept. 7 - Oct. 25

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

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

ORDER DIRECT-MAIL COUPON

LEADER BOOK STORE

233 Broadway, 17th Floor, N.Y., N.Y. 10007

Please send me copies of Fireman, F.D.

I enclose check or money order for \$ Add 50 cents for postage and handling and 8% Sales Tax.

Name Address

City BOOKS NOT RETURNABLE AFTER 10 DAYS

Albany County has the highest percentage of provisional employees of any local civil service agency in the state. Low finances and poor salaries have resulted in a high turnover of Albany trained technicians. County's County Commission secretary William Crotty attributes the high turnover to the higher salaries and greater opportunities for advancement in state and federal government jobs. He explained that once technicians in Albany County are trained to classify positions so that civil service examinations can be given, the technicians leave for the better civil service positions available elsewhere.

> BUY U.S. BONDS!

FEDERAL JOB LETTER

Bi-monthly, includes over 700 current Federal vacancies. Choose either: Washington, D.C. area

Southeast, Federal Region IV (Fl. Ga. Al, Ky, Tn, NC, SC, Tn.) Send \$18.00 today for six issues

Federal Systems, Inc. P.O. Box 2126, Dept. Reston, VA 22090

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

Marc L. Ames Atty at Law

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

have identified about 20 symptoms that occur in the babies of women who had more than two drinks a day who went on occasional binges during pregnancy. Some of the symptoms include bables with severe retardation; hyperactivity; heart murmurs and other cardiac abnormalities; a small head, low set ears, and poorly developed limbs. Dr. Noble reported that women who drink as much as six cans of beer, glasses of wine or mixed drinks daily during pregnancy may

are indications of the "fetal alcohol syndrome." Abstinence or very light occasional drinking appears to be the best policy to follow during the entire pregnancy.

SUNY FARMINGDALE CONTINUING **EDUCATION PREP COURSE FOR NASSAU** COUNTY POLICE OFFICER EXAMINATION

Prof. Philip Lynch, Chairman of Criminal Justice Department, conducts intensified prep course for

NASSAU COUNTY POLICE OFFICER EXAM

35 HOURS — TUITION: \$65

CLASSES: Saturdays-September 10-October 22, 1977 9:00 a.m.-2:30 p.m.

Further Information Call: (516) 420-2108 or 420-2158

REGISTRATION: 2nd Floor, Administration Bldg.

TRAIN TO BE A COURT REPORTER

Or Stenotyp ■ Court Reporting In Court, at Conferences, Hearings, etc.

Stenotype Stenography

Call now for a WO2-0002

Civil Service Don't Repeat This

America's Largest Weekly for Public Employees

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

Publishing Office: 233 Broadway, New York, N.Y. 10007 212-BEekman 3-6010 Bronx Office: 406 149th Street, Bronx, N.Y. 10455

> Jerry Finkelstein, Publisher Paul Kyer, Associate Publisher

> > Marvin Baxley, Editor

Harcourt Tynes, Associate Editor
Harry Berkowitz,
City Editor

Jane Bernstein, Features Editor
Pamela Craig, Photo Editor

N. H. Mager, Business Manager

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

FOUNDED 1939

Maxwell Lehman, Editor, 1939-55

Paul Kyer, Editor, 1956-73

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

FRIDAY, SEPTEMBER 2, 1977

Examination By Taxation

WE thought that governments had learned a basic lesson in American democracy when the Supreme Court, a few years ago, struck down poll tax laws that had served to limit who could vote in elections of certain states, especially in the South.

New York City has now come up with a plan to tax jobseekers. We consider this to be every bit as incidious and un-American as the poll tax.

To us, the right to seek government employment is as much a right as is the obligation/privilege to vote. It is inherent within our system, whether or not it is spelled out in the Constitution or merely taken for granted because it is considered to be The American Way.

Under the city's new regulation, a sliding scale from 5 dollars to 10 dollars will be charged for the right to take a civil service exam.

We found it objectionable when a straight 5-dollar fee was imposed a year ago. That the fee will now be increased for higher-paying jobs does not disturb us so much as the essential fact that the fee is being levied.

Although the city reputedly collected \$300,000 in fees since the test tax was instituted last Ocober, a spokesman said the new increase is necessary because of the rising cost of administering tests. Supposedly the cost of giving a test has-gone from \$90 a person several years ago to approximately \$145 this year.

We say such paper-shuffling figures are beside the point. Nor is ability to pay the real issue.

What is important is that another move is being made against the Merit System: by setting up additional qualification standards other than Merit.

We can see no difference between the graft of a spoils system where prospective employees get their jobs by paying off corrupt officials and the New York City system where applicants are being told to put a little something in the kitty for the opportunity to take a civil service exam-and it doesn't even guarantee that they will pass the exam, much less get the job.

Most people agree that the Merit System could stand a little shaping up. Like in most venerable institutions, there are those who know their way around the system better than others and, consequently, abuse it. The basic structure of the Merit System is sound, though. It needs to be better enforced as intended, with the nooks and crannies cleaned up.

Once you start chipping away at the foundation of any structure, however, you are hastening the day of its eventual collapse. The day you allow the first chip to be hacked away, it may not seem like much, but the precedent is then set for future destruction.

We regard the government's primary responsibility in attaining employees to be the hiring of its best citizens to serve the public.

It is not in the business of selling tests, even if the collected fees supposedly go to defray the cost of the tests. The next step is to charge the full cost of the tests: this year it's \$145, next year who knows?

But it is not the money that we find objectionable. It the morality of the Merit System that we defend.

It is every citizen's right to compete equally for public service jobs . . without taxation. 1277-1 MU (M.O.B.)

(Continued from Page 1) at the game accept ulcers and heart palpitations with professional equanimity. As primary day approaches, the new frowns that crease the brows of campaign managers are caused by the vagaries of the political calendar.

Primary day this year is on a Thursday, Sept. 8, rather than the usual Tuesday set aside for voting. What is troubling campaign strategists is whether this change in the voting day will produce any change in voting patterns. With primaries all over the state being hotly contested and voter turnout in primaries being traditionally low, any change in the normal scheme of things hits politicians' sensitive

There was nothing diabolical in the selection of a Thursday for primary day. Once the Governor and the Legislature decided to shift primary day to September from June for a wide variety of political reasons, they had to cope with the inflexibility of the calendar. Tuesday, Sept. 6, might have been an appriate date, but it comes a day after Labor Day and that seemed an inappropriate day for holding elections.

The following Tuesday had to be discarded because it conflicted with the Jewish Rosh Hashana holiday. Holding it any later would have created problems in New York City, where there is a runoff provision in the Election Law that requires a second primary if no candidate for citywide office receives more than 40 percent of the vote. So Thursday, Sept. 8, seemed like a sensible compromise. If a run-off primary is required in New York City, as seems highly likely, it will be held on a Monday, Sept. 19. This allows for a final sevenweek campaign.

As the day of decision approaches, the poll takers, particularly in New York City, are having a field day. Some polls have been commissioned by candidates and others by independent organizations. While they vary in minor details, they indicate, as a group, that Bella Abzug, Abraham D. Beame, Mario Cuomo and Edward Koch, to list them in alphabetical order, are leading the pack.

However, they are separated by no more than 5 percent, an acceptable margin of error in all scientific polling. The polls also indicate that Herman Badillo and Percy Sutton are not so far behind that they can be counted out of the running. By and large, the poll results correspond rather generally with the instinctive judgments of political leaders,

Voters Divided

What all this means is that after months of campaigning, the candidates remain bunched while the voters remains sharply divided. This is enough to make any campaign manager reach for his bottle of aspirins.

To the extent that polls accurately reflect voter sentiment. it is clear that anything can happen primary day. Any unusual event affecting the people of the city during the next few critical days may have a radical impact on voter sentiment. Even the weather on primary day could have a subtle impact on the result, depending on which voters prefer to remain dry rather than vote.

(Continued on Page 7)

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

Tantamount To Dismissal

An Appellate Division, Third Department, decision dated May 12, involved an Article 78 proceeding brought by a parole officer seeking reinstatement.

In June 1975, petitioner suffered a heart attack. A diabetic condition was also discovered and he was hospitalized. Upon petitioner's request, he was granted a leave of absence from his duties with pay at that time. Shortly thereafter, petitioner was notified that he would be required to undergo an employee health service medical examination pursuant to Section 21.3(e) of the rules and regulations of the Department of Civil Service, before he could be permitted to return to work. This examination was conducted and the Department of Correctional Services was advised by a physician with the Employee Health Service that petitioner was physically incapable of performing the duties of his position. Thereupon, petitioner was notified that he would not be permitted to return to work. Petitioner then submitted statements from three physicians of his choosing which stated that he could return to work and perform the duties of his position without limitation. Petitioner requested reinstatement, which was refused.

The Supreme Court, Special Term, granted petitioner's application for reinstatement, reasoning that failure to reinstate him to his position was tantamount to dismissal. The court held that while an employee absent on leave due to illness may properly be required to undergo a physical examination before resuming the duties of his position, the physical examination alone cannot be determinative of the termination of employment of a permanent employee without affording him the procedural safeguards and hearings mandated by Section 75 of the Civil Service Law.

On this appeal of the Special Term decision, the commissioner of the Department of Correctional Services took the position that Section 21.3(e) contains the only procedure required to be followed in the case. The commissioner also contended that the refusal to reinstate petitioner to his position did not constitute a denial of due process, as claimed by petitioner, since appellant's determination was reviewable under CPLR, Article 78.

The Appellate Division, Third Department, did not find the commissioner's arguments persuasive and affirmed the Special Term decision directing reinstatement. The court found that Section 21.3(e) permits an appointing authority to require an employee who has been absent due to illness to submit to an examination as a condition of his return to duty. In the above cited regulation, no provision is made for any hearing to determine a disputed question of disability as in the case, nor for appealing or otherwise challenging the determination of the examining physician. In affirming the Special Term decision, the court said that petitioner's rights in continued employment are safeguarded by procedural due process and cannot be extinguished except upon cause following an opportunity for a hearing.

The court also concluded that a review pursuant to

WHAT'S YOUR OPINION

By PAMELA CRAIG

QUESTION: What action do you think the union should take to save the jobs of mental health employees?

THE PLACE: Willowbrook Developmental Center, Staten Island

Larry Colvett, recreational therapist: "The union

should see that the employees have more community orientation since that is going to be the next phase when we are located in residences in the community. We should have better training prior to being sent into the community. This way we will be educated in order to integrate the community and the residents. The rehabilitation programs would be

geared to orientate the community positively. If people in the neighborhood were to view the residents participating in gardening work in their own area, they can learn to relate to the residents as human beings."

Richard Nilan, therapy aide: "I think the only

thing that the union can do is hold the state to the contract that permanent employees will not be laid off because of the UCP contract. The union must make sure that the state finds jobs for all of the permanent employees in other nearby institutions. The state should not be allowed to find jobs which require moving because that would be the same as laying

them off. The stigma on the lower echelon employees has made it very difficult to obtain work from other institutions. The union must let the public know this pitiful situation."

Joanne Maviglia, teacher: "I think the union should take every possible action to insure the employment of its members. If they must take the parties to court, then they should do so immediately. They should organize strikes because in this institution, our backs are against the wall. Even though it has not been in our history to strike, I feel that it must be used as a defense. The union must encourage the

members to become more unified and support its efforts. This institution must finally take a strong stand."

Gloria Fred, therapy aide: "The union must unify

the employees for once and fight together in full view of the public. The public must be shown the facts. This can only be done by mass demonstrations, media coverage or strike. Also, the union must finish a job it starts. I am willing to strike for my job and it's the union's responsibility to mount massive campaign against UCP. The union must prove to

the public that they are more capable than the employees from UCP. The union should force the state to keep the employees at their present grade when the takeover occurs."

