Civil Service Joseph Ronles America's Largest Newspaper for Public Employees

Albany Region Meeting

See Pages 3 & 16

Vol. XXXV, No. 10

Tuesday, June 4, 1974

Price 15 Cents

HARD HAT TOUR - Members of the CSEA Albany Region downtown parking committee recently took a hard hat tour of state employee future parking facilities at the Empire State Plaza in Albany, Guided by Thomas A. Christensen, director of the Division of Interagency Transportation Services, left, and Paul Lavigne, supervisor of parking services, second from left, the CSEA "hard hat" are Nick Fiscarelli, chairman of the CSEA Albany Region downtown parking committee: Margaret Dittrich, first vice-president of the Department of Motor Vehicles chapter, and Earl Kilmartin, president of the Office of General Services chapter.

AFSCME Count Melting; Deceptive Tactics Noted

BUFFALO-"Deception will be their downfall," said George H. Clark, as he evaluated the AFSCME drive in Erie County, following reports of the rival union's filing of petitions to decertify CSEA's bargaining rights for Erie County's white-collar employees.

"Names which formerly appeared on their slingers are no longer there, as more and more "voluntary organizers" see through the campaign of deliberate deception and drop out of the drive," Mr. Clark said.

"Employees formerly flaunting AFSCME buttons no longer wear them as the rank and file employees demand explanations which the rival union's 'organizers' can't satisfactorily give."

"The latest lie distributed in one of their slingers gives the date for the PERB hearing on the decertification petition as June 3, when in fact the hearing is scheduled for June 11," Mr. Clark said. "Now, why would they even misrepresent something like that?"

Mr. Clark also reported that employees, who had signed cards for the rival union, are still signing revocations of these signatures, as they become aware of the availability of revocation

"The defections are directly (Continued on Page 8)

Rockefeller Praises Civic Leaders, Cites Rudin As Example

FORMER Gov. Nelson A. Rockefeller, speaking at a breakfast meeting sponsored by Lewis A. Rudin as chairman of the Association for a Better New York, paid special tribute to Rudin and the Association for their efforts to improve the quality of life in the City. Rockefeller, who is heading

(Continued on Page 6)

CSEA LEGISLATIVE REPORT NOTES GAIN IN PENSION BENEFITS

(Special to The Leader)

ALBANY - The Civil Service Employees Assn. has released an updated summary of legislative action in this year's regular session revealing numerous significant gains for CSEA members in both state and local governments.

Legislation supported by CSEA already signed by the Governor includes the so-called omnibus retirement bill, a bill providing pension supplementation, changes in the impasse procedure under the Taylor Law, an increase in maximum earnings by pensioners, and a bill implementing the 1974 pay raise and other second-year benefits of the state workers' current bargaining contracts.

The report, submitted by the union's legislative and political action committee to presidents of all local chapters, also listed under favorable action the defeat of certain diverse legislation which CSEA lobbyists took active measures to oppose. This includes an omnibus bill that would have provided coverage under the Taylor Law sought by CSEA for employees of the New York Waterfront Commission, but which, at the same time, would have separated supervisory personnel from presently existing state bargaining units.

Another such measure is the Family Services Bill (A 12375-S 10735) which was strongly fought by CSEA in both houses and which now awaits the Governor's signature. CSEA has written Governor Wilson opposing the bill, and has advised its local groups to do likewise. Basically, the bill would provide for a functional realignment of the state's social services program, and transfer them to a new division of family service. This would be done at both the state and local levels.

Here are specifics of legislation passed and signed and considered by CSEA as definitely on the plus side:

· Omnibus Retirement Bill -Extends temporary retirement benefits to June 30, 1975. Con-(Continued on Page 9)

Charge Ulster Legislature With Improper Practice

(Special to The Leader)

ALBANY - At Leader presstime, it was learned that an improper practice charge had been placed against the Ulster County Legislature by the Civil Service Employees Assn., exclusive bargaining representative for workers employed by the county.

In papers forwarded to the Public Employment Relations Board, CSEA charged the Ulster County Legislature with failure to negotiate "in a meaningful fashion" a retroactive salary adjustmert being sought by CSEA for a majority of Ulster County

According to a CSEA spokes-(Continued on Page 8)

Inside The Leader

CSEA Calendar - See Page 3

Latest Eligible Lists - See Pages 13 & 15

SECRETARY POWER - The Hicksville unit of nonteaching employees, CSEA, is engaged in a tight battle with the school board for salary increases.

Members of other units of the Nassau Educational chapter joined in a demonstration of some 200 workers at a board meeting. Included on the line shown

here are 50 to 60 secretaries. The board voted to restore funds that would have cost cafeteria jobs, but other negotiations continue. (Story, pictures, on Page 9.)

CU Fee Down For Sr. Citizens

MANHATTAN—For city residents, 65 and older the costs of fees to enroll in credit courses at the City university, will be greatly reduced, as a result of a Board of Higher Education action. Senior citizens will now be exempt from all fees except the general fee of \$17 a semester in senior colleges and \$10 a semester in community colleges.

The day session consolidated fees which can run as high as \$80 per semester, had made the cost of enrollment prohibitive for many of these older students who only taken one course per session.

This new fee-waiver policy should encourage greater numbers of older adults to take advantage of the policy of open admissions for senior citizens on a space available basis that has been in effect since the Spring 1973 semester. About 170 students 65 and over are enrolled at the university this semester.

Parking Agent

MANHATTAN — A total of 1,359 parking enforcement agent candidates were called to the written part of exam 3115, at Seward Park High School; 680 were called at 8:45 a.m., and 679 were called at 12:15 p.m.

Female Ct Officer List Est

MANHATTAN — A uniformed court officer — female eligible list, resulting from open competitive exam 45-348, was established May 20 by the Administrative Board of the Judicial Conference. The list contains 24 names.

CIVIL SERVICE LEADER America's Leading Weekly For Public Employees

Published Each Tuesday

Publishing Office:

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

Entered as Second Class mail and Second Class postage paid. October 3, 1939, at the Post Office, New York, New York, under the Act of March 3, 1879. Additional entry at Newark, New Jersey 07102. Member of Audit Bureau of Circulation. Subscription Price 57,00 Per Year Individual Copies, 15c

Large Sanitman Exam

MANHATTAN — A total of 6,175 sanitationman candidates were called to the comprehensive physical medical part of exam 3090 on June 14 to 22; 450 were called on June 3, 225 were called on June 4, 450 were called on June 5, 450 were called on June 6, 450 were called on June 7, and 450 were called on June 8, all at the Brooklyn Navy Yard, at various times during the day.

Taxi Limo Exam

MANHATTAN—A total of 103 taxi & limousine inspector candidates were called to the physical part of exam 3132, on June 4, at the Dept. of Personnel, 55 Thomas St., in the morning.

USE YOUR FINGERS TO GET AHEAD!

Learn to be a Stenotype Reporter, Work when you wish—for good pay. Licensed by N.Y. State Education

> FOR FREE CATALOG CALL WO 2-0002

STENOTYPE ACADEMY

259 Broadway - Opposite City Hall

Federal News

Veteran Benefits Extended

WASHINGTON - The House and Senate leadership, last week, extended eligibility for veterans education benefits for 30 days so that a comprehensive package improving overall benefits can be agreed upon before July 1. The House Veterans Affairs committee, which had won approval of the full house earlier this year for a veterans benefits package extending eligibility for two years, and providing for a 13.6 percent increase in payments, were refusing to take action unless the Senate Veterans Affairs committee agreed to revise some of its provisions.

Male Ct Officer List Est

MANHATTAN—A uniformed court officer—male eligible list, resulting from open competitive exam 45-347, was established May 20 by the Administrative Board of the Judicial Conference. The list contains 63 names.

C. S. E. & K. A.

FROM CIVIL SERVICE EDUCATION AND RECREATION
ASSOCIATION FOR YOU AND MEMBERS OF YOUR FAMILY

SUMMER PROGRAM

CARLO DE DESCRIPTION DE PROPERTO	
PARIS-7 Day Charter Flights	****
Lv. June 29, July 11 and July 18 AMSTERDAM or COPENHAGEN—8 Day Charter Flig	\$275
Lv. Aug. 7 and 14	\$259
BRUSSELS-10 Day Charter Flight Lv. Aug. 19	\$249
3-Week Charter Flights LONDON — Lv. Aug. 4	\$289
AMSTERDAM—Lv. July 4	\$259
COPENHAGEN or HELSINKI-Lv. Aug. 6	\$259
BRUSSELS - Lv. July 10 and 25 and Aug. 13	\$249
AMSTERDAM-4 Week Charter Flight	\$279
Lv. June 29 LONDON or PARIS — Lv July 18	\$289
Special 2-Week Charter Flights	1711/11/12/03/03
PARIS-Lv. July 20 and 27	\$289
13-Night Tour Package in connection with	
2-Week Charter Flights—7 Nights in London, 6 Nights in Paris	CB \$495
European Mini Tours	
PARIS-6 Nights	
Lv. June 29, July 11 and 18	\$375
At the renowned First Class HOTEL AMBASS	ADUK
AMSTERDAM—7 Nights Lv. Aug. 7 and 14	\$379
At the First Class HOTEL ALPHA	
BRUSSELS—9 Nights	
Lv. Aug. 19 Choice of 9 nights in Brussels at the HOTEL WES	\$359
two nights in Brussels at the HOTEL WESTBURY drive-yourself car. TORREMOLINOS—7 Nights	and 7-day
Lv. July 28, Aug. 18 and 25 At the new DON PABLO HOTEL	CB, DD\$284
NICE-7 Nights	
Lv. July 11 and Aug. 8 At the new First Class HOTEL FRANTELL	CB\$325
Extensive tour program to Scandinavia, Spain, Greece Paris and Copenhagen based on charter flights or or portation. Detailed itineraries available on request.	e, Israel, Italy, London n scheduled air trans-
THE ORIENT	
JAPAN—13 Nights	5010
Lv. July 8	\$849
	2000
Lv. July 8 HONG KONG—10 Days	2000
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe	\$599
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe SOUTH AMERICA—16 Days Lc. July 7 and Aug. 4 x	\$599 ice of From\$259
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe SOUTH AMERICA—16 Days Lc. July 7 and Aug. 4 MEXICO—8 Days & 15 Days	\$599 ice of \$259 \$979
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe SOUTH AMERICA—16 Days Lc. July 7 and Aug. 4 MEXICO—8 Days & 15 Days Featuring Mexico City, Acapulco, Taxco & Ixtapa HONOLULU—7 Nights	\$599 ice of From\$259 \$979 n From\$299
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe SOUTH AMERICA—16 Days Lc. July 7 and Aug. 4 MEXICO—8 Days & 15 Days Featuring Mexico City, Acapulco, Taxco & Ixtapa HONOLULU—7 Nights Lv. Aug. 24 SAN FRANCISCO, HONOLULU, & LAS VEGAS—13	\$599 ice of \$259 \$979 n From \$299 Nights
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe SOUTH AMERICA—16 Days Lc. July 7 and Aug. 4 MEXICO—8 Days & 15 Days Featuring Mexico City, Acapulco, Taxco & Ixtapa HONOLULU—7 Nights Lv. Aug. 24 SAN FRANCISCO, HONOLULU, & LAS VEGAS—13 Lv. July 27 WEST COAST & NATIONAL PARKS—14 Nights	\$599 ice of \$259 From. \$259 \$979 n From. \$299 \$354 Nights \$539
Lv. July 8 HONG KONG—10 Days Lv. July 17 and Aug. 11 WESTERN HEMISPHERE One week trips to Caribbean Islands with cho Jamaica, Martinique and Guadeloupe SOUTH AMERICA—16 Days Lc. July 7 and Aug. 4 MEXICO—8 Days & 15 Days Featuring Mexico City, Acapulco, Taxco & Ixtapa HONOLULU—7 Nights Lv. Aug. 24 SAN FRANCISCO, HONOLULU, & LAS VEGAS—13 Lv. July 27	\$599 ice of \$259 \$979 n From \$299

SPECIAL SUMMER VACATION FREEPORT, GRAND BAHAMA

For tour conditions on all above, contact CSEARA.

ALL TOURS AVAILABLE ONLY TO CSEARA MEMBERS AND THEIR
IMMEDIATE FAMILIES.

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

OR Mr. Sam Emmert, 1060 E. 28th St., Brooklyn, N.Y. 11210 Tel (212) 253-4488 (after 5 P.M.)

Special Notice

FOR CSEA MEMBERS ONLY

Important improvements have been made in your CSEA Basic Accident and Sickness Plan.

New employees can apply for \$150-A-Month CSEA accident and sickness disability insurance without evidence of insurability during the first 120 days of employment, providing they are under 39½ years of age.

If your increased Disability Income annual salary is Benefit of Less than \$4,000 \$100 a month \$4,000 but less than \$5,000 \$150 a month \$5,000 but less than \$6,500 \$200 a month \$6,500 but less than \$8,000 \$250 a month \$8,000 but less than \$10,000 \$300 a month \$10,000 and over \$400 a month

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.

You can now quality for an

SCHENECTADY NEW YORK
SYRACUSE

COMPLETE AND MAIL TODAY

TER	BUSH	&	POWELL,	INC.
Civil	Service	D	epartment	
NEW COLUMN	THE REAL PROPERTY.		A Marie Control of the Control of th	

Schenectady, N.Y. 12301

Please give me complete information on the improvements in the CSEA accident and sickness disability income plan.

Name______

Where Employed_____

Employee Item No._

CSEA Stand Wins For Newburgh Sgt.

GOSHEN—The City of Newburgh unit, Orange County chapter, of Civil Service Employees Assn., in a State Supreme Court case against the Newburgh Municipal Civil Service Commission, has won the reinstatement of Robert C. Travis,

who was terminated illegally in December 1973, to the rank of permanent sergeant on the City of Newburgh Police Force.

Sgt. Travis was originally appointed from a list of five eligible officers to the rank of permanent sergeant to fill one of three vacancies determined to exist at that time, September 1973, by the Municipal Civil Service Commission.

One of the three vacancies existed because of the demotion, after a disciplinary hearing on Aug. 4, 1973, of another man who held such a permanent position. However, this man was

Corbin Suffolk Winner

SMITHTOWN—James Corbin, leading a "coalition" ticket, last week swept into control of the Suffolk chapter, Civil Service Employees Assn., in the chapter's blennial election.

Mr. Corbin finished far ahead in a four-way contest-

Also elected were: William Arthur, first vice-president; Frank Giordano, second vice-president; Frank J. Parker, third vice-president; Lillian Tully, fourth vice-president; Ed Valder, fifth vice-president; Doroth Goetz, treasurer; John Bogack, executive representative; Barbara Rotunna, corresponding secretary; Pat Cruz, recording secretary, and Eugene Cockshutt, sergeant-at-arms.

The new officers were to be sworn in June 1 by Long Island Region president Irving Flaumenbaum at the chapter headquarters here. subsequently reinstated to his previous position after a hearing before the same Civil Service Commission on Oct. 24.

At this point, there were four permanent sergeants, where only three were supposed to exist.

The Civil Service Commission then decided that there had actually been only two vacancies, not three, when Sgt. Travis was appointed in September 1973. Calling this an administrative error, the commission removed Mr. Travis from his position on Dec. 5, 1973.

CSEA then became involved in his legal representation, and the law firm of Duggan and Patti was retained to represent him, as part of CSEA's legal assistance program.

After several conferences and two Supreme Court appearances, the Court ordered the Newburgh Civil Service Commission to reinstate Sgt. Travis to his permanent position and found the commission's action to be "unauthorized and arbitrary."

Sgt. Travis will be reinstated with full benefits retroactive to his date of improper discharge, according to a CSEA spokesman.

The union spokesman added, "This proves that CSEA stands behind its members in any situation. The Civil Service Commission tried to cover up a mistake by hurting an employee. CSEA will never stand for that, because CSEA cares."

Photo Correction

In the photograph last week of the officers being sworn in Manhattan Development Center chapter, incorrect left to right identification was given Names left to right should have read: Lamar Yarbrough, second vice-president; Margaret Meaders, secretary; Jay Riegelhaupt, treasurer; Richard Artis, president, and Vincent Rubano, second vice-president New York City Region, installing officer.

Among delegates at meeting in Polish Community Center in Albany were, from left, Grace Fitz-maurice, Audit and Control; Jon Schermerborn, Ag and Markets, and Mary Brown, John Gully, Ronald Townsend, Nancy Van Kampen and Al Randolph, all of Tax and Finance.

ALBANY REGION 4 ASKS RULING ON 'MEMBER IN GOOD STANDING'

ALBANY—Delegates to the May meeting of the Civil Service Employees Assn.'s Albany Region 4 took up the question of what constitutes a member in good standing—a problem faced by many chapters as a result of the Association's loss of automatic dues deductions for several months last year.

The Region, acting on a motion by Blanche Wright, of the Employees' Retirement System chapter, went on record in a recommendation to the CSEA Board of Directors, that a member in good standing is a member who is paid up in his dues—both current and back dues.

Accord matel of

The situation was discussed in light of several chapter elections, where there was some doubt as to who was entitled to voting privileges.

Jack Dougherty, Tax and Finance departmental representative to the CSEA Board, speaking in favor of the motion, said, "We need a firm ruling on this from our legal staff."

CSEA vice-president Joseph McDermott, who heads Region 4, explained that various members of counsel had offered differing advice on the question when it was raised at a previous Board meeting, but that he would submit the resolution on behalf of the Region when the Board meets again on June 18.

Act of Good Will

CSEA acting president Thomas H. McDonough, speaking in his position as the long-time head of the Motor Vehicles chapter, pointed out that the situation

Chester Sadowski, right, president of Criminal Justice chapter, is accompanied at Albany Region 4 meeting by his predecessor as chapter president, Ron Lindell-

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

JUNE

4—Westchester chapter board of directors meeting: 8 p.m., headquarters, 196 Maple Ave., White Plains.

5—Westchester chapter open seminar, "Duties and Responsibilities of Officers," by Dr. Edward Diamond, CSEA director of education: 7:30 p.m., headquarters, 196 Maple Ave., White Plains.

5-State Insurance Fund chapter installation of officers: 5 p.m., cafeteria, 199 Church St., Manhattan.

6-Kings Park State Hospital chapter meeting: 8 p.m., Bldg. 22 conference room.
 6-Office of General Services chapter executive board meeting:

5:30 p.m., Albany Regional Office, 10 Colvin Ave., Albany. 7-Syracuse Region office open house and grand opening: noon to

5 p.m., Room 118, Midtown Plaza, 700 East Water St., Syracuse. 7-9—Syracuse Region 5 meeting: Holiday Inn, Rt. 104 (Bridge St.), Oswego.

7-9—Albany Region 4 Workshop Meeting: Sheraton Inn. off Exit 19 on Northway.

 8-SUNY at Plattsburgh annual retirement banquet and installation of officers: 7 p.m., Teamsters Hall, Beekman St., Plattsburgh.
 12-Ithaca Area Retirees chapter meeting: 2 p.m., Moose Hall,

Ithaca.

13-Buffalo State Hospital chapter meeting: 6 p.m., Nuchereno's

Restaurant, 1083 Tonawanda St., Buffalo. 13—Central Islip State Hospital chapter meeting: 8 p.m., Legion

Hall, Central Islip.

13—Metropolitan Division of Employment chapter installation dinner:
6 p.m., Longchamp's Restaurant, Broadway and Murray St.,

Manhattan.

14—Adirondack Council dinner meeting: 8 p.m., Surrey Lounge,
Plattsburgh.

14—Audit and Control picnic: 1 p.m., Kaydeross Park, Saratoga Lake.
15—SUNY at Albany chapter annual outing: 1-9 p.m., Picard's Grove, New Salem.

18-Oneida County chapter party night: Vernon Downs.

18—Syracuse Area Retirees chapter meeting: 2 p.m., community room, Dey Brothers, Shoppingtown, Dewitt.
 18—CSEA Board of Directors meeting: Headquarters, 33 Elk St.,

Albany.

19—Rochester Area Retirees chapter meeting: 1:30 p.m., Health, Education and Welfare Bldg., first floor auditorium, Westfall Rd. and Mt. Hope Ave., Rochester.

Agreement on a youth rehabilitation and problem-prevention program was reached at the luncheon meeting involving the Eric County CSEA Probation unit and the Fellowship of Christian Athletes, at Mother's Bakery restaurant in Buffalo. Shown, from left, are: Harry Jacobs, former all-AFL and all-NFL linebacker with the Buffalo Bills; James K. Brady, Eric County Probation unit president and chairman of the CSEA Statewide Committee on Probation; Eulis Cathey, chairman of the fundraising country and western night to finance the project and a former CSEA field representative; Ed Rutkowski, a former Buffalo Bills quarterback, and Ray Goodrich, New York State chairman of the Fellowship of Christian Athletes and a former College all-American soccer star at Buffalo State and all-Army basketball player.

HYGIENE ACCORD - An agreement was signed recently between the CSEA and the Department of Mental Hygiene. The department-level bargaining was conducted under the ground rules for negotiations on the department level contained in the articles of the 1973-1976 agreements between the State and CSEA. Members of the CSEA negotiating team and agency officials were on hand to watch Dr. Alan D. Miller, center, State Commissioner of Mental Hygiene, sign the new departmental agreement. Standing, from left, are Nick Puzziferi, Rockland State Hospital; Bill Deck, Marcy State Hospital; Jim Moore, Utica State Hospital; Bob Guild, CSEA staff;

John J. Lagatt, assistant commissioner for manpower and employee relations; Dorothy Moses, Willard State Hospital; Allan Marmulstein, administrative trainee; Dorothy King, Creedmoor State Hospital; Dick Snyder, Wassaic State School; Joe Keppler, Central Islip State Hospital, and Greg Szurnicki, Northeast Nassau Psychiatric Hospital-Seated are, from left, Ronnie Smith, Willowbrook State School; Julia Duffy, Pilgrim State Hospital; Dr. Miller, Bill McGowan, West Seneca State School and CSEA Western Region president, and Ann Bessette, Harlem Valley State Hospital. Charles Peritore, Craig State School, was also a member of the team but was not present for the photo-

you won't believe how good it tastes... until you taste it!

PLIM WINE

serve with club soda or on the rocks with a kiss of lemon

A Pint Of Prevention . . **Donate Blood Today** Call UN 1-7200

LEGAL NOTICE

CITATION—THE PBOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. TO VIOLET COWEN HAAS, GEORGE AARON HASS, BARBARA HAAS ROTHSCHILD, M A B E L COWEN STRAUSS, EDWIN A. COWEN, JOAN COWEN BOWMAN, EDWIN A. COWEN, JOAN COWEN BOWMAN, EDWIN A. COWEN, JR., GEORGE N. COWEN, ARTHUR COWEN, JR., MARJORIE KORN OSTERMAN, PHYLLIS FRANCES TEICHER, ESTATE OF FLORENCE KORN LEHMAN, HARRIET L MARKS, ROBERT LEHMAN MARKS, CAROLE MARKS BOBRUFF, UNITED STATES TRUST COMPANY OF NEW YORK and MORRIS F. MARKS, JR., being the persons interested as creditors, legatees, devisees, beneficiaries distributees or otherwise in the estate of ISIDORE S. KORN, deceased, who at the time of his death was a resident of the City, County and State of New York.

Send Greetings:

Send Greetings:

Upon the petition of MORRIS F.
MARKS, JR., residing at 111 High Ridge
Road, West Hartford, Connecticut,
UNITED STATES TRUST COMPANY
OF NEW YORK, whose principal office
is at 45 Wall Street, New York, N.Y.,
and said MORRIS F. MARKS, JR.,
UNITED STATES TRUST COMPANY
OF NEW YORK and HARRIET L.
MARKS, residing at 111 High Ridge
Road, West Hartford, Connecticut as
Executors of the ESTATE OF MILTON
LEHMAN, deceased.

You and each of you are hereby cited

LEHMAN, deceased.
You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Courthouse in the County of New York, on the 11th day of June, 1974, at ninethirty o'clock in the forenoon of that day, why the account of proceedings of MILTON LEHMAN, MORRIS F. MARKS, JR., and UNITED STATES TRUST COMPANY OF NEW YORK, as Trustees u/w/o ISIDORE S. KORN should not be judicially settled.

Dated. Attested and Sealed (L.S.).

should not be judicially sertice.

Dated, Artested and Sealed (L.S.),
April 23, 1974. HON. MILLARD L.
MIDONICK, Surrogate, New York
County: DAVID L. SHEEHTN, JR.,
Chief Clerk, GREENBAUM, WOLFF &
ERNST, Attorneys for Petitioner(s), 437
Madison Avenue, New York, New York,
10022, Tel. No. 212-758-4010.

LEGAL NOTICE

LEGAL NOTICE

CITATION—THE PEOPLE OF THE STATE OF NEW YORK, By the Grace of God Free and Independent. TO VIOLET COWEN HAAS, GEORGE AARON HAAS, BARBARA HASS ROTHSCHILD, RICHARD L E R, O Y ROTHSCHILD, RICHARD L E R, O Y ROTHSCHILD, MANCY H E L E N ROTHSCHILD, MA B E L COWEN STRAUSS, EDWIN A. COWEN, JOAN COWEN BOWMAN, DERRIK C. HOITSMA, JR., JAMES BARTON HOITSMA, LISA JOAN HOITSMA, LISA JOAN HOITSMA, THOMAS K. HOITSMA, MICHAEL BOWMAN, JR., JONATHAN BOWMAN, EDWIN A. COWEN, JR., GEORGE N. COWEN, JR., MARJORIE KORN OSTERMAN, PATRICIA OSTERMAN THACKRAY, L. THOMAS OSTERMAN, PHYLLIS FRANCES TEICHER, ESTATE OF FLORENCE KORN LEHMAN, HARRIET L. MARKS, ROBERT LEHMAN MARKS, CAROLE MARKS BOBRUFF, ELLEN BOBRUFF, NEAL BOBR ficiaries, distributes, or otherwise in the estate of MAX S. KORN, deceased, who at the time of his death was a resident of the City, County and State of New York.

Send Greeting:

Upon the petition of MORRIS F.

MARKS JR., residing at 111 High Ridge
Road, West Hartford, Connecticut,
UNITED STATES TRUST COMPANY
C? NEW YORK, whose principal office
is at 45 Wall Street, New York, N.Y.,
and said MORRIS F. MARKS, JR.,
UNITED STATES TRUST COMPANY
OF NEW YORK and HARRIET L.

MARKS, residing at 111 High Ridge
Road, West Hartford, Connecticut as
Executors of the ESTATE OF MILTON
LEHMAN, deceased.

Executors of the ESTATE OF MILTON LEHMAN, deceased.

You and each of you are hereby cited to show cause before the Surrogate's Court of New York County, held at the Courthouse in the County of New York, on the 11th day of June, 1974, at nine-thirty o'clock in the forenoon of that day, why the account of proceedings

nine-thirty o'clock in the forenoon of that day, why the account of proceedings of MILTON LEHMAN, MORRIS F. MARKS, JR., and UNITED STATES TRUST COMPANY OF NEW YORK, as Trusteen u.w/o MAX S. KORN should not be judicially settled.

Dated, Actested and Sealed (L.S.), April 23, 1974. HON. MILLARD L. MIDONICK, Surrogate, New York County: DAVID L. SHEIEHAN, JR., Chief Clerk, GREENBAUM, WOLFF & ERNST, Attorneys for Petitioner(s), 437 Madison Avenue, New York, New York 10022, Tel. No. 212-758-4010.

This Citation is served upon you as required by law, You are not obliged to appear in person. If you fail to appear it will be assumed that you consent to the proceedings, unless you file written obsections thereto. You have a right to have an attorney-at-law appear for you.

Imported by the Sidney Frank Importing Co., Inc., N.Y.

COMPLAINTS, ANYONE? - At the World Trade Center, Bldg. 2, in lower Manhattan, CSEA members and officials have been in the forefront pressing safety demands. The New York City chapter, CSEA, set up a World Trade Center safety committee several months ago, and members of other chapters have joined in The committee has been instrumental in obtaining improvements in fire safety and elevator operation. Committee members and their telephone extensions are, from left: Martin Braham, Taxation, 488-6075; Ed Shirker, CSEA field representative, 962-3090; Thomas DiNatale, Division of Housing, 488-4924; Rose Feuerman, Workmen's Compensation, 488-3170; Jerry Fischetti, chairman, Workmen's Compensation, 488-3060; Evelyn Glenn, Social Services, 488-2210; and Jerry Cohen, Social Services, 488-3583. Not shown is Mel Kaplan, Mental Hygiene, 488-5888. Members invite building employees to call them for any help.

Humn Res Aide Called

MANHATTAN - A total of 1,124 human resources aide candidates were called to the comprehensive written part of exam 1139 on June 1.

Med Clerks Called

MANHATTAN-A total of 308 medical clerk candidates were called for the comprehensive written part of exam 4023 on June 1.

THE GOVERNOR'S BA

199th Army Band, New York Army National Guard, is seeking qualified musicians, male and female, for a goodpaying part-time job. Enlistment offers substantial additional income, paid rehearsals and performances, and chance to increase musical skills. Full entitlement to military leave benefits for civil service employees. 16 paid days band duty each summer and 48 paid rehearsals/performances annually. Rapid promotions. Veterans may retain rank held at time of separation. Retirement program. Low cost life insurance. PX and commissary benefits. Extended free musical education. An equal opportunity employer. For further information and an audition, call or write Captain Field at (212) BU 8-0203/0200; 643 Park Avenue, New York, N. Y. 10021.

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

1-2-3-4 Week Do-It-Yourself and Escorted Packages to Europe, Africa, California, Orient, Caribbean and more!

ONE WEEK
Athens 389
Puerto Rico 229 Palma De Mallorca 304
Costa Del Sol 229
Hawaii 377
Disneyworld 149
Barbados 229
Acapulco 279
Mexico 279
Miami 229
Las Vegas 199
Caribbean Cruibe 485
Colombia 404
French Riviera 299
Freeport 179

TWO WELKS
South America 778 Central America 313
Mexico 339 Orient 869
Hong Kong (11 dys) 619 London 299
Italy 649 Iberia 468
Lisbon U-Drive 418
London, Amsterdam, Brussels, Paris 573
Portugal, Spain, Morocco 627
European Vacations Plus Cruises 559 THREE WEEKS
South America 1133 Russia 1216
Africa 1454
Portugul, Spain, Morocco 726
FOUR WEEKS
Portugal, Spain, Mallorca, Morocco 1026
European Tour 1076 Many Additional Packages Available. Plus tax & service where applicable.

It's all in this Big 96 page book, send for it NOW! Books sent FREE - bulk mail (1 to 3 week delivery) Send 75¢ postage and handling and we'll send it 1st Class.

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

Address.

All Travel Arrangements Prepared by T/G TRAVEL SERVICE 111 West 57th Street, New York City 10019

Available only to members and their immediate families

Postal Training Center Coming

MANHATTAN-A Postal Employees Development Center (PEDC), to be located at 90 Church St., is scheduled for completion within six months, according to an announcement by the Northeast's Regional Postmaster General, William Bolger.

The training center, which will cost more than \$170,000, will utilize the most modern teaching techniques and equipment in educating employees for technical positions created by postal mechanization. The Church Street station is one of 37 PEDC's slated for the Northeast Region.

"The aim of the centers," Mr. Bolger explained, "is to produce professional employees at all levels while serving as a vehicle for the continuing opportunity for advancement within the U. S. Postal Service."

UNUSUAL WEEKENDS & VACATIONS NEW AGE-HEALTH FARM (1 hr. NYC) h e a l t eas. - Broch. Bx 584, Suffern, NY 10901 or 914 357-7308

LEGAL NOTICE

File No. 2870, 1974. — CITATION —
THE PEOPLE OF THE STATE OF NEW
YORK, By the Grace of God Free and
Independent, To: The Heirs at Law,
Next of Kin and Distributees of SZE
C. YANG, deceased, if living and if any
of them be dead, to their heirs at law,
next of kin, distributees, legatees, executors and administrators, assignees, and
successors in interest, whose names are
unknown and canoot be ascertained after
due diligence.
YOU ARE HEREBY CITED TO
SHOW CAUSE before the Surrogate's
Court, New York County, at Room 504
in the Hall of Records in the County of
New York, New York, on July 16,
1974 at 10 A.M. why a certain writing
dated September 24, 1966 which has
been offered for probate by SAUL A.
FINKEL residing at 333 East 69th
Street, New York, New York should
most be probated as the last Will and
Testament, relating to real and personal
property, of SZE C. YANG, Deceased,
who was at the time of his death a
resident of 35 Bedford Street, in the
County of New York.

Dated, Attested and Sealed, May 21,
1974. (L.S.) HON. MILLARD L. MIDONICK, Surrogate, New York County,
DAVID L. SHEEHAN, JR., Clerk, Name
of Attorney, David R. Finkel, Tel. No.
371-0687; Address of Attorney, 350 Park
Avenue, New York, N.Y. 10022.

TO HELP YOU PASS GET THE ARCO STUDY BOOK

BOOKS	PRICES
Accountant Auditor Administrative Assistant Officer	4.00
Assessor Appraiser (Real Estate)	6.00
Auto Machinist	6.00
Auto Mechanic	
Beginning Office Worker	4.90
Bookkeeper Account Clerk	6.00
Bridge and Tunnel Officer	5.00
Bus Operator	5.00
Contain Fire Dept	
Captain P.D.	8.00
Civil Engineer	8.00
Civil Service Arith. and Vocabulary	1.00
Clerk N.Y. City	4.00
Complete Guide to C.S. Jobs	5.00
Const. Supv. and Inspec	5.00
Correction Officer	
Dietition	5.00
Electrician	5.00
Electrical Engineer	4.00
Federal Service Ent. Exam	5.00
Fireman F.D	5.00
General Entrance Series	4.00
General Test Pract. for 92 U.S. Jobs	5.00
H.S. Diploma Tests	5.00
H.S. Entrance Examinations	4.00
Homestudy Course for C.S. How to get a job Overseas	1.45
Hospital Attendant	4.00
Housing Assistant	
Janitor Custodian	6.00
Laboratory Aide	5.00
Lt. Police Dept	8.00
Librarian	4.00
Machinists Helper	5.00
Maintainer Helper A and C	4.00
Management and Administration Quizzer	6.00
Mechanical Engineer	8.00
Notory Public	4.00
Nurse (Practical and Public Health)	5.00
Parking Enforcement Agent	5.00
Prob. and Parole Officer Patrolman (Police Dept. Trainee)	6.00
Pharmacists License Test	4.00
Playground Director — Recreation Leader	4.00
Policewoman	5.00
Post Office Clerk Carrier	4.00
Postal Promotional Supervisor-Foreman	6.00
Preliminary Practice for the H.S. Equivalency Diploma Trincipal Clerk-Steno	5.00
Probation and Parole Officer	6.00
Professional Career Tests N.Y.S	5.00
Railread Clerk	
Sanitation Man	4.00
School Secretary	6.00
Senior Clerical Series	5.00
Social Case Worker	4.00
Stationary Eng. and Fireman	5.00
Supervision Course	5.00
Transit Patrolman	
Vocabulary, Spelling and Grammar	4.00
Contains Previous Questions and Answer	s and

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

ORDER DIRECT-MAIL COUPON

MANAGEMENT STATE OF THE STATE O	OK STORE	NEWS .	
II Warren	St., New York, N.Y	. 10007	
2.52.000	The same of the sa	opies of books checked order for S	
Name			
Address			
200		C.L.	

Civil Service Don't Repeat This!

America's Largest Weekly for Public Employees

Member Audit Bureau of Circulations

LEADER PUBLICATIONS, INC.

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

Jerry Finkelstein, Publisher Paul Kyer, Associate Publisher

Marvin Baxley, Editor Kjell Kjellberg, City Editor Jack Grubel, Associate Editor

N. H. Mager, Business Manager Advertising Representatives:

ALBANY — Joseph T. Bellew — 303 So. Manning Blvd., IV 2-5474 KINGSTON, N.Y. — Charles Andrews — 239 Wall St., FEderal 8-8350 15c per copy. Subscription Price: \$3.80 to members of the Civil Service Employees Association. \$7.00 to non-members.

TUESDAY, JUNE 4, 1974

Ulster Challenge

WHEN YOU hear talk about the challenge in Ulster, you might think of that part of Ireland which is included in the United Kingdom of England, Scotland and Northern Ireland.

There is, however, another Ulster challenge in the news. Maybe not one of great blood-letting as the battle currently going on in Northern Ireland between the Catholics and the Protestants, but one of importance, nevertheless.

This June 7, employees of the County of Ulster will make their choice for a bargaining representative between their current union, the Civil Service Employees Assn., which represents the bulk of public employees in New York State and its various subdivisions, and the challenger, the Service Employees International Union.

In many ways, the Ulster election will be a contest between experience and promises. CSEA officials cite their past successes and their union's continuing vitality (especially since the 210,000-member independent union was restructured last fall). They predict that the public employees of Ulster will turn down the bait dangled by the AFL-CIO union the same way that state employees in the Institutional and the Professional-Scientific-Technical Units did a year and a half ago.

SEIU, of course, is promising the New Deal, Square Deal, New Frontier, Great Society and everything else that an outside group would be expected to make in an effort to make inroads with the voters.

And that's where we'll leave it-with the voters who will make their decision this June 7.

It has been said before, but again we repeat, complacency is the worst enemy in any election. For those employees who think their vote is not needed, we remind them that many elections have been determined by one vote. Public employees in Ulster County should do more than just talk about the challenge-they must meet the challenge.

Q. I'm a widow with five young children. I expected my social security checks to stop when I went to work full time, but I still get the same amount every month. Why?

A. With five young children, your family is still entitled to maximum family benefit amount based on your husband's earnings. Since your five children continue to collect social security, your family keeps getting the same monthly amount -the family maximum-whether you work or not. Stopping your check and increasing the monthly amount paid to each of your children could cause an interruption in your family's payments. For this reason, and to save administrative costs, the checks continue in your name.

Q. Since my husband's death 2 years ago, I've been getting social security checks for myself and two of our three children. However, my oldest girl, who's now 24, couldn't get payments because she was over 18 when she became severely disabled from arthritis. She was 19 when her disability began. Has this law been changed?

A. Yes. Since January of this year, a child like your daughter whose disability began before 32 can get monthly payments. You should contact your social security office to apply for benefits for your daughter.

(Continued from Page 1) a special National Commission on Critical Choices, expressed the view that the Association had made the proper critical choice in dedicating its efforts and energies to make New York a bet-

ter place in which to live and in which to do business.

Community control over resources and facilities has emerged as a dominant force in the political life of our nation and state. As a shibboleth, community control makes a great deal of sense in a democratic society. On the other hand, it raises many serious problems for those engaged in the public planning operation. As a simple example, incinerators are a vital need for proper garbage disposal but, because incinerators are odorous and dirty, no community wants an incinerator in its own back yard, but prefers it in the back yard of someone else.

Principal Target

For many reasons, the real estate industry has become the principal target of those who most passionately advocate community control of building construction, local zoning, of police and fire protection and other municipal services.

Yet the blanket attack on the real estate industry in some respects misses its mark. A striking example of a real estate operator who is deeply conscious of public needs and requirements is Lewis Rudin, chairman of the Association for a Better City of New York.

This sense of conscience has driven him to mobilize the City's real estate and construction industry to keep New York City as a viable entity, that provides decent housing for people of moderate income and yet makes it possible for business and industry to expand and prosper here. Such expansion and prosperity is essential to maintain in the City a high level of employment for persons of various skills and for persons of different ethnic origins.