Irene Brandt, CSEA secretary: "I think that the

union has taken as much of a stand as it can and now it's all up to the employees. We've had many general meetings, we've gone to the buildings, we've made rounds, we've talked to the people, we've talked to every shift, we've contacted parents, we've contacted other chapters and everyone is willing to help us outside of Willowbrook but Willowbrook em-

ployees have got to unite themselves. I guess the employees have suffered from the past union administration and resist the present effort to

Gerald McCarthy, occupational therapist: "I feel

we should investigate UCP and see how they are functioning and see if they are complying with the court decree. They should be monitored to find if they are superior or inferior. We should follow up on family care. Who will be held accountable if the care is inferior? How can people who are untrained and have little experience perform cures? The union should

make sure that Carey doesn't keep his job or any of the other politicians who favor this takeover by UCP."

RETIREMENT **NEWS & FACTS**

Three Chances

A new three-phase appeal process to fight requested reimbursements by the U.S. Civil Service Commission for alleged excess pension payments is available to 115 million federal government retirees.

A California federal court ruled that the Civil Service Commission had inadequate hearing procedures for retirees disputing overpayments deducted from their checks. These usually involve withholdings for life or health insurance payments.

Until recently, retirees were simply notified that reimbursements would be withheld from their next check. There was no appeal. The court decision, however, provides three chances. But retirees must act within two benefit periods after the deduction is made.

The three alternatives are (1) a statement to the Civil Service Commission itself, including full name, address, the name of the survivor, and pertinent facts regarding the disputed reimbursements and reimbursements already made; (2) a hearing before a Federal Employees Appeals' Autilority examiner. This may be taken if the first step fails. The examiner must make a recommendation to the Commission's Bureau of Retirement Insurance and Occupational Health which must reconsider the decision; and (3) if both steps fail, an appeal is possible to the commission's appeals' review board. The court decision does not affect matters settled before February. In May, notices were sent to 6,000 retirees, but several thousand of them with claims dating back to March or April were not notified.

Retirees who feel overpayments (deduction) have been made

from their check since February may contact Craig Pettibone, Civil Service Commission, Bureau of Recruitment Insurance and Occupational Health, Room 4810, 1900 "E" St., N.W., Washington, D.C. 20515.

As a public service, The Leader continues to publish the names of individuals who are beneficiaries of unclaimed checks from the New York State Employees' Retirement System and the State Policemen's and Firemen's Fund. The Leader or the New York State Employees' Retirement System in Albany may be contacted for information as to how to obtain the funds.

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

(Continued from last week) Wuest, Martha A ...
Borner, Rose
Boyd, Yvone
Bush, Rodney M ...
Cranker, Carl P Sr
Ditommaso, Maurio Allen, Bruce T Allison, Laura Amey, Karen A Anderson, Mary Anderson, Robert N Ashline, Virginia K Attrino, Gabriel Bellamy, Edie M Bernstein, David David M Berry, Genev Black, Ernest Black, Ernest ... Blackwell, Doro Blain, Mary C Borst, Robert L Bostick, Tommy Cappelletti, Richard Dalton Chadderdon, Helen E
Ciereck, Virginia E
Clark, Rosalie A
Comstock, Richard E
(Continued from Last Week) Fort Lee, NJ

LETTERS THE EDITOR

LETTERS POLICY

The Leader reserves the right to extract or condense

pertinent sections of letters that exceed the maximum

length. Meaning or intent of a letter is never changed.

Extensive letters that cannot be edited to a reasonable

length are not used unless their viewpoint is so unique

that, in The Leader's judgment, an exception should

be made. All letters must be signed and bear the

writer's address and telephone number. Names will be

Letters to the Editor should be less than 200 words.

It Hurts

Editor, The Leader,

The enclosed piece, "How To Hurt An Organization" could certainly apply to CSEA members. Maybe you'd like to reprint it in some future Leader issue. If you do, please give a special thanks to Frank Rafferty, board chairman, American Legion Post #89. Vestal, for transcribing the

How To Hurt An Organization . .

- 1. Stay away from meetings. 2. If you go, find fault.
- 3. Decline office or appointment to a committee.
- 4. Get sore if you are not nominated or appointed.
- . After you are named, don't attend committee meetings, but shout frequently when you do show up "why didn't somebody tell me."
- 6. If you get to a meeting, despite your better judgement, clam up until it is over, then

Full Employment is The Key To Prosperity. Buy U.S. Made Products. tell them how things really should be done.

7. Do no work if you can help it. When the old reliables pitch in, accuse them of being in the "clique."

8. Oppose all banquets, parties and shindigs as being a waste of money.

9. If everything is strictly business, complain that the meetings are dull and the bunch of officers should be replaced.

10. Read mail only when you feel like it, answer when you get damn good and ready.

CHARLES McGEARY CSEA Public Relations Associate Syracuse

withheld upon request.

Women's Movement

Editor, The Leader:

Your editorial: "Women on the Line" ventured into certain areas now being affected by the Woman's Movement which are not considered often enough. Woman's Movement for equality-or equal opportunities -has often moved along with considerable enthusiasm but without much wisdom.

As I always saw the matter, women are often born with, or often acquire, certain talents and/or skills with which they may earn a living. They need not necessarily be arbitrarily

(Confinued on Page 7)

confined to the home with no opportunities outside. However, the human race really is only a few thousand years out of the jungle; certain male and female traits remain quite unchanged and in the minds of the wise need not - indeed, should not-be challenged. It would have been completely practical to widen the rights of women without effecting any such challenge; women could enjoy the privilege of being part of the national work force without getting involved with jobs in maximum security prisons or hobbies like hitch-hiking on public highways.

May the day come to the Woman's Movement when the emphasis will be on the best use of the talents and skills of women in fields where they are much needed and not on what is often nothing more than reckless exhibitionism.

MARIE FERGUSON

child with Leukemia. Be A Blood Donor Call UN 1-7200 Be A Blood Donor Call UN 1-7200

Civil Service Law & You

(Continued from Page 6) Article 78 would not be considered an adequate safeguard of petitioner's rights since his property interest is his permanent civil service position, which has been placed in jeopardy by the refusal to permit him to return to his duties. Matter of Cooperman v. Commissioner, Depart-394 N.Y.B.2d 324 (A.D. 3rd Dept. 1977).

(Continued from Page 6) Among the troubling ponderables of every election, the fact that primary day is on a Thursday rather than a Tuesday is adding to the worries of

State's Plan Central Topic At MHEA Meeting

ORISKANY—The reorganization of the state's Mental Hygiene program and problems of expanding membership were the main topics of discussion at the annual meeting of the Mental Hygiene Employees Assn. held earlier this summer at the Trinkhaus Manor here.

MHEA president Irene Hillis, of Willowbrook Developmental Center, conducted the

business meetings which were highlighted with the distribution of the Mental Hygene White Paper of the Civil Service Employees Assn. The MHEA contributed about \$5,000 to the publication of that report, a critical evaluation of planned changes in the state's Mental Hygiene program.

Eileen Cole, MHEA second vice-president, from Craig Developmental Center, suggested that the membership actively

Maye Bull, of Gowanda Psychiatric, spoke forcefully about the problems of expanding the MHEA membership. The organization's president, Irene Hillis, suggested that members publicize the group's financial support of the CSEA White Paper on Mental Hygiene.

publicize what were seen as the negative consequences of the Governor's Mental Hygiene plan. She cited statements published by members of the Craig CSEA

One statement read in part: "If a resident can function and take care of himself in the community . . . we are totally in favor of such a placement . . . but, on the other hand, if a resident is placed into a community setting that he or she can't cope with . . . this is unjust and inhumane treatment."

CSEA collective bargaining specialist Robert Guild discussed the possibility of slowing down the transfer of patients from the institutions to the community. He, too, expressed concern that patients might not receive proper care.

Mr. Guild answered questions about the \$5 million reallocation fund contained in the union con-.ract. He suggested that members make known what adjustments are deemed necessary. Nursing service in New York City was specifically mentioned as a possible recipient of money to

Among other questions discussed was the accountability of working time for professional as well as non-professional staff. Some professionals, it was charged, abuse their flexible lunch periods and starting times, while non-professionals are penalized for minor tardiness.

Manhattan PC

(Continued from Page 3) funds for the facility. The local is meeting with parents organizations, political figures, the American Civil Liberties Union, and other concerned community groups to forge an effective al-

"We'll see how the state responds to our contract grievances," Mr. Colson remarked. "If we don't get what we consider adequate relief quickly, we have other alternative measures. We mean business."

Conducting the meeting of the Mental Hygiene Employees Assn. are four of the officers, from left: second vice-president Eileen Cole, from Craig Developmental; first vice-president Richard Snyder, from Wassaic Developmental, and secretary-treasurer Edna Aponte, also from Willowbrook. Other officers are third vice-president Sal Butero, from Psychiatric Institute, and fourth vice-president Carl Garrand, from Wassaic.

Nicholas Puzziferri, of Rockland Psychiatric, and Joseph Umstetter, of Utica Psychiatric, listen to CSEA collective bargaining specialist Robert Guild discussing the effects of the Governor's Mental Hygiene reorganization plan. "We may lose jobs," Mr. Guild said. "But worse, patients will not receive the care to which they're entitled."

Butero, from Psychiatric Institute, announced a hypertension study being conducted by Psychiatric Institute that, he said, could benefit the members if they participated. He also commented on a workweek study citing abuses by professional staff.

Several members of the MHEA met over lunch to discuss plans for improving the organization's newsletter. From left are MHEA public relations head Audrey Snyder, from Hutchings Psychiatric; second vice-president Elleen Cole, from Craig Developmental, who distributed copies of a statement opposing Mental Hygiene reorganization which had been distributed at Craig, and Barney Pendola, from Kings Park.

Conferring during meeting are, from left, Josephine Pfeifer, Hudson River Psychiatric; Marie Donaldson, retired from Newark Developmental; Dorris Pierrepont, retired from Marcy Psychiatric, and Rebella Eufemio, Rockland Psychiatric, who suggested that the members contact legislators and discuss the recommendations of the CSEA Mental Hygiene White Paper.

Offer Hypertension Control Program

MANHATTAN — Workers in the state's Department of Mental Hygiene have been invited to participate in a Hypertension Control Program being conducted by Leslie Baer, an associate professor of medicine at Columbia Univer-

Free hypertension detection centers will be set up at many work locations throughout the state, Dr. Baer said. He urged participation, calling hypertension a major risk factor for stroke, heart and kidney disease, "a silent killer with few or no symptoms."

According to Dr. Baer, the condition can be

easily detected by repeated blood pressure determinations and effective treatment is avail-

Civil Service Employees Assn. president William McGowan called the program an important preventive health care tool and urged members to participate. Commissioner of Mental Hygiene Lawrence C. Kolb also announced his support.

Dr. Baer cited the following as the program's

-to evaluate resources within a large New York State agency for onsite detection, follow-up and treatment of hypertensive employees

-to educate medical and paramedical personnel at New York State Mental Hygiene facilities in techniques of hypertension detection and follow-up of employees within their institutions

-to establish an onsite nurse-practitioner and physician-supervised hypertension treatment program.

A schedule of times and places where the detection service will be available will be published in a future issue of the Leader.

State Division Chairman

PATRICIA CRANDALL . . State Vice-Chairman

president of the Laboratories and

Research Local, a meeting was

held early in June, at which sev-

eral questions were raised by the

CSEA concerning a 1973 Letter

of Agreement, which set up a

ratio to determine the number

of parking spaces to be allotted

to employees and management.

agreed to supply a list detailing

the number of employees in each

agency, the number of available

spaces and their location, the

ratio of employees to manage-

ment, the number of permits

sold each month and the names

presently on a waiting list for

The ratio set forth in the Let-

ter of Agreement designates a

total of 6,000 spaces to the em-

ployees and 2,000 to management.

Of the 2,000 allowed for man-

agement, some are to be held for visitors and the handicapped.

Speaking for his agency, Mr.

Stroebel said, "I know who

should have spots and how many we are currently using.

This number is not in keeping

with the ratio. And many employee spots are being given to

visitors and the handicapped." He added that since the con-

struction workers have left the

mall, there should be even more

Joseph Reedy, collective bargaining specialist, aiding Mr.

Stroebel at the meeting, com-

mented, "Parking is a very spe-

cial situation; maintaining con-

stant surveillance is difficult for

both the CSEA and OGS." The

OGS, he added, has complained

of employees who transfer and

do not cancel out spaces or who

falsify applications to obtain

spaces for those who do not

deserve them.

spaces available.

At the June meeting, the OGS

JOSEPH LAZARONY . . . County Division Chairman

MARY SULLIVAN . . . County Vice-Chairman

By MARVIN BAXLEY

ALBANY-At the first meeting of the Civil Service Employees Assn.'s State and County Executive Committees following the statewide elections, new chairmen were elected.

Heading the State Executive Committee is William Deck, of Marcy Psychiatric Center Local 414, with Patricia Crandall, of SUC-Cortland Local 605, as vice-

Chairing the County Executive Committee is Joseph Lazarony, of Rensselaer Local 842, with Mary Sullivan, of Herkimer Local 822, as vice-chairman.

These positions rank just below the 10 statewide

officers in importance since they are, in effect, the chairmanships of the two major legislative bodies of the statewide Association.

New Leaders

Of CSEA's

State, County

Divisions

The State Executive Committee and the County Executive, in combination with the 10 statewide officers and the 11 appointed standing committee chairmen, comprise the Board of Directors.

The chairmen preside at meetings of the Executive Committees as well as State and County Division delegates meetings and general workshops sponsored for general membership of the respective Divisions.

Although the four chairmen are not elected by the general membership, they are elected to their respective executive committees: as departmental representatives for the State Executive Committee and as local county or regionwide education chapter representatives for the County Executive Committee.

Mr. Deck is serving his third term as a Mental Hygiene representative for Central Region V, and Ms. Crandall is beginning her second term as a University representative.

Mr. Lazarony has made a dramatic comeback as County Executive Committee chairman, a position he held three years ago until he lost his local election, and, consequently, the chairmanship, Ms. Sullivan, on the other hand, is a relative newcomer to the union's top ranks, having recently been re-elected to the County Executive Committee.

Too Many Management Cars Rensselaer In Empire Plaza Lot: CSEA Aides Lose

ALBANY-The Civil Service Employees Assn. and the Office of General Services for the State are currently involved in talks stemming from the CSEA's allegation that management is taking more parking spaces than it is entitled to in the Empire State

According to Ernst Stroebel,

CSEAer's Daughter Earns Scholarship

WATERTOWN - Donna Saur is winner of the Fannie Smith Scholarship award given annually by Jefferson Local 823 of the Civil Service Employees Assn. It is valued at \$150 for each of two years.

A June graduate of South Jefferson Central School, she plans to enter Jefferson Community College in September. The award is given to the son or daughter of a CSEA member. Her parents are Donald and Phyllis Saur, the latter being a CSEA member of the South Jefferson Central School unit.

There were nine eligible candidates, the winner selected by a panel comprising the Rev. John Demos, St. Vasilious Greek Orthodox Church; former Watertown Mayor Theodore Rand and Mrs. Harold Walker. The scholarship committee was comprised of Grace Londraville, chairman; Eleanor Howland; Angeline Dusckas, and Jean Butterfield.

Interviewers

ALBANY - The State Civil Service Department established an eligible list for Employment Interviewer on Aug. 9 as the result of a Sept. 18, 1976, open competitive exam. The list contains 154 names.

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

Bonus Fight

TROY-The Appellate Division of State Supreme Court recently overturned a Rensselaer County supreme Court ruling in favor of the Rensselaer unit of the Civil Service Employees Assn., ordering the county to acknowledge a grievance filed by CSEA requesting back payment of the \$250 bonus to employees who resigned as of July 1.

According to Sue Ernst, unit

president, the county is refusing to pay these employees, although they were employed at the time the Rensselaer County Legislature imposed the one-year contract containing the bonus.

The unit is scheduled to begin negotiations this month for a 1978-80 contract.

Employment Relations Board (PERB) has appointed a mediasettle disputes between the Civil Service Employees Assn. and several municipalities.

Mediator Eric Lawson Jr. of Buffalo was named to the dispute between Alleghany Central School District and non-teaching workers represented by CSEA.

The fact-finders are William Curtis of Yonkers who is assigned to the dispute with the Town of Greenburgh and town employees, Thomas Helfrich of Schenectady, assigned to the dispute between the Niskayuna Public Schools and school employees, and Susan Mackenzie of New York City, assigned to the Village of Sea Cliff-village employees dispute.

Act To Settle Four Disputes

ALBANY - The state Public tor and three fact-finders to

LITTLE THINGS ARE IMPORTANT, TOO

Salary increases, pension benefits and grievance procedures are all vitally important matters to be resolved in contract negotiations, but sometimes incidentals can have a big effect on employees' morale, too. This group here seems pleased about the new coffee urn and other items they now have as the result of an allocation for improvement in working conditions as part of Article 22.6 of the Institutional Services Unit contract. Smiling garage workers at St. Lawrence Psychiatric Center, represented by Civil Service Employees Assn. Local 432, are, from left, Pete McLaughlin, William Herzog, Howard Richards, William Kroeger and Ed Bush, with assistant business officer Mary Riccobono, business officer Thomas Murphy and maintenance supervisor Irving Robinson.

Latest State And County Eligible Lists

EXAM 39179	
LICENSE INVSTGR	
Test Held May 1977	1
List Est. June 16	2
1 Roff Willard C Binghamton93.4	3
2 Abel Seymour Rego Park92.2	
3 Pulice Frank J Staten Is80.8	4
4 Nichols Frank Kinderhook75.4	
EXAM 39183	7
SUPVR OF SCHL BUSNS MNGT	- 25
Test Held April 1977	
Est. July 20	
1 Smith Fred E Scotia93.7	

			July 2		
1	Smith	Fred E	Scotia		93.7
2	Horth	Russell	A Sche	nectady	93.7
3	Davis	George	Richme	ondvil .	88.6
4	Wetter	green C	J Albe	юу	87.8
5	None				
6	Poskar	zer C J	Albany		85.5
. 7	Hunt	Ivan H	Suffer	n	84.5
8	Church	III R A	Glens	Falls	83.2
9	Ahola	Richard	R Voc	rheesvil	82.9
10	Eldred	ge C C	astleton		81.2
10/	A Lory	Charles	G Suf	fern	79.0
11	Binzer	Henry	J Schen	ectadý	78.5

	EXAM 36023
	BRIDGE MTCE SUPVR 2
	Test Held Apr 16
	Est. July 21
1	Gough Patrick J Greenville87.0
	Marov Aldo M Nanuet
	Hendrick R F Yonkers78.
4	Stevens Philip Berne75.8
	Allen William J N Tonawanda75.8
	Roosa Ronald Manchester74.2
	McFadden John Nanuet74.0
7	

EXAM 36025 BRIDGE REPAIR SUPVR 2

Son Of Sam

(Continued from Page 5) County Hospital, Brooklyn.

Nicholas Abbatiello, president of the CSEA Nassau County Local, announced his union's reward before Berkowitz was arrested. He noted that civil service workers, along with other citizens, should do everything *possible to stop the killer.

Janitor Listing

ALBANY - The State Civil Service Department established an eligible list for Spvg. Janitor on Aug. 11, 1977, as the result of a March 19, 1977, open competitive exam. The list contains 136 names.

Test Held Apr 16 Est. July 25
1 Deyoe Charles A Schuylervil91.0
2 Cary Donald W Canastota89.8
24 Cary Donald W Canastota
2A Cox Philip A Scottsville
4 None
5 None
6 Clement Leonard Watertown79.5
7 Stec Stanley P Poughkeepsie76.7
EXAM 36040
PRIN ENGRG TECH ELECTRIC
Test Held May 7
Est. July 21
1 Fox James V Astoria89.3
2 Roban Constance Brony 85 1
3 Hoover Timer S Delmar84.3 4 Rourke E A NYC84.1
4 Rourke E A NYC 84.1
5 Fink Charles F Averill Pk83.6
6 Lowe Jean M NYC83.1
7 Mulholland J Brooklyn82.9
8 Witt Frederick Delmar82.3
9 Liguigli Emil Bronx80.3
10 Havnen David K Watervliet80.0
11 Piencinski H Bayside77.1
12 Hamilton M I Laurelton76,6
13 Feldman Emily B Brooklyn75.1
14 Polansky Steven Brooklyn73.1
15 Slusher Ken J Jackson Hts73.1
16 Greenberger N Brooklyn71.1
17 Boswell Ledn L S Orange NJ70.1
EXAM 36041
CHF ELECTRIC COMPNT TECH
Test Held May 7
Est. July 21
1 Fox James V Astoria84.3
2 Mulholland J Brooklyn81.9
3 Liquieli Emil Brony 80.3

						76.0
			EXAM	36042	2	
	SR	GAS	& PE	TROL	INSP	CTR
		T	est Hel	d May	7	
				uly 21		
1	Goet	z Cha	ries P	Kenmo	re	94.1
2	Mun	nelly	Thomas	States	ls .	88.

EXAM 36043
ASSOC GAS & PETROL INSPCT
Test Held May 7
Est. July 21
Dally Joseph W Perry96.
Bill Timothy A Heuvelton81.
Miles Melvin L Hamburg81.
McCauley John H Schenectady77.
Roperti Angelo Islip74.
Salvadore Myron Lancaster72.
Marchica John P Hauppauge70.

	EAAM 30-103
	PRIN INCOME TAX EXMR
	Test Held Jan. 15, 1977
	List Est. July 14, 1977
ı	Brusie Louis E Clifton Pk91.6
2	Laudisi William Rochester90.1
3	Parsons Howard Albany84.3
•	Rourke William Rensselaer82.2
5	McCormack M J NYC81.6
6	Davis Charles E NYC78.9
7	Lobdell Audrey Albany77.6
	EXAM 36-164

PRIN SALES TAX EXMR Test Held Jan. 15, 1977 List Est. July 14, 1977 1 Heinz Thomas J Selden

For Group Sales: N.Y. State Call (212) 354-1032 Tall Free (800) 223-7585 Original Cast Recording on ABC Records & Tapes

LYCEUM THEATRE 149 West 45th Street - JU 2-3697
TONIGHT at 8
SAT. at 2 & 8; SUN. at 3 & 7