Lewis Rudin last week chaired a breakfast meeting attended by former Gov. Nelson A. Rockefeller and representatives of the City's labor and industry forces.

The breakfast came at a quite appropriate time in the history of the City. For the past three years, employment in the City has shown declines month after month after month. The most recent statistics show the unemployment here has reached the sboys-7 percent level. This special level makes it possible for the City to receive special grants from the Federal government to provide additional opportunities for the unemployed to obtain public service jobs that are federally subsidized.

Heart of the Problem

While such a subsidy is helpful, it does not go to the heart of the problem, which is for the City to be a viable economic entity in which business and industry are sufficiently prosperous to provide reasonable employment opportunities for every one who is willing and able to

In that connection, Lewis Rudin has established himself as a dedicated and selfless citizen of New York City, whose efforts are dedicated to the preservation of our community as the finest City in the world. The accolades showered upon him last week are a deserving tribute to his faith

Civil Service Law & You

By RICHARD GABA

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

Clarifications Of 'Competitive'

In 1970, the petitioner, Marylyn Sontag, was provisionally appointed to a position as audio-visual aide technician at Hunter College in New York City. In 1972, she took and passed the written examination for that position but failed part of the physical test which required her as a candidate by sheer muscular effort, to raise a 25-lb dumbbell with one hand and then a 20-lb dumbbell with the other from a stop position at the shoulder to full arm vertical extension." Since she could not do that physical part of the test, she received a failing grade on the entire test and was subsequently released from her position. All of the male candidates taking the examination passed the dumbbell lift subtest.

Petitioner sought a review pursuant to Article 78 and her petition was dismissed without a hearing. She appealed to the Appellate Division, which affirmed the lower court; however, with some dissent, and petitioner appealed to the Court of Appeals.

The highest court of the State concluded that Special Term was in error when it dismissed the petition without a hearing and remanded the case so that evidence could be taken. The court pointed out that a neutral hiring standard which in operation and effect adversely affects employment opportunity for a protected class of persons is not proscribed by the applicable statutes if it bears a rational relationship to job performance. The question of whether or not the dumbbell test lacked such a rational relationship and therefore discriminated on the basis of sex, turns on the relationship, if any, between the duties of audio-visual aide technician and the handling, moving and carrying of heavy objects. Section 296 of the Executive Law prohibits discrimination in employment on the basis of sex. An employer, however, has wide discretion in developing hiring standards and related tests, and when the hiring standard, although it may appear neutral, adversely affects equal employment opportunity for a protected class of persons, then the court is justified in looking into the particular hiring test. It then becomes the duty of the employer to show that the standard test bears some rational relationship to the employee's performance and that it does not create an arbitrary, artificial and unnecessary barrier to employment. Sontag v. Bronstein, 33 N.Y. 2d 197, 351 N.Y.S. 2d 389.

THE APPELLATE DIVISION, Second Department, recently passed on the question of whether the position of investigator in the Dutchess County Public Defender's office should be in the competitive class. The Article 78 proceeding was commenced, among other reasons, to annul the competitive classification of the position of Investigator as previously stated. The lower court annulled the abovementioned classification and also annulled the results of a competitive examination given on April 30, 1966, to applicants for the position of investigator in the Dutchess County Public Defender's office.

The Board of Supervisors of Dutchess County created the Department of Public Defender, which among several positions consisted of an investigator to be selected by the Public Defender. The position was classified as competitive. The Public Defender reported the appointment as provisional pending an examination of the incumbent. The petitioner previously had been a member of the Poughkeepsie Police Department. He took the competitive examination without objection and failed, and thereafter commenced a proceeding to declare that the position of investigator should be other than competitive on the grounds that it was not practicable to determine the merit and fitness of applicants by competitive examination under Civil Service Law,

The Appellate Division held that it was practicable to conduct a competitive examination for that position. In the Matter of Paroli v. Boltin, 352 NYS 2d 512.

and devotion to the City.

The Association for a Better New York that he inspired has devoted endless efforts to provide for the people better sanitation services, improved police protection and a greater degree of amenities to make the City more

Tribute By Rockefeller

In paying tribute to Rudin and his Committee, Governor Rockefeller recounted nostalgically how his father had purchased the property now known as Rockefeller Center originally for a new Metropolitan Opera House and (Continued on Page 10)

Bklyn Info Centers To Be

BROOKLYN-A new program to open a network of one-step, full service neighborhood information centers throughout Brooklyn is now underway. The pioneering program will put a citizen's Urban Information Center into each of the 55 branches of the Brooklyn Public Library, staffed by trained specialists who will provide the public with free information on the complete range of individual and community services available from the city, state and federal governments, and from private voluntary agencies.

Housed in Libraries

is a project of the Brooklyn Public Library and the Administration and Management Research Corp., and the first centers should be open by January 1975.

Schl Custo Eng Called

MANHATTAN-A total of 92 school custodian engineer candidates were called for the qualifying physical medical part of exam 2231 on June 11.

Climber & Pruner Exam

MANHATTAN-A total of 55 climber & pruner candidates were called to the practical part of exam 3059, on June 4 and 6, The new \$4.5 million program at 9 a.m. and 1 p.m.

Ten days or so ago, when first due companies arrived at 2390 Valentine Ave. in the Bronx, fire was blowing from the front windows of a fourstory brick building and was out through the roof as well. Some woman, intent upon suicide, had slopped gasoline around the front room, lit the fire, went to another room, lay down upon the bed and waited to die.

Pireman Donald Foster arrived with the second due truck and was told by bystanders that children were trapped in the fire floor. They always tell you that but a firefighter cannot take a chance. Every such report has to be checked out. Some firefighters have lost their lives chasing down such false reports. Don Foster doesn't leave anything to chance. Therefore he scurried to the back of the building and went up the fire escape of the adjoining building to the fourth floor. To gain access to the burning building he had to reach over, break the nearest window and then jump five feet across a shaft to the sill, enter and begin his search.

Wearing a mask, he couldn't see an inch ahead of him, but he groped 20 feet into the apartment. Suddenly he felt a form that was coated with rubber. It was not a child but a firefighter, lying on the floor unconscious. It turned out to be Lt. James Hurley of Engine 75 who, after ordering his company to shut down and back out, staggered out himself. But nobody saw him go through a door which led to a highly smoke and heat charged adjoining apartment where Foster now found him.

Foster pulled and dragged the Lieutenant to the safety of a window, after having ripped off his mask, in order to provide the prostrate Lieutenant with air from his tank. Foster also collapsed from the beating taken while rescuing Lt. Hurley, and all were removed to Fordham Hospital via Rescue Three.

The seriousness of Lieutenant Hurley's injuries can best be illustrated by the fact that he has suffered complete amnesia and remembers nothing about the fire, nor does he, at the time of this writing, recall having been promoted to Lieutenant- All of this because some distraught person wanted to end it all! It certainly is one hell of a price to pay for the privilege of being a firefighter, isn't it? Congratulations to you Fireman Don Foster . . . you certainly gave more than your share that day.

Many of you remember Fireman Jim Collins who put 28 years in as first whip of Engine 80. Now, with his 35 years in, Jim is hanging up his helmet and a party will be given in his honor on June 28th in the church hall around the corner from Engine 260 in Queens, Call (212) 729-9780 for further details. Good luck, Jim!

You may recall that recent columns have been devoted, in part, to the fact that tillerless ladder trucks in Harlem are not practical because of the double parking situation and, in some instances, have been prevented from negotiating the block to get to the fire. On May 2nd, at 1 p.m., Fire Commissioner O'Hagan had a chance to see this condition dramatically demonstrated as he witnessed a fire in a six-story isolated tenement.

Fire was on the first floor. blowing out into the hallway (Continued on Page 10)

Wanna be a good guy? Give a pint of blood. Call UN 1-7200

The Greater New York Blood Program

4,000-YEAR-OLD CRAFT

of locksmithing has never been so much in demand. Now you can learn it in a 100-hour course at the only licensed locksmithing school in New York State.

This is your chance for a second salary now-and a retirement income later.

Send for FREE brochure -Or Call NOW

New York School of Locksmithing inc.

126 Jackson St. Hempstead, L.I. New York 11550 Tel. (516) 292-9580

Family Plan Life Insurance

You can insure yourself, your wife and children and build a retirement fund for yourself at the same time - with Metropolitan's Family Endowment policy.

For all the details, call me today.

Tony La Marmora 367-0885

Metropolitan Life Where the future is now

Metropolitan Life, New York, N.Y. Anthony La Marmora

Sales Representative Met. Life Ins. Co. 2330 Grand Concourse Bronx, N.Y. 10458

I would like, without obligation, more information on the Metropolitan Plan featured above.

Name		V	V2	Į	Ä	ļ	ý	Ž	ï	ú	à	ì		į	,	i	ì	4	
Addre	-	ti		7	9		d	×	ė	2		÷		,					
City	-		à	ě	ş	2	k	į	×	6	0	ě	į	ė	è		é		
20.11													_						

HOLIDAY INN WANTS GOVERNMENT EMPLOYEES

City, State and Federal employees and their families are eligible for special rates at Holiday Inn Rochester, New York.

Show us your government ID card and we'll show you to first class accommodations at reduced rates. It's a deal so good you can afford to take your family with you. Each of our rooms has two double peds color TV and individually controlled air conditioning. The Downtown Rochester Holiday Inn is famous for its good food and great entertainment. At the

Holiday Dru

DOWNTOWN ROCHESTER IN V Main and St. Fair Briefell. 716: 546: 6402 SOUTH ROCHESTER IN V 4950 W. Hennetts Brisset 716: 334-2400 NORTHWEST ROCHESTER, IN V 1515 Hoge Root West 716: 621-7300

the State or City government, we want you. And we're willing to give you a great deal to get you.

within your travel budget.

Windsor Room, for example, you

enjoy all our luxury features even

more knowing you're staying

can dine and dance in style and save money doing it. And you'll

The most accommodating people in the world'

BARBERS AND BEAUTICIANS — Representatives of barbers and beauticians at various State hospitals and institutions meet at CSEA Headquarters in Albany to discuss changes in their respective professions and their plans to apply for a reallocation from Grade 7 to Grade 10. Left to right seated are: Lewis Arnold; Jack Perry; Marvin Love; Norma Plopper; Bernard Long; Lester Sandifor; Tim Mullins, CSEA Research Department; William Blom, CSEA director of research; and Richard Cox. Standing left to right are Samuel Gerace, Tony LaValla, A. Frank Palermo, Charles Bell and J. R. Phillips.

Barbers, Beauticians Seek Recognition In \$

ALBANY—Barbers and beauticians in State service who are represented by the Civil Service Employees Assn., have filed an application for a change in salary grade from grade 7 to grade 10 with the State Director of Classification

and Compensation, Bertrand J.

Timothy M. Mullens, CSEA research assistant, speaking for CSEA in this matter explained. "It is high time that the State of New York took a good close look at the monetary value of the services performed by Barbers and Beauticians in state service, not only in terms of savings to the State, but also in terms of savings to the residents of our State institutions.

"The cost to the State or to the institutional resident or his relatives for providing such personal hygiene services on a contract basis would be at least triple the cost of the present services provided by State employees in the titles of barber and beautician," the CSEA spokesman explained. in State service is equal to \$7 million per year in the private sector. "That would break down to \$29,000 per person holding either title," Mr. Mullens said.

It is CSEA's contention that the value of these services has not been given adequate recognition in terms of salary-grade allocation of the two titles involved, due to the services provided and the training needed to maintain either title.

Wenzl Condition Improves

GENEVA — Continuing progress is the latest report in the recovery of Dr. Theodore C. Wenzl, president of the Civil Service Employees Assn., seriously injured in an auto accident here on May 1.

CSEA researchers have found

that the total value of the ser-

vices provided by the approxim-

ately 380 barbers and beauticians

Hearing Correction

MONTICELLO—The Sullivan County election hearing will be held June 10 and 11 in Monticello, not June 4 and 5, as previously reported. Although it is not yet known how long the union leader may remain hospitalized, attending physicians are optimistic that his recovery will be complete.

Following a room change recently, communications to Dr. Wenzi should now be addressed to Geneva General Hospital, Room 68, Geneva, New York 14456.

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

AFSCME Count Melting In Erie

(Continued from Page 1) due to the deceptive drive and make it difficult for their drive "organizers" to remain steadfast-

"The more slingers they distribute, the more people they antagonize, and the more certain CSEA becomes of eventual vindication should a vote take place.

"In the meantime, contract negotiations, which should have started, can't take place and we are fearful that lost wage increases and benefits improvements may be delayed beyond normal contract deadlines," Mr. Clark explained.

The Taylor Law does not permit negotiations when there appears to be doubt about the identity of the bargaining agent-

Mr. Clark also announced that the rival union's challenge is resulting in a reaction to the benefit of CSEA's recruiting drive.

"Many employees who formerly just stayed on the sidelines
now realize that their well-being
is in jeopardy and that the aggressive representation given
them by CSEA is in danger, and
they are supporting CSEA by
signing membership cards-

"New memberships are received daily at our local office, and these include names formerly found on AFSCME slingers," Mr. Clark reported.

The local office to which Mr. Clark referred, is the Western Region headquarters at 4122 Union Road, Cheektowaga, where a full staff and 24-hour phone service are available for the 33,000 employees represented by CSEA in the region.

(Leader photo by Hugo Unger)

AFSCME NO MORE — Discussing the decertification of AFSCME as the representative of Orleans County employees and the 100 percent swing of county employees into the CSEA ranks are, from left, George Clark, president of the Erie chapter of CSEA; Jean Bistoff and Kay Dragan, president and immediate past president, respectively, of the Orleans AFSCME local; and James J. Powers, CSEA regional director of the Buffalo Region. Ms. Bistoff and Ms. Dragan led the Orleans County employees in their effort to oust AFSCME after several years of dismal representation and have been instrumental in gaining a virtually 100 percent signup of the employees into CSEA membership. Both women addressed a recent meeting of the Erie chapter of CSEA to give a first-hand account of the poor representation by AFSCME.

Albany Region 4 Requests Ruling On 'Good Standing'

(Continued from Page 3)
had developed out of the Board's
act of good will toward CSEA
members when it decided to continue insurance benefits for all
members during the period when
automatic dues deductions were
suspended by the state.

As a result of the dues suspension, CSEA Headquarters had addressed an appeal to all members to voluntarily pay their dues. Statements were sent to members, and they responded in such numbers within the next couple of weeks that CSEA administrative personnel were quoted as being highly impressed with the membership's sense of loyalty and responsibility toward the union.

Mr. McDonough went on to explain, though, that "Once we had provided insurance for them (meaning the non-dues payers), we condoned their action." He further said that decision on this was quite complicated legally, but that the Association should be prepared for any future situation in which such a question might arise.

Ernest K. Wagner, immediate past president of the Capital District Conference (now known as Albany Region 4), pointed out that there were other circumstances besides the PERB penalty that might deprive individual members of their membership privileges in certain circumstances.

Fought Hard

In his own case, Mr. Wagner noted, he had been placed in the management/confidential category, and had been taken off payroll deductions during this period. "I fought hard to become a member, and I fought hard to stay a member," Mr. Wagner said, explaining that he had been successful in getting himself removed from the management/confidential category so that he could continue his activity in CSEA.

Mr. Wagner pointed out that while he had made arrangements to pay his back dues for the period when he was classified as management / confidential, his situation was still indicative of problems that could be faced by other members in circumstances beyond their own control.

He stated that while he agreed with the general intent of the motion defining members in good standing, he did, nevertheless, believe that the interpretation would be too inclusive.

Mr. Wagner, who currently heads the region's constitution and by-laws committee, distributed copies of the region's proposed constitution. He announced that further discussion on the constitution would be held at the Region 4 Workshop, June 7-9, at the Sheraton Inn in Giens Falls.

Reports were also given by chairmen of the three committees that are concerned with
sub-regional affairs: Nicholas
Piscarelli, downtown committee;
Chester Sadowski, uptown committee, and Betty Lennon, Adirondack Council. A report was
also given by social chairman
Ronald Townsend, and by Region
third vice-president John Vallee,
who commented on the recent
Region 4 Counties Workshop.

Mix and Mingle

Activities committee chairman Cosmo Lembo yielded the floor to various committee members to describe particular upcoming

events they were working on.
These included a report by Mary
Ann Herkenham, of Rennselaer
County, on the Mix and Mingle
dinner-dance to be held June 21
at the Polish Community Center, Washington Ave. Extension
in Albany.

Purpose of this affair, Ms. Herkenham noted, is to provide a function in appreciation of the efforts made by rank-and-file members of the Region. She pointed out that elected delegates participated in various events during the course of a year, but that there were many other members who gave of their time and energy, and that they deserved recognition by the Region. Consequently, this event was planned with them in mind.

The Mix and Mingle will get under way at 5:30 p.m. with a Dutch treat bar, followed by a hot and cold buffet dinner at 6:30 Dancing will conclude the evening from 9 p.m. to 1 a.m.

Tickets are available at \$6.50 a person. Besides Ms. Herkenham, tickets are available from Susie Pfaffenbach, also of Rensselaer County, and from Gioria Fleming, of Commerce. Chairmen within individual chapters have also been appointed to handle ticket distribution.

Another upcoming event was described by Donald Ruggaber, of Audit and Control. He explained that discount tickets were being made available for a production of "No, No, Nanette," starring Ruby Keeler and Don Ameche at the Colonie Coliseum, June 28.

First Come, First Served

For this event, \$7 seats will be available for \$6 to CSEA members. Reservations will be honored on a first come, first served basis, with a June 18 deadline. Checks are to be sent to: Donald Ruggaber, P. O. Box 7030, Capital St. Annex, Albany, N. Y. 12225; however, the checks should be made payable to "Albany Region 4—CSEA." A self-addressed, stamped envelope should be enclosed with the checks so that tickets can be mailed.

Region 4 president McDermott has also announced that the Open House for the new regional office has been temporarily postponed. At Leader presstime, a decision has not been made on a new date for the dedication ceremony.

Charge Ulster

man, after establishing an illegal unilateral salary adjustment for part of its work force last Jan. 1, the county had later agreed to follow up with a commensurate, retroactive adjustment for the remainder of the employees, but recently had imposed an additional requirement that any such adjustment become part of thte parties' next bargaining contract. Without that condition, CSEA claims the county refuses to negotiate further.

Ironically, as CSEA applies this latest pressure to protect the rights of the workers it represents, it is at the same time facing an election this Friday in which the employees will decide whether to retain the state's largest public employee union as their bargaining agent or to bring in a rival out-of-state organization.

Nassau Educational chapter officers as well as many rank and file members turned out to support the Hicksville unit's demonstration for a living wage. At the right is chapter president Ed Perrott, walking with Ben Gumin, chapter second vice-president.

Hicksville Cafeteria **Jobs To Continue**

HICKSVILLE-The Hicksville School District cafeteria is back in business, according to Danny Jinks, staff coordinator for the Civil Service Employees Assn. committee for non-teaching school employees.

According to the CSEA representative, the Hicksville Board of Education has been discussing since January the possibility of closing the existing food service facilities and contracting with a private company. CSEA found out about the plans and requested a meeting with representatives of the school board.

Early last week, Mr. Jinks and representatives of the Hicksville cafeteria staff met in executive session with the board to talk about the closing of the facilities and explain to the board possible ways of increasing revenues.

Mr. Jinks said that contracting out would mean loss of jobs, and "to lay off these employees now would cause a great hardship for all of these people, as well as to their families."

In addition, Mr. Jinks noted that the average number of years put in with the school district by members of the cafeteria staff was 13. "This clearly shows the loyalty and conscientiousness of these employees," Mr. Jinks said.

The union spokesman said that apparently the board was in agreement with the CSEA

prerentation, "because at last Wednesday night's meeting of the Hicksville Board of Education, the board placed into the budget the funds necessary to keep the cafeteria open without any loss of jobs or benefits.

"Equally important," said Mr. Jinks, "is that this means that CSEA will continue to negotiate with the board for the cafeteria. staff and continue to protect their jobs and job benefits.

"It's always great to know that employees have faith in CSEA," Mr. Jinks said, "and that we were able to come to their aid."

The cafeteria dispute was one of several areas of contention which still remain between CSEA and the board.

In order to make their effect felt, members of the Nassau Educational chapter backed the Hicksville employees at the site of the school board meeting. There were reportedly about 200 persons involved in a picketing demonstration, including about 50 to 60 secretaries.

Although the board restored the \$60,000 to the budget to allow the cafeteria staff to operate as usual, talks are resuming

Battlefield Quiet Again

SARATOGA SPRINGS -The alleged case of contract violation by the Saratoga-Capital District State Park Commission, in which a grievance was filed by the Civil Service Employees Assn., has been settled, according to a spokesman for CSEA.

The union grievance, filed by CSEA field representative Aaron Wagner, claimed that a woman 'who just walked in looking for a job" had been hired as caretaker for the Saratoga Battlefield Monument in Schuvlerville a permanent position, and that there had been no public notice posted for the job as required by the existing CSEA work agreement.

According to Mr. Wagner, the grievance went to the director of personnel for the State Office of Parks and Recreation, Michael J. Asheroff, and that CSEA was giving the State agency 10 days in which to make a determination on the case.

In the meantime, the employee in question was removed from the payroll. The CSEA spokesman said that Mr. Asheroff then dismissed the grievance, since the original reason for the complaint no longer existed.

Non-Teacher Unit To Meet June 8

ALBANY - Members of the Civil Service Employees Assn. Statewide non-teaching school employees committee will meet June 8, at the Tom Sawyer Motor Inn on Western Ave.

The main purpose of the meeting, which will begin at 10 a.m., will be to discuss the guidelines for regional negotiations that have been proposed by the State Department of Education, according to Danny Jinks, CSEA staff co-ordinator for the

Chairman of the CSEA committee is Edward Perrott. Other members are Jacob Banek, Les Banks, Hugh Crapser, Howard Cropsey, Neil Gruppo, Irene Izzo, Charles Luch, Salvatore Mogavero, Patrick O'Connor, and David Silberman.

with clerical, cafeteria and custodial and maintenance negotiating units. Among issues are salary demands to keep pace with the cost of living, and the sick-leave policy, which the board seeks to change by making sick days non-accumulative.

Officers of the Hicksville unit and Nassau Educational chapter expressed satisfaction with the turnout for the demonstration at the school board meeting. The board did vote to retain cafeteria funds, saving many jobs, but negotiations on wages are continuing.

CONFERENCE TIME - Floyd Peashey, left, former CSEA Central Conference president and former head of the SUNY at Oswego chapter, meets with Dale Dusharm, center, president of SUNY at Oswego chapter, and Francis Miller, president of Oswego County chapter and chairman of the Central Counties Workshop. The two chapters are co-hosts for the forthcoming Syracuse Region meeting June 7 and 8 in Oswego. The Holiday Inn is headquarters, and the final evening banquet will take place at Hewitt Union on the

Syracuse Region 5 Open House To Precede Delegates Meeting

SYRACUSE-Open House for the Civil Service Employees Assn.'s Syracuse Region 5 new regional office will be held June 7 preceding the three-day regional meeting slated in nearby Oswego, according to CSEA vice-president Richard Cleary, who heads Region 5.

The regional office is located in Room 118 of the Midtown Plaza, 700 East Water Street, Syracuse. The open house will be from noon to 5 p.m.

A large turnout of CSEA members and their guests is anticipated for the open house, Mr. Cleary said, to see firsthand the progress that is being made in providing local services to the union's members in this area.

Syracuse Region 5 is geographically the largest of the six CSEA regions in New York State. The 20-county jurisdiction extends south to north from the Pennsylvania to the Canadian borders. and west to east from Lake Ontario to the Adirondacks. It covers an area as long as Albany Region 4 and as wide as Western Region 6, the next two largest entities of the statewide organization. Major cities included in the area are Syracuse, Bingham-

ton, Utica, Rome and Watertown.

The delegates meeting for the region, which includes close to 60 chapters, is slated for the Holiday Inn in Oswego on the Lake Ontario border. Host duties for the meeting will be handled by the SUNY at Oswego chapter and the Oswego County chapter, which are headed by Dale Dusharm and Francis Miller, respectively.

The Friday evening program will feature an audio-visual presentation for training. Presentation will be made by Sandra Patchin and Mr. Dusharm-

Saturday's schedule includes the traditional Presidents' Breakfast, committee meetings and County Workshop in the morning, the general business meeting of all delegates in the afternoon and a banquet in the evening at Hewitt Union on the SUNY

Legislative Report Notes Gain In Pension Benefits

(Continued from Page 1) tinues negotiability of retirement benefits at the local government level to permit negotiating into richer available plans up to 75 (1). Makes survivors eligible for death benefits if employee has been on payroll within one year prior to death. Changes death benefit retirement to 90 days of continuous service during the 15 months period prior to death. Opens membership in employed prior to July 1, 1973. who failed to join.

 Supplemental Pension Bill— Pensioners retired prior to 1969, in addition to the supplemental program that has been in the retirement law, will get additional 4 to 11 percent, based on their year of retirement. Those retired prior to 1958 will get a pension increase of 60 percent.

· Impasses - For school district employees, final phase of

impasse procedure under Taylor Law will no longer be legislative hearing, Instead, the Public Employment Relations Board (PERB) may intercede to bring the parties together to consider the fact-finder's recommendations.

· Pensions' Increased Earnings Bill-Increases the amount of money a retiree re-employed in public service may earn, up to \$2,400.

In addition to the original bill to bring New York Waterfront Commission employees under the Taylor Law, two CSEA bills that failed to win approval this year were one to legalize the agency shop in public employment and another that would have revised penalties imposed on employers under the Taylor Law. The latter, sponsored by Senator Langley, passed in the Senate, but stayed in committee in the Assembly.

Eligibles

PROM TO CIVIL ENGINEER Est April 17, 1974

No. 1—72,196% 1 Maurice Curran.

EXAM 3641 PROM TO ARCHITECT Health & Hosp Corp Est April 17, 1974

No. 1-74.525%

1 Herbert Fein, John Arhangelsky.

EXAM 3553 MECH MAINTAINER—Grp C

This list of 2 eligibles, established May 22, resulted from Jan. 19 written testing, for which 42 candidates filed, 42 were called, and 22 appeared.

T A No. 1—80.25% 1 P J Monte, C Plato.

(Continued from Page 7)
and mushrooming up the stairway to the roof where it exploded and burned down the door to
the top floor apartment. Inside
that apartment, a woman fled to
a window ledge and the fire was
coming into the room after her-

Fireman Charles Povolny of Ladder Co. 2 was headed for the roof by the rear fire escape when he spotted her. However, she was four windows away, so he ordered her to wait just a second or two until he could get above her on the roof. He called for a roof rope, but because of the condition in the street, none could be brought up in time. He

therefore did the only thing possible under the circumstances. He whipped out a 20-foot length of nylon cord, lowered it, and instructed the distraught woman to tie it around her waist.

Instead, she tied it around her wrists. With brute strength, and some help from the troops in Ladder 26, he pulled all of her 180 lbs. up to the roof and safety. Because of the short 75foot tower ladder, and the rear mount truck which could not get in close enough to count, it was 15 minutes before the troops and the victims could get off the roof. By that time the fire had possession of better than 50 percent of the roof area. To make matters worse, the female victim had a pacemaker heart device imbedded inside her chest, and great care had to be exercised in removing her from the roof.

That is about as dramatic a case as this writer can make for the return of the maneuverable-tiller type truck, to Harlem, at least, until folks decide that double parking (and triple parking too) may yet cause their own deaths. The presence of the Commissioner was providential, to say the least-

It is by no means intended that reporting this sort of thing is anything but constructive. Many firefighters, blueshirts and white hats, have expressed their well-founded fears about the 75-foot tower ladder and the delays being experienced by the 100-foot rear mounts in getting through impossible traffic conditions in time to make the difference. They really worry about it and it appears here only as a report from those who are so deeply concerned.

INDUSTRY BOARD

ALBANY—The Governor has named David L. Dupont, of Rochester, to the Board of Visitors of the Agricultural and Industrial School at Industry for a term ending February 1979. Reappointed to the same Board were Mrs. Elizabeth Kelly, of Dansville, 1979; J. Francis Bell, of Avon, 1971, and Frank J. Maglich, Lackawanna, 1980. Members serve without pay.

FINALLY BROADWAY HAS AS BLOCKBUSTER! "YOU'LL HAVE A BARREL OF FUN!"

-Clive Barnes, NEW YORK TIMES & WQXR

ANDREWS SISTERS

OVER HERE!

AMERICA'S BIG BAND MUSICAL

FOR GROUP SALES ONLY CALL 354-1032
SHUBERT THEATRE 225 W. 44 ST., N.Y. C. 10036 - 246-5990

AMERICA'S AWARD WINNING MUSICAL!* *WINNER OF 24 LOCAL AND NATIONAL AWARDS FOR MUSIC, LYRICS, DIRECTION, PERFORMANCES AND BEST BROADWAY CAST ALBUM DONT BOTHER ME, I CANT COPE EXTRA PERF. EVERY SAT. ALTO P.M. GISON TREATICE 47 St., W. of B'WAY - 757-7164

State Assoc, Principal; Supervising Actuary Positions Now Available

Qualified candidates may apply for a job with the State of New York's Insurance Dept. from now until further notice as an associate actuary (casualty), with a starting salary of

Don't Repeat This!

(Continued from Page 6)
paid annual expenses in excess
of \$3 million dollars a year because he had a vision and an
abiding faith in the City. At other breakfasts Gov. Malcolm Wilson and Mayor Abraham D.
Beame expressed their admiration for the work of Rudin and
the Association.

In a real sense, what is significant about the tribute to Lewis Rudin is that there are many others, who in their own way contribute to the greatness of the City and the State without sufficient public recognition of their vast contributions. As Governor Rockefeller pointed out, Lewis Rudin is unique in his vast contributions to our community. Fortunately his efforts are supported by many others whose devotion and energies are dedicated to the City and help sustain it as the greatest City in the history of mankind. Fortunately, too, there are countless Lewis Rudins in Buffalo, Rochester, Syracuse, and in other great cities who willingly devote their talents to civic improve\$18,369; principal actuary (casualty), \$22,694; or supervising actuary (casualty), \$26,516.

These positions are located throughout the state and appointees to the New York City or Monroe County areas will receive an additional \$200 annual salary differential.

Associate actuary candidates, exam 20-416, must have completed four parts of the exam of the Casualty Actuarial Society plus have two years of the specialized experience outlined below.

Candidates for principal actuary, exam 20-417, must have completed six parts of the Casualty Actuarial Society exam, plus have three years of the specialized experience outlined below. Supervising actuary candidates, exam 20-418, must have completed seven parts of the exam, plus have four years of the specialized experience.

The specialized experience required for all three exams is full-time, paid experience in one or more of the following activities: actuarial or statistical work for operating units or management; governmental regulatory functions; or directing actuarial computations for reserves and for premium rates of regular and special policy forms.

For more information on the duties and requirements of the jobs and for applications, see "Where To Apply" on page 15 of The Leader. When requesting a

TRACKMAN ELIGIBLES

EXAM 3015 TRACKMAN Transit Auth

This list of 5,644 eligibles, established April 10, resulted from Dec. 8 written testing for which 21,534 candidates filed, and 10,-078 appeared. Salary is \$5.095 per hour.

Continued from previous edition No. 2781-81,30%

2781 Flavid Toro, Carlos Rivera, Michael J Timlin, Malcolm N Brown, Olinthus Bright, Stephen Vlasich, John R Dalessio, Frank Basso, Robert Somma, Thomas J Smith, Dennis Catalano, Samuel Wilson Jr, Steven Gruberger, Edwin J Cush, Leonard D Thier, Carol A Smiousras, Gregory V Vazquez, Louis Fisher, Robert W Schmeltz, Terrance Russell

No. 2801-81,30%

2801 Dennis Martin, Lawrence J Filosa, Gerard D Murray, Sidney W Jackson, Joseph S Labarbera, Dominick A Pittari, Anthony F Carmignani, Steven A Finkel, Louis Masi, James M Clyde, George E McKenna, Walter J Gamonski, Harvey L Johnson, Donald G Antonio, Walter G Terwilliger, Stan F Galgon, Daniel F Coogan, Carmine Sachatelli, Michael Hanly, Anthony M Fisichella.

No. 2821-81.30%

2821 Thomas M Goodheart, Melvin E Gomes. Carlos Valencia, Robert J Parisi, Randolph T Lagressa, Mervyn L Cover. John W McMenemy, Samuel Watkins Sr. Dennis L Randall, Hashim Johnson, James R Johnson, John Cirmia, Gerald D Faulk, Joseph A Capellini, Joseph Mesella, Warren J Wachter, Vito F Toto, Frank Giuliano, Frank J Pecoraro, Richard F Michelich.

No. 2841-81.30%

2841 George J Moriarty, George J Casazza, Michael A Zent, Paul J Moriarty. Solomon Kupetz, Dominick C Martino, Frank A Anzaldi, Jack Rovello, Ashley M Cohen, Roy T Campbell, Joseph C Lapenta, Allan D Steinhorn, Edward F Arbogast, William B Jones, Dominic M Camastra, Andrew Campise, William Kerr, Michael T Mercatante, Ramon A Falcon, Henry A Petillo.

No. 2861-81.30%

2861 Paul D Greer, Dominick P Cesarano, Victor J Cristiano, Patrick E Holinski Alexander Rios, Dennis Ostringer, Joseph A Scheibel, Philip W Meltzer, John M Kehoe, Michael Boylan, William J Jagacki, Daniel Sanchez, John H Kowalski, Frank H Bugett, Stephen A Basso, Mi-

AVOID PENALTY FOR NOT FILING **NEW YORK CITY** RETURNS

All Years

Income Tax \$5 each year
R. & G. BRENNER Will Complete
Your City Returns For Just \$5
Each Year

Directions:

1. Send Prior Years W-2 Forms
Both Husband & Wife. List Number
and Names of Dependents.
2. If You Itemized in the Past,
Send Copies of Returns.
3. Enclose \$5 for Each Year Plus
Telephone Number.
Mail Te:

R.&G. BRENNER INCOME TAX CENTERS 479 Hempstead Turnpike Elmont, N.Y. 11003

Any Questions Call: (212) 347-3555 (212) 682-7986

chael J Verga, Michael J Kalafut, Cecil J Robinson, Alfred Zagaroli, Frederick Graziano.

No. 2881-81.30%

2881 Anthony P Vasquez, Philip J Laporta, Patrick T Hamann, Michael A Billy, Richard Purdie, Randolph F Howell, Edwin Rivera, Lawrence Woods, Frank J Laperuta, Berry Dickens Jr. Phillip S Scarborough, Alfred Kischkower, Maceo R Knight, Eugene Bilbao, Kenneth Wheeler, Robert Cantrell, William E Boone, Oliver J Wells, Albert L Houston, William D

No. 2901-81.30%

2901 Edmond P Walsh, James E Jones, Ralph A Pereira, Wesley H Henderson, Mack Aluns Jr. Clyde Ashwood, Wilfredo Ortiz, Kenneth C Watson, Joseph T McDonough, Robert Luciani, Stephen F Bossetti, Nicholas Caruso, Edward V Brier, Michael G Whalen, Peter J Scamardella, George Omundsen, Frank J Sorrentino Jr. Erward V Santore, Anthony S Greco, Michael J Farinacci.

No. 2921-81.30%

2921 Andrew H Novak Jr. Edmund Poplawski, Timothy I Norris, Thomas J Quigley, Laurence Farrell, Richard J Kennedy, Alphonso R Siris, Moses E Hill, Albert T Dougherty, Daniel H Malloy, Ulyses Threadgill Jr. Lawrence Bryant, James C Phillips, Carcsile G Ramsey, Sonnie S Warshaw, Anthony L Occhino, Howard Alexander, Michael D Spencer, Tyrone A Lindquist, Santos M Vaquez,

No. 2941-81.30%

2941 James A McKinney, Maurice J Hall, George R Gibson, Stephen R Bisciglia, Pasquale Sinisi, Gladstone Sievers, Carlos M Colon, Frank L Saldamarco, Ector Toro, Leayle G James, Jeremias Velez, Melvin Kaiser, Edward M Halloway, William S Frano, Lawrence G Davis, Reynaldo Lopez, Anthony E Tuccio. Joseph L Maruffi, Louis Garuccio, Richard B Chandler.

No. 2961-81.30%

2961 Peter D Farace, James L Powell, Jesse J Jones, Jose A Mojica, Jeffrey W Foster, John J Ryan, Carl J Dorazio, John A Hanson, Harry McDonald, James Bitetto, Ecliffe E Baird, Chester S Rotelli, George W Durden, James M Hooks, Edmond Levy, David A Reid, Ronald P Flynn, John R Garibaldi, Alex Santiago, Eugene Wilkerson.

No. 2981-81,30%

2981 Anthony R D'Angelo, Nicholas Ferro, Angel M Guzman, Lascelles Strachan, Gerald Banker, Robert L Hill Jr. Robert W Norris, Rudolph P Lozowsky, Leo Maruca, Patrick J Connolly, Paul C Simmons, Palmiro Baldo, Joe N Hill, John E Forbes, Madison L Deas, Bernard B Stevens Jr. John C Dunn, James E Drummond, James Baldwin, Peter P Ciesluk.

No. 3001-81.30% 3001 Modesto Acevedo, Ronold E Banks, Rafael Cornier, White Louis J Betros, James D Murtha, Almond F Butler, Joseph J Agaccio, Gerardo Rodriguez, Dewey F Vereen, Rene J Mirand, Robert Cox, Salvatore Calio, Robert M Archivald, Earl M Gamble, Christophe Haynes, Thomas M Novotny, John L. Pezulich, Thomas C Crossland.

No. 3021-81.30% 3021 Jesus P Suci, Daniel Lucido, Richard J Decriscio, John A Poemmerl, Donald M Brofman, (Continued on Page 12)

AT LAST-

A realistic look at legal opportunities for minorities / through the eyes of minority lawyers - professionals who have made it through the system as small-town practitioners / law firm partners / corporate counsel / government attorneys / judges / law professors / lawyer-politicians /

Here is the complete story of the minority lawyer from law school to law firm — in the words of those who have successfully completed the trip . . . the lawyers themselves. Each distinguished contributor honestly tells his own exciting and, at times, painful journey toward acceptance in a field that, until recently, had only a handful of minority practitioners.