2 Keeley Lawrence Clifton Pk95.9
3 Amyot D N Clifton Pk93.4
4 Kougel John F Syrucuse93.3
4 Koagel John F Syracuse93.3 5 Kelly Robert J Latham93.1 6 Fallis John E Staten Is92.6
7 Hoffman Walter Latham 90.9
7 Hoffman Walter Latham90.9 8 Michalak Ronald Voorheesvil89.0
9 Bradford George Schenectady88.6 10 Greeley James F Syracuse87.8 11 Fiano Joseph M Schenectady86.3
10 Greeley James F Syracuse87.8
12 Shestakofsky I Flushing85.9 13 Zurlo Philip Hartsdale84.6
13 Zurlo Philip Hartsdale84.6
14 Cosentino A D Niagara Pls84.0
15 Raupp Donald G Rochester84.1 16 Bach Martin D Verona Beach81.0
17 Naroff Rita Flushing80.7
18 Gizzi Richard E Schenectady80.6 19 O'Hara William J Binghamton 79.1
19 O'Hara William J Binghamton 79.1
20 Nendza Aloysius Voorheesvil77.4
21 Chyrywaty J Altamont76.6 EXAM 35983
SR VOC REHAB CNSLR
Test Held March 19, 1977
Est. Aug. 10, 1977 1 Wendlandt B M Hammondsport 83.5
2 Oursler Jance Massapequa
3 Wayne Laura K New City82.4
4 Gruber Linda I NYC82.3
6 Johnson Beverly Setauket81.4
7 Szymanski E M Utica
8 Freidlander B Hempstead80.9
8A Smakowitz John Irvington80.9 9 Monahan Terry F Little Falls80.9
9 Monahan Terry F Little Falls80.9 10 Edelstein S P NYC80.2
11 None
12 Lombard James L Cadyville79.6
13 Crimer David I Tonomanda 70 5
14 Warren Claire NYC
16 Leary Cynthia J Spring Val79.0
17 Dooley Kenneth Woodside78.9
17 Dooley Kenneth Woodside78.9 18 Fenster Elaine Williamsvil78.8 19 Pratt Paul D Kenmore78.5
20 Rutnik George J Clarksville78.4
21 Donnelly Marion Buffalo78.3
22 Wallace Ronald Dewitt78.0
23 Fuebsch Claire Pt Chester78.0 24 Hershkowitz E N Somerville77.9
25 Koch Richard E Albany77.6
26 Engel Eleanor G Syracuse
27 Miller F H Parishville77.5
28 Maville Robert Rochester77.5
29 Tischelman H B Bronx77.4 30 Lasky Robert L Pt Jefferson77.3
31 Mulhern Joseph Queens77.2
31 Mulbern Joseph Queens
4 Kwarta Barbara Rochester
36 Rosen Allen S Staten Is77.0
37 Baumann L E E Rochester76.9
37 Baumann L E E Rochester
10 Chamber Thomas Assads 76.6
41 Pava Frances Brooklyn 76.6 42 Muller Joanne U Rochester 76.5 43 Sharpless G P Marcellus 76.5 44 Haley Raymond White Plains 76.4 45 Levine Andrea NYC 76.4 66 Goldenberg Jan NYC 76.3
42 Muller Joanne U Kochester76.5
44 Haley Raymond White Plains76.4
45 Levine Andrea NYC76.4
46 Goldenberg Jan NYC76.3
48 Wilson Patricia North Salem76.3
49 Waltzer Ilene NYC76.2
50 Straus Peter Sunnyside
51 Braccini Irene Hartschile
52 Kaufman Thelma NYC
54 Anzalone G L Flushing
55 Royer Harriette Macedon
57 Miller Glenn C E Rochester75.5
58 Berger Yitzhak Brooklyn
59 Walters Donna L Staten Is75.4
57 Miller Glenn C E Rochester 75.5 58 Berger Yitzhak Brooklyn 775.5 59 Walters Donna L Staten Is 75.4 60 Bernstein Elena NYC 75.3 61 Liebman Judith NYC 75.3 62 Swanson Sonia B Tonawanda 75.2 63 Farrell Harold Buffalo 75.2 64 Brown Joan C White Pins 75.0 65 Gloeckner Ingo East Norwich 75.0 66 Schwartz Burton E Setauker 75.0 67 Absum Photol Brooklyne 75.0
62 Swanson Sonia B Tonawanda75.2
63 Farrell Harold Buffalo75.2
64 Brown Joan C White Pins75.0
66 Schwartz Burton E Setauket75.0
68 Beck Elizabeth NYC
69 Bailen Marilyn Bellerose
70 Bartnicki M J Rochester
72 Bagi Beverly J Staten Is74.8
73 Benjamin Lois Plainview74.8
75 Staniec A S Syracuse 74.8
73 Benjamin Lois Plainview
77 Salerno Maryann NYC
78 Cardascia John S Hauppauge74.5
80 Baron Leanne S Levittown74.5
81 Couto Thomas J NYC74.4
82 Smith Dania D Wantagh74.4
82 Smith Dania D Wantagh
85 Notarianni F R Patchogue74.3
86 Koppelson J A E Setauket73.9
87 Paruolo Vincent Poughkeepsie73.8
89 Cloonan K M Fairport
90 Deisig June A Hamburg73.3

PERB Moving

MANHATTAN-The New York City office of the State Public Relations Board (PERB) will move "on or about Sept. 1" to the second floor of 270 Broadway, according to the July-Aug-gust PERB News.

". The New York PERB offices are now at 342 Medison Ave.; Manhattan.

The Second Control of the Control of
98 Smith Judith S NYC73.0
99 White Olga D Syracuse72.9
100 Goldstein M J Bronx72.9
101 Wolfe Robert Brooklyn72.7
102 Young Ira New Milford727
103 Deluca Ronald N Syracuse72.7
104 Schierer Thomas Snyder72.7
105 Ross Robert J White Plains 72.6
106 Fonfa Susan L Staten Is72.4
107 Slutsky F N Dix Hills72.3
108 Morgan C A Schenectady72.3
109 Munshen Wilma M Kenmore71.9
110 Erpelding B S NYC71.9
111 Way Ernest N Buffalo71.8
112 Cohen Wendy S Rochester71.8
113 Lang Kathryn W Newburgh71.7
114 Tooman Helche A Stockholm 71.7
115 Ehreneich M Glen Oaks71.6
116 Hochberg Susan NYC71.3
117 Biggi Ian M Hudosn70.9
118 Rand Deborah E Locust Val70.8
119 Jennings Sara L NYC70.8
120 Kane Ella Ossining70.8
121 Carpenter A J Getzville70.8
122 Cooper Florence Rockvil Ctr70.7
123 Jamison Doris V Albany70.4
EXAM 36003
ASSOC U I HEARING REP

	Test Held Jan. 1, 1977 Est. Aug. 10, 1977	
	Walker David P Hamburg	
2	Danahy D J Albany	.94.3
3	Victory Joseph Wantagh	.91.0
4	Moran Charles E Buffalo	.90.9
5	Novotny Joseph Ossining	.90.6
6	Robinson James E Elmhurst	.89.5
7	Thorpe Robert A Baldwinsvil	.87.9
	Jones Glenn D Wantagh	
9	Joseph Julia C Bronx	.85.5
10	Davis Harold R Brooklyn	.83.3
	Schneider Peter Brooklyn	
	Berlan Robert NYC	
13	Diamond Joseph Monroe	.82.5
14	Morosoff Paul Flushing	.82.5
	Borin Robert B Cornwall	
	Wiegert Wallace New Hyde Pk	
	Bernstein Harry Brooklyn	
18	Paratore A P Albany	.77.3
19	O'Leary Michael Middletown	.74.5
20	Edwards F G West Islip	73.8
21	Dietsche W A East Aurora	.71.4
	EXAM 36011	

SR VOC REHAB CNSLR

	Test Held March 19, 1977 Est. Aug. 10, 1977
ı	Mallabar Mary E Altamont83.3
	Lipkin Howard S NYC79.5
2.4	Volkomer G Wantagh77.4
	Brenner Anne F White Plains77.3
	None
5	Ross Robert J White Plains76.6
	McLane William Rochester75.4

Griffith John W E Rochester
Tucker Richard Niagara Fls
Randman Stephen N Bellmore
Litke Barbara NYC
Palau John B N Tonawanda
Cooperwasser R White Plains.
Pickman Shirley Forest Hills
Cahill Dorene M Bayside
McMenamin Ann E Albany
Lafave Margaret Baldwinsvil
Stefanik M E Northport
Spano Lena NYC
Sroka John M Auburn

EXAM 36047
LICENSE INVSTGR 3
Test Held May 7, 1977
Est. Aug. 11, 1977
Amello Joseph T Elmont
Castellano E J Staten Is
Barr James H Chenango Fks (Continued on Page 15)

STATIONARY ENGINEER PREPARATION FOR CIVIL SERVICE **EXAMINATION**

and other courses leading to City and State licensure

CONTINUING EDUCATION

NEW YORK CITY COMMUNITY COLLEGE

of City University of New York

For registration information phone: 643-5570 or visit

386 JAY ST., BROOKLYN, N.Y. 11261 Namm Hall - Room 301

Classes begin Sept. 19, 1977

For degree (credit) courses phone: 643-8595

ROYALE THEATRE 45TH STREET W OF BROADWAY

MEETING THE CANDIDATE

Civil Service Employees Assn. members meet their state senator at recent political meeting at Rainbow Grill in New York City. He's State Senator Joseph Pisani of New Rochelle, second from right. The meeting was arranged to help him raise funds for race for statewide office next year. He may run for attorney general or lientenant governor, it is rumored. With him, from left, are his wife, Joan, CSEA Southern Region president James Lennon; Eleanor McDonald and Pug Lanza, of CSEA's Westchester Local 860, and Pat Mascioli, the union's Southern Region political action chairman.

Judge Rules

Union Must Represent Both Sides

The case was one never before brought into a state court and it went right to the heart of a public employee union's obligations to its mem-

Simply put, must a union provide a lawyer to a member facing loss of a job in a lawsuit brought by a fellow member who is already being represented by the union's official counsel?

The delicate question was answered in Nassau Supreme Court this month when a judge ordered the East Meadow Teachers Association to either provide an "independent" lawyer to represent the challenged teacher or else pay his legal fees if he retains his own lawyer.

If the union did neither, Judge Douglas F. Young ruled, then the union lawyer already represent-

ing the teacher would have to be removed from the case.

The dispute between the two teachers involved a tenure issue Sharon Jacobs brought a lawsuit after her job was abolished last year by the East Meadow Board of Education, claiming she had more seniority than Paul Dreska, who was kept on the payroll. Since Ms. Jacobs belonged to both the East Meadow Teachers Association and the New York State United Teachers, she got as her lawyer the general counsel for NYSUT.

Mr. Dreska, who automatically became involved in the case because his job was at stake, brought his own lawsuit to disqualify Ms. Jacobs' lawyer or have the union provide him with his own lawyer. As he told Judge Young, "A labor organization to which he pays dues should not champion the cause of a fellow teacher who seeks to be reinstated to her position at his expense."

Judge Young summed up Mr. Dreska's argument this way, "NYSUT should not favor one member over another."

The judge, in ruling that the issues had never before been raised in court, rejected the NYSUT lawyer's claim that the union was under no "contractural obligation" to provide Mr. Dreska with legal assistance.

"It seems incongruous," he said, "for a union to sponsor or to support the attack of one member against the job security of another member in what can be termed a 'one-on-one' dispute. I believe this issue involves considerations of public policy. If this conduct is permissible and becomes a regular practice, it holds the possibility of a proliferation of lawsuits sponsored by the union on behalf of some of its members against the other members. This could lead to serious intra-union dissension and fragmentation of the union."

But most disturbing to Judge Young was the prospect of a union member not only finding himself out in the cold as far as legal assistance goes, but seeing "the power of the union" supplicating was opponent "in a crucial contest for tjob, survival:

. TO LESS & .. PENER TO SALISHT SAUGH

TO HELP YOU PASS

GET THE ARCO STUDY BOOK

20020	PRICES
Accountant Auditor	
Administrative Assistant Officer Assessor Appraiser (Real Estate)	
Attorney	
Auto Mechanie	6.00
Beginning Office Worker	
Beverage Control Invest. Bookkeeper Account Clerk Bridge and Tunnel Officer	6.00
Bridge and Tunnel Officer Building Custodian	5.00
Bus Maintainer	5.00
Bus Operator Captain Fire Dept.	5.00
Captain P.D.	8.00
Cashier Civil Engineer	
Civil Service Arith. and Vocabulary	4.00
Civil Service Handbook Clerk N.Y. City	
Complete Guide to C.S. Jobs	. 3.00
Computer Programmer Const. Supv. and Inspec.	5.00
Correction Officer	
Court Officer General Entrance Series	4.00
General Test Pract. for 92 U.S. Jobs	5.00
Lt. Fire Dept.	
Electrician,	
Electrical Engineer	
Fireman F.D. Foreman	
Prob. and Parole Officer	6.00
Nurse (Practical and Public Health)	6.00
PACE Pro & Adm Career Exam	
Parking Enforcement Agent Police Administrative Aide Dietitian	
Dietitian	5.00
H.S. Diploma Tests H.S. Entrance Examinations	5.00
Homestudy Course for C.S.	6.00
How to get a job Overseas Hospital Attendant	1.45
Housing Assistant	111 11 21 20
Investigator-Inspector	5.00
Laboratory Aide	8.00
Machinists	
Maintenance Man	6.00
Maintainer Helper A and C Man & Admin Quizzer	
Mechanical Engineer	8.00
Motor Vehicle License Examiner	5.00
Notary Public Police Officers (Police Dept. Trainee)	
Playground Director — Recreation Leader	6.00
Post Office Clerk Carrier	. 5.00
Post Office Motor Vehicle Operator	4.00
Postal Promotional Supervisor-Foreman	6.00
Preliminary Practice for H.S. Equivalency Diploma Test Principal Clerk-Steno	
Probation and Parole Officer	8.00
Professional Trainee Admin. Aide	5.00
Railroad Clerk Sanitation Man	
School Secretary	4.00
Sergeant P.D. Senior Cierical Series	
Social Case Worker	
Staff Attendant and Sr. Attendant	
Stationary Eng. and Fireman Storekeeper Stockman	
Supervision Course	8.00
Transit Patrolman Vocabulary, Spelling and Grammar	5.00
vocabulary, Spening and Grainmar	4.00
Contains Previous Questions and Answers	and

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

ORDER DIRECT—MAIL COUPON

LEADER BOOK STORE

233 Broadway, New York, N.Y. 10007

Please send me copies of books checked above.

Name			
Address	GO 35		
City		State	

14.2条政治证明,可含集7

POOKS NOT RETURNABLE AFTER 10 DAYS Ase I MONEY

Mannathan.

REAL ESTATE VALUES

Publisher's Notice:
All real estate advertised in this newspaper is subject to the Federal Fair Housing
Act of 1966 which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, or national origin, or an intention to
make any such preference, limitation, or discrimination."

This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

New York State

ANCRAM
2 HRS NYC
YOU PICK DOWN PAYMENT
Owner does not need cash but is moving
west & wants to sell 286 magnificent
wooded acres in southern Columbia
County. Beautiful views, pond 12 ft.
deep, streams, lake sites, abundant
game & wild life, 1.3 miles internal
roads, excellent development potential.
\$168,000. Assumable 10 yeer 7% first
mortcage. Very liberal terms for mortgage. Very liberal terms for balance including no principal payment for 2 years and interest reduction if tax law change makes it non-deductible. 516-627-0560.

DEPOSIT-BROOME COUNTY EXCLUSIVE RETREAT

Year round 3 BR ranch w/90' frontage on private exclusive lake. This home is 5 yrs old, free standing frpic & many ex-tras. Asking \$36,900 for fast sale. Ken-nedy Real Estate, 607-724-8572 or 607-754-5215.

DON STECURA

PINE PLAINS SELECT, SECLUDED & LEVEL 6 mi from Sport City Estates & Taconic 212-652-8510

HOLMES-Whaley Lakes, 60 mi, NYC. Lakefront contemp home, all elec heat, 4 BR, 2 bth, wrap-around deck, pan-oramic view. \$70,000. 914-855-5165.

NEW CITY (CLARKSTOWN)

Almost 2 acres. 2BR bungalow, yr round, 2 biks to school, across road to shopg mall + 3 more nearby. Road fron-tage 230 ft., depth 340 ft. beaut landscpd + small wooded area; o'sized garage w/natural gas piping; very low taxes! Ideal for professional. All for only

914-NE3-2110

Millbrook, New York. 16-acre estate. Very large rooms include two living rooms, den, 5 bedrooms. 4½ baths, 8 fireplaces. 12 x 41 foot terrace. Inground pool, house fully insulated. \$225,000. Call owner 914-677-3604 for ap-pointment only if seriously interested.

ROD + GUN Clubs or Campers: 30 Acres, wooded, 2 running springs & creek. Road thru center. Adjoins 7,000 acres. State owned game land. So. of ITHACA, NY. \$3000 down, owner will carry full price \$9,900. Call (602) 979-4541

WESTBURY-Sacrifice. Must sell. Must see. Beaut landscaped. Brick corner spitt. 3 BR's, pnld den/poss BR, 2½ bths, mod ElK, fin bsmt, A/C, 2-c ger., undrgrnd spklr, all appincs, many extras. 549,500. Owner 212-697-0293 or 516-734-0233.

Brooklyn

4 - 6 FAMILY HOUSES FOR SALE Very good income. Owner owns 8 houses on last street in Brooklyn. Next street is Queens. Wants to sell 4 of them to the

right person. Write: P.O. Box 97 Ridge, N.Y. 11961 or call after 5, 516-744-0546

R.E. - Massau-Suffolk

SMITHTOWN, Custom-Built, Mint-condition, BRK RANCH, wooded beaut indscpd plot over ¼ ac. 3 BR 1½ bths. LR, DR w/chandelier, kit, knotty pine den w/fpic & sliding drs to porch, hardwood firs, plaster walls & cells thruout, tenced in backyard, 2-c gar, full bsmt, \$59,000. Principals only.

(516) 724-1057

Lots & Acreage N.Y.S.

CHENANGO CO Town of Smyrna 25+ acres, tree farm painted in pine & spruce. 1200' on cnty rd. Spring & small trailer on prop. 515,000 terms. ORANGE CO-Town of Cornwall 5.6 acres off Rte 32. Improved parcel \$22,000. Terms. 516-764-4579; 516-764-6183; 914-928-2614.

Sullivan County

STATELY ENGLISH TUDOR
On 2.9 acres, 7 rm, 2 baths, trpic; AND
income from two guest cottages & 3
apartments. 5 minutes to ski area &
lakes. Asking \$42,500.
SOPHIE R. PALLEY, BKR
Harris, NY 12742 914-794-7363

SULLIVAN CO. 3 BEDROOM RANCH, 1½ BATHS, GARAGE & LARGE SUNDECK LOCATED IN COUNTRY CLUB ESTATES WITH CLUB FACILITIES. LOW TAXES. ATTRAC-TIVELY PRICED.

CALL 914-796-3451.

Rockland Cty.

4 BB contention Calendal 39". Ri-formal DR-gend kitch 35", stone fam rim wirepte. 2 baths, huge 2 car big patto wiges grill cent AC wale fitter system fin band wifung ceil. 3 zone-feet-make alarm. Every appl. Fully Carpeted. Drapes, lowers, 40g run sewers. 45" merigage, Ideal profess, corner freed lot. Owner transit lo-lab"s, 941-926-972.

R.E. - Mass.

TWO ACRE RETREAT BOSTON SOUTH

The perfect hide-away for the harried Executive. A private lane leads to this dramatic custom Antique contemporary picturesquely overlooking a private pond. The grounds are natural with little upkeep to eliow for leisure time. This magnificent villa offers it's own bdrm, wing with study and is highlighted by its two story cathedral 22x16 livrm with outside scenic balcony 27x12 vaulted family kitchen for informal entertaining. Upkeep is minimal. A very sound investment in location, living area and leisure living entertaining. Boston Executive able to give early occupancy offered exclusively in upper 580's. For additional inf. call PAUL SHEEHAN.

HOUSE OF REALTY NORWELL, MASS. 617-878-7100

Real Estate - Penn.

BEAUTIFUL FARM

For horses or beef, or just plain country living. Secluded but not isolated. 120 acres, 80 acres hay or pasture, and 40 wood, average 3,000 - 4,000 bales hay. Stream runs through property, new barn with oak stalls, remodeled 7 room home, 2 baths, low taxes, half hour from Corning, one hour from Elmira, \$75,000.

607-458-5433

BRIAR CREST WOODS

Mt. views, lake fronts, 4 mins from 2 maj ski areas. Poconos International Receway, ½ acre & up, \$6500. 10%. Complete fin avail to qual buyers. Homes tool Call collect or drive direct, 717-646-3949; 717-646-3101. GW Bridge to Int 80W into Pa. Exit 43. Take left 115 south, 2 mil to junction of Rte 903, right onto 903 for ½ mile to Briar Crest Guard House enfrance on left.

POCONO MOUNTAINS

POCONO MOUNTAINS Brand new 3 BR home with w/w cpt. fpl and all draperies incl. Redwd deck & redwd siding. Beaut pvt lake com-munity, \$38,500. For Info. 201-729-3487.

WAYNE COUNTY FARM WAYNE COUNTY FARM
150 acres, Poconos, ig frontage on lake.
House w/7 BRs, 2 bths, barn w/box
stalls. Eqpmt bidg., 5 paddocks,
pasture, hay meadows, all fenced.
\$230,000. Call wkdys 516-938-7700.
Eves/wknds 516-692-4776 or 364-2622 or
write Berman, PO Box 160, Hicksville
NY 11802.

POCONOS

1 acre lakefront \$28,500, 1 acre, greenbelt, lake view, \$14,500. Power boats, magnif. views, must be seen. (516)825-5535.

NESTLED AMONG EVERGREENS 2 bed-rm, cartage overheaking take. Yr round living. Knelty pine kifchen cabinets, lige enciseed perch. Framklin rippe. Has 2 extre take also overlooking take. Needs on ofter. Must be seld. FOOT OF THE POCONDS - 3% across wooded. Place your mebite home on if for new & enight the privacy & efforce on the bottle of the property of the Pocond of the Polys S. SCEHLER MARVIN REALTY, Rt. 25s. Stradnesdeville, Pa., 217-592-7485. Open 7 days.

PENNA:
POCONOS - Completed, year round,
new, 4-Bedroom Cape in completed
community. Excellent materials + construction. Carpeting, stone driveway,
brick fireplace and more.

34 Acre. almost secluded. Low taxes,
sewers, well. Private skiling with
chairlift, in/out pools, etc. For sale or
long term lease. Owner 516-599-7428.

WOODED MOBILE HOME LOTS - with central water & sewerage on Lake Wal-lengaupak - 52 mi of shore line for power boating, sailing, water skiing, fishing, etc. Security, privacy & fresh clean cool mountain air - Financing available to qualified buyers Call 215-253-991

R.E.-Ponn.

MONTROSE SUSQUEHANNA 400 ac under cultivation 5 mi from Co. seat-Montrose, 1 ml rd frontage-paved rd, barn under construction, 51000 ac, 51200 ac-20 ac parcels. 717-278-3948, Squier, RD 4 Box 43, Montrose, PA 18801, princ only.

A 30 acre lake shocked, 100 camp site, noem for two hundred more. Priced at 11400 per acre, More land svalif, valimited potential. Lecated is, valimited potential. Lecated in, whilm list potential. Lecated in, reposter court, group or priv. estate or sportsman club. Terms avail. close to lenerate 79 & 10 2 hrs. from Pithsturgh. Clevestand or Buffelia, Must be seen to appreciate. Call \$14-86-3617.

POCONOS, A-FRAME

Bushkill, 3 BR compl furn, pvt community w/swim pool & tennis cts s29,500, 201-247-3349 or 201-846-1292

BRADFORD COUNTY 3 rm cottage, 3½ acres, refrig, stove, septic tank, elect, water, gar, fin renov. materials incld, secluded area. \$13,500. Call collect 717-247-

BEAUTIFUL OPERATING
CAMPGROUNDS
Rural area nr Pottstown, Pa. Full hookups, huge playground, full grown trees
8 running frout stream. Cleared land
avail for development. Total of 30 acres.
Operates from Apr-Nov. Immed poss.
215-367-6947, Lenny Anderson, Owner.
RD 2, Boyertown, Pa. 19512

Suffolk Cty.

BAYSHORE—Must be seen. Custom Built Expanded Ranch, 5 Bedrooms, 3 Baths, Cathedral Ceiling, Living Room with Fireplace—Library—Large Sunny Pine Paneled Family Room—Full Dining Room—Cabinet Lined Eat In Kitchen—Laundry Room—Finished Paneled Basement with Wet Bar—4 Zone Heat — Fully Landscaped Vs Acre—Sundeck—2 Car Garage —Above Ground 24 foot Pool. Plus Many Extras. — Perfect Mother-Daughter. Real Value 564,500.00. Principals only 516-666-7015 weekdays after 4:30 P.M. Ali day Saturday or Sunday.