CONTRIBUTORS* AND THEIR CAREER INSIGHTS

A Puerto Rican Perspective

Jose A. Cabranes, Associate Professor of Law,	
Rutgers University Law School	
Chicano and Other Spanish Descended Groups	
Law Students Civil Rights Research Council	
☐ Go South, Young Advocate	
C O Vice For Albert Coordin	
C. B. King, Esq., Albany, Georgia	
☐ Black Advocate in the North	
Samuel R. Pierce, Jr., partner, Battle, Fowler,	
Lidstone, Jattin, Pierce & Kheel, New York City	
☐ The Chicano in Private Practice	
Varman Cillan Is canios partner Cillan and	
Herman Sillas, Jr., senior partner, Sillas and	
Castillo, Los Angeles, California	
☐ The Black Lawyer as Law Teacher	
Derrick A. Bell, Jr., Professor of Law, Harvard	
University Law School	
Teaching in a Black Law School	
Don't E Atillas Jasmas Doon Howard Hairoreits	
Paul E. Miller, former Dean, Howard University	
Law School	
☐ Puerto Rican Lawyer in Politics: An Interview	
with Herman Badillo, Congressman	
By Christine Philpot Clark, editor	
☐ Black Advocate in Politics: An Interview with	
David A Determen Wise about the Democratic	
Basil A. Paterson (Vice-chairman, Democratic	
National Committee)	
By Christine Philpot Clark, editor	
The Black Bureaucrat	
Ruby Martin, Assistant to Rep. Diggs of Michigan	
☐ The Legal Services Attorney — Comment from	
California	
Philip Jimenez, Directing Attorney, California	
Rural Legal Assistance	
Social Activism and Legal Services	
Marttie L. Thompson, General Counsel of	
Community Action for Legal Services, New York City	
Working for a Foundation: An Interview with	
Christopher F. Edley (Executive Director,	
United Negro College Fund, formerly with the	
Ford Foundation)	
By Christine Philpot Clark, editor	
☐ The Puerto Rican Judge	
Judge John Carro, Criminal Court, New York City	
Opportunities for Blacks in the Law: Perspective	
of a Federal Judge	
Judge Constance Baker Motley, U.S. District	
Judge, New York City	
The Bar Examination: Hurdle or Help	
Christian Philant Clark, addition	
Christine Philipot Clark, editor	
☐ The Role of the Black Bar in Black People's	
Struggle for Social Justice	
W. Haywood Burns, Director, National Conference	
of Black Lawyers	
*Affiliations are those at time articles were written.	
Annual and provide at time activities were activities.	

APPENDICES:

1) Financial Aid Programs for Minority Group Students in Law Schools

2) CLEO - Regional Summer Institutes 1973 3) 1971 Survey of Minority Group Students in Legal Education

Graduate and Professional School Opportunities for Minority Students (1972-73)

5) Minority Writing and Majority Reading: The Problems of CLEO Students, by Norman Brand

The Black Lawyer — A New Day, But Slow in Dawning, by Christine Philpot Clark and LeRoy

WHO CAN BENEFIT FROM READING THIS BOOK?

career career
The minority student may not have access to members of the profession to talk about factors to consider in deciding on a law career. For instance, what sources of money are available and which law schools will accept him? Can he compete with this "fast-talking, complicated bunch"? Any student will find experiences here that can be valuable lessons.
Law students considering career choices There are dozens of ways to use the law to protect
and come the mineral comments of

the minority community. On a larger scope, political involvement can give direction to important movements and may lead to election to government. As a professor, the minority lawyer will surely enlighten and influence his white, black, Puerto Rican and Chicano students. Career options can be realistically evaluated by the future lawyer after reading this book.

YOU WILL FIND

TOO WILL FIND
All types of practical and legal activity are covered
including sections on:
Careers in Private Practice
Academic Careers
Careers in Government and Politics
Careers in Community Interest Law
General Aspects and Hurdles to Becoming a
Perspectives from the Bench

ABOUT THE EDITOR

Christine Philpot Clark is an attorney with the Columbia Broadcasting System, Inc. She has been Consulting Dean and Lecturer in Political Science at Bryn Mawr College. She has written a monograph on "Young Black Americans," coauthored a book on "How to Get Along With Black People," and is the author of numerous articles on legal subjects.

Ms. Clark is a graduate of Yale Law School. She lives in New York City with her husband LeRoy Clark, a Professor at New York University School of Law, and her two children.

Address		
Firm		
Name		11-11-11
Please make	checks payable to	Law Journal Press
Postage, snip	ite residents add ap oping is added to "t	oill to" orders.
#519. Min Puerto Ri	me a copy of: nority Opportunities cans & Chicanos, \$ enclosed. We pay p	15
Gentlemen:		
New York 258 Broad	, N.Y. 10007	
Mail to:	OUR COPY N	

.....

TRACKMAN ELIGIBLE LIST

3061 Moses S Jackson, Charles

(Continued from Page 11) Rodney L Dunlap, Charles M Hunt Jr. Anthony G Fraraccio, Wayne S Cohen, Anthony J Toscano, Kenneth J Artemchuk, Kevin C Wittemann, Sabino A Caiafa, Walter J Kister, Michael Starace, John A Lopez, Gary J Renz, Ronald T Baxter, Michael P Brady, Michael F Cavanagh.

No. 3041-80.00% 3041 Louis J Falsetta, Charles R Vopat, Dominick Guzzo, Wilfred Blovin, Jacques Fiala, Robert M Knight, John Matlock, James E Germano, Raymond W Kopec, Dean T Walle, Loyld L Glenn, Hugh McGranaghan, Nicholas Levadas, Gene P Barbato. JPohn R Carter Jr, Charles H Sutherland, George D Bromberg, Robert A Gilmore, James Brown, John Maldonado.

J Cariello, John J Schonmann, Vincent N Romeo, Stephen P Fayer, Louis E Demuth, Salvatore Migliorigi, Donald B Abrams, Brian J Magee, Ricky

Leone, Edward J Pascale, Eugene N Branco, Jack L Montello, Paul F Millaro, James L Higgins, Joseph P Cella, Alexander Jackson, Frederick Dong, Mark V Afrant, Willie J Davidson.

No. 3081-80.00%

3081 Frank R Gaetano, Robert E Barrett, George S Bassi, Andre M Shefton, Jose M Cruz, James P Dirusso, Stephen D Long, Santiago Rivera Jr, Thomas J Ferrara, Anthony M Albert, Robert W Maggiani, Davis L Rodriguez, David T Pettie, Lawrence W Youngberg, Reynaldo Correa, Richard F Knight, Jeffrey A Dominick, Peter J McNulty, John M Lemon, Bruce E Brockington.

No. 3101-80.00% 3101 Nelson Montalvo, Alvin

Help Wanted M/F

DIRECTOR OF COORDINATED DAY CARE CENTER PROGRAM for emotion-

ally disturbed and developmentally handicapped adults. Full time posi-

tion available immediately. Oppor-tunity to be a part of an established

community mental health program. Minimum requirements include mas-ter's degree in rehabilitation, social

work or mental health related field,

with four years experience including

one year in supervisory and adminis

trative capacity. Reply in confidence to Robert E. Hamlisch, M.D., Tomp-kins County Mental Health Service, 1287 Trumansburg Road, Ithaca, New

idea.

REAL

Barry, Michael A Garnett, Nicholas Regina, Merle L Walker Jr. Samuel T Diaz, Terence J Henry, Leonard A Patterson, Luis O Bilbraut, Michael E Marsigliano, Edward F Vasquez, Robert L Cowan, Frank Schiavone, Daniel T Dellolio, Vito Caravella, Edward R Demaio, Dominick A Ferrara, Tyrone Boyd.

No. 3121-80.00%

3121 Venancio Gonzalez Jr. Leonard Sokolowski, Frank W Camola, George A Aufiero, Paul S Edelstein, Clarence W Windbush, Michael eBthea, Anthony F Cavaliere, Richard C Wilson, Richard A Dicciardello, Kenneth A Brown, Jack F Crea, Robert C Pessolano, Martin V Desapio, George Hartridge, Julio Toro, Ronald Zecca, Alvin Ducre, Anthony Lamonda, Jesse L Gra-

No. 3141-80.00%

3141 Gilbert Gomez, Edward Canton, Kenneth J Gill, Nicholas Prinzivalli, Ronald Pennachio, Theron Travis, Allen I Friedman, Lawrence C Restagno, William M Wheelen, Francis Nolan, John J Tuosto, John A Iadarola, Thomas M Rehberg, Arthur Boone 3rd, Noel Garriga, Edward F Andersen, Lawrence A Townsend, David F Schultz, John Muir, Earl T Hines.

No. 3161-80.00%

3161 Steven Rotter, Joseph H Andrades, Eugene D Wells, Arthur Thurston, Brian J Howard, Arthur Madison, Roland A Nieves, George J Mitchell, James M Mitchell, Cleveland Chunn,

Send for free brochure, or enclose \$2.00 for complete catalog of model plans and costs.

VERMONT LOG BUILDINGS INC. DANIEL K. DEIGHAN 159 Main Street Lake Placid, N.Y. 12946 518-523-2488

Edgardo Babilonia, Louis A Larocca, Anthony R Decrumpe, Milton H Carter, Gary B Hoffman, Stephen Graziano, Nathan Sperpher, Ronald S Fede, George T Gallagher, Daniel J Richarme.

No. 3181 - 80.00% 3181 Joseph J Panico, Frederick Gonzalez, Thomas J Mayor, John Maloney, Nunziante Aurilia, Herbert R Hasselgren, George P Lyons, Robert J Cytryszewski, Randolph S Parham, Gerard J Lafortezza, Philip J Conetta, Robert C Hauck, John A Figliola, Eddie L Mcrae, Robert L Lebright, Frank J O'Neil, Harry Jackson, Richard W Fleischmann, Francis S Greenidge, Steven Melnik.

No. 3201-80.00%

3201 Gary J Czeh, William J Pelletier, Bevins Salters, Paul M Depietro, Martin J Nicholas, Robert D Destefano, John Schiff, Orazio N Donofrio, Gerard C Tiedemann, Bartholome Romano, John L Lavin, John T McLaughlin, Nicholas Federico, Salvatore Tramuto, Salvatore Rizzo, Alic H Samuels, Enrico Blum, Dennis E Amato, Michael H Draheim Jr. Arthur Jordan.

No. 3221-80%

3221 Ralph E Dobles, Nell Scott Jr. Daniel H Weinert, Robert H Williams, Floyd E Jones Jr. John Choy, Arthur Harper, Dale A Valentine, Nelson Martinez, Donald Robinson, Pasquale Vavala Jr. Iver L Renert, George Paterno, Collie E Tolliver, Lemuel A Collins, Michael W Morgan. William A Acklin, James E Vint, Thomas M Poggioli, George Harrell.

(Continued next week)

Help Wanted M/F

REPRESENTATIVES to promote low-cost travel, Albany area. Personal benefits. Bytner Travel, 463-1209. 9 Central Avenue, Albany, N.Y. 12210.

MIMEOS ADDRESSERS. STENOTYPES STENOGRAPH for sale S and rent. 1,000 others.

D

D

Low-Low Prices ALL LANGUAGES TYPEWRITER CO., Inc. 119 W. 23 St. (W. of 6th Ave.) N.Y., N.Y. CHelses 3-8086

REAL ESTATE VALUES

Farms, Country Homes New York State

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

LAURELTON

CHARMING RANCH

It's hard to describe this enchant-ing neighborhood and house. Built approximately 20 years ago, it has 5 rooms, 2 good sized bedrooms, nightclub finished basement with extra kitchen. Brick, 40 x 100 landscared grounds, garage, autoextra kitchen. Brick, 40 x 100 landscaped grounds, garage, automatic heat, air-conditioned, refrigerator, wall to wall carpeting, washing machine, and many other extras. Everything in the house in ew! Move in without spending one additional dollar. Low down payment can be arranged for GIs or others. Call for appointment.

CAMBRIA HEIGHTS

\$36,990 BRICK, STONE & TIMBER

BRICK, STONE & TIMBER
Beautiful house consisting of oversized garden lot—40x100, 7 rms,
3 lg bdrms, huge livrm, family
sized dinrm, eatin kit, fin bsmnt.
PLUS long list of extras. W/W
cptng, dishwasher, refrig, washing
mchne, dryer and what have you!
Gls—Low Down Payment; Others
—10% down.

ROSEDALE VICINITY

\$33,990 HI-RANCH TYPE

This house is beautiful and built on a 50x100 landscaped grounds. Completely detached, gar, 4 Completely detached, gar, 4 bdrms, 20' livrm, full sized dinrm bdrms, 20' livrm, full sized dinfin-plus eat/in kit, 2 full bths, fin-bsmt, auto gas heat, corner lot, 2 refrig, w/w cptng, washing mchne and many other extras. Low down payment can be ar-ranged for everyone.

CAMBRIA HEIGHTS

DETACHED

The best offer in ages! Take over existing \$23,000 mtge. No closing fees, no extra charges, no credit check! 6½ big rms, 2 car gar, 3 bdrms, 1½ bths, fullsized din 3 bdrms, 1½ bths, fullsized din rm, huge librm, sun porch, eat/in kir, auto hear, refrig, w/w cpting, washing mchae and many other extras. Check this before buying

> BUTTERLY & GREEN

168-25 Hillside Ave. JA 6-6300

House For Sale - L.I.

WELL KEPT split ranch 6 rm house for sale, 3 complete bathrooms. Many extras. In East Brentwood, L.I., N.Y. Call 516 273-0523.

House For Sale Qns

VETERANS

you have served in The Military & have an bonorable discharge you are entitled to buy a home without any Cash Down payment. We handle the better payment. We handle the penning areas of Queens. Call now For Information.

AMWAY.

297-4221

Summer Homes

MT MARION, N.Y. Briggs Bungalows Beauty-spot, nr water, vic Kingston to \$375 season. Ref Req.

CAMBRIA HTS \$34,900 OWNER RELOCATING

Must sell this all brk Colonial (newly decorated) 6 lge rms, fin basmt, gar. \$3,000 less than similar homes.

CAMBRIA HTS \$35,500 CORNER BRICK/SHINGLE Gorgeous almost "new Colonial, 6 extra-lge rms, 2 bths, fin basmt. Gar. Many extras. Call for appt.

CAMBRIA HTS 71/2 & MTGE TAKE-OVER

Modern 6 rm brk/shngle home with fin hamt. Can be yours for only \$272 mo. incl prins, interest, taxes, ins & escrow. Call for info. No credit check.

Queens Home Sales, Inc. 170-13 Hillside Avenue OL 8-7510 Jamaica, N.Y.

Houses For Sale - Queens

CAMBRIA HTS \$32,500 Fully detach modern 4 bdrm home in prime area. Oversized rms. Gas heat, gar & 1½ baths.

ST ALBANS \$29,990 Deluxe fully detach 7½ rm home in choice area oh private street. Extra roomy yard, gar, patio & oversize bsmt. Vets need only \$500 toral cash. Owner will pay closing fees.

B.T.O. REALTY 723-8400

229-12 Linden Blvd Cambria Hts, Queens

MANHATTAN PERSIAN - ITALIAN

LOG HOMES

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

GOURMET'S GUIDE

a brand new Comfortably-rustic, your real log home brings new care-free year-round living. Complete pre-cut log packages have solid 8" to 11" diameter log wats. You can build your own dream, or rely on your contractor. Choose from 29 models -compact hide-aways to full two story all season bones.

Injury Your Golden Days in Florida

SAVE ON YOUR MOVE TO FLORIDA

Compare our cost per 4,000 lbs to St. Petersburg from New York City, \$550.00; Philadelphia, \$522.00; Hartford, Conn., 4,000 lbs., \$578.00. For an esti-

Write SOUTHERN TRANSFER and STORAGE CO., INC. Tel (813) 822-4241

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

Florida Properties

DEVELOPED homesites in Port Sc. Lucie, Port Charlotte, Port Malabar and other communities. Big savings, easy terms. Broker, 516 872-3532.

Highland Meadows

Offers you the good way of life in a 5 Star Park with a 5 Year Lease with homes priced from \$7 995 00

HIGHLANDS MOBILE HOME SALES, 4689- N. Dixie Hwy., Pompano Beach, Fla. 33064.

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

FLORIDA JOBS

Federal, State, County, City. FLORIDA CIVIL SERVICE BULLETIN. \$5 yearly. 8 issues.

> P.O. Box 610846 L. Miami, Fla. 33161

Plot For Sale - Florida BLDG PLOT, Golfer's Paradise, \$5,000 (516) FL 4-4478, after 5 P.M.

OPEN SUNDAYS

25th Street and 6th Avenue Open Noon to 7 P.M. Admission \$1.25

EXAM 45281 Judicial Conf. Ct. Assist. 60shrdluupifii CT. ASSIST, NYC McDermott Jam NYC Lang Charles Whitestone Golub Abraham Brooklyn Rubinstein N Brooklyn Slutsky Thelm Brooklyn Berlin Carl NYC .90.6 Roth Joan R Far Rockaway Kilfoyle M E Brooklyn Mintz Mark A Kew Gardens Tierney James Bronx Epstein Rober Bronx Epstein Rober Bronx Nemerovsky S Brooklyn Stein Kalman NYC McElroy Matth Flushing Wachtel Edwar Richmond Hill Zamist Ida Flushing Lanza Michael Sunnyside Engel Esther NYC Korzan Fred M Rockaway Pk Sakowitz Rein Woodside Kalech Joan C Bayside McLaughlin R Woodside Kalech Joan C Bayside McLaughlin R Woodside Kalech Joan C Byside McLaughlin R Woodside Kalech Joan C Byside McLaughlin R Woodside Kalech Joan C Byside McLaughlin R Woodside Gilbert Edwar NYC Cantor Nathan Brooklyn Steers Winiff Brooklyn Steers Winiff Brooklyn Shea Veronica L I City Tiner Morrisa Great Neck Sackatile V J NYC Grey Henry W NYC Bogard Solomo Bronx Barbera S A Ozone Park Dial Hedwig L Woodside Webb Henry W NYC Moskowitz Ile Bronx Mittelman J NYC Moskowitz Ile Bronx Mittelman J NYC Moskowitz Ile Brooklyn Riggins John Brooklyn Mayers Evelyn Corona Peinsrein L NYC Brill Bernard Brooklyn Incantalpo F L I City Molbert HarryBrooklyn Molbert HarryBrooklyn Miller Michae Brooklyn Miller Michae Brooklyn Faulkner W J Brooklyn Landy Carolyn Brooklyn Landy Carolyn Brooklyn 89.2 .86.8 .86.8 85.6 85.6 85.6 85.6 85.6 84.4 84.4

.84.4 .84.4 Landy Carolyn Brooklyn
Connizzo Alfr Ozone Park
Kaplan Ralph Brooklyn
Engel Christi Bronx
Parnes Jeffre Flushing
Murphy Philip NYC
Solomon Sidne NYC
Chekofsky Jac NYC
Chap David NYC
Claire Freder Bronx
Botwin Norman Baldwin
Cauley Maetro Jamaica
Seus Francis Queens Vil
Yannece Susan Bayside 84.4

FREE With Each Order-16 Page Booklet, "How to Take a Civil Service Examination" 30 Current Civil Service

PASSBOOKS®

Examination Questions

Section & Answers
ALL BOOKS \$6.
C. 56 Armeney
C- 24 Asst. Attorney C- 57 Attorney Trainee
C. 57 Amorney Trainee
C- 155 College Office Asst./A
C- 155 College Sec. Asst./A
C- 963 Court Clerk I
C- 964 Court Clerk II
C- 223 Electrical Inspector
C- 235 Engineering Technician
C- 248 Engineering Tech. Trne.
C- 259 Fireman, F.D.
C-1816 Foreman (Sewer Mntce.)
C- 351 Housing Amistant
C- 344 Housing Sergeant
C- 415 Junior Planner
C- 510 Motorman Instructor
C- 533 Oiler
C-1715 Prin. Quantitative Anal.
C-1714 Quantitative Analyse
C- 695 Rent Examiner
C- 709 Sr. Construction Insp.
C-1693 Sr. Laboratory Tch.
C-1718 Sr. Quantitatire Analyst
C-1022 Sr. Rent Examiner
C-1024 Sr. Stationary Eng.
C- 728 Sr. Surface Line Disp.
C-1848 Supv. Rent Examiner C- 810 Toll Collector
C-1066 Trackman
C 822 Transit Sergeant
And Hundreds of Others
SEND FOR FREE CATALOG
prices subject to change
without notice

National Learning 20 DuPont Street Plainview, N.Y. 11803 (516) 935-5800

Chemicanen:		Calcions
Please send	me the	books
checked above, I		
(check or money		
addition a charg	pe of 5	Oc for
postage and has	dling fo	e each
book. (Add 7% S		
cial Delivery: Ad	iditional	90c).
Name	and the second	
	STATE OF THE PARTY OF	

Name	(please	
Address		
City	State	 ZIP

57 Levy Daniel Broax83.2	81 Sherlock L W Brooklyn82.0
8 Sperber Bever Forest Hills83.2	82 Rivers Joyce NYC82.0
8 Minogh James NYC83.2	83 Skolnick Morr Richmond Hill82.0
70 Barkan Sidney Howard Beach83.2	84 O'Donohue C E Brooklyn82.0
71 Barman Stephe Springfld Gdn83-2	85 Goodman Rober NYC82.0
72 Herman David Brooklyn83.2	86 Paganini Arth Elmhurst82.0
3 Herzberg Edwa Rockaway Pk83.2	87 Engel Michael NYC82.0
74 Reyes Luis E Brooklyn82.2	83 Vogel Rae Rego Park82.0
75 Bass James F Flushing82.0	89 Kahn Joel M Bayside82.0
76 Essex Douglas Hicksville82.0	90 Cohen Jay M Brooklyn82.0
77 Campbell Pere NYC82.0	91 Murphy Gerard NYC82.0
78 Andreano A J Staten Is82.0	92 Horowitz Susa Brooklyn82.0
79 Neuberg Joel Brooklyn82.0	93 Scianna Thoma Brooklyn
80 Venditto M J Ozone Park82.0	94 Glasser David Bronx80.8

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

\$15⁰⁰ single \$21⁰⁰ double

Special State Government Rates

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

For reservations dial 800/325-3535.

Sheraton Motor Inn-New York City

SHERATON HOTELS & MOTOR INNS. A WORLDWIDE SERVICE OF 1TT 520 12TH AVENUE, NEW YORK, N.Y. 212/695-6500

City Open Continuous Job Calendar **Competitive Positions**

Title	Salary	Exam No.
Architect	\$16,400	3037
Assistant Air Pollution Control Engineer	\$13,300	4000
Assistant Civil Engineer	\$13,300	3041
Assistant Plan Examiner (Buildings)	\$13,700	3046
Civil Engineering Trainee	\$11,500	3129
Dental Hygienist	\$ 9,000	3065
Electrical Engineer		3144
Landscape Architect		4002
Occupational Therapist \$		3080
Physical Therapist \$		3082
Psychologist		4037
Public Health Nurse	\$11,950	3085
Shorthand Reporter		3163
Stenographer	\$ 6,100	3035
Stenographic Reporter Series		
Grand Jury Stenographer	\$ 9,000	3133
Hearing Reporter	\$ 9,000	3134
Senior Shorthand Reporter	\$ 9,000	3135
Veterinarian	\$16,740	3119

Promotional Positions

Tromotional routions	
Architect	3641
Civil Engineer (Sanitary) \$16,400	4545
Electrical Engineer\$16,070	3608
Mechanical Engineer	3683
Plan Examiner	3667
Senior Shorthand Reporter \$ 9,000	3677

OPEN COMPETITIVE - Additional information on required qualifying education and experience and exam subject can be obtained by requesting a job announcement in person or by mail from the Dept. of Personnel Application Section, 49 Thomas St., Manhattan, 10013 or the Intergovernmental Job Information and Testing Center, 90-04 161 St., Jamaica, Queens, 11432. Be sure to specify the exam number and title and, if requesting an annonucement by mail, a stamped self-addressed envelope.

PROMOTIONAL — These titles are open only to those already employed by the city in various agencies.

SCHOOL DIRECTORY

MONROE INSTITUTE — IBM COURSES Computer Programming Keypunch, 1BM-360, 5pecial PREPARATION FOR CIVIL SERVICE TESTS, Switchboard, NCR Bookkeeping machine, H.S. EQUIVALENCY, Day & Eve Classes, EAST TREMONT AVE, & BOSTON RD., BRONX — KI 2-5600

115 EAST FORDHAM ROAD, BRONX - 955-6700 Approved for Vets and Foreign Students. Accred. N.Y. State Dept. of Educat

5 Braun Eleanor NYC80.8	131 Itkin Richard Brooklyn79.6
6 Braunstein M Brooklyn80.8	132 Zuber Meyer Brooklyn79.6
77 Diaz Elba NYC80.8	133 Palermo M NYC79.6
8 Sabasowitz R Brooklyn80.8	134 Samuels Natha Brooklyn79.6
99 Libow Debra B Brooklyn80.8	135 McDonnell F J Woodside79.6
100 Mattera Rose Staten Is80.8	136 Reding Sharon Long Beach79.6
101 McCaffrey J G Bronx80.8	137 Sternblitz Pa Brooklyn79.6
102 Kutner Michel Woodhaven80.8	138 Levine Paul R Bronx79.6
103 Becker Michae NYC80.8	139 Connolly M C Bronx79.6
104 Dolling Rose NYC80.8	140 Svokos Marie Brooklyn79.6
105 Hitsous Rober Brooklyn80.8	141 Lewis Willa I NYC79.6
106 Lauri James E Ozone Park80.8	142 Schwartz S Brooklyn79.6
107 Feder Saul L. Bronx80.8	143 Tarantino D E Flushing79.6
108 Davis Stanley NYC80.8	144 Martin Floren Flushing79.6
109 Pane Anthony Aastoria80.8	145 Weiss Burron Brooklyn79.6
110 Kunkis Robert NYC80.8	146 Correia John Bronx
111 Leventhal N Bronx80.8	147 Moran John M Brooklyn79.6
112 Sherman Verna Brooklyn80.8	148 Daar Janet S Brooklyn78.4
113 Kreindler I Brooklyn80.8	149 Olavario J NYC78.4
114 Siegel George Jamaich80.8	150 Seaberg Phili Brooklyn78.4
115 Liebers Midr Brooklyn80.8	151 Gray Robert P Jamaica78.4
116 Wineman Herma NYC	152 Albaneze N J Elmhurst78.4
117 Greenblatt 5 Brooklyn80.8	153 Weber Leonard Long Beach78.4
118 O'Connell Thom Bronx80.8	154 Moshel Jack Brooklyn78.4
119 Schenkler H C Bronx80.8	155 Rosen Bruce A Jamaica78.4
120 Kuras Norms G Brooklyn80.8	156 Katz Lawrence Brooklyn78-4
121 Durso Michael Brooklyn80.8	157 Catalano C Flushing78.4
122 Seidel Jonath Brooklyn80.8	158 Pulver Lewis Flushing78.4
123 Reider Lester Flushing80.8	159 Cocozza Antho Bronx78.4
124 Korenstein P Brooklyn80.8	160 Goldberg Alvi Bayside78.4
125 Morrison John Setauket80.8	161 Williams Woodside78.4
126 Spirn S L Far Rockaway80.8	162 Rudnick Helai NYC78,4
127 Brennan James Bronx79.8	163 Lande Ilene C Broox78.4
128 Blatt Kathryn Bronx79.6	164 Landes Paul H Franklin Sq78.4
129 Reagan Wayne Greenlawn79.6	
130 Gray Anne T New Rochelle79.6	(Continued on Page 15)
A SAN THE REAL PROPERTY AND ADDRESS OF THE PARTY AND ADDRESS OF THE PAR	
0	

Save on this magnificent Fireside Family Bible

Civil Service Leader

This distinguished becaused Bobb is one of the most useful ever published. Designed expensitly to give you can understanding Hastery type on finest Region from your Tex secrets of Christ in red to familiate resulting and understanding. Gold elumed page edges. Socily instructing gold emboured packed cover their util data offsition.

DUTSTANDING INSTRUCTIONAL FEATURES INCLUDE

SPECIAL COLOR FEATURES INCLUDE

· Complete Bible course on Personality Devel

cell their Newman (1988 SEE ARRINGAN SIRLE). A quitted over consistence in exact, makes, such resident Deglar to other, The First New State as Englar as exact, makes, such resident Deglar to other, The First New State as Englar as Engla

We have made special arrangements with	
the publishers of the Freshde Family	
Bride to offer the magnificent values to	
our reactors for unly \$19.95. (The god-	
States's natural setail price is \$39.95)	
If its available for immediate attigment in	
either the Kety James Protestart edition	
or the New American Bible Catholic :	
edition. The Finnsian Billy in a deluxer fall	
furnity size thetie with choose gate	
emboused justicely cover and more than	
950 gonfratained pages. It is an excep-	
Sonat value, and we are quite proud to	
reside this apercial offer to our readers.	

Name Name	11 Warren S	y Sitries I flave
Address		
City	State	Zip

If you want to know what's happening

CIVIL SERVICE LEADER 11 Warren Street

New York, New York 10007

to your chances of promotion

to your job

to your next raise

and similar matters! FOLLOW THE LEADER REGULARLY!

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

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

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

I en tion) to below.			or mone Leader.				
NAME _				-	-		
ADDRE	SS _			5			

Zip Code

Pension Hike Due Pre-'69 Retirees

(From Leader Correspondent)

ALBANY—A measure authorizing additional supplemental pension benefits for persons retired prior to 1969 was signed into law last week by Governor Malcolm Wilson.

The bill was S. 10675-A, introduced by Senators Richard

Schermerhorn, Leon Giuffreda, John Flynn and John Marchi, and it extends for an additional year all present supplemental benefits scheduled to end during 1974.

It further provides additional supplementation ranging from 4 percent for those who retired in 1968 up to 11 percent for those who retired in 1951 and earlier. Persons retiring between 1952 and 1956 will receive 10 percent additional supplement; 1957-1960, 9 percent; 1961 and '62, 8 percent; 1963 and '64, 7 percent; 1965 and '66, 6 percent, and 1967, 5 percent.

Included are members of the State Employees' Retirement System, State Teachers' Retirement System and the State Policemen's and Firemen's Retirement System.

The fiscal note accompanying the bill estimates costs of the additional payments at \$3.1 million to the State, \$3.2 million to participating employers in the State Employees' System and \$300,000 to participating employers in the PFRS.

Additional cost for the Teachers Retirement System is just above \$4.9 million, while the total cost of all supplemental allowances extended by the bill to the City of New York is \$52 million.

Syracuse Meeting

SYRACUSE — The Syracuse Area Retirees chapter, Civil Service Employees Assn., will hold a business meeting June 18 at 2 p.m. in the community room of Dey Brothers, Shoppingtown, Dewitt. A representative of Group Health Insurance will be on hand.

Middletown Meet

MIDDLETOWN—The Orange-Sullivan-Ulster Counties Retirees chapter, Civil Service Employees Assn., will meet at 2 p.m. June 19 at Middletown State Hospital, in the Solomon Kleiner Building-Retired state, county and municipal employees are invited to attend.

This was one of the few pension bills affecting public employees to be passed by the Legislature. Dozens of bills had been introduced on cost-of-living supplemental increases for state pensioners, and CSEA had supported one such measure which was thought at the time to have a possible chance for passage.

Wilcox Keeps His Hand In

SARATOGA SPRINGS — Edward Wilcox, president of the Saratoga County Civil Service Employees Assn. chapter, says he looks forward to negotiating one more good contract and to enjoying his retirement from County employment.

"I remember before CSEA came to Saratoga County," says Mr. Wilcox. "the Highway Department worked six days a week, dawn to dusk, and with no

EDWARD WILCOX

vacation. Now it's different, thanks to CSEA and employee unity."

Mr. Wilcox worked for the Saratoga County Highway Department for 23 years and has been president of the county CSEA chapter for 10 consecutive terms. "I just hope to take part in the formation of one more good contract before I say my final good-bye to public employment," he said.

52 YEARS OF SERVICE — Angelo Penebre, left, and Andrew Tassone, were honored at a party given recently by Westchester County Playland employees upon their retirement from the county service. They both were employed as carpenters at Playland. Mr. Penebre had 27 years of service and Mr. Tassone served for 25 years. Mr. Penebre also worked as manager of Kiddyland for a number of years while Mr. Tassone worked as a ride attendant at the Old Mill. David Krumlauf, general superintendent presented Mr. Tassone with a wrist watch. Helen Tuttle, chairman of the affair, presented the retirees with a personal gift from Edward J. Kilcullen, director of the park and a gift from Playland employees.

AUDIT AND CONTROL RETIREES — Two CSEA members at the Department of Audit and Control are feted at a retirement party at the Ambassador Restaurant in Albany. Pictured standing left to right are: Tom Telbot, Chris Bergern, Kathy Harrison and Bluma Brachman. Seated left to right are: Vincent McCardle, director of the payroll bureau at Audit and Control; Genevieve Beiss and Sally Connors, retirees, and Frank D'Ambrosy, a bureau chief at Audit and Control.

Honor To Retirees Due In Plattsburgh

PLATTSBURGH — The SUNY at Plattsburgh chapter, Civil Service Employees Assn., will hold its annual retirement banquet and will also install officers. June 8.

Dr. George W. Angell, president of the State University College at Plattsburgh, will be the guest of honor. He is retiring after 20 years of state service.

Thomas McDonough, CSEA executive vice-president and currently the acting president, will be the guest speaker. Ed Dudek will install the officers.

According to the secretary, Patti Ann Wrisley, also to be honored besides Dr. Angell are Dorothy Connolly, Anna Kinney, Merle Myers, Cecile Pike and Benjamin Szablewski.

There will be a cocktail hour from 7 to 8 p.m., and a buffet supper to follow.

Erie Unit Plans Retirees Honor

BUFFALO—Raymond Rutkowski was named chairman of the first annual retirement dinner of the Erie County Correctional Facility unit, Civil Service Employees Assn.

The appointment was made by unit president Joseph Healey at a membership meeting at the Whistle Stop Inn. The unit consists of corrections and identification officers.

The dinner will be planned to honor all members of the unit who retired in 1973, and it is intended to become an annual event.

The meeting also discussed the current challenge to CSEA in Erie County. Several persons who had signed for the challenge revoked their signatures, and the unit voted overwhelmingly for a vote of confidence in CSEA.

Guests at the meeting included Erie chapter first vice-president Robert Dobstaff, second vicepresident Victor Marr, fifth vicepresident Griffith Pritchard, and CSEA field representative Robert Young.

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

Long Islanders Decry Failure Of Legislators

(From Leader Correspondent)

CENTRAL ISLIP—Sentiments against the 1974 New York State Legislature at the May meeting of the Suffolk Area Retirees chapter, Civil Service Employees Assn., ranged from disappointment to outrage and disgust.

Officials and members decried the legislature's failure to act on a cost-of-living adjustment for fixed pensions, a major item of the CSEA legislative program. Chapter president Michael Murphy told the members: "The bill never saw the light of day" after being referred to committee.

Members also complained of delayed delivery of pension checks, but others felt the problem lay with the Postal Service rather than the State Retirement System.

Mr. Murphy introduced these guests: Joseph Keppler, president of the Central Islip State Hospital chapter; field representative Nick Pollicino, and New York Region public relations reppresentative Randolph V. Jacobs

The next chapter meeting will be July 10. Mr. Murphy announced, and will be devoted to social activities.

President Murphy said he had been advised that the application to expand the chapter's jurisdiction to represent both Nassau and Suffolk retirees had been rejected by the state constitution and by-laws committee, and that he was "distressed."

The committee said each county had enough potential membership for its own chapter, and noted the difficulties of travel in the Long Island Region, Mr. Murphy said. Mr. Murphy said his chapter had been requested by the Long Island Region to expand, noting that this would serve as an interim step toward formation of a retirees' chapter in Nassau.

Davis Is Honored

ALBANY — Eighty-five fellow workers from the Department of Social Services honored Francis Davis at a retirement luncheon for him at the Polish Community Center.

Mr. Davis had been with the Bureau of Office Administration for five years. His wife, Dorothy, a guest at the dinner, was herself retiring from the New York State Department of Education.

AFTER 35 YEARS — Dorothy Vadney, long time member of CSEA, receives congratulations from Donald Bruce, director of administration for the New York State Insurance Department, on her retirement from State service after 35 years. Joseph Smith, director of licensing services, left, and John G. Day, deputy superintendent, share in the ceremony at a recent retirement luncheon honoring Ms-Vadney held at the Silo Restaurant in Albany.

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

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

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

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

STATE — Regional offices of the Department of Civil Service are located at the World Trade Center, Tower 2, 55th floor, New York, 10048, (phone: 488-4248); State Office Campus, Albany, 12226; Suite 750, 1 W. Genessee St., Buffalo 14202. Applicants may obtain announcements either in person or by sending a stamped, self-addressed envelope with their request.

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

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

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

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

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

ALBANY BRANCH OFFICE

FOR INFORMATION regarding advertisement. Please write or cell:

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

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

Latest State And County Eligible Lists

(Continued from Page 13)	
165 Klein Barry F Woodhaven78	4
167 Koenigsberg R Far Rocksway78	14
168 Honig Bestrice Brooklyn78	14
169 Pinkowitz J Brooklyn	
171 Coffer Kevin Bronx78	4
172 Woods Mary Richmond Hill78	14
174 Bubler Zelda Bronx	
175 Hurley Denise Bronx78	1.4
176 Quill Michael Bronx	-
178 Feinman Rita NYC78	1.4
179 Forrest Shirl Bronx71	1.4
181 Rabin Janet A Flushing	7.2
182 Rubman Evelyn Brooklyn7	7.2
183 Best Mary M NYC7	1.2
185 Wallace Kevin Larchmont7	7.2
186 McClean Lucil S Ozone Park 7	7.2
188 Silverman Gra Bronx	7.2
189 Simpson W H NYC7	7.2
190 Lanotte Antho Staten Is	7.2
192 Wynne Brian M Breezy Point7	7.2
193 King Allan R Woodside7	7.2
195 Lapilla Thoma Bronx	7.2
196 Ceglia Eleano Bronx7	7.2
197 Engel Peck B Flushing	7.2
199 Lipschultz H Bellmore	7.2
200 Schneider P Brooklyn7	7.2
201 Markowitz Ala Flushing	7.2
203 Chisbolm Mary Staten Is7	7.2
204 Grinker Wilma Brooklyn	7.2
206 Passarella C S Ozone Park7	6.0
207 Nussbaum Anne Bayside7	6.0
209 Rosenberg M F Brooklyn	6.0
210 Misewick Robe Ridgewood7	6.0
211 Eisenberg Car Staten Is	6.0
213 Coleman Kevin Bronx7	6.0
214 Roche Carlos Bronx	6.0
216 Mills Susan A Roslyn	6.0
217 Vicks James C Brooklyn	6.0
218 Sambuco Louis Bronx	6.0
220 Andrews Willi NYC	6.0
221 Dembner Harry Staten Is	6.0
223 Baer John J Bayside	6.0
Continued Town Page 20 166 Sledge Vivian Brooklyn 78 167 Koenigsberg R Far Rockaway 78 168 Honig Bestrice Brooklyn 78 169 Pinkowitz J Brooklyn 78 170 Lewis Charles College Pt 78 171 Coffey Kevin Bronx 78 172 Woods Mary Richmond Hill 78 173 Hopkins Helen Deer Park 78 174 Buhler Zelda Bronx 78 175 Hurley Denise Broox 79 176 Quill Michael Bronx 79 177 Leibman Thoma Brooklyn 79 178 Feinman Rita NYC 79 179 Forrest Shirl Bronx 79 180 Clark Juanita Brooklyn 77 181 Rabin Janet A Flushing 77 182 Rubman Evelyn Brooklyn 79 183 Best Mary M NYC 79 184 Jacobson M C Flushing 77 185 Wallace Kevin Larchmont 79 186 McClean Lucil S Ozone Park 79 187 Holloway E A Brooklyn 79 188 Silverman Gra Bronx 79 189 Simpson W H NYC 79 190 Lanotte Aotho Staten Is 79 191 Wong Ann M Brooklyn 79 192 Wynne Brian M Breezy Point 79 193 King Allan R Woodside 79 194 Dofrirst Andr Flushing 79 195 Lapilla Thoma Bronx 79 196 Ceglia Eleano Bronx 79 197 Engel Peck B Flushing 79 198 Yeger Eli Brooklyn 79 200 Schneider P Brooklyn 79 201 Markowitz Ala Flushing 79 202 Paris Mark Rockaway Bch 77 203 Chisbolm Mary Staten Is 70 204 Grinker Wilma Brooklyn 79 205 Juren Paul J Brooklyn 79 206 Passarella C S Ozone Park 79 207 Rosenberg M F Brooklyn 79 208 Russo Cecelia NYC 79 209 Rosenberg M F Brooklyn 79 210 Misewick Robe Ridgewood 79 211 Eisenberg Car Staten Is 79 212 Gulino Ruth H NYC 79 213 Coleman Kevin Broox 79 214 Roche Carlos Bronx 79 215 Silverman S Brooklyn 79 216 Mills Susan A Roskyn 79 217 Vicks James C Brooklyn 79 218 Sambuco Louis Broox 79 219 Faust Shelley Woodside 79 220 Paris Sambuco Louis Broox 79 221 Dembner- Harry Staten Is 79 222 Cruz Diana M Broox 79 223 Baer John J Bayside 79 224 Stephens Anne Brooklyn 79 225 Genter Richard Brooklyn 79 226 Stephens Anne Brooklyn 79 227 Wheeler Barbs Brooklyn 79 228 Sinensky Hele NYC 79 230 Preston Josep Maspeth 79 231 Alford Kathry Brooklyn 79 232 Lewton Howard Bayside 79 233 Lewton Howard Bayside 79 234 Lewton Howard Bayside 79 235 Lewton How	6.0
225 Center Richard Brooklyn	6.0
227 Wheeler Barba Brooklyn	76.0
228 Sinensky Hele NYC	6.0
230 Preston Josep Maspeth	6.0
231 Alford Kathry Brooklyn	76.0
232 Lewton Howard Bayside	76.0

MEET YOUR CSEA FRIENDS
Ambassador
27 ELK ST. — ALBANY
LUNCHES - DINNERS - PARTIES

ALBANY

A FINE HOTEL IN

SINGLE ST 1 00

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

Travel - World-wide

SAVE \$20. on travel charter grp pkgs
Adv in State offices. (Applied against
land arrangements only — Subject to
availability.)