Legal Services

CLOSINGS \$235 INCL CONTRACTS 516-581-6000 days 516-744-4444 eves LAWYER

Legal Notice

FOR SALE 1974 VAN TYPE EMERGENCY MEDICAL VEHICLE

to may be seen at 326 Great His Vehicle may be seen of 219 Great Neck Read, Capitague. For more information, write Beard of Fire Commissioners, 20 Great Neck Read, Capitague, New York 1079s. Seeled 6-ds will be publicly opened by the Beard of Fire Commissioners, Conjague Fire District, at 1ts office in the Fire House, 220 Great Neck Read, Copiague, New York at 8:29 P.M., on Saptember 14, 1977, Mark snyetope: Van Bid.

September 14, 1977, Mark enverope. Van Bid.

The Beard of Fire Commissioners reserves the right fo reject any and all bids, to waite any informality to bids and to accept the bid deemed most severable to the Copiague Fire

Business Opportunity

DAYTONA BEACH
167 acre horse farm, ½ ml training
track, stalls, breeding facilities, dog
kennel, partner or buy all. Excel return
on \$40,000 down. 518-489-2137. Brochure
& Info.

EQUIPMENT DEALERSHIP

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

Extensive Training Program
Financial Aids

Exclusive Territory

Exclusive Territory
Minimum Income \$40,000
Only \$6000 Investment required in equipment with guaranteed

only
equipment
repurchase.
Qualified prospects may work actively
with other dealers in the business prior
to any commitments. For information
call Jim Boule, 203-666-4618.

BURGLARY

Join the fastest growing business in the USA. Established menufacturer of ad-vanced self-contained electronic intru-sion elarms seeks dealers. Rampant crime and our attractive factory/dealer formula offer rewarding career and lucrative profits. We train. Not a franchise. American Vernier Corp., Inc. Security Products, 5100 College Ave., College Park, Maryland 20740. (301)864-5757

MR. EXECUTIVE - (Your Wife Loves Flowers). Indulge her spac, 8-rm Anti-que home plus 3-rm. Income apt. Well induced setting on 7th acres land on busy subtruk. 5. Sep. Bern wiring salat. FLOWER & GIFT SHOP. Lips. inventory. 3 Wire Services. All for only 104,000. Let your wife anjoy herself & earn money too. REALTY WORLD, JOHN B. SWEENEY ASSOC.

ELIZABETH, NEW JERSEY PROFESSIONAL OFFICES

For rent, New beautiful Union Sq. professional bidg. Owner will divide to sult. No extra cost. Low rent ample free parking. All utilities Incl. Only 5,000' left.

Mr. Fernandez, 201-354-9400.

PSIZEA
MORE PROPIT: WHYP
LOW LABOR COST
LOW FOOD COST
CONTROLLED QUALITY
JOIN OUR NATIONAL
EXPANSION PROGRAM
NALLY A PIZZA PRANCHISE
SMALL INVESTOR CAN APPORD TOLL FREE 1-000-551-0450 OUTHERN & WESTERN AREAS AVAIL DANSI'S, INC.

- and a very fine morn for a smoke" Hand blended tobacc • All tobacco cigars Quality imported pipes • Imported cigarettes
- Write for 1977 Catalogue Come in and relax

TOBAKSHANDEL

13 South State St., Dept C. Concord, N.H. 03301 603-224-1412

If you want to know what's happening

to your chances of promotion

to your job

to your next raise and similar matters!

FOLLOW THE LEADER REGULARLY!

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

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

The price is \$9.00. That brings you 52 issues of the Civil Service Leader filled with the government job news you want. You can subscribe on the coupon below:

CIVIL SERVICE LEADER

233 Broadway, 17th Ploor New York, New York 10007

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

NAME ADDRESS CITY Zip Code

Protect your life and home for under \$101 a Prevent Mugging * Robbery Use K-O Flash for Self-Defense

Push the butten and a high intensity flash momentarily blinds muggers, rebbers. A potent deterrent! Harmless to detender and assaliant. Light weight-carry easily in your hand, pocket or purse. Net a spray but a high-intensity (20,000 lumen) flash. Ne batteries—simply replace ordinary flash cube.

including postage & handling N.Y. State res. add sales tax. Sorry, no COD's.

EKRA DISTRIBUTORS

1270 Broadway, Suite 719 New York, N.Y. 10062 (212) 947-5766

Nelped Wanted M/F

Dealer inquiries invited, pecial quantity discounts.

AGRICULTURAL COMMODITY

The US Department of Agriculture is recruiting for persons with general experience related to the weighing, sampling and storage of grain and grain products. Special consideration will be given to experienced gained in weighing grain in sampling hopper or boxcars, trucks, barges or ships. Work assignments are subject to rotation between shifts and elevators within the commuting area. Overtime and weekend work is common. Positions are available nationwide at grain export points. Positions are in Federal Civil Service with vacations, sick leave, retirement, life insurance and hospitalization benefits. Written examination is required for positions requiring one year of experience or less. Salaries: completion of high school or 6 months experience \$6,572 per yr; I year experience \$7,408 per yr.; 2 years experience \$3,316 per yr.

For Information Write to: Personnel Division
Agricultural Marketing Service
14th & Independence S.W.
Washington D.C. 20250

All candidates will be con-ered in accordance with nondiscrimination employment policies. The department of Agriculture is an Equal Employ-ment Opportunity employer.

WATER VIEW INN (Formériy Old Buffolk House) Directooks Besuditul Laks Rondonkoma

SERVING THE FINEST IN CONTINENTAL CUISINE • LUNCHEON • DONNER • DANCING • MUSIC &

235 Lake Shore Rd. Lake Rose (516) 585-3311

TOLL FREE 800-225-4840-41 NOVICK'S MIIIIS, Mass. 02054 Days, 2 Nights 4 Days, 3 Nig \$49.50 \$69.50

Includes 3 Meels Daily
Weekly sl45
All Sports & Facilities-Shows
Dancing-Ent. Teen & Tween Progra
Rustic-Modern-Dietary Laws-Spe
Diets. Guest sightseeing-Cap Cod-6
& Old Boston-Newport, R. 1 Dec.
Hotel Phone (617) 376-8456

Legal As pointes and inexpensive as possible.

DIVOICE \$85 + Tax 5 Boros-Final Decree 5-8 Meeks May we help you?

DIVORCE AID-Gency 80 5th AVEN.Y.C. Per Appl. 575-4837

Retiring Soon?

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

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

You'll find a lot of answers in

The Complete Guide To Retirement

by Thomas Collins paperback \$3.95

LEADER BOOKSTORE 233 Broadway New York, N.Y. 10007

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

ADDRESS

AND WE'LL PUT OUR MONEY WHERE OUR MOUTH IS!

The CSEA new membership drive is in full swing and now's the time for you to get off your duff and sign up non-members. With each new member you bring into the CSEA fold, you get five bucks cash! And there's no limit to how many new members (at five bucks each!) you can sign up.

But you've got even more than five bucks riding on the CSEA membership drive. The blunt truth is that the more public employees who belong to CSEA the stronger we all become. The opposition doesn't want to see us united because they know that our strength is in unity. With all of us on the same side we all will get the fair shake we deserve. It's up to each one of us in CSEA to strongly impress every non-member that our fight is also the fight of every public employee in New York. And that if we don't work together—as equal and participating members—our future goals will be harder to reach.

So, if you're a member in good standing, get going and sign up your fellow workers who are non-members in CSEA. See your Chapter or Unit president for special sign-up cards which have all the necessary information. The five-dollar cash award is yours with each new member you sign up but more importantly, with every new member in CSEA, you are helping to insure the future. For all of us.

Name Group To Review Retiree Complaints

deal for the retirees, the people who faithfully serve the Civil Service Employees Assn., was asked for by George Celentano, Westchester-Rockland Retirees president at a special meeting of the Southern Region III executive committee at the Holiday Inn recently.

"We don't get enough recognition on the Board of Directors; we don't get any part at the state convention; we don't have the right to vote for state officers; we don't get any publicity from CSEA and we are not even mentioned in the Bylaws," was the complaint voiced by Mr. Ce-

Southern Region president James Lennon said the complaints should be looked into. He appointed Mr. Celentano, John VanDuzer, Orange-Ulster-Sullivan Retirees Local 917 president, and Tris Schwartz, Dutchess-Putnam Retirees Local 909 president, as a committee to meet before the October convention with Nellie Davis, statewide retiree chairman, in order to draw up some resolutions on the question that could be introduced on the convention floor.

Mr. Lennon noted that the retirees in the Southern Region now have two members on the Board of Directors and they may be entitled to as many as four members on the board. He also said he would speak to CSEA president William McGowan about the problems of the re-

Mr. Celentano said he would like to see a program for the retirees presented on a Tuesday morning at the October convention. He also urges that letters be sent out to the Governor and the Legislature on the high cost of living and that negotiations be undertaken to continue health insurance for the spouses of retired public employees. Retirees average about \$4,500 a year on their pensions and if a retiree dies, his or her spouse is given 31 days to get costly private insurance.

Retirees pay \$4.80 a year in

elections. Mr. Celentano pays the full \$58.50 in dues even though he is retired. He believes that all retirees should have the right to vote in the elections without paying the full dues.

He also claimed that only 11 people in the state CSEA get the right to select the statewide retiree chairman and vice-chairman and he believes this privilege should be given to all the retirees.

The Westchester-Rockland Retiree Local has encouraged Rep. Benjamin Gilman (R-26th District) to introduce a bill in Congress to set a \$5,000 income tax exemption for all people receiving pensions. "The retirees wield a lot of political clout and can do a lot for CSEA," he said.

In other action, Region president Lennon said he and Long Island Region president Irving Flamenbaum are going to be honored by the Federation of Italian-American Democratic Organizations in New York City on August 31.

A tenative calendar for 1977-78 for the Southern Region was announced at the meeting. It includes the following dates: Sept. 28, a delegates meeting: a workshop at the end of October; Nov. 16, a regional officers meeting; Dec. 16, a Christmas party; Jan. 11, officers meeting in Fishkill; Jan. 25, Regional officers meet-

ular meeting of Manhattan Local 23, National Assn. of Retired Federal Employees will be held on Sept. 21, at 1:30 p.m. at the McBurney YMCA, West 23 St. between Seventh and Eighth

Feature of the meeting, as announced by President Charles Sullo, will be a talk by Debbie Carter, field representative of Social Security, who will speak and answer questions regarding retired federal employees.

Members and other retired federal employees are invited to

ing; March 15, regional meeting, April 12, 19, regional meetings. The regional meetings will be held in different counties, according to which Locals want to act as hosts, Mr. Lennon said.

Mr. VanDuzer introduced a letter from Congressman Gilman into the minutes in which the Congressman condemned Gov. Hugh Carey's plan to drastically change the State Mental Hygiene Department. "I share your concern over Gov. Carey's plan and I am writing him to express my opposition. This seems to me to be yet another hasty decision which will inevitably harm both patients and doctors and at a time when the health field cannot sustain further tampering and major shifts of emphasis. I believe the Governor's decision is poorly thought out and illplanned," Congressman Gilman

HONOR SUNY PLATTSBURGH RETIREES

Retirees of Local 612 SUNY Plattsburgh of the Civil Service Employees Assn. were recently honored at a banquet. From left are Ernie Wood, Bill Campbell, Roma Noel and Maynard Beauvals.

FUTSCHER RETIRES

A retirement party was held recently to honor Dorothy M. Futscher who served over 43 years as an employee of New York State. She was with the Department of State Liquor Authority when she retired on July 20, 1977. Ms. Futscher has served as an officer of the Civil Service Employees Assn. in the Albany office of the State Liquor Authority.