BYTNER TRAVEL 518-463-1279

BAVARIAN MANOR

"Famous for German American Food & Fun" Home of the

German Alps Festival
AUG. 16 to AUG. 25
DELUXE RESORT HOTEL
110 ACRES of RECREATION
everlooking our own lake

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

LOW JUNE RATES
COLORFUL BROCHURE
WITH RATES & SAMPLE MENU

Dial 518-622-3261
Dill & Johanna Bauer Hosts
Purling 8, N.Y. Zip 12470

233 Proget Arnold Broax	0.0
234 Gross Martin Bronx7	6.0
235 Engel Rona L Brooklyn7	6.0
236 Auyang Hunter Forest Hills7	6.0
237 Smith Colleen Bronx7	6.0
238 Leibowitz Edw Forest Hills7	6.0
239 Oringer Louis Jackson Hts7	6.0
239 Oringer Louis Jackson Hts	6 0
240 Eisenberg D W Bronx7	7.0
241 Glass Michael NYC7	4.8
241 Glass Michael NYC	4.8
243 Matthews D N Hollis7	4.8
243 Matthews D N Hollis	4.8
245 Toth Peter NYC7	4.8
246 Holloman B J Rocksway	4.8
246 Holloman B J Rockaway 7 247 Williams Stac Bronx 7 248 Paul Selms Corons 7 249 Rudolph Seymo NYC 7	4.8
248 Paul Selms Corons	4.0
248 Paul Seims Corona	7.0
249 Rudolph Seymo NYC7	210
250 Mednick Bruce Brooklyn7	4.8
251 Pomerantz Ter Brooklyn	4.8
252 Yodowitz Glor Brooklyn7	4.8
253 Steinberg R M Bayride7	4.8
254 Jankins Leons NVC 7	40.00
255 Loeber Edward Brooklyn7	4.8
256 Cingleton T C Renny 7	4.8
257 Pressman Sylv Brooklyn	4.9
258 Slobodzian H Brooklyn7	4.9
259 Szwalek John Brooklyn	7.0
	4.0
260 Kaplan Seymou Brooklyn	4.0
261 McGinley R F Bronx	4-0
262 Mayfield L P Bronx	4.8
263 Cohen Sarah Brooklyn	4.8
264 Marques A J Astoria	4.8
265 Martin Mildre Bronx	74.8
266 Smiloff David Hicksville	74.8
267 Neiman Chaim Brooklyn	74.8
268 Neiman Jacob Brooklyn	74.8
269 Feigenbaum R NYC	74.8
270 Cornelia Robe Brooklyn	74.8
271 Norarove Muri NYC	74.8
271 Norgrove Muri NYC	74 8
272 Friedman Nett Flushing	73.6
274 Febbraro Paul Woodhaven	(3.0
275 Roberts Judit Oyster Bay	73.0
275 Roberts Judit Oyster Bay	73.0
276 Rosen Susan B Brooklyn	75.6
277 Fuchs Gerald Brooklyn	73-6
278 Doloff Phylli New Hyde Pk	73.6
279 Holloman Stac Rockaway	73.6
280 Lichtman Stac Bronx	73.6
281 Milkowitz G B Brooklyn	73.6
282 Nicholson R J Woodside	73.6
283 Kaufman Paul NYC	73.6
284 Sadowsky Edwa Brooklyn	73 6
285 Simeti Joseph Brooklyn	73.6
286 Sternburgh C Brooklyn	72.4
287 Gunther Georg Bronx	73.0
288 Ruelius Maril Massenegua Pk	72.0
200 Kueitus Marii Massepequa Pk	/5.0
289 Jones Marsha Jamaica	73.6
290 Loeff Sandra Brooklyn	73.6
291 Greenstein M Flushing	
221 Greenstein in Figuring	73.6
292 Stoll Cliffor Bayside	73.6 73.6
	73.6 73.6 73.6

GOVERNORS MOTOR INN

STATE AND GOVERNMENT EMPLOYEE RATES

RESTAURANT — COCKTAIL LOUNGE OPEN DAILY FOR LUNCHEON AND DINNER.

LARGE BANQUET HALL SEATS UP TO 175 DINERS AND BUFFETS SERVED. FINEST FOOD ALWAYS. EFFICIENCY APTS.

DANCING TO A FINE TRIO
FRIDAY - SATURDAY NITES
9:30-1:30
FOR RESERVATIONS
CALL 456-3131
4 Miles West of ALBANY Rt. 20
Box 387, Guilderland, N.Y. 12084

DEWITT CLINTON

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

SPECIAL RATES FOR N.Y.S. EMPLOYEES

BANQUET FACILITIES AVAILABLE

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

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

SUITS-US FARM

350 acres of fun & relaxation. Discover wonders of farm life, COW5 calves, chickens, lambs, pigs, ponies. Hayrides & marshallow roasts. Pool fashing, tennis & Square Dances or property. Golf, auctions, antiques nearby. 3 hot meals daily. Pv't bath. Family Suites. Brochure, 607-832-4369. Bowina Center No. 5 NY 13740.

COFFEE POT ALWAYS HOT

07	Darnowsk		Masper		73-6
	Marshall	Rose C	Jucens	Vii	73.6
98	Heigh Br	uce R	Brook	ya	73.6
99 (Gralla Da	miet B	ronx	0	72.4
00 1	Babb Do	rothy !	VYC		72.4
01 1	Dubin De	ennis I	krookly		72.4
02	acobs Ri	ta Bro	oklyn	de	72.4
03	McLaughl	in R	Woodsi	de	72.4
04 1	Deliapent	TN	YC		72.4
05	Welch B	oneth	Broax		72.4
06	Hellemeye	T W	BEOFIA		14.7
07	Celnick L	Brook	-OKIYII		72.4
08	Cillian 6	blet N	VC	yn	72.4
110	Dumico /	Lodres	Brook	VII	72.4
11	McDoone	Il Mar	NYC	,	72.4
112	Deutsch !	Scoar I	brookly		72.4
114	Dunleavy	MJ	NYC .	Vil	.72.4
115	Henning	JMB	ronx		72.4
116	Jones Cli	nt N I	lronx .		.72.4
317	Conn Jos	eph D	Bronx	************	.72.4
318	Monticcio	olo R	Queens	Vil	.72.4
319	Owens D	avid L	Brook	lyn	.72.4
320	Sivilich 1	t S Ele	nharst		72.4
321	Taffel H	elen Br	ORE		72.4
322	Scott Ma	re A I	monkie		72.4
323	Stone Mi	riam D	Bronz		72.4
324	Diffiliance	Joh B	eookles		72.4
326	Sauton S	hiele B	rouk ly		72.4
327	Conida C	regar	NYC .		72.4
328	Haves lo	hn W	Staten	Is	.72.4
329	Schneier	F Broo	oklyn		.72.4
330	Carissimi	RF	Brookly	m	.72.4
331	Caruso N	inuree	Broax		.72.4
332	DeRosa	Barbar	NYC .		.72.4
333	Heimberg	E Isan	Brookly	yn	.72.4
334	Hershaff	Howa	Bronx		.72.4
335	Corsentin	M I	loward	Beach	.72.4
336	Amatuzio	Susa	NYC .		.71.2
337	Chavez I	Diana I	Bronx .	Is Is Beach	71.2
338	Labosco	Carme	NXC		71.2
339	Atlas Le	C			71.2
340	Sultivan	Uera I	Benck	ya	71.2
341					
343	Rochbau	m R R	TOO T	0	71.2
344	Rice Ric	hard E	rookty	B	71.2
345	Skutel H	arold I	Bronx		71.2
346	Sameti	Donel	Brook	COLUMN TO SERVICE STATE OF THE PARTY OF THE	71 7
				TH	at I Kade
347	Sanger I	ily Bro	oklyn	yn	71.2
347	Sanger I Sano Joh	ily Bro	oklyn lushing	ya	.71.2
347 348 349	Sanger I Sano Joh Tannenb	ily Bro	oklyn lushing NYC	ya	71.2 71.2 71.2
347 348 349 350	Sanger I Sano Joh Tannenb Manson	ily Bronn R F	oklyn lushing NYC Jersey	City N J	71.2 71.2 71.2
347 348 349 350 351	Sanger I Sano Joh Tannenb Manson Lynch B	ily Bro on R F num S Ethel ernard	oklyn lushing NYC Jersey Broax	City N J	71.2 71.2 71.2 71.2
347 348 349 350 351 352	Sanger I Sano Joh Tannenb Manson Lynch B Flood T	ily Bro nn R F num S Ethel ernard homas	oklyn lushing NYC Jersey Brook Brookl	City N J	71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353	Sanger I Sano Joh Tannenb Manson Lynch B Flood T Jeffrey	ily Bro nn R F naum S Ethel ernard homas	oklyn lushing NYC Jersey Brook! Brook! NYC	City N J	71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353 354	Sanger I Sano Joh Tannenb Manson Lynch B Flood T Jeffrey J Leone R	ily Bro on R P num S Ethel ernard homas limmi i	oklyn lushing NYC Jersey Broax Brookly NYC	City N J	.71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2
347 348 349 350 351 352 353 354 355	Sanger I Sano Joh Tannenb Manson Lynch B Flood T Jeffrey , Leone R Affronti	ily Bronn R P num S Ethel ernard homas limmi obert I Gina	oklyn lushing NYC Jersey Brook Brookly NYC Brookly NYC	Cicy N J	.71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2
347 348 349 350 351 352 353 354 355 356	Sanger I Sano Joh Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rol	ily Bronn R P naum S Ethel lernard homas limmi obert I Gina	oklyn lushing NYC Jersey Brookl NYC Brookly NYC Brookly	City N J	.71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2
347 348 349 350 351 352 353 354 355 356 357	Sanger I Sano Joh Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rol Reynold	ily Broom R For Servard Homas	oklyn lushing NYC Jersey Brooks Brookly NYC Brookly Brooks Brooks	City N J	.71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2 .71.2
347 348 349 350 351 352 353 354 355 356 357 358	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Leone R Affronti Fay Rol Reynold Cardone	ily Bron R F naum S Ethel ernard homas limmi obert I Gina bert H y Euge Harri	oklyn lushing NYC Jersey Broax Brookl NYC Brookly NYC Brookly Flushi S S S S S S S S S S S S S S S S S S S	City N J	71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2 -71.2
348 349 350 351 352 353 354 355 356 357 358 359	Sanger I Sano Jol Tannenh Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rol Reynold Cardone Darpino	illy Bro in R F naum S Ethel homas limmi i obert I Gina i bert H s Euge Harri Fraco	oklyn lashing NYC Jersey Brookl NYC Brookly NYC Brookly Flushi S Oze Brookly	City N J	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353 354 355 356 357 358 360 361	Sanger I Sano Joh Tannenh Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weinfel	ily Bro in R F naum S Ethel homas limmi l obert I Gina l bert H s Euge Harri Fraco Marie	oklyn lashing NYC Jersey Brookl NYC Brookly NYC Brookl Flushi S Ozo Brookl Brookl	City N J	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353 354 355 356 357 358 360 361 362	Sanger I Sano Joh Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia	illy Broom R F aum S Ethel ernard homas limmi ohert I Gina bert H Fraço Marie d M S Paul A	oklyn lushing NYC Jersey Brookl Brookly NYC Brookl Brookl Flushi S Ozo Brookl Brookl	City N J	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353 354 355 356 357 358 360 361 362 363	Sanger I Sano Jol Tanneab Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rol Reynold Cardone Ourpino Murray Weissfel Noccia J	illy Broom R F aum S Ethel ernard homas limmi Gina bert H Euge Harri Fraco Marie d M S Pnul A hock Far	oklyn lushing NYC Jersey Broax Brookl NYC Brookly NYC Brookl Flushi S Ozo Brookl Baldw New Rocks	City N J lyn n lyn lyn lyn oe Pk lyn oe Pk lyn oe Pk lyn oe Way	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353 354 355 356 357 358 360 361 363 363	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Solra Ja Clarke	ity Bro na R F naum S Ethel ernard homas limmi obert I Gina bert H s Euge Harri Fraco Marie d M S Paul A ack Far Doris S	lushing NYC Jersey Brooks Brookly NYC Brookly Sozo Brookl Flushi S Ozo Brookl Baldw New Rocks	Cicy N J ya n ya ya ya ya ya ya ose Pk ose Pk ose Hyde Pk way ose I	71.2 71.2
347 348 349 350 351 352 353 354 355 357 358 360 361 362 363 364 363	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weisafel Noccia Spira Ju Clarke Penna F	ily Broom R F saum S Ethel cernard hoenas limmi obert I Gina Sert H Fesco Marie d M S Paul A ck Far Doris S Iarold	lushing NYC Jersey Brooks Brookly NYC Brookly Brookl Brookl Brookl Brookl Brookl Brookl Brookl Brookl Brookl	City N J ya n yya yya yya yya yya yya io Hyde Pk way is	71.2 71.0 70.0
347 348 349 350 351 352 353 354 355 357 358 361 362 363 364 365 366	Sanger I Sanger I Sance John Tannenb Manson Lynch B Flood T Jeffrey, Leone R Affronti Fay Rool Reynold Cardone Darpino Murray Weissfel Noccia Spira Ja Clarke Penna F Ciarame	ily Broom R F naum S Ethel homas limmi l obert I Gina bert Harri Fraco Marie d M S Paul A ck Far Doris S Iarold lla L E	lushing NYC Jersey Brook! NYC Brook! NYC Brook! Brook! Flushi S Ozo Brook! Baldw New Rocks Scaten Brook!	City N J ya B ya	71.2 71.2
347 348 349 350 351 352 353 354 355 357 358 361 362 363 364 365 366 367	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rool Cardone Darpino Murray Weissfel Nocia Soirn JJ Clarke Penna H Ciarame Grate I I	ily Broom R F naum S Ethel ernard homas limmi obert H Gina bert H Fraco Marie d M S Pnul A ck Far Doris S larold ila L E Beulah	oklyn lushing NYC Jersey Brook Brookly NYC Brookly NYC Brookl Baldw Rocks Rocks Brookl Baldw Rocks Jamaie	City N J yn yn yn yn yn yn yn yn yn ng oe Pk yn in Hyde Pk way La	71.2 70.0 70.0 70.0 70.0 70.0
347 348 349 350 351 352 353 354 355 356 357 358 360 363 363 363 363 363 363 363 363	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J. Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Soira Ja Clarke Peana F Ciarame Grate II Grazian	illy Broom R F saum S Ethel ernard homas limmi obert I Gina Fraco Marie d M S Paul A kk Far Doris S Iarold lila L E Seulah	oklyn lushing NYC Jersey Brook Brookl NYC Brookl Brookl Brookl Brookl Brookl Baldw New Rocks Staten Brookl Jamaic Brookl Jamaic Brookl	yn City N J lyn n n yn lyn lyn oe Pk oe Pk way so Hyde Pk way so J yn lyn lyn lyn lyn lyn lyn lyn lyn lyn	71.2 70.0 70.0 70.0 70.0 70.0 70.0
347 348 349 350 351 352 353 353 355 357 358 361 362 363 364 366 367 368 368 368 368 368 368 368 368 368 368	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rod Reynold Cardone Darpino Murray Weissfel Noccia Solra Ja Clarke Penna F Cinrame Grate I Graziana Bastone	ily Broom R F Fraum S Echel ernard homas limmi i obert H Gina bert H Harri Fraco Marie d M S Paul A ck Far Doris S Iarold Ila L E Beulah T M Joan	oklyn lashing NYC Jersey Broax Brookl NYC Brookl Brookl Flushi S Ozo Brookl Baldw New Rocka Scaten Brookl Found Jamaic Brookl Brookl Rocka	Cicy N J ya B ya ya lya ng one Pk ya io Hyde Pk way la ya lya	71.2 71.0 70.0
347 348 349 350 351 352 353 353 355 357 358 360 361 362 363 363 364 366 367 368 369 370	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey , Leone R Affronti Fay Rool Reynold Cardone Darpino Murray Weissfel Noccia Solin Ju Clarke Penna H Ciarame Grate I Graziann Bastone Febbrai	lly Broom R F aum S Ethel	oklyn lushing NYC Jersey Broax Brookl NYC Brookl Brookl Flushi S Ozo Brookl Baldw New Rocks taren Brookl Brookl Brookl Brookl Brookl Brookl	City N J yn n n yn yn n yn n yn n yn n yn n yn	71.2 70.0 70.0
347 348 349 350 351 352 353 354 355 556 357 358 361 362 363 364 366 366 367 368 367 367 368 367 367 367 367 367 367 367 367 367 367	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Nocia Soira Ji Clarke I Peana F Ciarame Grate I Graziane Bastone Febbrais Rosen A	ily Broom R F Fraum S Ethel Cernard homas limmi obert H Euge Harri Fraco Marie d M 5 Paul A Le Farr Doris S Iarold Illa L E Beulah T M Joan o C J Lan L	oklyn lashing NYC Jersey Broax Brookl NYC Brookl	Cicy N J yn n n n yn n n yn n n yn n i n Hyde Pk way i i n l ya i n l ya i n n ya i n n ya i n n ya i n n n ya i n n n n n n n n n n n n n n n n n n	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 349 350 351 353 353 354 355 356 357 358 360 363 364 365 367 368 369 370 371 372	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Leone R Affronti Fay Rolo Reynold Cardone Darpino Murray Weissfel Noccia Soirn Ja Clarke Penna F Ciarame Grazian Bastone Febbraik Rosen A Vismale	ily Breen R F saum S Ethel	oklyn lashing NYC Jersey Brook! NYC Brook! NYC Brook! Brook! Brook! Brook! Brook! Brook! Bladdw Rocks staten Brookly Ismaic Brook! Brook! Brook! Brook! Brook! Brook! Brook! Brook! Brook!	Cicy N J ya B ya ya ya ya ya ya ya ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 350 351 352 353 354 355 356 357 368 367 368 367 378 370 371 372	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey , Leone R Affronti Fay Rod Reynold Cardone Darpino Murray Weissfel Norcia Spirn Ji Clarke Penna F Cinrame Grate I Graziana Bastone Febbrai Rosen A Vismale Walter Salemi	ily Breen R F in aum S Ethel	oklya lushing NYC Jersey Brooks NYC Brooks B	City N J yyn yyn yyn yyn yyn yyn yyn yyn yyn yy	71.2 71.0 70.0
347 348 349 350 351 352 353 354 355 356 357 368 367 368 367 378 371 372 373	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey , Leone R Affronti Fay Rool Reynold Cardone Darpinon Murray Weissfel Noccia Solin Ju Clarke Penna F Ciarame Grate I Grazian Bastone Febbraid Rosen A Vismale Walter Solomin Mille.	ily Breen Braum S Ethel , lernard hoenas limmi lobert II Gina lobert II Gina lobert II Fracco Marie d M S Paul A lock Farr Doris S Iarold Ilar I E Beulah loc C J llan L K Y I Bess B la F M lan B	oklya tushing NYC Jersey Broaz Brookl	City N J ya n ya	71.2 71.0 70.0
347 348 349 351 352 353 354 355 357 358 369 363 363 363 363 363 367 370 372 373 374 375	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J. Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Soira Ja Clarke I Peana F Ciarame Grate I Graziane Rosen A Vismale Walter Solomin Miller I Vim Vi Vin Vi	ily Breen R F in the second R in t	oklya lashing NYC Jersey Broax Brooks NYC Brooks NYC Brooks Brook	ya City N J lya n n yya lya yya oce Pk oce Oce Pk oce Pk oce Pk oce Oce N oce Pk oce Oce N oce Oce N oce Oce N oce Oce N oce O	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 349 351 352 353 353 354 355 367 363 363 364 366 367 371 373 374 375 377	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rolo Reynold Cardone Darpino Murray Weissfel Noccia Soirn Ja Clarke Penna F Ciarame Graziana Bastone Febbraik Rosen A Vismale Walter Solomin Miller I Vita Vi Madane	ily Breen R F aum S Ethel . ernard homas limmi . obert H Euge Harri Fraco Marie d M S Paul A Ack Far Doris S Iarold lla L E Beulah o T M Joan o C J Juan L K Y I Bess B a F M Pearl B ncent G Sylvia	oklya lushing NYC Jersey Brons Brooki NYC Brooki Brooki F Solio Brooki	ya Cicy N J ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
3478 3488 3499 3511 3522 3533 3545 3555 3576 3588 3602 3763 3763 3772 3772 3776	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rod Reynold Cardone Darpino Murray Weissfel Noccia Solra Ja Clarke Penna F Cinrame Graziam Bastone Febbrai Rosen A Vismale Walter Solomit Miller I Vita Vi Madans Mudry	illy Breen R F aum S Ethel	oklya lushing NYC Jersey Brooks NYC Brooks NYC Brooks NYC Jamaic	City N J yan	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 349 351 352 353 355 355 356 357 368 367 373 373 375 377 377 377 377 37	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weisafel Nocia Soira Ji Clarke I Pesna F Cinrame Grate I Graziane Bastone Febbrais Rosen A Vismale Walter Solomin Miller I Vita Vii Madans Mudry Lourich	ily Breen R F naum S Ethel ernard hoenas limmi obert I Gina bert H Euge Harri Fraco Marie d M S Paul A ck Far Doris S Iarold lla L E Seulah o C J Jlan L K Y I Bess B a F M Peard B ncent B ncent B Sillie John	oklya lushing NYC Jersey Brons NYC Brookly Brookly Brookly S Ozo Brookly S Ozo Brookly	City N J yn yn yn yn yn yn yn yn yn og play yn	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 349 351 352 353 355 355 356 357 368 369 371 372 373 374 377 378 379 380	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Soira Ja Clarke Penna H Grazame Grate II Grazian Bastone Febbraia Rosen A Vismale Walter I Vita Vi Madana Mudry Lourich Banks I Lourich Banks I Lourich Banks I Sano Jeffrey Rosen A Vismale Walter Walter Walter Walter Walter Lourich Banks I Sano Jeffrey Rosen Rose	ily Breen R F seam S Ethel	oklya lushing NYC Jersey Bronx Brooks Brooks Brooks Brooks Sozo Brooks New Rocks Rocks Jamaic Brooks	ya City N J ya n ya ya ya ya ya ya ya ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 359 359 351 352 353 353 353 353 353 353 363 363 363 363	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rod Reynold Cardone Darpino Murray Weissfel Noccia Soirn Ja Clarke Penna F Cinrame Gratian Bastone Febbraik Rosen A Vismale Walter Solomin Miller I Vita Vi Madams Mudry Lourich Banks I Alexand	illy Breen R F aum S Ethel ernard hoens limmi obert I Gina bert H Euge Harri Fraco Marie d M S Paul A bek Far Doris S Iarold Illa L E Beulah o T M Joan o C J J Joan Bess B a F M Pearl B ncent (Sylvia Billie J John Slinor J ler Mar	oklya lushing NYC Jersey Brons Brooki NYC Brookl Brooki Brooki Brook Brookl Brook Brook Brookl Brook Brookl Brook	ya Cicy N J ya n ya lya lya ng one Pk lya in Hyde Pk way la ya lya lya lya lya lya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 350 351 352 353 353 353 353 353 363 363 363 363 363	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey , Leone R Affronti Fay Rool Reynold Cardone Darpino Murray Weissfel Noccia Solira Ja Clarke Penna F Cinrame Grate I Graziane Bastone Febbrai Rosen A Vismale Walter Solomin Miller I Vita Vi Madans Mudry Lourich Banks I Alexand Owens	ily Breen R F aum S Ethel	oklya lushing NYC Jersey Brooks Brookl	City N J yn yn yn yn yn yn yn yn yn ng ng noe Pk yn yn yn in Hyde Pk way Is rn yn	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 350 351 352 355 355 355 355 355 363 363 363 363 367 377 377 377 381 377 381 382 383	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Soirn Ju Clarke I Peana H Ciarame Grate I Graziane Rosen A Vismale Walter Solomin Miller I Vita Vii Madans Mudry Lourich Banks I Alexand Owens Wynne	illy Breen R F in the second R in	oklya lashing NYC Jersey Broax Brooks NYC Brooks NYC Brooks Brook	ya City N J lya n n lya ya ya ya ya ya ya oe Pk ya oe Pk ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 359 359 359 359 359 359 369 369 369 371 373 374 377 378 377 378 377 378 378 378 378 378	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Soira Ja Clarke Penna F Ciarame Graziana Bastone Febbraic Rosen A Vismale Walter Solomin Miller I Vitu Vi Madans Mudry Lourich Banks I Alexand Owens Wyone King P	ily Breen R F saum S Ethel , ernard homas limmi i obert H s Euge Harri Fraco Marie d M S Paul A Ack Far Doris S farold ila L E Seulah Joan	oklya lushing NYC Jersey Bronz Brookd	ya Cicy N J ya ya ya ya ya ya ya ya ya y	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
347 348 359 359 359 359 359 359 359 369 371 378 379 389 389 389 389 389 389 389 389 389 38	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J Leone R Affronti Fay Rod Reynold Cardone Darpino Murray Weissfel Noccia Soirn Ja Clarke Penna F Cinrame Grate I Graziana Bastone Febbrai Rosen A Vismale Walter Solomin Miller I Vita Vi Madans Mudry Lourich Banks I Alexand Owens Wyone King P Engel J	illy Bree on R F onum S Ethel iernard hoent I Gina bert II Gina bert II Fraco Marie d M S Poul A ck Far Doris I Garold Illa L F Beulah o T M Joan o C J J J J J J J J J J J J J J J J J J J	oklya lushing NYC Jersey Broas Brooks NYC Brooks Br	City N J ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 348 349 3551 3553 3553 3553 3553 3553 3553 355	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Nocia Soirn Ji Clarke I Penna H Cinrame Grate I Graziane Bastone Febbrais Rosen Multer Solomin Miller I Vin Vii Madans Mudry Lourich Banks I Alexand Owens Wynne King P Engel J Fox Jer Linger Manson Jeffer Solomin Willer I Vin Vii Madans Mudry Lourich Banks I Alexand Owens Wynne King P Engel J Fox Jer Linger Manson Jeffer Manso	illy Breen R F in the second R in the se	oklya lashing NYC Jersey Broax Brooks NYC Brooks Br	City N J yan yan yan yan yan yan yan yan	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
347 3489 3551 3553 3553 3553 3553 3553 3553 355	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Cardone I Graziane Grate I Graziane Rosen A Vismale Walter Solomita Miller I Vina Vii Madans Mudry Lourich Banks I Alexand Owens Wynne King P Engel J Fox Jer Lipton Boyle Sand Pox Jer Lipton B	ily Breen R F in the second R in t	oklya lashing NYC Jersey Broax Brooks NYC Brooks Brooks Brooks Brooks NYC Brooks Brook	ya Yan Yan Yan Yan Yan Yan Yan Yan Yan Ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
3478 3489 3350 3351 3353 3553 3553 3553 3553 3553	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Noccia Soira Ja Clarke Penna F Ciarame Graziana Bastone Febbraic Rosen A Vismale Walter Solomin Miller I Vitu Vi Madans Mudry Lourich Banks I Alexand Owens Wynne King P Engel J Fox Jer Lipton Boyle I Tory Jer Lipton Boyle I Tarry A Tarry A	ily Breen R F in a constant in	oklya lushing NYC Jersey Brons NYC Brookly Brookl B	ya Cicy N J ya ya ya ya lya ag ose Pk ya ya io Hyde Pk way is is iya ag ya ag ya io coe io io io io io io io io io	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2
3478 3478 3478 3573 3573 3573 3573 3573 3573 3573 35	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey J. Leone R Affronti Fay Rod Reynold Cardone Darpino Murray Weissfel Noccia i Soira Ja Clarke Penna F Cinrame Gratian Bastone Febbraik Rosen A Vismale Walter Solomin Miller I Vita Vi Madams Mudry Lourich Banks J Alexand Owens Wynne King P Engel J Fox Jer Lipton Boyle J Tarry M Geier J G Geier J G Geier J G G G G G G G G G G G G G G G G G G	illy Bree in R F in aum S Ethel iernard hoent I Gina bert II Fraco Marie d M S Peul A ck Far Doris I S I S I S I S I S I S I S I S I S I S	oklya lashing NYC Jersey Broas Brooki NYC Brookl Br	Cicy N J ya	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
3478 3489 33551 3353 3353 3353 3353 3353 3353 33	Sanger I Sano Jol Tannenb Manson Lynch B Flood T Jeffrey Jeffrey Leone R Affronti Fay Rol Reynold Cardone Darpino Murray Weissfel Nocia Soirn Ja Clarke I Penna H Cinrame Grate I Graziane Rosen A Vismale Walter Solomin Miller I Vin Vi Madans Mudry Lourich Banks I Alexand Owens Wyone King P Engel J Fox Jer Lipton Boyle J Tarry M Geier J Jordan	illy Breen R F in a war S Ethel ernard hoens limmi obert Gina obert Harri Fraco Marie d M 5 Fraco Marie d M 5 Incol lia L E Seviah o C J lian L K Y I Bess B F M lian L lian L	oklya lashing NYC Jersey Broax Brooki NYC Brooki NYC Brooki Brook	ya Cicy N J lya n n yya yya yya ose Pk yya isa Hyde Pk yya iya iya iya iya iya iya iy	71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.2 71.0 70.0
3478 3489 3350 3353 3553 3553 3553 3553 3553 355				yn Cicy N J yn B Siyn Siy	