Fewer Jobless

ALBANY-Industrial Commissioner Philip Ross, head of the State Department of Labor, says 459,214 persons claimed unemployment benefits under four separate programs in the State the week ending August 12. There were 471,165 claims the previous week. The decline was caused mainly by claimants returning to work in the New York

Catskill Retirees Meeting Sept. 14

MIDDLETOWN - There will be a meeting of the Orange, Ulster, and Sullivan Counties Retirees Local 917 of the Civil Service Employees Assn. at 2 p.m., on Wednesday, Sept. 14, at the Kiner Building, Middletown, Local president John M. Van Duzer announced recently.

He expressed his appreciation to those who supported the 14 percent pension increase recently won for retirees who left state service before April 1, 1969.

"It is the kind of accomplishment which should encourage retirees to join the CSEA if they are not members already," Mr. Van Duzer said.

Honor Morrisville Retiree, Noble

MORRISVILLE - Doris Noble. vice-president of the Morrisville Local of the Civil Service Employees Assn. was recently honored by friends, co-workers, and officers at a retirement luncheon celebrating her nine years working at SUNY Morrisville and actively participating in union

Nassau Retirees

MINEOLA - There will be a meeting of the Nassau County Retirees Local of the Civil Service Employees Assn. on Aug. 31 at 11 a.m. in the American Savings Bank, Modell's Shopping Center, Hempstead Turnpike, East Mead-

Meetings are held the last

DOROTHY KOTHEN RETIRES

A retirement dinner in honor of Civil Service Employees Assn. member Dorothy Kothen was held recently at the Cavalier Restaurant, Amherst. Ms. Kothen, a veteran employee of 36 years with the libraries, has served an unprecedented five terms as president of the Library unit, which she helped organize in 1968 with the assistance of Robert Bobstaff and Eulis Cathey. Ms. Kothen also held the position of fifth vice-president of CSEA Local 815 since 1970, serving for seven years under the administrations of George Clark and Victor Marr. Maggie McNeela, vice-president of the Library unit, will now become president of this unit. From left are Mr. Marr, Local 815 past president; John P. Eiss, current president; Ms. Kothen, and Mr. Clark, County representative to CSEA Board of Directors.

PSYCHIATRIC INSTITUTE HONORS RETIREES

The New York State Psychiatric Institute Local of the Civil Service Employees Assn. recently honored two of its members who retired after many years of service. From the left are: Donald Dilion, who presented the retirees with gifts; H. Donald Dunton, who retired after 19 years; his wife, Bunny Dunton; Vivienne Cole, with 36 years of service, and Arthur Cole, her husband. At right is Salvatore Butero, Lodinner dance at the Astorian Manor, Queens. City apparel industry. cal president. The presentations were made during a dinner dance at the Astorian Manor, Queens

ACRES 41 MOR. A PRESENTA

Wednesday of every month.

Latest State And County Eligible Lists

	(Constituen train twee to)
4	Merrow Clinton Amsterdam82.2
5	Coyne Michael G Liverpool77.9
6	Weiner Danny L NYC73.6
7	Amick Ross M Pittsford
8	Gago Robert W Bronx72.9
	EXAM 36045
	PRIN GAS & PETROL INSPCTR
	Test Held May 7, 1977
	Est. Aug. 10, 1977
1	Tuttle Clifford Delevan86.9
4	Marrello Marino Commark 410

(Continued from Page 10)

Trip To N.Y.

3 McCutcheon Lynn N Tonaswnda 82.9

(Continued from Page 4) Washington, D.C.

"In the New York Civil Service Region alone, we have 253,500 Federal employees," said John J. Lafferty, commission regional

"Since each federal agency department is engaged in the delivery of some service to the people, we want to make certain that any change in personnel practices will result in better delivery, at the point where services are delivered.

5	Mush	illa Frank Binghamton74.9
6	Beyer	Richard A Ft Montgomery 72.9
7	Deyo	Russell L Malden Brdg70.9
	SUP	EXAM 36044

	Test Held May 7, 1977 Est. Aug. 10, 1977
1	Dally Joseph W Perry94.4
2	Tuttle Clifford Delevan90.5
3	Miles Melvin L Hamburg84.4
4	Bill Timothy A Heuvelton81.8
5	Mushalla Frank Binghamton80.5
6	Beyer Richard A Ft Montgomery 76.5
7	McAuley John H Schenectady74.5
	Marchica John P Hauppauge71.5
	Roperti Angelo Islip71.5
	Caluadana Massa Innovana 70 i

EXAM 36057
MEDICAL RECORDS CLERK
Test Held May 7, 1977
For Aug. 8, 1977

	Est. Aug. 8, 1977	
1	Dugliss J H E Northport	92.8
2	Willis Linda M Hollnd Patnt	92.7
3	Gadbois A M Clinton	92.0
4	Aquino Mimi A Middletown	91.1
	Keim Gertrude F Stony Brook	
6	Connolly M C Albany	90.5
	Mokrzycki J K Syracuse	

For Sale - Suffolk County

4 BEDROOMS — hot water, oil heat, plot 100'x100', alum. siding, att garage, open patio. Fully Jandscaped, fenced. Many extras. Mrs. Z. VAN HOUTEN, P.O. Box T, Central Islip, N.Y. 11722.

9 Kreig Linda F Hudson 89.8 10 Gloor Eileen New Milford 89.7 11 Truex Barbara I. Middletown 89.7 12 Connors Gloria Schenectady 89.5 13 Seymour Debra M Loudonville 89.5 14 Kopser E F Poughkeepsie 89.4 15 Losito Marian E Elmira 89.3 16 Hutchinson J L E Setauket 89.3 17 Lynd Sandra J Romulus 89.3 18 Silipo Marie I. Plainview 89.2 19 Skinner Norma I Sodus 89.1 20 Schuteker W E Buffalo 89.1 21 Sterio Lorraine Syracuse 88.5 22 Vulenta Linda E Vestal 88.4 23 Massar Frances Dannemora 88.4 24 Hoke Jeannette Garnerville 88.3 25 Filler Donna M Whitesboro 88.3 26 Berliner Ellen Brooklyn 88.3 27 Ryan Betty Brockport 88.3 28 Clark Braodling Smithtown 88.1 30 Webb Sandra & Horscheads 87.8 31 Spooner Karen M Amsterdam 87.8 32 Cahill Theresa Schenectady 87.8	8 Moore Sally M Bloomingburg90.4
10 Gloor Eileen New Milford	9 Kreig Linda F Hudson
11 Truex Barbara L Middletowa	
12 Connors Gloria Schenectady	
13 Seymour Debra M Loudonville 89.5 14 Kopser E F Poughkeepsie 89.4 15 Losito Marian E Elmira 89.3 16 Hutchinson J L E Setauket 89.3 17 Lynd Sandra J Romulus 89.3 18 Silipo Marie I. Plainview 89.2 20 Schuteker W E Buffalo 89.1 20 Schuteker W E Buffalo 89.1 21 Sterio Lorraine Syracuse 88.5 22 Valenta Linda E Vestal 88.4 23 Massar Frances Dannemora 88.4 24 Hoke Jeannette Garnerville 88.3 25 Filler Donna M Whitesboro 88.3 26 Berliner Ellen Brooklyn 88.3 27 Ryan Betty Brockport 88.1 28 Liegler Joanne Poughkeepsie 88.1 29 Ziegler Joanne Poughkeepsie 88.1 30 Webb Sandra M Horscheads 87.8 31 Spooser Karen M Amsterdam 87.8	
14 Kopser E F Poughkeepsie	
15 Losito Marian E Elmira	
16 Hutchinson J L E Setauket .89.3 17 Lynd Sandra J Romulus .89.3 18 Silipo Marie I Plainview .89.2 19 Skinner Norma I Sodus .89.1 20 Schuteker W E Buffalo .89.1 21 Sterio Lorraine Syracuse .88.5 22 Valenta Linda E Vestal .88.4 23 Massar Frances Dannemora .88.4 24 Hoke Jeannette Garnerville .88.3 25 Filler Donna M Whitesboro .88.3 26 Berliner Ellen Brooklyn .88.3 27 Ryan Betty Brockport .88.3 28 Clark Brandling Smithtown .88.1 30 Webb Sandra M Horscheads .87.8 31 Spooner Karen M Amsterdam .87.8	
17 Lynd Sandra J Romulus 89.3 18 Silipo Marie L Plainview 89.2 19 Skinner Norma I Sodus 89.1 20 Schuteker W E Buffalo 89.1 21 Sterio Lorraine Syracuse 88.5 22 Valenta Linda E Vestal 88.4 23 Massar Frances Dannemora 88.3 24 Hoke Jeannette Garnerville 88.3 25 Filler Donna M Whitesboro 88.3 26 Berliner Ellen Brooklyn 88.3 27 Ryan Betty Brockport 88.3 28 Clark Brandling Smithtown 88.1 29 Ziegler Joanne Poughkeepsie 88.1 30 Webb Sandra W Horseheads 87.8 31 Spooner Karen M Amsterdam 87.8	
18 Silipo Marie I. Plainview .89.2 19 Skinner Norma I Sodus .89.1 20 Schuteker W E Buffalo .89.1 21 Sterio Lorraine Syracuse .88.5 22 Valenta Linda E Vestal .88.4 23 Massar Frances Dannemora .88.4 24 Hoke Jeannette Garnerville .88.3 25 Filler Donna M Whitesboro .88.3 26 Berliner Ellen Brooklyn .88.3 27 Ryan Betty Brockport .88.3 28 Clark Brandling Smithtown .88.1 29 Ziegler Joanne Poughkeepsie .88.1 30 Webb Sandra M Horseheads .87.8 31 Spooner Karen M Amsterdam .87.8	
19 Skinner Norma I Sodus 89.1 20 Schuteker W E Buffalo 89.1 21 Sterio Lorraine Syracuse 88.5 22 Valenta Linda E Vestal 88.4 23 Massar Frances Dannemora 88.4 24 Hoke Jeannette Garnerville 88.3 25 Filler Donna M Whitesboro 88.3 26 Berliner Ellen Brooklyn 88.3 27 Ryan Betty Brockport 88.3 28 Clark Brandling Smithtown 88.1 29 Ziegler Joanne Poughkeepsie 88.1 30 Webb Sandra M Horseheads 87.8 31 Spooner Karen M Amsterdam 87.8	
20 Schuteker W E Buffalo	
21 Sterio Lorraine Syracuse	
22 Valenta Linda E Vestal	
23 Massar Frances Dannemora88.4 24 Hoke Jeannette Garnerville88.3 25 Filler Donna M Whitesboro88.3 26 Berliner Ellen Brooklyn88.3 27 Ryan Betty Brockport85.3 28 Clark Brandling Smithtown88.1 29 Ziegler Joanne Poughkeepsie88.1 30 Webb Sandra M Horscheads87.8 31 Spooner Karen M Amsterdam87.8	
24 Hoke Jeannette Garnerville	
25 Filler Donna M Whitesboro	
26 Berliner Ellen Brooklyn88.3 27 Ryan Betty Brockport88.3 28 Clark Brandling Smithtown88.1 29 Ziegler Joanne Poughkeepsie87.8 30 Webb Sandra & Horscheads87.8 31 Spooner Karen M Amsterdam67.8	
27 Ryan Betty Brockport	
28 Clark Brandling Smithtown88.1 29 Ziegler Joanne Poughkeepsie88.1 30 Webb Sandra & Horseheads87.8 31 Spooner Karen M Amsterdam87.8	
29 Ziegler Joanne Poughkeepsie88.1 30 Webb Sandra W Horseheads87.8 31 Spooner Karen M Amsterdam87.8	
30 Webb Sandra of Horseheads87.8 31 Spooner Karen M Amsterdam87.8	
31 Spooner Karen M Amsterdam87.8	
32 Cantil Theresa Schenectady	
	32 Canill Theresa Schenectady87.8

TOM SAWYER

Special State Rates \$16.00 Single \$23.00 Twin

1444 WESTERN AVENUE ALBANY, NEW YORK Tel. (518) 438-3594

33	Stead Diane E Babylon87.
34	Weaver Vera M Syracuse87.
	Doucette Nancy Albany87
	Cooperman A NYC87.
	Connell Susan A Ithaca87.
38	Hemingway Mary Wappingr Fls 87.
	Lafave Ann T Tupper Lake87.
	Long Elaine F Binghamton87
	Murray Patricia Schenectady87

Head Janitors

ALBANY - The State Civil Service Department on Aug. 5. 1977, established an eligible list for Head Janitor as the result of a March 19, 1977, open competitive exam. The list contains 14 names.