HEALTH & HOSP CORP
PROM TO STEAMFITTER
List Est. Mar. 27, 1974
1 Louis Ambrosio

HEALTH & HOSP CORP PROM TO CIVIL ENGINEER (Gp 11) List Est. Mar. 15, 1974 I lqbsiahmed A Motiwala80.1

5 Dogdan Jack Carmer	
9 Rorick Charles Mt Morris79.2	
10 Garrett Francis Adams78.8	
11 Milne Foster E Islip78.2	
11 Mine Poster E Billy	
12 Lukken Edward E Islip77.7	
13 Whalen Joseph W Gansevoort77.5	
14 France Nevil A Salamanca76.9	
15 Rosenbauer G Babylon76.9	
16 Bacon James E Watertown76.9	
17 Betts Harold W East Islip76.5	J
18 Kent Audree W Watkins Glen76.4	
19 Stephen John J Saratoga Spg76.2	
20 Cline Frank J Babylon	
21 Post Calvin B Conske Falls	
22 Pinter Inch Vousstrown 75.2	
22 Piniey Jack Toungstown	
23 Leonardo Angeio Holbrook/4.9	
24 Myers Charles W Amityville74.5	
23 Leosardo Angelo Holbrook74-9 24 Myers Charles W Amityville74.5 25 Rendle Richard Schuyler Fls73.9	
26 Worden Dale A Mt Morris73.7	
27 Pignetti Emidio Wantugh73.4	
27 Figure 1 Landow Wallage	
27A Waldron Matthew R Stony Pt 72.5	
28 Masiello S J Carle Place72.3	
29 Governale J N Bay Shore71.3	
ASSOC STAFFING SRVS REPR Test Held June 16, 1973 List Est. Mar. 15, 1974 1 Gutowski V J Albany 89.2 2 Cureton Burnett Waterford 83.8 3 Delaney Robert Troy 83.6 4 Dziechowski T A Yorkville 55.5 5 Perfetto Vince Waterviet 82.6 6 Brague M M Guilderland 82.3 7 Doyle William E Saratogs Spg 80.3 8 Pierson William Hudson 80.0	
9 Walter Elaine L Albany78.7 10 Davis James A Schenectedy77.4	
11 Burkett Anita M Albany	
11 Burkett Anita M Albany	
12 Cornell Roy J Albany	
13 Hierala Jean B Latham73.0	
14 Brague Paul E Guilderland72-3	
EXAM 35401 ASSOC ARCHL ESTIM Test Held Dec. 8, 1973 List Est. Mar. 22, 1974 1 Grieco Michael Glen Cove82.1	
2 Silverman David Westbury78.7	
3 Lewicky Boris E Harrngtn Pk71.7	

Silverman David Westbury	ì
Lewicky Boris E Harrngton Pk71.7	
EXAM 35409	
PRIN ENVIRONM ANALYST	
Test Held Feb. and March, 1973	
List Est. Mar. 18, 1974	į
King Thomas W Altamont99.7	ı
Gould John D Stamford91.0	ł
Larkin Daniel J Huntington90.0	ł
Abendschein R A Cheektowaca 88.	į
Sausville Paul Ballston Son84.5	9
Drew Robert W Latham84.4	í
7 Jensen Jerome W Latham83.3	į
8 Hollmer Alvin Eden81.2	į
9 Coburn Allan A Homer79.6	ŝ
Less Reginald L Scotia78.	į
Less Reginald L Scotts	i
Bercomb Earl H Albany78.	i
2 Dean Stuart M Altamont76.5	!
3 Davis Allen F Baltston Lk72.	ł
4 Davis Kernan W Nassau72.4	١
EXAM 35398	
ASST ARCHL ESTIM	
ASST ARCHE ESTIM	

Test Held Dec. 8, 1973
List Est. Mar. 1974
1 Hughes Frank J Watervliet81.
2 Gogolla Walter Albany75.1
3 Vermilyet E Mechanicville75.
4 Catalfamo J Schenectady71
EXAM 45330
JUDICIAL COINFERENCE
COURT ASSISTANT I, FAMILY
COURT & SURROGATE'S COURT,
ALBANY
1 Towne S Albany

	CORRL FAC ASST FOOD MNGR Test Held Nov. 10, 1973
	List Est. Jan. 10, 1974
1	Patnode F Dannemora89.
2	Hoke R Hopewell Jct82.
4	Lindner J Halcottsvil
4	Villagens R Middletown80.
	EXAM 35339

	EXAM	35339	
7	Test Held C	et. 13, 19	773
	List Est. M	ar. 5, 197	4
1 Tucker	Richard N	liagara Pa	lls84.
2 Brown	Charles E	White Pla	ins80.
3 Miller	Gerald Bro	OX	75.
4 McLan	William	Rochester	75.
5 Wanko	off Sidney	Queens Vi	174.
	Frank W		
7 Kilken	ny Joan C	Albany	72.
8 Schwar	tz Ronald '	Walworth	72.
9 Pickma	a William	NYC	71.
A			1000

	Л			FEREN	CE
			AM 5		
600	URT	STEN	O. SU	PREME	COURT,
-	1/	TH !	UDICL	AL DIS	T
1	Ferra.	R R M	Roche	ster	93.1
2	Sucer	RN	Roche	ster	93.2
					92.6
4	Liber	i A R	Roche	ster	84.0
					83.5
					82.
					79.
					78.0
9	Fioris	ni D	R Rock	bester	75.
10	May	WA	Roches	ter	73.
					73.
777			A STATE OF	ASSET BOTH	1
1	J	ODICI/	T COI	NFEREN	CE

30					CE
					COLUMN
	URT	URT STE	URT STENO,	URT STENO, SUP	JUDICIAL CONFEREN EXAM 5358 URT STENO, SUPREME napp J E Tonawaoda IcNutt W A Corfu

Albany Region 4 supervisor John Corcoran, left, updates region president Joseph McDermott and CSEA acting president Thomas Mc-Donough on efforts by field staff to service the scores of chapters within region, from Greene and Columbia Counties in the south to Clinton in the north.

Some delegates from Division of Employment chapter check over informational material distributed in order to aid delegates reach decisions. From left are Angeline McPherson, Alma Dupuis, treasurer Kaye Yuschak and Frank Carlino-

John Vallee, Albany Region third

vice-president, fills delegates in

on recent successful workshop

held for county chapters in re-

Other regional officers at meeting keep busy during meeting, writing memos of action to be taken. From left are first vice-president Jean Gray, recording secretary Nonie Kepner Johnson and treasurer Harold Ryan. In background are regional president Joseph McDermott and statewide secretary Dorothy MacTavish.

ABOVE: At left are Division of Labs and Research chapter officers Augusta Goedtel, Dorris Rabinowitz and Alice Barley. Facing them are Labs v-p Robert Holly, Health chapter officers Shirley Thayer and Carman Mandia and Labs v-p Jose Samson-

LEFT: Commerce chapter president Ann Urban goes over notes with Emil Spiak-Commerce departmental representative to CSEA Board, and Tony Scandaliato, Coxsackie Correctional

Members of region activities committee discuss plans for upcoming Mix and Mingle dinner-dance, June 21, at Polish Community Center in Albany. From left are Mary Ann Herkenham, Rensselaer; Susie Pfaffenbach, Rensselaer; Jean Book, Motor Vehicles; Donald Ruggaber, Audit and Control; committee chairman Cosmo Lembo, General Services, and Mary Lynch, Court of Claims-

Wright. chairman of CSEA's statewide committee on human rights, brings delegates up to date on work of his com-

Delegation from Civil Service Department includes new chapter president Greg Davis, right- With him are chapter secretary Mary Miller and treasurer Ric Barre, who is also departmental representative to CSEA Board of Directors-

Correctional employees were well represented at the meeting by, from left, Correctional Services chapter president Alicia Fisher, alternate delegate Anne Murnane, treasurer Theresa Brown, secretary Sue Crawford, Irene Dougherty (wife of Jack Dougherty) and Great Meadow Correctional Facility's Anthony Scrime.

Two of the most outspoken members of the CSEA Board of Directors huddle during course of meeting to exchange views on proceedings. At left is Tax and Finance representative Jack Dougherty and, at right, Public Services representative Bernard Dwyer-