ALBANY

STATE RATE

1230 WESTERN AVE - 489-4423 Opposite State Campuses

42 Koeppe Janet A Stuyvesant 43 Carroll Barbara Staten Is ... 44 Kreisberg S New Hyde Pk 45 Coventry Donna Gowanda 46 Bartosik Lucy Amsterdam 47 Austin Roxanne Willard ... 47 Austin Roxanne Willard 48 Lennox Margaret Dansville 49 Barrett Eileen Bay Shore 50 Vergoni Gina L Cohoes 51 Gehrke Dorothy Derby 52 Oberting Marie Albany 53 Sulem Linda D Watervliet (To Be Continued)

For Sale — Dutchess Co.

4 ROOM COTTAGE, ½ Acre, Lake priv., Well, Septictank, Asking \$25,000. Area of Wingdale & Pawling, N.Y. OWNER: P.O. Box 93, Pawling, N.Y. 12564.

WHERE TO APPLY FOR PUBLIC JOBS

NEW YORK CITY - Persons seeking jobs with the City should file at the Department of Personnel, 49 Thomas St., New York 10013, open weekdays between 9 a.m. and 4 p.m. Special hours for Thursdays are 8:30 a.m. to 4 p.m.

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

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

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

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

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

Various State Employment Service offices can provide applications in person, but not by 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 \$:30 a.m. to 5 p.m., weekdays only. Telephone 264-0422.

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

ALBANY BRANCH OFFICE

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

Save on this magnificent Fireside Family Bible

Publisher's retail price \$39.95

only \$21.95

from

Civil Service Leader 233 Broadway New York, N.Y. 10007

This distinguished beautiful Bible is one of the most useful ever published. Designed especially to give you easy understanding. Has large type on finest English finish paper. The words of Christ in red to facilitate reading and understanding. Gold stained page edges. Richly textured gold embossed padded cover that will last a lifetime.

OUTSTANDING INSTRUCTIONAL FEATURES INCLUDE

- · Comprehensive Concordance of the Holy Scriptures.
- . Brief history of the origin and purpose of the Bible.
- . William Smith Bible Dictionary.
- References to inspiring and consoling Bible Chapters. · Over 60,000 column references.
- . Great Events in the lives of Noted Bible Characters. . Synopsis of the Books of the Bible.
- Complete Bible course on Personality Development.
- · Christian Character Analysis.
- Interesting Facts and Figures about the Bible.
- Select Scriptures for Special Needs.
- · Bible Stories For Young People.

SPECIAL COLOR FEATURES INCLUDE

- Great Moments in Old Testament History.
 Palestine Where Jesus Walked.
 The Land of Israel in Modern Times.

MAIL TO:

- Full Color Section of the Twelve Apostles.
 Full Color Bible maps with cross reference index to give visual understanding of the Holy Land.
 Family Record Section.
- Presentation Page.

Protestant edition is the authorised hing particles of the first New Bible in and New Testaments. Catholic edition: THE NEW AMERICAN BIBLE. A faithful new translessingle, mederm, easily readable English for today. The First New Bible in for the Roman Catholic Church in more than 200 years, under the sponsorehis Catholic hierarchy in the United States. Nihil Obstat — Rev. Stephen J. His O. F. M., S. S. L. and Rev. Christian P. Ceroke, O. Carm., S. T. D. Imperi Patrick Cardinal O'Boyle, D. D. Archbishop of Washington. Catholic edit contains full four-color sections of the Vatiens, 32-page four-color Mass Sea full-color illustrations of the Life of Mary with the Story of the Researy. In the Bible contains a Catholic Encyclopedia and is profusely illustrated with a temperature of the Catholic Encyclopedia and is profusely illustrated with a temperature of the Researy. In

the publishers of the Fireside Family Bible to offer this magnificent volume to our readers for only \$21.95 (The publisber's normal retail price is \$39.95.) It is available for immediate shipment in either the King James Protestant edition or the New American Bible Catholic edition. The Fireside Bible is a deluxe full family size Bible with classic gold embossed padded cover and more than 950 gold-stained pages. It is an exceptional value, and we are quite proud to To order, clip and mail the coupon at right

	CIVIL SERVICE I	TOTAL STATE OF THE
The state of the s	City State Please send me the number Fireside Family Bibles I h indicated in the squares at rig My check (or money order) in amount of \$is enclose Family 85	ht. Protestant Edition
Name	of the second second	
Address		
City	State	Zip

Monroe Strike Over Quickly, Successfully

(Continued from Page 1) layoffs but agreed that there will be none in 1977 or 1978. The CSEA conceded that if it's shown county expenses must be reduced. jobs can be cut by abolition of job titles. But layoffs must be based on seniority and anyone laid off will be eligible for unemployment insurance. county cannot select specific employees to be "furloughed" for a day or two. Under those conditions, laid-off employees would be ineligible for jobless pay. Mr. Koenig said he feels no layoffs or furloughs can be ordered for the length of the contract.

 Agency shop — CSEA and county will reopen negotiations within 30 days after new contract is signed. CSEA wants the right to collect a dues equivalent from employees who have not joined CSEA but benefit from the union's activities.

· Union business — The Local president is permitted to spend three nours a day on CSEA business and still receive full pay from the county. Other CSEA leaders are permitted to spend a combined total of 1,950 hours a year on union business and still receive full county pay. Starting next Jan. 1, CSEA will repay the county for any salary the Local president receives for union work exceeding three hours daily. The county agreed to drop disciplinary action against Mr. Koenig, who was charged with refusing to do any work for the county for the past two years as a senior probation officer. Mr. Koenig agreed to drop improper practices and other charges against the coun• Mileage — County employees using their own cars on county business will receive 16 instead of 15 cents per mile in 1978. In 1979 the rate will become 17 cents a mile.

 Health insurance — If Blue Cross and Blue Shield premiums increase in 1978 and 1979, the county will pay for all of the increased costs.

 Time-and-a-half pay — This will continue to be paid, although the county wanted to eliminate it.

CSEA vice-president Robert Lattimer met with top county officials to help arrange quick settlement of local strike.

 Work hours — Although county wanted power to change work hours during the workweek, it will be unable to do so.

Negotiations began last October and about 15 mediation sessions were held after the contract expired Dec. 31.

The biggest factor precipitating the strike was the county's rejection of the fact-finder's report, which CSEA members had

• Mileage — County employ- voted unanimously to accept at a using their own cars on a meeting attended by 1,500 Lopunty business will receive 16 cal members.

The fact-finder recommended restoration of pay cuts, a 6 percent pay increase over two years, an agency shop, maternity leave and other benefits.

CSEA members voted Aug. 17 to strike on Monday, Aug. 22. Marathon negotiating sessions lasted 14 hours from Sunday to Monday and 27 hours from Tuesday to Wednesday.

Robert Lattimer, a statewide vice-president of the union and the ranking officer in CSEA's Western Region VI, had hurried to the scene when it was realized that nearly 75 percent of the Local membership had joined the strike on Monday and Tuesday. Mr. Lattimer joined the talks to help bring an early settlement to the dispute, and to restore services that had disrupted services throughout the county.

The settlement announcement was made about 10 a.m. Wednesday and pickets were pulled off the lines immediately. Mr. Koenig said he was attempting to remove Wednesday from consideration as a strike day because most workers returned to work most of that day.

"Members showed tremendous courage, solidarity and cohesiveness in pulling this thing through successfully," Mr. Koenig said. "They showed the county administration and county legislature that we are a united group and that we will stand up for our rights should anything like this reoccur."

There were no serious incidents or injuries during the strike.

Sign Johnson City Schools Contract

JOHNSON CITY—A contract between the Johnson City School District and the Civil Service Employees Assn., which represents 150 non-instructional employees, has been ratified, it was announced by Jim Corcoran, CSEA field representative and negotiator for the employees.

The two-year contract, accepted by the employees last month and ratified by the School Board, includes a 7 percent pay raise for the 1977-78 school year, with a 6½ percent raise for the 1978-79 school year. Dates for paid holidays were changed, but no new holidays were added or any deleted.

CSEA collective bargaining specialist Gary Johnson and Monroe County Local president Martin Koenig address the membership regarding the issues separating the county and the union, at a meeting held prior to the strike at the Auditorium Theater, Rochester.

Cortland's Crandall Wins 2 Grievances

CORTLAND—Ask Pat Crandall, executive vice-president of Central Region V, SUNY-Cortland Local 605 president, and a State University representative of the Civil Service

Employees Assn.'s Board of Directors, what good news CSEA delivered lately, and you will quickly get a smile and the traditional victory sign. It is her way of saying she was recently notified of two favorable Step Three grievance decisions from SUNY officials in Albany. Ms. Crandall's grievances included a charge of management harassment and another involving additional pay for out-of-title work.

Regarding the harassment grievance, Ms. Crandall contended her many CSEA responsibilities required absences from her work station as an DMT, SG-4 in an office where she was the only secretary. Written and verbal harassment by faculty members and others prompted the grievance action. In the decision the reviewer stated . . .

"when possible, grievant should be transferred to a multipleperson office. Meanwhile, the office supervisor should inform all affected employees that grievant's absences on CSEA business is both appropriate and necessary."

The second favorable decision involved Ms. Crandall's temporary assignment to senior stenographer Jan. 10, 1977. Management contended that the Department of Civil Service would only allow payment for 60 days in that position. The grievant contended she should be paid for the full period of time worked since January. In part, the decision declared . . . "The Administration acknowledges that the grievant is doing the work of the incumbent of the position, who is on leave. To the best of this reviewer's knowledge, there is no civil service law or rule preventing the payment for outof-title work for more than 60 days. The college is hereby instructed to pay the grievant at the senior stenographer rate for the entire time she has filled the duties of that position."

"Naturally, I'm delighted with the decisions," Ms. Crandall said, "the grievances were justified and the decisions bear out the charges. Once again we proved the effectiveness of CSEA support to its members," she concluded.

SUNY-Cortland employees are represented by Terry Moxley, CSEA Central Region V field representative.

A secret ballot determined that the members of the Monroe County CSEA Local would strike. The vote was overwhelmingly in favor of job action.

Monroe County workers demonstrated at sites around the county during the strike last week. Local leaders attributed the short duration of the action, in part, to excellent participation by the workers. In this photo, picketers carry signs at the local airport.

SHERIFF'S DEPUTY DONATES \$3,000 TO STRIKERS

The first donor to a Monroe County striking workers welfare fund came forward on the very first day of the successful 2½-day strike.

Herman F. Hartman, a sheriff's deputy assigned to the courts, reached into the savings account he started three years ago for a trip to Australia and New Zealand and handed a \$3,000 cashier's check to picket captain Robert Trimmer of the county probation department. "He handed it to me and left, Mr. Trimmer said, "I looked at it and saw the dollar amount—I was shocked. By the time I looked up, he was gone."

Word of the unsolicited donation from Mr. Hartman spread throughout the more than 30 picket sites and served to harden the strikers determination. "I've been a strong union man since before World War II," explained Mr. Hartman, and that was his way of showing "solidarity" with the strikers even though his department was not involved, he said.